No. 68
2655

[image: image1.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such
ADELAIDE, THURSDAY, 27 MAY 1999

CONTENTS

Page

Appointments, Resignations, Etc.
2657

Commercial Motor Vehicles (Hours of Driving) Act

1973—Notice
2659

Corporations and District Councils—Notices
2728

Crown Lands Act 1929—Notices
2659

Development Act 1993—Notices
2659

Electricity Act 1996—Notice
2660

Environment Protection Act 1993—Notice
2661

Fisheries Act 1982—Notices
2664

Geographical Names Act 1991—Notices
2696

Harbors and Navigation Act 1993—Notices
2661

Housing Improvement Act 1940—Notices
2662

Land and Business (Sale and Conveyancing) Act 1994—

Notices
2696

Liquor Licensing Act 1997—Notices
2697

Page

Mining Act 1971—Notices
2699

National Parks and Wildlife Act 1972—Notice
2700

Optometrists Act 1920—Notice
2700

Private Advertisements
2731

Proclamations
2656

Proof of Sunrise and Sunset Act 1923—Almanac
2703

Public Trustee Office—Administration of Estates
2730

Radiation Protection and Control Act 1982—Notice
2706

Roads (Opening and Closing) Act 1991—Notices
2706

Rules of Court—Amendment
2706

South Australian Motor Sport Act 1984—Notice
2706

Survey Act 1992—Notice
2707

Vocational Education, Employment and Training Act

1994—Contracts of Training—Errata
2723

Workers Rehabilitation and Compensation Act 1986—

Notice
2715

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.
NATIONAL PARKS AND WILDLIFE ACT 1972 SECTION 58(4): EXCLUSION OF SPECIES FROM THE NEED FOR A PERMIT UNDER SECTION 58

Proclamation By The Governor

(l.s.) E. J. Neal, Governor

PURSUANT to section 58(4) of the National Parks and Wildlife Act 1972 and with the advice and consent of the Executive Council, I—

(a)
revoke the proclamation made on 16 May 1991 under section 58(4) of the Act (See Gazette 16 May 1991 p. 1570); and

(b)
exclude from the operation of subsections (1), (2) and (3) of section 58 of the Act the animals and the carcasses and eggs of the animals of the species listed in the Schedule.

This proclamation comes into operation on 1 July 1999.

SCHEDULE

Excluded Species

Species Code
Common Name
Zoological Name

Mammals

K1113
Common Brushtail Possum
Trichosurus vulpecula

S1469
Plains Mouse Plains Rat
Pseudomys australis

K1481
Spinifex Hopping Mouse
Notomys alexis

Reptiles

S2525
Adelaide Snake-eye Skink
Morethia adelaidensis

U2138
Barking Gecko
Nephrurus milii

G2475
Bougainville’s Skink
Lerista bougainvilli

C2105
Bynoe’s Gecko
Heteronotia binoei

W2519
Dwarf Skink
Menetia greyii

Y2580
Eastern Blue-tongued Lizard
Tiliqua scincoides

K2557
Eastern Water Skink
Eulamprus quoyii

U2446
Four-toed Earless Skink
Hemiergis peronii

Z2451
Garden Skink
Lampropholis guichenoti

C2017
Long-necked Turtle
Chelodina longicollis

M2126
Marbled Gecko
Christinus marmoratus

E2034
Murray River Turtle
Emydura macquarii

G2379
Sandplain Ctenotus
Ctenotus schomburgkii

Z2583
Sleepy Lizard
Tiliqua rugosa

K2441
Three toed Earless Skink
Hemiergis decresiensis

A2092
Tree Dtella
Gehyra variegata

S2429
Tree Skink
Egernia striolata

E2430
White’s Skink
Egernia whitii

Birds

Q0032
Bar-shouldered Dove
Geopelia humeralis

S0705
Black-backed Magpie
Gymnorhina tibicen tibicen

Y0304
Bourke’s Parrot
Neopsephotus bourkii

K0657
Chestnut-breasted Mannikin
Lonchura castaneothorax

E00274
Cockatiel
Nymphicus hollandicus

U0034
Common Bronze-wing
Phaps chalcoptera

W0043
Crested Pigeon
Ocyphaps lophotes

Z00031
Diamond Dove
Geopelia cuneata

G0655
Double Bar (Black rump)
Taeniopygia bichenovii annulosa

G0655
Double Bar (White rump)
Taeniopygia bichenovii

Z0307
Elegant Parrot
Neophema elegans

S0033
Green winged Pigeon
Chalcophaps indica

Y00012
King Quail
Coturnix chinesis

C0637
Little Wattlebird
Anthochaera chrysoptera

A0272
Long-billed Corella
Cacatua tenuirostris

M0666
Long-tailed Finch (Hecks)
Poephila acuticauda

M0666
Long-tailed Finch (Longtail)
Poephila acuticauda

W0415
Murray Magpie
Grallina cyanoleuca

E0258
Musk Lorikeet
Glossopsitta concinna

Z0631
New Holland Honeyeater
Phylidonyris novaehollandiae

U0634
Noisy Miner
Manorina melanocephala

E0654
Painted Finch
Emblema pictum

Q04168
Peaceful Dove
Geopelia striata

Z0279
Princess Parrot
Polytelis alexandrae

U0254
Rainbow Lorikeet
Trichoglossus haematodus

Z0295
Red-rumped Parrot
Psephotus haematonotus

G0303
Scarlet-chested Parrot
Neophema splendida

C0125
Silver Gull
Larus novaehollandiae

G0663
Star Finch
Neochmia ruficauda

S0009
Stubble Quail
Coturnix pectoralis

Q04176
Sulphur- crested Cockatoo
Cacatua galerita

E0054
Tasmanian Native Hen
Gallinula mortierii

E0302
Turquoise Parrot
Neophema pulchella

K0293
Twenty-eight Parrot
Barnardius zonarius

A0272
Western Corella
Cacatua pastinator

S0625
White plumed honeyeater
Meliphreptus pencillata

S0705
White-backed Magpie
Gymnorhina tibicen leuconota

Given under my hand and the Public Seal of South Australia at Adelaide 27 May 1999.

By command,

Iain Evans, for Premier

MEH 7/99 CS

ADMINISTRATIVE ARRANGEMENTS ACT 1994 SECTION 5: ADMINISTRATION OF EMERGENCY SERVICES FUNDING ACT 1998 COMMITTED TO MINISTER FOR JUSTICE

Proclamation By The Governor

(l.s.) E. J. Neal

PURSUANT to section 5 of the Administrative Arrangements Act 1994 and with the advice and consent of the Executive Council, I commit the administration of the Emergency Services Funding Act 1998 to the Minister for Justice.

Given under my hand and the Public Seal of South Australia, at Adelaide, 27 May 1999.

By command,

Iain Evans, for Premier

CSE 0008/99 B

LOCAL GOVERNMENT ACT 1934 SECTIONS 8, 11, 14 AND 20: ALTERATION OF BOUNDARIESAREA OF THE ADELAIDE HILLS COUNCIL (AND MARBLE HILL WARD)AREA OF THE CORPORATION OF THE CITY OF BURNSIDE (AND KENSINGTON GARDENS AND MAGILL WARD)
Proclamation By The Governor

(l.s.) E. J. Neal

PURSUANT to sections 8, 11, 14 and 20 of the Local Government Act 1934, on the recommendation of the Boundary Adjustment Facilitation Panel and with the advice and consent of the Executive Council, I—

1. Alter the boundaries of the area of the Adelaide Hills Council by severing from that area the land defined in the schedule (and the boundaries of the Marble Hill Ward in that area are altered accordingly).

2. Alter the boundaries of the area of the Corporation of the City of Burnside by incorporating in that area the land defined in the schedule (and the boundaries of the Kensington Gardens and Magill Ward in that area are altered accordingly).

3. Declare that this proclamation will take effect on 1 July 1999.
Schedule

Commencing at a point on a western boundary of the Adelaide Hills district (an eastern boundary of the City of Burnside), suburb of Magill, being its intersection with the production westerly of the centre of the road (Old Norton Summit Road) north of and adjoining the land contained in DP 11061, suburb of Auldana; thence easterly along the latter production and continuing generally south-easterly along the centre of Old Norton Summit Road to the centre of the road (Horsnells Gully Road) east of and adjoining allotment 1 (FP 142857), suburb of Skye; generally southerly and generally south-easterly along the centre of Horsnells Gully Road and the centre of the road south of and adjoining allotment 9 (FP 130671) and east of and adjoining allotment 8 (FP 130062) to its south-eastern boundary; south-westerly along the latter boundary of road and continuing generally south-westerly along the south-eastern and south-western boundaries of allotment 8 (FP 130062), south-eastern and north-eastern boundaries of allotment 8 (FP 130671) and the south-eastern boundaries of allotments 18 and 19 (DP 7308) and production south-westerly to the centre of the road (Coach Road) south-west of and adjoining the land contained in DP 7308; north-westerly along the centre of Coach Road to its intersection with the production easterly of the southern boundary of allotment 3 (FP 130942); westerly along the latter production and boundary and the southern boundaries of allotment 6 (FP 130060) and allotment 64 (DP 6828); south-westerly along the south-eastern boundaries of allotments 64, 62 and 111 (DP 6828) to the southern corner of allotment 111 (DP 6828); northerly along portion of the western boundary of allotment 111 (DP 6828) for 10.00 metres; south-westerly along a straight line to a point on the centre of McBeath Drive, being its intersection with the production southerly of the eastern boundary of the northern portion of section 906, Hundred of Adelaide; generally westerly along the centre of McBeath Drive to a western boundary of the Adelaide Hills district; thence northerly, easterly, northerly, westerly and northerly along the boundaries of the Adelaide Hills district to the point of commencement and crossing all intervening roads.

Given under my hand and the Public Seal of South Australia, at Adelaide, 27 May 1999.

By command,

Iain Evans, for Premier

LG 4/99 CS

ROAD TRAFFIC (MISCELLANEOUS) AMENDMENT ACT 1998 (Act No. 58 of 1998): COMMENCEMENT OF SECTION 5

Proclamation By The Governor

(l.s.) E. J. Neal

WITH the advice and consent of the Executive Council, I fix 27 May 1999 as the day on which section 5 of the Road Traffic (Miscellaneous) Amendment Act 1998 will come into operation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 27 May 1999.

By command,

Iain Evans, for Premier

TSA 3203/99 CS

SHOP TRADING HOURS ACT 1977 SECTION 13: ALTERATION OF SHOP TRADING HOURS—PORT LINCOLN 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 Port Lincoln Shopping District from 10 a.m. until 4 p.m. on Sunday, 13 June 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, 27 May 1999.

By command,

Iain Evans, for Premier
MGE 47/99 CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Gas Review Board, pursuant to the provisions of the Gas Pipelines Access (South Australia) Act 1997:

Panel Member: (from 27 May 1999 until 26 May 2002)

Richard Jeffrie Pash, LLB (Hons), LLM (Adelaide)

By command,

Iain Evans, for Premier

MPNR 018/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Citrus Board of South Australia, pursuant to the provisions of the Citrus Industry Act 1991:

Member: (from 6 June 1999 until 22 April 2001)

Dr Ruben John Van Velsen, Ph.D. (Cambridge)

Presiding Member: (from 6 June 1999 until 22 April 2001)

Dr Ruben John Van Velsen, Ph.D. (Cambridge)

By command,

Iain Evans, for Premier

MPNR 019/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Police Superannuation Board, pursuant to the provisions of the Police Superannuation Act 1990:

Member: (from 27 May 1999 until 26 June 1999)

Chief Inspector Kingsley Jeffrey Oakley

By command,

Iain Evans, for Premier

DT&F 040/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the State Heritage Authority, pursuant to the provisions of the Heritage Act 1993:

Member: (from 27 May 1999 until 26 May 2002)

The Hon. Roderick Matheson

Mark Hamilton

The Most Reverent Ian Gordon Combe George

Virginia Margaret Mehrtens

Member: (from 27 May 1999 until 26 May 2001)

William Andrew Close

Elizabeth Ho

Iris Iwanicki

Cr. Anthony Presgrave

Presiding Member: (from 27 May 1999 until 26 May 2002)

The Hon. Roderick Matheson

Deputy Member: (from 27 May 1999 until 26 May 2002)

Harry Bechervaise

Maureen Annette Wright

Mary Patricia Marsland

Deputy Member: (from 27 May 1999 until 26 May 2001)

Dr Noris Ioannou

Bruce Robert Pettman

Cr. Anne Moran

David Nathan Hillan

By command,

Iain Evans, for Premier

MEH 77/98CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Outback Areas Community Development Trust, pursuant to the provisions of the Outback Areas Community Development Trust Act 1978:

Member: (from 1 July 1999 until 31 December 1999)

William Raymond McIntosh

Nancy Joy Baluch

Maryanne Rose Michell

Maurice Kenworthy Francis

Gary Colin Fuller

Chairman: (from 1 July 1999 until 31 December 1999)

William Raymond McIntosh

Deputy Member: (from 1 July 1999 until 31 December 1999)

Shirley Ann Mills

By command,

Iain Evans, for Premier

MLG 0005/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint Penelope Mary Stratmann as Official Secretary to His Excellency the Governor, from 31 May 1999, pursuant to the provisions of the Constitution Act 1934.

By command,

Iain Evans, for Premier

DPC 036/97CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has removed Edward James Phipps, former Chief Executive, S.A. Water, from his office of Commissioner representing South Australia on the Murray-Darling Basin Commission, pursuant to Section 11 of the Murray-Darling Basin Act 1993.

By command,

Iain Evans, for Premier

MEH 24/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has removed Dennis Ray Mutton, Chief Executive, Department of Primary Industries and Resources, from his office of Deputy Commissioner representing South Australia on the Murray-Darling Basin Commission, pursuant to Section 11 of the Murray-Darling Basin Act 1993.

By command,

Iain Evans, for Premier

MEH 24/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint Dennis Ray Mutton, Chief Executive, Department of Primary Industries and Resources, as a Commissioner representing South Australia on the Murray-Darling Basin Commission, for a period of five years, from 27 May 1999, pursuant to Section 6 (1) of the Murray-Darling Basin Act 1993.

By command,

Iain Evans, for Premier

MEH 24/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint Howard Andrew Lacy, Executive General Manager Water Operations, S.A. Water Corporation, as a Deputy Commissioner representing South Australia on the Murray-Darling Basin Commission, for a period of five years, from 27 May 1999, pursuant to Section 6 (1) of the Murray-Darling Basin Act 1993.

By command,

Iain Evans, for Premier

MEH 24/99CS

Department of the Premier and Cabinet

Adelaide, 27 May 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint Christine Patricia Charles as Chief Executive Officer of the South Australian Health Commission, for a period ending 15 April 2001, pursuant to section 68 of the Constitution Act 1934.

By command,

Iain Evans, for Premier

DHS 04/99CS

COMMERCIAL MOTOR VEHICLE (HOURS OF DRIVING) ACT 1973

Notice of Exemption
PURSUANT to Regulation 8 (1) of the Commercial Motor Vehicles (Hours of Driving) Act 1973, I, Diana Vivienne Laidlaw, the Minister in whom the administration of the Act is vested, by this notice exempt the following transport companies from the provisions of section 4 of the Act, whilst they are operating under an approved Fatigue Management Program:

T. L. Brown Transport Pty Ltd

A. J. Mills & Sons Pty Ltd

Bunker Freightlines (Australia) Pty Ltd

D. & P. Haulage Pty Ltd

Finemore Holdings Limited

Hardy’s Haulage (a division of Rossel Pty Ltd)

John L. Pierce Pty Ltd

K. & S. Freighters Pty Ltd

McCafferty’s Management Pty Ltd

N. J. & N. F. Bransgrove Pty Ltd

Roadmaster Haulage Pty Ltd

Specialised Fleet Services

Simon Transport Pty Ltd

Mayne Logistics (a division of Mayne Nickless Ltd)

Toll Transport Pty Ltd

This notice may be revoked at any time by further notice in writing.

Dated 9 May 1999.

Diana Laidlaw, Minister for Transport and Urban Planning

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:

1.

Resume the land defined in The First Schedule.

2.

Dedicate the Crown Land defined in The Second Schedule as a Recreation Reserve and declare that such land shall be under the care, control and management of The Coorong District Council.

The First Schedule

Reserve for Marine and Harbors Purposes, section 653, Hundred of Baker, County of Russell, the proclamation of which was published in the Government Gazette of 27 March 1969 at page 929, being the whole of the land comprised in Crown Record Volume 5637 Folio 190.

The Second Schedule

Section 653, Hundred of Baker, County of Russell, exclusive of all necessary roads, being the whole of the land comprised in Crown Record Volume 5637 Folio 190.

Dated 25 May 1999.

P. M. Kentish, Surveyor-General

DENR 12/0275

CROWN LANDS ACT 1929: SECTION 5

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

The Schedule

Site for Police Buildings, allotment 120, Town of Gladstone (formerly Town of Booyoolie), Hundred of Booyoolie, the proclamation of which was published in the Government Gazette of 10 August 1876 at page 1528, being the whole of the land comprised in Crown Record Volume 5529 Folio 234.

Dated 25 May 1999.

P. M. Kentish, Surveyor-General

DENR 17/0135

DEVELOPMENT ACT 1993, SECTION 28 (1): DECLARATION OF INTERIM OPERATION OF ALEXANDRINA COUNCIL—STRATHALBYN (DC)—FLOOD PRONE AREAS 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 ‘Alexandrina Council—Strathalbyn (DC)—Flood Prone Areas 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 27 May 1999.

Given under my hand at Adelaide, 27 May 1999.

E. J. Neal, Governor

MTUP-PL17/99CS

DEVELOPMENT ACT 1993

Alteration to the Building Code of Australia

Preamble

1.
The Building Code of Australia as in force from time to time is adopted by the Development Regulations 1993 as part of the Building Rules under the Development Act 1993.

2.
The Code has been altered.

3.
The Development Act 1993 requires that notice of the alteration must be published before the alteration can take effect.

Notice
PURSUANT to sections 4 (7) and 108 (7) of the Development Act 1993, notice is given of an alteration to the 1996 Edition of the Building Codes of Australia, that alteration being Amendment No. 5, published by the Australian Building Codes Board, as modified by the variations and additions for South Australia contained in the appendix to that Code.

The alterations made by Amendment No. 5 to the Building Code of Australia will take effect for the purposes of the Development Act 1993 on 1 July 1999.

Dated 18 May 1999.

Diana Laidlaw, Minister for Transport and Urban Planning

ELECTRICITY ACT 1996

Notice of Prices for Network Services

NOTICE is hereby given that the Pricing Regulator has, pursuant to Section 35A (1) of the Electricity Act 1996 (SA) and in accordance with the following term of the notice in the Gazette on 17 December 1998:

‘The Pricing Regulator may vary this notice by publishing a subsequent notice in the Gazette if, at any stage of the process being undertaken by the South Australian Government for the review and rationalisation of the State’s electricity assets and the reform of the State’s electricity supply industry, the Pricing Regulator determines that it is desirable to extend the operation of this Notice for a further 12 months.’

determined that the maximum prices that ETSA Transmission Corporation and ETSA Utilities Pty Limited may charge for network services for the period 1 July 1999 to 30 June 2000 remain as appeared in the Gazette on 17 December 1998.

BACKGROUND

1.

The Government of South Australia has determined that South Australia will participate in the national electricity market to be implemented pursuant to the National Electricity (South Australia) Act 1996 (SA) and corresponding legislation enacted in each jurisdiction participating in the national electricity market.

2.

For the purpose of promoting efficiency in the national electricity market, the Pricing Regulator published notices in the Gazette on 2 April and 17 December 1998.

3.

The previous notices referred to the process being undertaken by the Government of South Australia of reviewing and rationalising the State’s electricity assets, and provided for the Pricing Regulator to vary or revoke previous notices if, at any stage of that process, it became apparent to the Pricing Regulator that an alteration of the prices contained in the previous notices was desirable.

4.

The Pricing Regulator has determined that an alteration of the prices contained in the 17 December 1998 Notice is not desirable and, accordingly, has determined to continue that Notice by publishing this Notice.

5.

The Government of South Australia is continuing the process of review and rationalisation of the State’s electricity assets. This process includes proposals to implement a program of regulatory reform in relation to the State’s electricity supply industry.

6.

The process described in paragraph 5 may necessitate further alterations of the prices for network services contained in this Notice.

VARIATION OR REVOCATION OF NOTICE

(a)
The Pricing Regulator may vary this Notice by publishing a subsequent notice in the Gazette if, at any stage of the process being undertaken by the South Australian Government for the review and rationalisation of the State’s electricity assets and the reform of the State’s electricity supply industry, the Pricing Regulator determines that it is desirable to extend the operation of this Notice for a further 12 months.

(b)
The Pricing Regulator may vary or revoke this Notice by publishing a subsequent notice in the Gazette if, at any stage of the process being undertaken by the South Australian Government for the review and rationalisation of the State’s electricity assets and the reform of the State’s electricity supply industry, the Pricing Regulator determines that it is desirable to alter the prices for network services set by this Notice.

Dated 26 May 1999.

Rob Kerin, Pricing Regulator

ENVIRONMENT PROTECTION ACT 1993 (SA)

Section 69

I, STEPHEN RICHARD SMITH, Co-ordinator, Beverage Container Administration and Delegate of the Environment Protection Authority hereby:

1.

Vary, pursuant to section 69 of the Environment Protection Act, 1993 (SA) [referred to hereafter in this Notice as ‘the Act’], all approvals of classes of containers as Category A containers, consisting of those containers which immediately before this Notice came into operation were approved under the Act as Category A containers, to impose the following conditions upon the approval:

(i)

Each container within the class of container hereby approved as a Category A container must have been sold in the State of South Australia; and

(ii)
An arrangement, which the Environment Protection Authority or its delegate considers to be satisfactory for the financing of the refund payable under section 70 of the Act, must be in place in relation to the class of container hereby approved as a Category A container.

2.

Vary, pursuant to section 69 of the Act, all approvals of category B containers, consisting of those containers which immediately before this Notice came into operation were approved under the Act as Category B containers, to impose the following conditions upon the approval:

(i)

Each container within the class of container hereby approved as a Category B container must have been sold in the State of South Australia; and

(ii)
An arrangement, which the Environment Protection Authority or its delegate considers to be satisfactory for the financing of the refund payable under section 71 of the Act, must be in place in relation to the class of container hereby approved as a Category B container.

This notice will have effect from 28 May 1999.

S. R. Smith, Co-ordinator, Beverage Container Administration and Delegate of the Environment Protection Authority.

HARBORS AND NAVIGATION ACT 1993

Determination of State Crewing Committee
THE following determination made on 29 April 1999 by the State Crewing Committee is published pursuant to part 6, section 45 of the Harbors and Navigation Act 1993.

Diana Laidlaw, Minister for Transport and Urban Planning.

TSA 99/02672

HARBORS AND NAVIGATION ACT 1993

Determination of State Crewing Committee in respect of the

M.T. ‘Wiabuna’
THE following determination is made by the State Crewing Committee pursuant to part 6, section 45 of the Harbors and Navigation Act 1993, in respect of the Wiabuna whilst operating within the following limits.

Operational Limits

1. Within 15 nautical miles of the coast of South Australia.

2. Within 30 nautical miles of the coast of South Australia.

3. Voyages of greater than 12 hours duration.

Minimum complement

1. Three persons(Master, Engineer and GP (General Purpose Person).

2. Four persons(Master, Engineer and 2 GP’s (General Purpose Person).

3. Six persons(Master, Mate, Chief Engineer, 2nd Engineer and 2 GP’s (General Purpose Person).

Minimum Qualification of Crew

Master(Certificate of Competency as Master Class 4.

Mate—Certificate of Competency as Mate Class 4.

Chief Engineer—Certificate of Competency as Marine Engine Driver Grade 1.

2nd Engineer—Certificate of Competency as Marine Engine Driver Grade 3.

GP(General purpose person, an able bodied person not less than 16 years of age with not less than 3 months sea experience and has successfully completed an approved Elements of Shipboard Safety Course.

Note: The Mate in Minimum Complement 3 above may hold the qualifications of Master Class 5 Certificate of Competency.

Capt. W. J. Stuart, Presiding Member, State Crewing Committee.

HARBORS AND NAVIGATION ACT 1993

Determination of State Crewing Committee
THE following determination made on 29 April 1999 by the State Crewing Committee is published pursuant to part 6, section 45 of the Harbors and Navigation Act 1993.

Diana Laidlaw, Minister for Transport and Urban Planning.

TSA 99/01967

HARBORS AND NAVIGATION ACT 1993

Determination of State Crewing Committee in respect of the

M.V. ‘Hot Spot’
THE following determination is made by the State Crewing Committee pursuant to part 6, section 45 of the Harbors and Navigation Act 1993, in respect of the Hot Spot whilst operating within the following limits.

Operational Limits

1. Within 15 nautical miles of the coast of South Australia.

2. Within the waters of Spencer Gulf, St Vincent Gulf, Investigator Strait and Backstairs Passage, east of a line drawn from Cape Catastrophe to Cape Borda and west of a line drawn from Cape Willoughby to the Murray Mouth.

Minimum complement

1. One person(Master.

2. Two persons(Master and Engineer.

Minimum Qualifications of Crew

1. Master(Certificate of Competency as Coxswain and has successfully completed Elements of Shipboard Safety and Restricted Radio Telephony courses.

2. Master—Certificate of Competency as Master Class 5.

Engineer—Certificate of Competency as Marine Engine Driver Grade 3.

Capt. W. J. Stuart, Presiding Member, State Crewing Committee.

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

Room 1, Ground Floor, 19 Hurtle Square, Adelaide

Allotment 92 of portion of town acre 491, Hundred of Adelaide
4314
716

12.8.71, page 563

Room 2 Ground Floor, 19 Hurtle Square, Adelaide

Allotment 92 of portion of town acre 491, Hundred of Adelaide
4314
716

12.8.71, page 563

Room 4 Upper Floor, 19 Hurtle Square, Adelaide

Allotment 92 of portion of town acre 491, Hundred of Adelaide
4314
716

12.8.71, page 563

Room 5, Upper Floor, 19 Hurtle Square, Adelaide

Allotment 92 of portion of town acre 491, Hundred of Adelaide
4314
716

12.8.71, page 563

Room 6, Upper Floor, 19 Hurtle Square, Adelaide

Allotment 92 of portion of town acre 491, Hundred of Adelaide
4314
716

12.8.71, page 563

Room 7, Upper Floor, 19 Hurtle Square, Adelaide

Allotment 92 of portion of town acre 491, Hundred of Adelaide
4314
716

12.8.71, page 563

Room 8, Upper Floor, 19 Hurtle Square, Adelaide

Allotment 92 of portion of town acre 491, Hundred of Adelaide
4314
716

12.8.71, page 563

54 Port Road, Alberton

Unit 2, Strata Plan 14129, Hundred of Yatala
5461
119

14.7.88, page 378

69 Howard Street, Beulah Park

Allotment 35 of Block 5 of section 288, Hundred of Adelaide
309
193

10.12.87, page 1809

7 Alexander Avenue, Cumberland Park

Allotment 12 in deposited plan 1935, Hundred of Adelaide
5129
790

22.12.94, page 2316

33 Whittington Road, Enfield

Allotment 823 in deposited plan 2983, Hundred of Yatala
5212
540

1.5.86, page 1111

10 Jeffs Street, Kapunda

Allotment 350 in filed plan 176422, Hundred of Kapunda
5634
469

29.11.73, page 3139

18 Ellis Street, Magill

Allotment 30 in filed plan 140291, Hundred of Adelaide
5370
803

23.8.73, page 1039

7 Penfold Road, Magill

Portion of allotment 15 of subdivision of section 285, Hundred of Adelaide
2729
199

26.6.80, page 1891

47 Charlbury Road, Medindie Gardens

Allotment 3 in filed plan 100965, Hundred of Yatala
5103
51

29.10.92, page 1438

7 Flaxley Road, Mount Barker

Allotment 22 in portion of section 4471, Hundred of Macclesfield
5448
672

28.11.96, page 1755

Unit 2/4 Railway Terrace, Mount Barker

Allotment 92 in filed plan 160169, Hundred of Macclesfield
5500
231

28.10.93, page 2118

5 Albert Street, Murray Bridge

Allotment 307 in filed plan 167122, Hundred of Mobilong
5579
197

18.12.97, page 1656

91 Rosewater Terrace, Ottoway

Allotment 36 of section 1167, Hundred of Port Adelaide
5285
148

3.9.70, page 1082

Rear of Shop at 75 Addison Road, Pennington

Allotment 28 of subdivision of portion of sections 421 and 422, Hundred of Yatala
1704
51

7.7.94, page 21

5 Dundas Street, Rosewater

Portion of allotments 92 and 93 of section 422
946
98

17.6.76, page 3137

46 Russell Street, Rosewater

Allotment 96 in portion of section 422, Hundred of Yatala
2288
152

23.12.76, page 2364

91 East Street, Torrensville

Allotment 121 in deposited plan 1059, Hundred of Adelaide
5351
333

28.10.93, page 2119

28 Murray Road, Willaston

Allotment 91 in filed plan 206844, Hundred of Mudla Wirra
5431
952

15.12.88, page 2038

3 Brooker Court, Woodville Park

Allotment 97 in filed plan 123791, Hundred of Yatala
5362
461

28.9.95, page 831

Dated at Adelaide, 27 May 1999.
G. Black, Chief 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
$

5 McLaren Street, Adelaide

Portion of Part Town Acre 517, Allotment 678, Hundred of Adelaide
2860
81

11.2.88, page 359
145.00

14 Hillview Road, Bridgewater

Allotments 265 and 266 in filed plan 8131, Hundred of Noarlunga
5443
599

27.8.98, page 640
110.00

Unit 1/11 Williams Avenue, Dulwich

Common Property Strata Plan 5389, Hundred of Adelaide

Unit 1 Strata Plan 5389, Hundred of Adelaide
5028

5028
349

347

29.10.98, page 1289
140.00

48a Albert Street, Goodwood

Allotment 135 of part of section 221, Hundred of Adelaide
2392
166

25.10.73, page 2688
125.00

103 Edward Street, Norwood

Allotment 3 of section 276, Hundred of Adelaide
5213
746

9.7.70, page 165
145.00

Rear of 67 Rosewater Terrace, Ottoway

Portion of section 1168, Hundred of Port Adelaide
2083
154

30.7.92, page 760
50.00

58 Emilie Street, Sefton Park

Allotment 33 in filed plan 18675
1697
108

28.10.93, page 2119
145.00

81 Main North Road, Willaston

Allotment 38 of section 9, Hundred of Mudla Wirra
5503
501

8.5.69, page 1375
110.00

Flat 2/51 Radstock Street, Woodville Park

Allotment 40 of the sub-division of Lot 2 of section 397, Hundred of Yatala
949
157

8.11.79, page 1187
40.00

Dated at Adelaide, 27 May 1999
G. Black, Chief General Manager, Housing Trust

FISHERIES ACT 1982

Marine Tuna Farming Licence FB00003

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

Rocky Island Bluefin Industries Pty Ltd

Southern Bluefin Farmers Pty Ltd

62 Lincoln Highway

Port Lincoln, S.A. 5606,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

6. Sea Cages

The licensee:

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

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

7. Location of Sea Cages

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

8. Marking and Maintaining the Site

The licensee:

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

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

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

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

9. Site Inspection and Supervision

The licensee:

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

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

10. Fees and Returns

The licensee:

10.1

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

10.2

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

11. Compliance With Relevant Laws

11.1

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

11.2

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

11.2.1

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

11.2.2

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

12. Public Risk Indemnity

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

13. Release

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

14. Public Risk Insurance

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

15. Guarantee or Indemnity Scheme

The licensee must either:

15.1

provide a guarantee from its bankers; or

15.2

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

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

16. No Assignment

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

17. Default by Licensee and Termination

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

17.1

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

17.2

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

17.3

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

17.4

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

17.4.1

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

17.4.2

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

17.4.3

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

17.4.4

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

17.4.5

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

17.5

if the licensee is an individual, the licensee:

17.5.1

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

17.5.2

is convicted of an indictable offence.

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

18. Interpretation

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

18.1

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

18.2

any wording importing a gender shall include all other genders;

18.3

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

18.4

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

18.5

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

18.6

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

18.7

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

18.8

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

19. Delegation

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

20. Severance

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

21. Modification

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

22. Waiver

22.1

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

22.2

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

22.3

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

23. Notices

23.1

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

23.1.1

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

23.1.2

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

23.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

23.2

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

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 10 May 1999.

G. Morgan, Director of Fisheries

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

The Common Seal of Rocky Island Fisheries Pty Ltd was hereunto affixed in the presence of:

(l.s.) S. Sarin, Director

M. Valcic, Secretary

The Common Seal of Southern Bluefin Farmers Pty Ltd was hereunto affixed in the presence of:

(l.s.) R. Sheehy, Director

L. Lukin, Secretary

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

586597E
6154606N
135(56(45(
-34(44(48(
20

586400E
6154264N
135(56(38(
-34(44(59(

585971E
6154499N
135(56(21(
-34(44(52(

586170E
6154841N
135(56(28(
-34(44(41(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Permitted Species

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

Southern Bluefin Tuna (Thunnus maccoyii)

Permitted Farming Methods

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

Sea Cages 10

Stocking Rates

The maximum weight of fish introduced into the site must not exceed 150 tonnes in total during the term of the licence.

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

Item 1—Fees

Annual licence fees are:

$

TEMP Environmental Monitoring Fee 20 at $126.70

each

2 534.00

Base Licence Fee 20 at $321.34 each

6 426.80

Total Annual Licence Fee

8 960.80
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

FISHERIES ACT 1982

Marine Tuna Farming Licence FB00005

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

Australian Longline Industries Pty Ltd

S. & Z. Lukin Nominees Pty Ltd

P.O. Box 2380

Port Lincoln, S.A. 5606,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

6. Sea Cages

The licensee:

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

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

7. Location of Sea Cages

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

8. Marking and Maintaining the Site

The licensee:

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

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

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

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

9. Site Inspection and Supervision

The licensee:

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

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

10. Fees and Returns

The licensee:

10.1

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

10.2

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

11. Compliance With Relevant Laws

11.1

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

11.2

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

11.2.1

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

11.2.2

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

12. Public Risk Indemnity

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

13. Release

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

14. Public Risk Insurance

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

15. Guarantee or Indemnity Scheme

The licensee must either:

15.1

provide a guarantee from its bankers; or

15.2

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

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

16. No Assignment

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

17. Default by Licensee and Termination

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

17.1

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

17.2

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

17.3

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

17.4

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

17.4.1

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

17.4.2

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

17.4.3

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

17.4.4

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

17.4.5

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

17.5

if the licensee is an individual, the licensee:

17.5.1

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

17.5.2

is convicted of an indictable offence.

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

18. Interpretation

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

18.1

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

18.2

any wording importing a gender shall include all other genders;

18.3

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

18.4

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

18.5

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

18.6

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

18.7

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

18.8

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

19. Delegation

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

20. Severance

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

21. Modification

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

22. Waiver

22.1

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

22.2

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

22.3

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

23. Notices

23.1

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

23.1.1

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

23.1.2

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

23.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

23.2

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

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 21 May 1999.

G. Morgan, Director of Fisheries

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

The Common Seal of S. & Z. Lukin Nominees Pty Ltd was hereunto affixed in the presence of:

(l.s.) L. Lukin, Director

Z. Lukin, Secretary

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

587797E
6155738N
135(57(32(
-34(44(11(
20

587445E
6155547N
135(57(18(
-34(44(17(

587697E
6155116N
135(57(28(
-34(44(31(

588045E
6155308N
135(57(42(
-34(44(25(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Permitted Species

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

Southern Bluefin Tuna (Thunnus maccoyii)

Permitted Farming Methods

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

Sea Cages 10

Stocking Rates

The maximum weight of fish introduced into the site must not exceed 142 tonnes in total during the term of the licence.

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

Item 1—Fees

Annual licence fees are:

$

TEMP Environmental Monitoring Fee 20 at $126.70

each

2 534.00

Base Licence Fee 20 at $321.34 each

6 426.80

Total Annual Licence Fee

8 960.80
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00020

(Previous Licence No. F511)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

G. J. Olds

63 Esplanade Avenue

Coffin Bay, S.A. 5607,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

6. Marking and Maintaining the Site

The licensee:

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

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

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

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

7. Site Inspection and Supervision

The licensee:

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

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

8. Fees and Returns

The licensee:

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

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

9. Compliance With Relevant Laws

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

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

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

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

10. Public Risk Liability

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

11. Release

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

12. Public Risk Insurance

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

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

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

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

14. No Assignment

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

15. Default by Licensee and Termination

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

15.1

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

15.2

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

15.3

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

15.4

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

15.4.1

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

15.4.2

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

15.4.3

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

15.4.4

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

15.4.5

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

15.5

if the licensee is an individual, the licensee:

15.5.1

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

15.5.2

is convicted of an indictable offence.

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

16. Interpretation

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

16.1

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

16.2

any wording importing a gender shall include all other genders;

16.3

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

16.4

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

16.5

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

16.6

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

16.7

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

16.8

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

17. Delegation

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

18. Severance

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

19. Modification

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

20. Waiver

20.1

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

20.2

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

20.3

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

21. Notices

21.1

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

21.1.1

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

21.1.2

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

21.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

21.2

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

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 12 May 1999.

G. Morgan, Director of Fisheries

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

Signed by the said G. J. Olds

In the presence of: M. Lorkin, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

538374E
6171733N
135(25(06(
-34(35(43(
2

538290E
6171764N
135(25(03(
-34(35(42(

538108E
6171527N
135(24(56(
-34(35(50(

538192E
6171497N
135(24(59(
-34(35(51(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Item 1(Permitted Species

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

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

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

Longlines

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

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 2 at $20 each

40.00

SASQAP (Classified Area) 2 at $37 each

74.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

534.60
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00053

(Previous Licence No. F590)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

R. P. and L. C. Grove-Jones (Marine Farm Development Service)

78 Happy Valley Road,

Port Lincoln, S.A. 5606,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

6. Marking and Maintaining the Site

The licensee:

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

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

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

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

7. Site Inspection and Supervision

The licensee:

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

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

8. Fees and Returns

The licensee:

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

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

9. Compliance With Relevant Laws

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

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

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

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

10. Public Risk Liability

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

11. Release

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

12. Public Risk Insurance

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

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

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

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

14. No Assignment

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

15. Default by Licensee and Termination

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

15.1

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

15.2

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

15.3

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

15.4

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

15.4.1

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

15.4.2

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

15.4.3

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

15.4.4

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

15.4.5

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

15.5

if the licensee is an individual, the licensee:

15.5.1

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

15.5.2

is convicted of an indictable offence.

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

16. Interpretation

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

16.1

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

16.2

any wording importing a gender shall include all other genders;

16.3

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

16.4

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

16.5

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

16.6

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

16.7

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

16.8

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

17. Delegation

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

18. Severance

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

19. Modification

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

20. Waiver

20.1

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

20.2

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

20.3

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

21. Notices

21.1

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

21.1.1

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

21.1.2

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

21.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

21.2

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

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

G. Morgan, Director of Fisheries

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

Signed by the said R. P. Grove-Jones

In the presence of: L. C. Grove-Jones, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

544210E
6169711N
135(28(56(
-34(36(48(
5

544171E
6169823N
135(28(54(
-34(36(44(

544570E
6169965N
135(29(10(
-34(36(39(

544611E
6169855N
135(29(11(
-34(36(43(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Item 1(Permitted Species

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

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

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

Longlines

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

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 5 at $20 each

100.00

SASQAP (Classified Area) 5 at $37 each

185.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

705.60

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00151

(Previous Licence No. F833)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

R. P. and L. C. Grove-Jones (Marine Farm Development Services)

78 Happy Valley Road

Port Lincoln, S.A. 5606,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

6. Marking and Maintaining the Site

The licensee:

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

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

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

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

7. Site Inspection and Supervision

The licensee:

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

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

8. Fees and Returns

The licensee:

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

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

9. Compliance With Relevant Laws

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

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

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

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

10. Public Risk Liability

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

11. Release

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

12. Public Risk Insurance

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

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

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

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

14. No Assignment

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

15. Default by Licensee and Termination

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

15.1

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

15.2

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

15.3

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

15.4

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

15.4.1

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

15.4.2

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

15.4.3

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

15.4.4

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

15.4.5

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

15.5

if the licensee is an individual, the licensee:

15.5.1

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

15.5.2

is convicted of an indictable offence.

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

16. Interpretation

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

16.1

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

16.2

any wording importing a gender shall include all other genders;

16.3

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

16.4

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

16.5

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

16.6

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

16.7

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

16.8

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

17. Delegation

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

18. Severance

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

19. Modification

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

20. Waiver

20.1

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

20.2

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

20.3

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

21. Notices

21.1

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

21.1.1

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

21.1.2

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

21.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

21.2

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

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

G. Morgan, Director of Fisheries

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

Signed by the said R. P. Grove-Jones

In the presence of: L. C. Grove-Jones, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

530852E
6177332N
135(20(10(
-34(32(42(
2

530952E
6177354N
135(20(14(
-34(32(41(

530952E
6177554N
135(20(14(
-34(32(35(

530852E
6177532N
135(20(10(
-34(32(36(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Item 1(Permitted Species

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

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

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

Longlines

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

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 2 at $20 each

40.00

SASQAP (Classified Area) 2 at $37 each

74.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

534.60
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00153

(Previous Licence No. F837)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

R. P. and L. C. Grove-Jones (Marine Farm Development Service)

78 Happy Valley Road,

Port Lincoln, S.A. 5606,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

6. Marking and Maintaining the Site

The licensee:

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

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

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

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

7. Site Inspection and Supervision

The licensee:

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

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

8. Fees and Returns

The licensee:

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

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

9. Compliance With Relevant Laws

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

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

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

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

10. Public Risk Liability

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

11. Release

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

12. Public Risk Insurance

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

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

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

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

14. No Assignment

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

15. Default by Licensee and Termination

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

15.1

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

15.2

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

15.3

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

15.4

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

15.4.1

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

15.4.2

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

15.4.3

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

15.4.4

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

15.4.5

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

15.5

if the licensee is an individual, the licensee:

15.5.1

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

15.5.2

is convicted of an indictable offence.

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

16. Interpretation

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

16.1

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

16.2

any wording importing a gender shall include all other genders;

16.3

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

16.4

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

16.5

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

16.6

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

16.7

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

16.8

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

17. Delegation

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

18. Severance

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

19. Modification

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

20. Waiver

20.1

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

20.2

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

20.3

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

21. Notices

21.1

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

21.1.1

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

21.1.2

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

21.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

21.2

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

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

G. Morgan, Director of Fisheries

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

Signed by the said R. P. Grove-Jones, Director
In the presence of: L. C. Grove-Jones, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

532746E
6175747N
135(21(25(
-34(33(33(
1

532817E
6175677N
135(21(27(
-34(33(36(

532887E
6175747N
135(21(30(
-34(33(33(

532817E
6175818N
135(21(27(
-34(33(31(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Item 1(Permitted Species

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

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

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

Longlines

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

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 1at $20 each

20.00

SASQAP (Classified Area) 1 at $37 each

37.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

477.60
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00201

(Previous Licence No. F1555)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

Brenton Hage

26 Smith Street

Port Lincoln, S.A. 5606,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

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

6. Marking and Maintaining the Site

The licensee:

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

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

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

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

7. Site Inspection and Supervision

The licensee:

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

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

8. Fees and Returns

The licensee:

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

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

9. Compliance With Relevant Laws

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

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

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

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

10. Public Risk Liability

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

11. Release

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

12. Public Risk Insurance

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

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

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

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

14. No Assignment

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

15. Default by Licensee and Termination

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

15.1

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

15.2

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

15.3

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

15.4

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

15.4.1

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

15.4.2

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

15.4.3

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

15.4.4

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

15.4.5

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

15.5

if the licensee is an individual, the licensee:

15.5.1

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

15.5.2

is convicted of an indictable offence.

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

16. Interpretation

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

16.1

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

16.2

any wording importing a gender shall include all other genders;

16.3

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

16.4

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

16.5

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

16.6

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

16.7

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

16.8

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

17. Delegation

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

18. Severance

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

19. Modification

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

20. Waiver

20.1

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

20.2

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

20.3

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

21. Notices

21.1

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

21.1.1

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

21.1.2

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

21.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

21.2

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

22. SASQAP

22.1

The licensee:

22.1.1

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

22.1.2

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

22.1.3

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

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 10 May 1999.

G. Morgan, Director of Fisheries

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

Signed by the said B. Hage

In the presence of: D. M. Enright, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

580000E
6150000N
135(52(27(
-34(47(20(
1

580000E
6149900N
135(52(28(
-34(47(23(

579900E
6149900N
135(52(24(
-34(47(23(

579900E
6150000N
135(52(24(
-34(47(20(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Item 1(Permitted Species

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

Blue Mussels (Mytilus edulis)

Item 1.1—Fish subject to SASQAP testing

Blue Mussels (Mytilus edulis)

Item 2(Permitted Farming Methods

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

Longlines

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

Item 3(Stocking Rates
Mussels

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 000 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees

Fee for period 1 January 1999 to 30 June 1999:

$

SASQAP (Under Classified)

657.14

Base Licence Fee

164.00

Total Annual Licence Fee

821.14
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the site must comply with the relevant schedule of Guidelines for Licensing Discharges to the Marine Environment, November 1993, pursuant to the Environment Protection Act 1993.

The licensee must submit a draft Environmental Monitoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00202

(Previous Licence No. F1556)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

Barry Hage

13 Gledstanes Terrace

Port Lincoln, S.A. 5606,

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

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

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

6. Marking and Maintaining the Site

The licensee:

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

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

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

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

7. Site Inspection and Supervision

The licensee:

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

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

8. Fees and Returns

The licensee:

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

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

9. Compliance With Relevant Laws

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

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

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

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

10. Public Risk Liability

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

11. Release

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

12. Public Risk Insurance

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

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

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

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

14. No Assignment

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

15. Default by Licensee and Termination

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

15.1

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

15.2

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

15.3

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

15.4

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

15.4.1

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

15.4.2

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

15.4.3

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

15.4.4

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

15.4.5

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

15.5

if the licensee is an individual, the licensee:

15.5.1

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

15.5.2

is convicted of an indictable offence.

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

16. Interpretation

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

16.1

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

16.2

any wording importing a gender shall include all other genders;

16.3

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

16.4

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

16.5

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

16.6

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

16.7

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

16.8

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

17. Delegation

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

18. Severance

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

19. Modification

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

20. Waiver

20.1

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

20.2

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

20.3

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

21. Notices

21.1

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

21.1.1

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

21.1.2

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

21.1.3

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

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

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

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

21.2

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

22. SASQAP

22.1

The licensee:

22.1.1

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

22.1.2

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

22.1.3

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

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 10 May 1999.

G. Morgan, Director of Fisheries

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

Signed by the said B. Hage

In the presence of: D. M. Enright, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

581000E
6150000N
135(53(07(
-34(47(19(
1

581000E
6149900N
135(53(07(
-34(47(23(

580900E
6149900N
135(53(03(
-34(47(23(

580900E
6150000N
135(53(03(
-34(47(19(

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

The boundary of the site to be marked either with:

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

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

(3)
Posts and crosses to be painted yellow.

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

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

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

or

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

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

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

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

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

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

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

Schedule 2

Item 1(Permitted Species

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

Mussels, Blue (Mytilus edulis)

Item 1.1—Fish subject to SASQAP testing

Mussels, Blue (Mytilus edulis)

Item 2(Permitted Farming Methods

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

Longlines

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

Item 3(Stocking Rates
Mussels

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 000 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees

Fees for period 1 January 1999

$

SASQAP (under classification)

657.14

Base Licence Fee

164.00

Total Annual Licence Fee

821.14
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

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

1.
Name of licensee.

2.
Address of licensee.

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

4.
Location of aquaculture operation.

5.
Period covered by return.

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

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

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

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

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

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

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

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

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

15.
Signature, date and telephone number.

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

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the site must comply with the relevant Schedule of Guidelines for Licensing Discharges to the Marine Environment, November 1993 pursuant to the Environment Protection Act 1993.

The licensee must submit a draft Environmental Monitoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00211

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

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

Peter G. Vigar

c/o Post Office

Coobowie, S.A. 5583,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 13 May 1999 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

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

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

2. Marked-off Areas

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

3. Permitted Species

The licensee:

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

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

4. Permitted Use

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

5. Permitted Methods

The licensee:

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

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

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

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

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

6. Marking and Maintaining the Site

The licensee:

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

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

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

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

7. Site Inspection and Supervision

The licensee:

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

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

8. Fees and Returns

The licensee:

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

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

9. Compliance With Relevant Laws

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

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

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

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

10. Public Risk Liability

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

11. Release

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

12. Public Risk Insurance

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

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

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

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

14. No Assignment

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

15. Default by Licensee and Termination

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

15.1

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

15.2

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

15.3

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

15.4

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

15.4.1

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

15.4.2

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

15.4.3

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

15.4.4

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

15.4.5

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

15.5

if the licensee is an individual, the licensee:

15.5.1

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

15.5.2

is convicted of an indictable offence.

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

16. Interpretation

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

16.1

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

16.2

any wording importing a gender shall include all other genders;

16.3

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

16.4

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

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22. SASQAP

22.1

The licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the site and specified in Item 1.1 of Schedule 2;

22.1.2

must comply with all reasonable require-ments of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 21 May 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said P. G. Vigar

In the presence of: G. Williams, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

752019E
6119887N
137(45(45(
-35(01(55(
10

752226E
6119949N
137(45(53(
-35(01(53(

752375E
6119517N
137(45(59(
-35(02(07(

752166E
6119450N
137(45(51(
-35(02(09(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Blue Mussels (Mytilus edulis)

Pacific Oysters (Crassostrea gigas)

Scallops, Commercial (King) (Pecten fumatus)

Scallops (Queen) (Equichlamys bifrons)

Item 1.1—Fish subject to SASQAP testing

Blue Mussels (Mytilus edulis)

Pacific Oysters (Crassostrea gigas)

Scallops, Commercial (King) (Pecten fumatus)

Scallops (Queen) (Equichlamys bifrons)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Mussels and Scallops

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 100 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees

1 May 1999 to 30 June 1999

$

Environmental Monitoring Program

34.00

Base Licence Fee

55.76

Fisheries Research and Development Corporation

Levy

15.74

Total Annual Licence Fee

105.50
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the site must comply with the general requirements for environmental monitoring specified in the Decision Notification Form issued for the site under Regulation 42 of the Development Regulations 1993.

The licensee must submit a draft Environmental Monitoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister.

FISHERIES ACT 1982: SECTION 53

TAKE NOTE that the licence to farm fish made under section 53 of the Fisheries Act 1982, and published in the South Australian Government Gazette, dated 15 April 1999, on page number 1972, being the second notice on that page, through to page number 1975 and referring to Oyster Traders Pty Ltd is hereby revoked.

Dated 24 May 1999.

G. R. Morgan, Director of Fisheries

FISHERIES ACT 1982: SECTION 53

TAKE NOTE that the licence to farm fish made under section 53 of the Fisheries Act 1982, and published in the South Australian Government Gazette, dated 3 March 1999, on page number 1200, being the second notice on that page, through to page number 1203 and referring to Oyster Traders Pty Ltd is hereby revoked.

Dated 24 May 1999.

G. R. Morgan, Director of Fisheries

FISHERIES ACT 1982: SECTION 50

FT00030

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise Robert Turner (or their agent) (hereafter referred to as the ‘fish farmer’), 253-259 McBryde Terrace, Whyalla Playford, S.A., to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Golden Perch (Macquaria ambigua) into tanks at 253-259 McBryde Terrace and 10 Hursthouse Street in the Hundred of Whyalla.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 14 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00068

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise N. R. Telford (hereafter referred to as the ‘fish farmer’), Allendale East, via Mt Gambier, S.A. 5291, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Shortfinned Eel (Anguilla australis) into ponds located at section 845 in the Hundred of Macdonnell.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 24 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00163

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise C. R. and K. J. Graham Pty Ltd (or their agent) (hereafter referred to as the ‘fish farmer’), P.O. Box 119, Maitland, S.A. 5573, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Marron (Cherax tenuimanus), Yabbies (Cherax destructor) and Rainbow Trout (Onocorhynchus mykiss) into dams, ponds and tanks at section 80 in the Hundred of Duncan.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 21 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00265

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise K. M. and J. K., A. K. and S. L. Wiech (or their agent) (hereafter referred to as the ‘fish farmer’), Oakvale Station, via Burra, S.A. 5417, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Golden Perch (Macquaria ambigua) into lakes at Oakvale Station, via Burra in the Hundred of Herbert.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 21 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00576

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise Gregory Anton Semczuk (or their agent) (hereafter referred to as the ‘fish farmer’), corner Pages Flat Road and Victor Harbor Road, Port Willunga, S.A. 5173, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Rainbow Trout (Oncorhynchus mykiss) into ponds at part section 128 in the Hundred of Myponga.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 14 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00601

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise Guenter Bertram (or their agent) (hereafter referred to as the ‘fish farmer’), ‘Walnut Park’, Inman Valley Road, Inman Valley, S.A. 5211, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Yabby (Cherax destructor) into ponds at allotment 10 in Filed Plan 33332 and lot 51 in Deposited Plan 45187 in the Hundred of Encounter Bay.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 14 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00603

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise S. G. and W. J. Barrett (or their agent) (hereafter referred to as the ‘fish farmer’), section 189, Hundred of Parawurlie, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Murray Cod (Maccullochella spp), Silver Perch (Bidyanus bidyanus), Yabby (Cherax destructor), Marron (Cherax tenuimanus), Golden Perch (Macquaria ambigua) and Catfish (Tandanus tandanus) into tanks at section 189 in the Hundred of Parawurlie.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 14 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00604

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise G. N. and B. A. Mumford (or their agent) (hereafter referred to as the ‘fish farmer’), Minlacowie Road, Brentwood, S.A. 5575, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Murray Cod (Maccullochella peelii), Silver Perch (Bidyanus bidyanus), Yabby (Cherax destructor), Marron (Cherax tenuimanus), Golden Perch (Macquaria ambigua) and Catfish (Tandanus tandanus) into tanks at section 274 in the Hundred of Parawurlie.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 14 May 1999.

D. Mackie, Manager Legislation and Policy

FISHERIES ACT 1982: SECTION 50

FT00607

TAKE NOTICE that pursuant to section 50 of the Fisheries Act 1982, I hereby authorise Kingston Community School (or their agent) (hereafter referred to as the ‘fish farmer’), Gall Park, East Terrace, Kingston, S.A. 5275, to engage in the activities and to do the acts specified in Schedule 1 subject to the conditions specified in Schedule 2 from the date of gazettal of this permit until this permit is revoked by the Director of Fisheries.

Schedule 1

The importation and release of Atlantic Salmon (Salmo salar) into tanks at part section 508 in the Hundred of Lacepede.

Schedule 2

1. The fish farmer must maintain adequate security arrangements to prevent escapement of fish (ova, fry or adult) into any South Australian waters.

2. Fish obtained within South Australia for use on the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

3. Fish must not be collected from rivers, streams, lakes or other inland waters of this State unless prior approval for this collection is granted by the Director of Fisheries.

4. The fish farmer shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 of the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

5. The fish farmer shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

6. The fish farmer must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a PIRSA Fisheries and Aquaculture Compliance Officer, produce that permit for inspection.

Dated 14 May 1999.

D. Mackie, Manager Legislation and Policy

GEOGRAPHICAL NAMES ACT 1991

Notice to Assign Boundaries and Names to Places

NOTICE is hereby given pursuant to the Geographical Names Act 1991, I, PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by Hon Robert Lawson, QC, MLC, Minister for Administrative Services, Minister of the Crown to whom the administration of the Geographical Names Act 1991 is committed DO HEREBY assign the following names, NALYAPPA, AGERY, SUNNYVALE, KAINTON, PORT ARTHUR, WEETULTA, ARTHURTON, CLINTON CENTRE, CLINTON, BALGOWAN, MAITLAND, WINULTA, PETERSVILLE, DOWLINGVILLE, PRICE, CHINAMAN WELLS, POINT PEARCE, SOUTH KILKERRAN, YORKE VALLEY, CUNNINGHAM, ARDROSSAN, TIDDY WIDDY BEACH, PORT VICTORIA, URANIA, SANDILANDS, JAMES WELL, ROGUES POINT, WAURALTEE, PINE POINT, BLACK POINT, PORT RICKABY, KOOLYWURTIE, CURRAMULKA, PORT JULIA, SHEAOAK FLAT, BLUFF BEACH, MINLATON, RAMSAY, PORT VINCENT, BRENTWOOD, HARDWICKE BAY, YORKETOWN, STANSBURY, WOOL BAY, COOBOWIE, CORNY POINT, THE PINES, COUCH BEACH, POINT SOUTTAR, POINT TURTON, WHITE HUT, WAROOKA, PORT MOOROWIE, HONITON, EDITHBURGH, INNESTON, MARION BAY and FOUL BAY to those areas within the District Council of Yorke Peninsula and shown numbered 1 to 58 respectively on Rack Plan 831.

Dated 24 May 1999.

P. M. Kentish, Surveyor-General, Department for Administrative and Information Services

DEHAA 04/0058

GEOGRAPHICAL NAMES ACT 1991

For Public Consultation
Notice of Intention to Assign Boundaries and Names to Places and Alter the Names and Boundaries of Places
NOTICE is hereby given pursuant to the provisions of the above Act that the Surveyor-General proposes to:

1. Exclude from the suburb of Bridgewater those areas numbered 4 and 8 on Rack Plan 756.

2. Exclude from the suburb of Heathfield and add to the suburb of Upper Sturt that area numbered 5 in Rack Plan 756.

3. Exclude from the suburb of Mylor that area numbered 7 on Rack Plan 756.

4. Exclude from the suburb of Longwood that area numbered 10 on Rack Plan 756.

5. Assign the name CLELAND to that area numbered 1 on Rack Plan 756.

6. Assign the name CAREY GULLY to that area numbered 2 on Rack Plan 756.

7. Assign the name MOUNT GEORGE to those areas numbered 3 and 4 on Rack Plan 756.

8. Add the areas numbered 6 and 7 to the suburb of Bridgewater.

9. Assign the name VERDUN to those areas numbered 8 and 9 on Rack Plan 756.

10. Assign the name BRADBURY to those areas numbered 10 and 12 on Rack Plan 756.

11. Add the area numbered 11 on Rack Plan 756 to the suburb of Mylor.

12. Assign the name SCOTT CREEK to that area numbered 13 on Rack Plan 756.

Copies of Rack Plan 756 can be viewed at the office of the Surveyor-General, 101 Grenfell Street, Adelaide or at the offices of the Adelaide Hills Council.

Submissions in writing regarding this proposal may be lodged with the Secretary, Geographical Names Advisory Committee, Building 2, 300 Richmond Road, Netley, (P.O. Box 550, Marleston, S.A. 5033) within one month of the publication of this notice.

Dated 13 May 1999.

P. M. Kentish, Surveyor-General, Department for Administrative and Information Services

DL1242/1992

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

Michael Wayne Simounds, an officer/employee of Wardland Holdings Pty Ltd.

Schedule 2

The whole of land described in certificate of title register book volume 5637, folio 939 situated at allotment 511 Kadina Road, Port Broughton, S.A. 5522.

Dated 25 May 1999.

Signed for and on behalf of the Minister for Consumer Affairs by the Commissioner for Consumer Affairs

H. J. Gilmore, Commissioner

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

Ezio Marcel, an officer/employee of Carol Clark & E. Marcel Estates Pty Ltd.

Schedule 2

The whole of land described in certificate of title register book volume 5333, folio 833 situated at Lot 14, Mawson Close, Tennyson, S.A. 5022.

Dated 25 May 1999.

Signed for and on behalf of the Minister for Consumer Affairs by the Commissioner for Consumer Affairs

H. J. Gilmore, Commissioner

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

Darren Wilson McGlone, an officer/employee of Kies Real Estate Pty Ltd.

Schedule 2

The whole of land described in certificate of title register book volume 5335, folio 45 situated at 19 Cameron Street, Gawler, S.A. 5118.

Dated 25 May 1999.

Signed for and on behalf of the Minister for Consumer Affairs by the Commissioner for Consumer Affairs

H. J. Gilmore, Commissioner

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Blarney Holdings Pty Ltd c/o Ward & Partners, Level 12, 26 Flinders Street, Adelaide, S.A. 5000, the holder of a Special Circumstances Licence in respect of premises situated at Cinema Place and Vaughan Place, (off Rundle Street East), Adelaide, S.A. 5000 and known as Elephant & Wheelbarrow—Cinema Place has applied to the Licensing Authority for an order to convert the licence into an Hotel Licence.

The application has been set down for hearing on 25 June 1999 at 9 a.m.

Conditions

The following licence conditions are sought in the application:

That condition 3 of the current Special Circumstances Licence which reads:

‘The premises shall not open on a particular day unless the IMAX Cinema operates as follows:

(a)
Monday—10 a.m. to midnight; Tuesday—10 a.m. to midnight; Wednesday—10 a.m. to midnight; Sunday—10 a.m. to midnight.

(b)
Thursday—10 a.m. to 1 a.m. the following day; Friday—10 a.m. to 1 a.m. the following day; Saturday—10 a.m. to 1 a.m. the following day,’

be deleted, and

That the Hotel Licence not authorise the sale of liquor on the premises for consumption off the premises.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 20 June 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 Rawnsley Park Tourism Pty Ltd, has applied to the Licensing Authority for Section 37 of the Liquor Licensing Act 1997 in respect of premises situated at Rawnsley Park Station, via Hawker, S.A. 5434 and known as Rawnsley Park Store.

The application has been set down for hearing on 26 June 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 10 May 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 Barossa Grapepress Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Tolley Road, Nuriootpa, S.A. 5355.

The application has been set down for hearing on 25 June 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 18 May 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 Paraschos Tsantes as Trustee for the Ikaros Family Trust has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at (formerly Shop 2A) now Shop 4, 108-116 Jetty Road, Glenelg, S.A. 5045 and known as Snapper’s Fish Cafe.

The application has been set down for hearing on 25 June 1999.

Condition

The following licence condition is sought:

Entertainment consent is sought.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 24 May 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 United Eagles Football Club Inc. has applied to the Licensing Authority for a Limited Club Licence in respect of premises to be situated at Memorial Oval, Callington Road, Callington, S.A. 5254 and to be known as United Eagles Football Club Inc.

The application has been set down for hearing on 25 June 1999.

Conditions

The following licence conditions are sought:

Extended Trading Authorisation—Hours of Operation, Friday and Saturday, midnight to 2 a.m. the following morning; Sunday, 8 a.m. to 11 a.m.

Entertainment consent is sought.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 24 May 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machine Act 1992, that I. & N. A. Davies Pty Ltd c/o 14 Stamford Court Adelaide, S.A. 5000 has applied to the Liquor and Gaming Commissioner for the transfer of a Hotel Licence and Gaming Machine Licence in respect of premises situated at 120 Magill Road, Norwood and known as Osmonds Hotel Norwood.

The application has been set down for hearing on 25 June 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

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 Liquorland (Australia) Pty Ltd (ACN 007 512 414) corner of Gouger Street and West Terrace, Adelaide, S.A. 5000 has applied to the Licensing Authority for the grant of a Wholesale Liquor Merchant’s Licence in respect of premises situated at 1st Floor, corner Gouger Street and West Terrace, Adelaide, S.A. 5000.

The application has been set down for hearing on 25 June 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 20 May 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 Horst Berger and Renate Berger, c/o Bonnins, Level 14, 100 King William Street, Adelaide, S.A. 5000 have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 223 Flinders Street, Adelaide, S.A. 5000 and known as Klein Gallerie.

The application has been set down for hearing on 28 June 1999, at 9.30 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 applicants at the applicants’ address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 19 May 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 Peter Thanissorn and Suree Thanissorn c/o Bonnins, Level 14, 100 King William Street, Adelaide, S.A. 5000 have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of the premises situated at 330 Unley Road, Hyde Park, S.A. 5061 and known as Carlos McEvoys but to be known as Suree’s Thai Kitchen.

The application has been set down for hearing on 28 June 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 Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 19 May 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 Nguyen Chi Tran, 15 Brook Street, Whyalla Stuart, S.A. 5608 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 48 Florence Street, Port Pirie, S.A. 5540 and known as Toledo Three Plenties Palace.

The application has been set down for hearing on 28 June 1999 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 8 May 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 Camika Pty Ltd (ACN 086 325 493) c/o Wallmans Solcitors, 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 205 Waymouth Street, Adelaide, S.A. 5000 and to be known as Cumberland Arms Hotel.

The application has been set down for hearing on 28 June 1999, at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 20 May 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 Benjamin Joseph Kerry and Deborah Ann Kerry both of 3/171 East Terrace, Adelaide, S.A. 5000 have applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of the premises situated at Hollands Creek Road, Cudlee Creek, S.A. 5232 and known as the Cudlee Creek Golf Course.

The application has been set down for hearing on 28 June 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 applicants at the applicants’ address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 19 May 1999.

Applicants

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: Geo Developments Pty Ltd

Location: Willochra area(Approximately 70 km north-east of Port Augusta, bounded as follows: Commencing at a point being the intersection of latitude 32°01(S and longitude 138°10(E, thence east to longitude 138°14(E, south to latitude 32(06(S, west to longitude 138°12(E, south to latitude 32(08(S, west to longitude 138(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: 70

Ref. D.M.E. No.: 025/1999

Dated 25 May 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: Caldera Resources NL

Location: Bloods Creek area(Approximately 160 km north of Oodnadatta, bounded as follows: Commencing at a point being the intersection of latitude 26°12(S and longitude 134°56(E, thence east to longitude 135(00(E, south to latitude 26(20(S, west to longitude 134(52(E, south to latitude 26(24(S, west to longitude 134(51(E, south to latitude 26(25(S, west to longitude 134(50(E, south to latitude 26(26(S, west to longitude 134(41(E, north to latitude 26(17(S, east to longitude 134(52(E, north to latitude 26(15(S, east to longitude 134(56(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: 453

Ref. D.M.E. No.: 041/1999

Dated 25 May 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: BHP Minerals Pty Ltd

Location: Eurinilla area(Approximately 100 km north of Olary, bounded as follows: Commencing at a point being the intersection of latitude 31°20(S and longitude 140°30(E, thence east to longitude 140(40(E, south to latitude 31°24(S, west to longitude 140°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: 117

Ref. D.M.E. No.: 024/1999

Dated 25 May 1999.

L. Johnston, Mining Registrar

NATIONAL PARKS AND WILDLIFE ACT 1972

Destruction of Birds in Commercially Operated Orchards and Vineyards

PURSUANT to Section 51A of the National Parks and Wildlife Act 1972, I, Dorothy Kotz, Minister for Environment, Heritage and Aboriginal Affairs, being the Minister of the Crown to whom the administration of the National Parks and Wildlife Act 1972, is for the time being committed, declare that the protected animals identified in clause 1 of this notice may be destroyed in the circumstances, and on the conditions, set out in this notice.

1. Protected animals which may be destroyed

Musk Lorikeet (Glossopsitta concinna),

Rainbow Lorikeet (Trichoglossus haematodus),

Crimson Rosella (Adelaide/Yellow) (Platycercus elegans).

2. Area of the State

The protected animals listed in clause 1 may only be destroyed in commercially operated orchards and vineyards located within the following council districts:

Mount Lofty Ranges/Barossa/Fleurieu Peninsula regions: Adelaide Hills, Alexandrina, Barossa, Gawler, Kapunda and Light, Marion, Mitcham, Mount Barker, Onkaparinga, Playford, Tea Tree Gully, Victor Harbor, Yankalilla.

Murraylands region: Berri, Barmera, Loxton Waikerie, Mid Murray, Murray Bridge, Renmark Paringa.

3. Authorised persons

The persons authorised to kill the protected animals listed in clause 1 are persons owning commercially operated orchards and vineyards within council districts identified in clause 2, and their employees and agents.

4. Methods of destruction

The protected animals listed in clause 1 may only be destroyed:

4.1
by means of a firearm, operated in accordance with all legislation pertaining to the use of firearms, animal welfare and noise, and all other relevant legislation; and

4.2
in accordance with the code of practice entitled ‘Humane destruction of Galahs and Little Corellas’.

5. Period of notice

This notice will remain in force for a period of 12 months from the date of publication.

6. Variation

This declaration may be varied or revoked by the publication of a subsequent notice.

Dated 25 May 1999.

D. C. Kotz, Minister for Environment and Heritage

OPTOMETRISTS ACT 1920

Registered Optometrists

As at 1 February 1999

AITCHISON
STUART WILLIAM

AMES
ROBERT LIONEL

APRO
JANE DOROTHY

BAILEY
NEVILLE

BARNETT
DUNCAN LINDSAY

BARTON
DANIEL

BEAL
MARTIN RUPERT STEPHEN

BEHARRYLALL
INDRANI

BELL
PAUL CLAYTON

BENNETT
REGINALD FREDERICK

BERRY
CAROLINE

BERRY
MARK BOYD

BIAN
GANG (STEVEN)

BIGAULT
OLIVIA JANE

BLUNTISH
IAN STANFORD

BOLTON
ANTHONY LAURENCE

BOTTRILL
ANTOINETTE

BOTTRILL
DAVID JAMES

BROADHEAD
ANN FAITH

BROOK
IAN OLLIVER

BROWN
PAUL ANTHONY

BULL
BENJAMIN ANTHONY

BURNSIDE
MICHAEL EDWARD

BUTLER
GRAEME ANDREW

CANT
DONALD PERCIVAL

CAPPER
ELIZABETH JANE

CARPENTER
PAUL ANTHONY

CHENERY
KENNETH DESMOND

CHEUNG
CHING PUI

CHIN
WILLIAM

CLEM
PHILIP MARTIN

CONDON
WILFRED PETER

COOREY
DAVID MICHAEL

COTTER
SUSAN

COTTON
KELLY MARIE

CUNNINGHAM
MICHAEL GERARD

de BOCK
JELLE

DELANEY
PETER JOHN

DICKENSON
JENNIFER

DICKENSON
WILLIAM ARTHUR

DINGLE
CAROLYN EMMA

DIXON
PETER JAMES

DONOVAN
REBECCA

DUNSFORD
NIGEL EMERY

EMSLEY
JOHN GORDON

EVANS
COLIN GLYN

FIELDHOUSE
RONALD HORACE

FOTKU
PAUL

FREWIN
JOLYON WESTCOTT

GATERELL
LORI LEANNE

GILLIES
DIANA BERYL

GONSALVES
JOSE ANTHONY

GRACE
ASHLEY .ANTHONY

GRACE
RUTH MARGARET

GREEN
EDWARD CHARLES

GRIBBIN
JUSTIN MATTHEW

GRIFFITHS
ANDREW CHARLES

GROTH
MELANIE KATE

GUNAWAN
BEE BUAN

GUNAWAN
HANDANI

HALL
LYNDA ANN

HANCOCK
MITCHELL JOHN

HEANEY
LESLEY ANNE

HOLDING
LEIGH JAMES

HOLDSWORTH
SHARON CATHERINE

HOLLAND
JASON JOHN

HOOK
MARK JOHN

HORNE
CHAU HAN

HOWE
WILLIAM

HUME
JOHN BRYCE

HUMPHREYS
MICHELLE KAREN

HUNT
PHILIP ANDREW

JENKINS
GRAEME SKENE

JESSOP
DONALD SCOTT

JOHNSTON
KIRSTY LEE

JONES
MICHAEL LANDON

KAKULAS
ANTHONY BARTLEY

KAVANAGH
ROSEMARIE

KAWECKI
CHRISTOPHER

KEARY
PETER MICHAEL

KEHDI
ELIAS ELIE

KEIPERT
LEWIS DOUGLAS

KELLER
INGRID SUZETTE

KENEFICK
JAMES DAVID

KENG
WEN LI

KENNY
BRYAN MICHAEL

KENNY
SONIA JOANN

KINCHINGTON
DAVID PATRICK

KIRKMAN
MARGARET ANN

KRUSZEWSKI
HENRY JOHN

LAI
EE-LYNN

LAKE
DONALD DEREK

LAM
LEE CHOON

LANHAM
JENNIFER ANNE

LAVERTY
EMMA MARY

LEHMANN
ANDREW MARK

LEHMANN
JULIANNE MARGARET

LEWRY
ALLAN JOHN

LI
COLIN

LISKA
ANTHONY

LONG
KENNETH ROBERT

LYGO
DAVID JAMES

MACBETH
MICHAEL ROBERT

MALINGRE
RENE MARCEL PIERRE

MANN
STANLEY BRADSHAW

MANN
VERONICA LOUISE

MARTIN
FREDERICK WAYNE

MARTIN
JANN ELIZABETH

McCREERY
GRANT BRUCE

McGREGOR
ROBERT BRUCE

McLARTY
ANTHONY MATTHEW

McMAHON
ERIN BLEAKLEY

MERRINGTON
JOHN COSSAR

MERRINGTON
PETER JOHN

MILDENHALL
PAULA JANE

MILFORD
PHILIP KENDALL

MILHINCH
PETER HADFIELD

MILLER
CARLIEN CLARICE

MILLER
MALCOLM HAYWARD

MORRIS
PHILIP ANDREW

MURPHY
SIOBHAN GRAINNE

MURRAY
ANDREA DORNE

MURRAY
NEIL BRUCE

NGUYEN
MARILYN HONG

NORTON
ROBERT DENNIS

OAKEY
GEOFFREY GORDON

O’BRIEN
DAVID ANTHONY

O’CALLAGHAN
GAVIN JOSEPH

O’CONNOR
DAVID CHRISTOPHER

O’CONNOR
MARK JOHN

OGDEN
KAREN JANE

O’NEILL
ANDREW PAUL

OSWALD
PETER JAMES

PARSONS
MARK PHILIP WILLIAM

PEAKE
SELWYN HUGH

PESUDOVS
KONRAD

PHILLIPS
ANTHONY JOHN

PHUAH
SELINA

POCKNEE
ELISE

PRESTON
SUZANNE

PRITCHARD
ROBERT

RIVETT
ASHLEY GORDON

ROONEY
KEVIN FRANCIS

ROYLE
LISE MARIE

SANUN
BHUPINDER

SARA
DONALD EDWARD

SCHONEVELD
PAUL GREGORY ANTHONY

SCHULTZ
GLEN PHILLIP

SCOTT HOY
STEPHEN

SEILER
ROBERT ARTHUR

SELBY
NIGEL

SIBBIN
BRIAN GERARD

SMITH
LEANNE

SOLLEVELD
TERESA ANN

SOO
BOBBY TONG

SOTIROPOULOS
ORIANA

SPRUMONT

(nee PYNE)
KYLIE CARITA

STANBURY
DION NEVILLE

STANLEY
MURRAY DAVID

STOKES
CLIVE ROBERT

TANZER
MICHAEL JOHN

TARGETT
ALLAN PETER

TAYLER
BRIAN OSWALD

THOMAS
ANDREW ROY SCOTT

THOMSON
CHRISTOPHER WYVILLE

THOMSON
PETER WYVILLE

THORNTON
PENELOPE RAE

TRIMPER
MERVYN STANLEY

UPTON
GEORGE MOSTYN

VANSTONE
JOHN ALLEN

VERNEY
STEPHEN JOHN

WALLIS
ANNETTE

WALLIS
ERIC ROBERT

WALLIS
KAY LOUISE

WALLIS
REX BURTON

WATERMAN
BRIAN KEITH

WATKINS
RODNEY DENNIS

WATLING
MARK EDWARD AUSTIN

WELCH
DAVID JOHN

WELLS
JANE MARGARET

WHEELER
IAN ROBERT

WILDEN
STEFANIE BARBARA

WILKINSON
HARTLEY LANCE

WILLMORE
MELVIN ROBERT

WILSON
MANDY

WOJT
JACINTA

WOJT
MAREK JAN

WYATT
SIMONE LYNETTE

WYNN
IAN LESLIE

YEE
BASIL

YEE
MARIE

Optometrists Struck off the Register

As at 1 February 1999

BARCLAY
PAUL

BOSLAND
JOHN DEREK

BOSLAND
KATHRYN JANE

BRADLEY
LYNN

COOKE
LOIS ANNE

DELAVERIS
ANDRONIKI

DEVER
REBECCA JANE

FARRAR
PAULA MICHELLE

GIANG
QUOC CUONG

HANIFAN
KATHRYN

HO
WENDY

IMISON
ANTHONY KENNETH

JONES
DAVID ROSSER

JONES
KRISTINE LEIGH

KELLY
PATRICK

KY
KIM

LIDSTONE
BARBARA ALICE

MAHASURIA
ASHA

MARSON
JOANNE LEA

MENTLIKOWSKI
ANDREA JANE

OZKAN
JRAN

RUSSELL
MARTYN HUGH

SAVITZ
HAROLD

SIMSON
BRINAH

SLEEMAN
JAMES JOHN

SMITH
TRACEY MICHELLE

STEPHENSEN
ANDREW

TAYLOR
RORBERT PHILLIP

TCHAN
TREVOR KENNETH

VANDERBURG
KELLIE LEIGH-ANNE

Registered Optical Dispensers

As at 1 February 1999

ACHESON
JANETTE ELLEN

ADAMS
RONALD MAURICE

ALLEN
DAVID JEFFREY

ANDERSON
KEVIN FRANCIS

ARNST
FREDERIC DONALD

ASHFORD
IAN PATRICK

BAILEY
BARBARA FRANCES

BALAZA
STEPHEN

BASFORD
IRIS WINIFRED

BLAIN
MICHELLE

BOYS
BETH IRENE

BOYS
PHILIP JOHN

BREUKER
LINDA JOAN

BRIGGS
BRIAN CHARLES

BROCK
KARREN JANE

BROUGHAM
JOHN MATTHEW

BROWNE
ROBERT GEOFFREY

BULLEN
GILLIAN PATRICIA

BUSHELL
KEITH NEVILLE

BUTCHER
ROBERT RICHARD

BUTCHER
SCOTT KENDALL

BUTCHER
WENDY LILIAN

CALLEJA
DARREN JOHN

CARR
REGINA BARBARA

CATTERALL
JULIE ELIZABETH

CHAMPION
KEITH THOMAS

CHEESMAN
GRAHAM ATHELSTAN

CLARKE
SANDRA JAYNE

CLARKE
WENDY EVELYN

CONROY
VINCENT RALPH

COOPE
PAUL

COOPER
JULIE MICHELLE

COTTLE
DENNIS LINDSAY

CROOK
LANCE OWEN

CROSBY
EVELYN JOAN

CROSSLEY
CHARLES ERIC

CRUICKSHANK
ANNE

CUMMINGS
GRAHAM MALCOLM

DARTNALL
SHIRLEY

DATSON
DAVID LESLIE

DEACON
RICHARD JOHN

DINOS
ELIZABETH

DORMAN
JOHN FRANCIS

DORMAN
MARK JOHN

DORZ
STEVEN PETER

DUGAIN
VALERY PASCAL

DUNGEY
LEIGH ANTHONY

ECKERMANN
GREGORY JOHN

ECKERT
PETER JOHN

ECKSTEIN
SILVIA

ESHMAN
BARRIE FREDERICK

ESHMAN
JULIE LOUISE

EWER
TREVOR MAX

FISK
DENIS ANDREW

FLETCHER
JULIE MARGARET

FREEMAN
ROYCE ANNETTE

FROMM
DAVID JOHN

FURY
DIANNE LESLEY

GALLAGHER
PETER EMMETT

GARDNER
PATRICIA STEPHANIE

GASKIN
SHARYN ELIZABETH

GAUCI
VINCENT

GEORGONICAS
STEPHEN

GEORGOPOULOS
NICHOLAS

GEPP
STEPHEN WAYNE

GODDEN
DEBORAH ANNE

GOLDSWORTHY
KAREN ANNE

GOODWIN
MERILYN JEAN

GRACE
JENNIFER ANNE

GRAHAM
RAELENE GAYE

GRAY
ANTHONY KEITH

GUEST
JILLIAN ADA

GUY
ANDREW JAMES

HALLINAN
HELENA

HAMILTON
LINDA

HANISCH
DAVID PAUL

HARRIS
TRAFFORD JOHN

HARRISON-BARKER
VALERIE IRENE

HARTSHORNE
DAVID RALPH

HAYMAN
SHELLEY ANN

HEFFERNAN
CRAIG PHILLIP

HENLEY
BEVERLEY ANNE

HILDER
EUNICE MARIE

HILHORST
SHILO ARLENE

HOGAN
MARTIN XAVIER

HOLMES
MARTIN SCOTT

HONEY
KERRY BENTLEY

HOSKING
JILLIAN PATRICIA

HULL
TRACEY MAREE

HUTTON
MARGARET RUTH

HUTTON
STEVEN ANDREW

INGLIS
TREVOR

ISAACS
WARREN

JACOBS
DAVID GEORGE

JOHNSTON
DENISE JUNE

JONES
ANDREW LUCAS

JONES
DENISE EILEEN

JOSHI
SANGEETA

KEHOE
JANE

KELLY
GAIL

KEOGH
KYM HAROLD

KUBLER
SASCHA

LACZINA
MICHELLE KIM

LANGFORD
DONNA-MAREE

LAUSBERG
WERNER HUBERT

LEE
DONALD GEORGE

LE-GASSICK
CAROLINE

LEWRY
TONIA ANN

LIDDIARD
SALLY ELIZABETH

LO
OI KING

LONGBOTTOM
WENDY JEAN

MACBETH
TANIA DENISE

MACKENZIE
BRIAN BERRY

MACOLINO
MARIA

MANGELSDORF
REBECCA ELIZABETH

MARTIN
MURRAY CHARLES

MARTIN
PENELOPE JANE

MATE
MICHAEL JOHN

MATULICK
KATHRYN LEANNE

McFALL
JACQUELINE CLAIRE

McGIBBON
VANESSA LEE

McINERNEY
MICHAEL BRIAN

McINERNEY
PAUL KEVIN

McNAMARA
BERNADETTE LOUISE

McPHEE
MICHELLE

MEDCALF
JENNIFER MERLE

MILLER
CHRISTOPHER JOHN

MONKSFIELD
MICHELLE LEE

MUNYARD
WENDY MARIE

MURCHISON
MICHELLE

NOLAN
LAWRENCE MICHAEL

O’NEILL
ROBERT ANTHONY

OUZMAN
MICHELE

PAECH
JANINE MARY

PARKER
KAREN JANE

PARRY
JULIE FAY

PEARSON
CRAIG ANDREW

PETHICK
PRUDENCEN ROSALIND

PHILLIPS
MBRETT DON

POPE
ICHAEL JOHN

PRITCHARD
TASLIM

PRZIBILLA
HEATHER JEAN

PRZIBILLA
TIMOTHY CLARENCE

PULLEN
JOHN RUSSELL

PURLING
JOANNE

RAKE
MEREDITH PHYLLIS

RICHARDS
MARK JASON

ROE
ROSEMARIE

ROGERS
JOHN ALLAN

SCHROEDER
SHARON ANN

SENECA
CAROLINA

SIMON
MARK ALLEN

SIMS
KERRIE ANNE

SMITH
BRIAN NORMAN

SMITH
RODNEY DONALD

SMITH
SHEILA

SMITHSON
LOUISE MAY

SPENCER
TODD STUART

STANES
CYNTHIA LOIS

STANSBOROUGH
JASON GLENN

STANYER
ELINOR MAY

STEVENS
ROSEMARY ANN

STREET
ROBYN LEE

TAINTEY
ROBERT JAMES

TEN VOORDE
LUCIA JOHANNA

THYER
ANTHONY DAVID

TILKE
GLENN LAWRENCE

TILKE
LEANNE DOROTHY

TIMMINS
PERRY JOHN

TIMMINS
SUSAN ANN

TSOUTSOURAS
SUSAN JANE

TUCKER
PAUL LESLIE

VAN BALEN
AUGUSTINAS

VAN SPRANG
JAN CORNELIS

VIANT
BRENDAN THOMAS

VIRGO
LEIGHTON DAVID

WALTER
CHERYL KAYE

WAUGH
DEBRA VALERIE

WEBBER
MARIE ANNE

WESTALL
MARGARET CHRISTINA

WHIBLEY
JOHN MARK

WHITE
CHRISTINE ISABEL

WHITE
JEFFREY DEAN

WHITTAKER
KAREN MICHELLE

WHITTALL
MICHAEL JOHN

WILLIAMSON
CLARE LOUISE

WILLINGTON
GRANT SCOTT

WOJT
JACINTA CLARE

Optical Dispensers Struck off the Register

As at 1 February 1999

ASSANIOTIS
AKI ARGIRIOS

BRERETON
MARK EDWARD

CHAMBERS
PETER NEIL

FARRUGIA
KENT MICHAEL

GRIBBLE
MARC HAMILTON

KIRBY
KENNETH ROBERT

PENGILLY
MARK JOHN

RICHARDSON
JUDITH

PROOF OF SUNRISE AND SUNSET ACT 1923—ALMANAC FOR JULY, AUGUST AND SEPTEMBER 1999

PURSUANT to the requirements of the Proof of Sunrise and Sunset Act 1923, I, Trevor Noel Argent, Commissioner of Highways, at the direction of the Honourable the Minister for Transport, Urban Planning and the Arts, publish in the Schedule hereto an almanac setting out the times of sunrise and sunset on every day for the three calendar months of July, August and September 1999.

Dated at Adelaide, 18 May 1999.

T. N. Argent, Comissioner of Highways

97/03263

The Schedule

Times of sunrise and sunset during the months of July, August and September 1999.

Month
July
August
September

Date
Sunrise
a.m.
Sunset
p.m.
Sunrise
a.m.
Sunset
p.m.
Sunrise
a.m.
Sunset
p.m.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

7.25

7.25

7.25

7.24

7.24

7.24

7.24

7.24

7.24

7.24

7.23

7.23

7.22

7.22

7.22

7.21

7.21

7.21

7.20

7.20

7.19

7.18

7.18

7.17

7.16

7.15

7.15

7.14

7.13

7.12

7.12
5.15

5.16

5.16

5.17

5.17

5.18

5.18

5.19

5.19

5.20

5.20

5.21

5.21

5.22

5.23

5.23

5.24

5.25

5.25

5.26

5.26

5.27

5.28

5.28

5.29

5.30

5.31

5.31

5.32

5.33

5.34
7.11

7.10

7.09

7.08

7.07

7.06

7.05

7.04

7.03

7.02

7.01

7.00

6.59

6.58

6.57

6.56

6.54

6.53

6.52

6.51

6.50

6.49

6.48

6.46

6.45

6.43

6.42

6.41

6.39

6.38

6.37
5.34

5.35

5.36

5.37

5.37

5.38

5.39

5.40

5.40

5.41

5.42

5.43

5.43

5.44

5.45

5.46

5.46

5.47

5.48

5.49

5.49

5.50

5.51

5.52

5.52

5.53

5.54

5.55

5.55

5.56

5.57
6.36

6.34

6.33

6.32

6.30

6.29

6.27

6.26

6.25

6.23

6.22

6.21

6.19

6.18

6.16

6.15

6.13

6.12

6.10

6.09

6.07

6.06

6.04

6.03

6.02

6.00

5.59

5.58

5.56

5.55
5.57

5.58

5.58

5.59

6.00

6.00

6.01

6.02

6.03

6.03

6.04

6.05

6.06

6.06

6.07

6.08

6.09

6.09

6.10

6.11

6.12

6.12

6.13

6.14

6.15

6.15

6.16

6.17

6.18

6.18

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 September 1998

$

Agents, Ceasing to Act as

27.70

Associations:

Incorporation

14.10

Intention of Incorporation

34.75

Transfer of Properties

34.75

Attorney, Appointment of

27.70

Bailiff’s Sale

34.75

Cemetery Curator Appointed

20.70

Companies:

Alteration to Constitution

27.70

Capital, Increase or Decrease of

34.75

Ceasing to Carry on Business

20.70

Declaration of Dividend

20.70

Incorporation

27.70

Lost Share Certificates:

First Name

20.70

Each Subsequent Name

7.10

Meeting Final

23.20

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

27.70

Each Subsequent Name

7.10

Notices:

Call

34.75

Change of Name

14.10

Creditors

27.70

Creditors Compromise of Arrangement

27.70

Creditors (extraordinary resolution that ‘the Com-pany be wound up voluntarily and that a liquidator be appointed’)

34.75

Release of Liquidator(Application(Large Ad.

55.40

(Release Granted

34.75

Receiver and Manager Appointed

32.30

Receiver and Manager Ceasing to Act

27.70

Restored Name

26.30

Petition to Supreme Court for Winding Up

48.35

Summons in Action

41.30

Order of Supreme Court for Winding Up Action

27.70

Register of Interests(Section 84 (1) Exempt

62.45

Removal of Office

14.10

Proof of Debts

27.70

Sales of Shares and Forfeiture

27.70

Estates:

Assigned

20.70

Deceased Persons(Notice to Creditors, etc.

34.75

Each Subsequent Name

7.10

Deceased Persons(Closed Estates

20.70

Each Subsequent Estate

0.90

Probate, Selling of

27.70

Public Trustee, each Estate

7.10

$

Firms:

Ceasing to Carry on Business (each insertion)

20.70

Discontinuance Place of Business

20.70

Land(Real Property Act:

Intention to Sell, Notice of

34.75

Lost Certificate of Title Notices

34.75

Cancellation, Notice of (Strata Plan)

34.75

Mortgages:

Caveat Lodgment

14.10

Discharge of

14.95

Foreclosures

14.10

Transfer of

14.10

Sublet

7.10

Leases(Application for Transfer (2 insertions) each

7.10

Lost Treasury Receipts (3 insertions) each

20.70

Licensing

41.30

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

390.00

Electricity Supply(Forms 19 and 20

276.00

Default in Payment of Rates:

First Name

55.40

Each Subsequent Name

7.10

Noxious Trade

20.70

Partnership, Dissolution of

20.70

Petitions (small)

14.10

Registered Building Societies (from Registrar-

General)

14.10

Register of Unclaimed Moneys(First Name

20.70

Each Subsequent Name

7.10

Registers of Members(Three pages and over:

Rate per page (in 8pt)

176.00

Rate per page (in 6pt)

233.00

Sale of Land by Public Auction

35.25

Advertisements

1.95

Advertisements, other than those listed are charged at $1.95 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $1.95 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $1.95 per column line will be applied in lieu of advertisement rates listed.

South Australian Government publications are sold on the condition that they will not be reproduced without prior permission from the Government Printer.

GOVERNMENT GAZETTE NOTICES

ALL private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Riverside 2000 so as to be received no later than 4 p.m. Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040.

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 SEPTEMBER 1998
Acts, Bills, Rules, Parliamentary Papers and Regulations

Pages
Main
Amends
Pages
Main
Amends

1-16
1.55
0.75
497-512
22.70
21.85

17-32
2.25
1.40
513-528
23.30
22.45

33-48
2.85
2.05
529-544
24.05
23.20

49-64
3.60
2.70
545-560
24.65
23.85

65-80
4.25
3.45
561-576
25.40
24.55

81-96
4.90
4.10
577-592
26.00
25.20

97-112
5.60
4.75
593-608
26.70
25.80

113-128
6.25
5.45
609-624
27.50
26.70

129-144
7.00
6.15
625-640
28.00
27.25

145-160
7.70
6.80
641-656
28.85
27.80

161-176
8.35
7.50
657-672
29.35
28.55

177-192
9.00
8.20
673-688
30.20
29.35

193-208
9.70
8.85
689-704
30.95
29.90

209-224
10.35
9.50
705-720
31.45
30.70

225-240
10.95
10.20
721-736
32.30
31.25

241-257
11.75
10.85
737-752
33.00
32.00

258-272
12.50
11.50
753-768
33.55
32.50

273-288
13.10
12.30
769-784
34.05
33.35

289-304
13.75
12.90
785-800
34.90
34.05

305-320
14.45
13.55
801-816
35.45
34.60

321-336
15.15
14.25
817-832
36.25
35.45

337-352
15.80
15.05
833-848
37.00
35.95

353-368
16.50
15.65
849-864
37.50
36.80

369-384
17.15
16.40
865-880
38.35
37.50

385-400
17.85
17.05
881-896
38.85
38.05

401-416
18.50
17.65
897-912
39.70
38.85

417-432
19.25
18.40
913-928
40.25
39.70

433-448
19.85
19.00
929-944
40.95
40.25

449-464
20.60
19.65
945-960
41.80
40.75

465-480
21.20
20.40
961-976
42.30
41.50

481-496
21.85
21.00
977-992
43.15
42.00

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

140.00

All Bills as Laid

335.00

Rules and Regulations

335.00

Parliamentary Papers

335.00

Bound Acts

155.00

Index

75.00

Government Gazette

Copy

3.75

Subscription

185.00

$

Hansard

Copy

10.00

Subscription—per session (issued weekly)

290.00

Cloth bound—per volume

125.00

Subscription—per session (issued daily)

290.00

Legislation on Disk

Whole Database

2 145.00

Annual Subscription for fortnightly updates

660.00

Individual Act(s) including updates

POA

Postage Extra on Individual Copies

All Legislation, Government Gazette, Hansard and Legislation on disk are available from:

Counter Sales:
Information SA (State Government Bookshop)

Australis Centre, Ground Floor, 77 Grenfell Street, Adelaide, S.A. 5000.

Phone: (08) 8204 1900. Fax: (08) 8204 1909

S.A. Country Customer Free Call: 1800 182 234

TTY (Hearing Impaired): (08) 8204 1923

Mail Orders:
Information SA Subscription and Mail Order Service:

Phone: (08) 8204 9449. Fax: (08) 8204 1898

P.O. Box 1, Rundle Mall, Adelaide, S.A. 5000.

RULES OF COURT

Amending the District Court Rules 1992

Amendment No. 23 to the District Court Rules

IN Government Gazette of 20 May 1999 on page 2639, third line down should read HEARING DATE not HEARIND DATE.

RADIATION PROTECTION AND CONTROL ACT 1982

Section 44
TAKE notice that Dr Michael Innes Kitchener, MBBS, FRACP, is exempt from the requirement of Regulation 55 of the Ionizing Radiation Regulations 1985, to the extent that he may authorise the treatment with radionuclides of patients suffering from the disorders listed in column 1 of the Schedule provided that:

1.

the type and maximum activity of the radionuclides to be used in the treatment shall conform to those listed in Column 2 of the Schedule;

2.

authorisation for treatment of malignant disorders shall only be given following consultation with a radiation oncologist;

3.

the treatments shall only be carried out at premises registered under section 29 of the Radiation Protection and Control Act 1982; and

4.

the treatment of malignant disorders use I-131 shall only be carried out at the following hospitals: Royal Adelaide Hospital, North Western Adelaide Health Service, Women’s and Children’s Hospital and Flinders Medical Centre.

The Schedule
 Column 1
Column 2

Advanced malignant phaeochromocytoma,

 neuroblastoma or other endocrine

 tumours with active uptake

I-131
5GBq

Thyroid malignancy

I-131
5GBq

Thyrotoxicosis

I-131
600MBq

Rheumatoid arthritis and related diseases

Y-90
500MBq

Haemophiliac arthropathy

Y-90
500MBq

Painful bone metastases

Sr-89
150MBq

Painful bone metastases

Sm-153
5GBq

Polycythaemia rubra vera

P-32
200MBq

Thrombocytosis

P-32
200MBq

The exemption from the requirement of Regulation 55 granted to Dr Michael Innes Kitchener on 2 March 1995, is hereby revoked.

Prof. B. Kearney, Executive Director, Statewide Division Department of Human Services

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Patawalonga Frontage/North Esplanade, Glenelg North

Deposited Plan 52221
BY Road Process Order made on 9 March 1999, the City of Holdfast Bay ordered that:

1. Portions of the public roads (Patawalonga Frontage and North Esplanade) situated south of King Street and adjoining section 1023 Hundred of Adelaide, more particularly delineated and lettered ‘A’ on Preliminary Plan No. PP 32/0352 be closed.

2. Portion of the land subject to closure be transferred to the SOUTH AUSTRALIAN WATER CORPORATION in accordance with agreement for transfer dated 26 March 1999 entered into between the City of Holdfast Bay and South Australian Water Corporation.

3. Vest in the Crown the balance of the land subject to closure.

4. The following easement be granted over portion of the land subject to that closure.

Grant to the South Australian Water Corporation an easement for sewerage purposes.

On 29 April 1999 that order was confirmed by the Minister for Administrative Services, conditionally on approval and deposit of the survey plan by the Registrar-General. The condition has now been fulfilled.

Pursuant to section 24(5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 27 May 1999.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Warner Road, Upper Hermitage

Deposited Plan 51974
BY Road Process Order made on 21 January 1998, The Adelaide Hills Council ordered that:

1. Portion of the allotment 26 in Filed Plan 100331 adjoining the north-eastern boundary of Warner Road, more particularly delineated and numbered ‘1’ in the Preliminary Plan No. PP 32/0332 be opened as road.

2. An irregular shaped portion of the public road (Warner Road) adjoining the western boundary of allotment 26 in Filed Plan 100331 more particularly lettered ‘A’ in Preliminary Plan No. PP 32/0332 be closed.

3. The whole of the land subject to closure be transferred to TERENCE ROBERT LEACH and ELAINE SMALE in accordance with agreement for exchange dated 19 May 1998 entered into between The Adelaide Hills Council and T. R. Leach and E. Smale.

On 31 March 1999 that order was confirmed by the Minister for Administrative Services conditionally on approval and deposit of the survey plan by the Registrar-General. The condition has now been fulfilled.

Pursuant to section 24(5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 27 May 1999.

P. M. Kentish, Surveyor-General

SOUTH AUSTRALIAN MOTOR SPORT ACT 1984: SECTION 28AA (2)

Consent for Declaration
PURSUANT to section 28AA (2) of the South Australian Motor Sport Act 1984, I, the Minister to whom the Act has been committed, hereby consent to the Board declaring under section 28AA (1) (c) of the Act, the following titles for the 2000 to 2003 (inclusive) Adelaide 500 V8 Supercar event:

Official Titles:

‘Clipsal 500, Adelaide’

‘Clipsal 500 in Adelaide’

Dated 24 May 1999.

John Olsen, Premier

SURVEY ACT 1992

Designated Survey Areas
PURSUANT to section 49 (1) (b) of the Survey Act 1992, I declare that from 1 September 1999 the following areas of the State numbered 74, 89, 90, 97, 98, 99, 100 and 101 outlined in black on the following plans, to be designated survey areas.

[image: image2.png]DESIGNATED
SURVEY AR
ST. AGNES EA 74

N

DSA 29

/Yy GRENFELL ROAD

DSA 89

b
2 3
< 2 pd =J
e Q o S
Y O
-
2 ROAD Z
S
GRAND JUNCT_\ON A

BARRACKS ROAD 7V CASEMATE
STREET

[image: image3.png]DESIGNATED SURVEY AREA 89

FAIRVIEW PARK
9
ng
H
/ GREENWIT ROAD
L/«
VA4S
]c‘f RN
\ X &O \\\Q’
2 0 &
& =
S o)
OQ Z
Ve W
DSA 29 2 Bosy S
T P
> [w)
=z
3 >
3 S
< S
GRENFELL ROAD
m
[t X
5| 2
[a¢]
zll r% P
>
o /l/o
MILNE (| ROAD 4’/)9
E!
)
m 0
l ju 3 AL
- \ NORTH

: '

[image: image4.png]DESIGNATED SURVEY AREA 90
URAIDLA

Q
FP 129803 S
FP 129802 FP 129808 f EP 129800
l12§'795 (0801 | 1260) s / '
|11 jr2os01) ras0s1 S I FP 129768 FP 106277 , OP 26785
|20 T & / I

| ee | Tep 197se | e
DP
129752 (129755//21.009 LFP 101389 },FP 26796\ FP 129766\ FP 16394

FP 203901

FP 163798
CORNys;, Roap

FP 129768

)} TREGARTHEN \ poap

N GREENHIL(| > '
oP
L2 Fp

BONYTHON ROAD

FP

Ep 129312 a
129310 _FP S e <

29778 FP
- \ 129309DP e \ntisz 1(2:321 S
w
S\ (N ™) (R 8
(]

P
©
>
s
2]
X
e
r~
~

[\] e [0 w 7 »
2) ‘;‘;ol 129295 / k 130651 (15930 ,E
e/ £ a

Q
P 129296 S’ 18 o0k,
&g

[image: image5.png]DESIGNATED SURVEY AREA 98
SUNLANDS N

255 SEC
804

J18nd

avoy

SEC
977

ALLOT 24 N
DP 34490

=
MORGAN.- WAIKERIE Roap

JNend
ROAD

DSA 5

Vv

avoy
ZIEGLER

L~
BP 28847 w

e\

[image: image6.png]DESIGNATED SURVEY AREA 97

HIGHBURY
DSA 74
ASEMATE
DSA 66 & BARRACKS O rreET

D15318
F132373

F132346

£ F132§;9\\\

40241/
1\

F132347
F40314/20

PUBLIC
ROAD

[image: image7.png]DESIGNATED SURVEY AREA 99
MOOROOK

PUBLIC
ROAD

WACHTELS LAGOON

[image: image8.png]DESIGNATED SURVEY AREA 100

SEC 640

N
>
D37720 <
D28800 . Dassos S5
WAKELIN ROAD D2g247 =2 &
F179037 _~ T
D27681 \\ (o |
ressos NIV N N U
\-PUBLIC ROAD
D19797/10 F6840/5 1
D19797/11
D19797/14
D19797/13
P D19797/12
Lie £, SEC 651
40
F12628 A BOSTON BAY
pas720 Y/ L& ;
&S 3
T I
D39256 N WD
pUBLIC ROAD
% A
%, SEC 307 GHway
K
X D
&
N SEC 309 b@
%, sec 310 O S
2, secsso & @ S
ISEX R L
B FPeses 7 PORT uucom%%
° et S SN
ok N S S
3\ o %@%D
o0 - 8§0Z00
Sp)
SEC 684 ; 3
W, & DSA 23 PORTER BAY
N ®
S _
3 N
(]
3 7
SEC498 \ D »
A
<O
N
Pus o @e“(”
Roap o PORT
& LINCOLN
& PROPER
Q
SEC 97Q«<, MURRAY POINT
J
&
SEC 668

[image: image9.png]DESIGNATED SURVEY AREA 101
BALHANNAH

GRASBY ROAD

DP 28241

Dated 27 May 1999.

P. M. Kentish, Surveyor-General

[image: image10.png]WORKERS REHABILITATION AND COMPENSATION ACT, 1986

THE WORKCOVER CORPORATION OF SOUTH AUSTRALIA ("the Corporation") in accordance with those provisions
of the WORKERS REHABILITATION AND COMPENSATION ACT, 1986 as amended ("the Act") identified in Item
1 of the Schedule hereto (“the Schedule") makes its determination in the terms set out in Item 2 of the Schedule upon the
grounds set out in Item 3 of the Schedule, if any, to come into effect on the date set out in Item 4 of the Schedule and
determines further that notice of this determination shall be provided in the menner set out in Item 5 of the Schedule.

SCHEDULE
Item1 Section Empowering Determination

Section 66
Jtem 2 Terms of Determination

21 Amendment to Levy Rates
That the Determinations of the Corporation as to the percentage of aggregate remuneration paid to an
employer’s workers payable as the levy made prior to the making of this Determination be and are
hereby varied so that the percentage of aggregate remuneration paid to an employer's workers in each
class of industry, referred to in Column No. 2 of the Appendix hereto, payable as the levy, shall be the
corresponding percentage set out in Column No.3 of the Appendix hereto.

Item3 Grounds of Determination

3.1 In respect of the levy applicable to the classes of industry that the percentages applicable take into
account: '

(2 the extent to which work carried on in 2 relevant class is likely to contribute to the cost of
compensable disability; and

(b) the need to establish and maintain sufficient funds:

@ to satisfy the Corporation's future liabilities in respect of compensable disabilities
attributable to traumas occurring from the date of commencement of this
Determination until the 30th day of June 2000 from the levy raised from
remunersation in that period; and

(i) to make proper provision for administrative and other expenditure of the
Corporation; and

(iii) to make up any insufficiency in the Compensation Fund resulting from previous
lisbilities or expenditures or from a reassessment of future liabilities.

32 That the percentages so determined in accordance with Section 66(7) of the Act (not exceeding 7.5 per
cent) are as follows:-

0.40 per cent 1.90 per cent 3.40 per cent 4.90 per cent 6.40 per cent
0.50 per cent 2.00 per cent 3.50 per cent 5.00 per cent 6.50 per cent
0.60 per cent 2.10 per cent 3.60 per cent 5.10 per cent 6.60 per cent
0.70 per cent 2.20 per cent 3.70 per cent 5.20 per cent 6.70 per cent
0.80 per cent 2.30 per cent 3.80 per cent 5.30 per cent 6.80 per cent
0.90 per cent 2.40 per cent 3.90 per cent 5.40 per cent 6.90 per cent
1.00 per cent 2.50 per cent 4.00 per cent 5.50 per cent 7.00 per cent
1.10 per cent 2.60 per cent 4.10 per cent 5.60 per cent 7.10 per cent
1.20 per cent 2.70 per cent 4.20 per cent 5.70 per cent 7.20 per cent
1.30 per cent 2.80 per cent 4.30 per cent 5.80 per cent 7.30 per cent
1.40 per cent 2.90 per cent 4.40 per cent 5.90 per cent 7.40 per cent
1.50 per cent 3.00 per cent 4.50 per cent 6.00 per cent 7.50 per cent
1.60 per cent 3.10 per cent 4.60 per cent 6.10 per cent

1.70 per cent 3.20 per cent 4.70 per cent 6.20 per cent

1.80 per cent 3.30 per cen 4.80 per centt 6.30 per cent

[image: image11.png]Item4 Commencement Date of Determination
1st day of July 1999
Item 5 Notice of Determination

That notice of this determination be published in the South Australian Government Gazette.

Confirmed as a true and correct record of the decision of the Corporation.

P GUNNER, Chairperson
24/5/99

[image: image12.png]APPENDIX

WORKCOVER CORPORATION OF SOUTH AUSTRALIA
‘WorkCover Levy Rates per $100 Remuneration - Effective 1 July 1999

Column Colurmn Colurm Column Column Colummn
1 2 3 1 2 3
SAWIC Levy SAWIC Levy
Code Description Rate Code Description Rate
Number per $100 Number per $100
AGRICULTURE, FORESTRY AND FISHING
012401 Poultry farming 4.10 212101 Milk and cream processing 3.70
013401 Grape growing 3.60 212301 Dairy products manufacturing nec 3.60
(incl sen-drying) ’ 212401 Ice cream, frozen confections 3.60
013601 Fruit growing 3.50 manufacturing
014401 Vegetable growing 4.70 13101 Fruit and vegetable processing 3.70
018101 Grain growing 3.90 (except sun-drying)
018201 Grain-sheep, grain-beef cattle farming 4.00 214001 Oil and fat manufacturing 4.90
018401 Sheep-becef cattle farming 4.60 215101 Flour mill products manufacturing 6.30
018501 Sheep farming 5.30 (excl cornflour or rice flour)
018601 Beef cattle farming 5.40 215201 Starch, gluten and starch sugars 7.50
018701 Dairy cattle farming 5.50 manufacturing
018801 Pig farming 5.70 (incl arrowroot and cornflour)
019301 Tobacco growing 7.50 215301 Cereal foods and baking mixes 4.40
019401 Cotton growing 7.50 manufacturing
019501 Plant nurseries 3.80 (incl rice flour, pasta, jelly crystals,
019601 Agriculture nec 5.50 custard powder)
020401 Shearing services 7.50 216101 Bread and biscuit manufacturing 6.30
020501 Aerial agricultural services 4.50 216201 Cakes, pastries, pies, manufactoring 4.60
020601 Services to agriculture nec 4.30 217101 Sugar manufacturing 7.50
030301 Logging 5.40 217301 Confectionery manufacturing 5.30
030401 Forestry and services to forestry 4.30 217401 Seafood processing 4.40
043101 Rock lobster fishing 430 217501 Prepared animal and bird feed 4.80
043201 Prawn fishing 4.40 manufactaring
043301 Ocean and coastal fishing nec 4.80 217601 Food manufacturing nec 5.40
043401 Opyster farming and inland fishing 2.30 218501 Soft drink, cordial and syrup 3.10
(incl services to fishing nec) manufacturing
044001 Hunting and trapping 4.60 218601 Beer ale, stout or porter manufacturing 2.70
218701 Malt manufacturing 4.80
MINING 218801 Wine, brandy, fortifying spirits, 3.10
fermented cider and wine vinegar
111101 Jron ore mining 4.80 manufactoring (incl blending)
112201 Copper ore mining 2.80 218901 Alcoholic beverages manufactnring nec 3.00
112301 Gold ore mining 430 (incl blending)
112401 Mineral sand mining 3.80 219001 Tobacco product manufacturing 7.50
112501 Nickel ore mining 3.80 234001 Yarns and broadwoven fabrics 4.60
112601 Silver-lead-zinc ore mining 4.80 manufacturing
112801 Metal ore mining nec 5.20 234201 Wool scouring and top making 4.60
120101 Black coal mining 3.80 (incl fellmongering, scouring,
120201 Brown coal mining 3.80 carbonising, carding, combing,
130001 Oil and gas extraction 2.40 manufacturing tops)
140101 Gravel and sand quarrying 4.50 234801 Namrow woven textiles manufacturing 4.60
140401 Construction material mining nec 4.40 (30 cms or less in width)
150401 Salt production by evaporation, mining, 3.80 and clastic textiles manufacturing
crushing, screening or washing 234901 Textile finishing 4.60
150501 Non-metallic minerals nec 440 (incl bleaching, dyeing, printing,
mining, quarrying, crushing or screening pleating or other finishing of threads,
161101 Petroleum exploration (own account) 4.70 fabrics and other textiles)
161201 Mineral exploration (own account) 4.20 235101 Household textiles manufacturing 3.80
162001 Mining and exploration services nec 3.80 235201 Textile floor covering manufacturing 3.60
235301 Felt and felt products manufacturing, 430
MANUFACTURING 235401 Canvas and associated products nec 3.90
manufactaring
211501 Meat processing (except livestock) 7.50 235501 Rope, cordage, twine, and related 3.80
211505 Livestock processing 7.50 products manufacturing
211601 Poultry processing 7.50 235601 Textile products mannfacturing nec 3.50
211701 Bacon, ham and smaligoods 7.40 245001 Clothing manufactoring 330
manufacturing 246001 Footwear or footwear components 4.00

manufacturing

[image: image13.png]WORKCOVER CORPORATION OF SOUTH AUSTRALIA
‘WorkCover Levy Rates per $100 Remuneration - Effective 1 July 1999

Colurmn Column Colarmm Colunm Colomn Column
1 2 3 1 2 3
SAWIC Levy SAWIC Levy
Code Description Rate Code Description Rate
Number per $100 Number per $100
253101 Log sawmilling 6.90 288201 Stone products manufacturing 7.40
(incl softwood woodchipping and chemically (incl installation of headstones)
preserving timber) 288301 Glass wool and mineral wool products 6.00
253201 Resawn and dressed timber manufacturing 7.50 manufacturing
(incl kiln drying or scasoning)) 288401 Non-metallic mineral products 6.20
253301 Veneers and manufactured boards of 7.50 manufacturing nec
wood manufacturing (incl laminations of 294101 Basic iron and steel manufacturing 7.50
timber with non-timber materials) 294201 Iron and steel casting and forging 750
253501 Wooden structaral component n.e.c 4.90 294501 Steel pipe and tube manufactuaring 4.80
manufacturing (excl cast or forged)
(excl on-site fabrication with installation) 295201 Silver, lead, zinc smelting, refining 4.50
253601 Wooden containers manufacturing 7.50 295401 Aluminiom smelting recovery 4.50
(incl pallets or staves) 295601 Basic non-ferrous metal 7.50
253701 Hardwood woodchips manufacturing 7.50 manufactering nec
253801 Wood products nec manufacturing 7.00 295701 Secondary recovery and alloying of 7.50
253805 Seclected wood products manufacturing 3.10 non-ferrous metals nec from scrap
254101 Fumitere manufacturing, reupholstery, 5.30 (incl tin solder, liquid soldering
french polishing, shop fitting or welding flux manufacturing)
manufactire and installation nec 296101 Aluminium rolling, drawing, extruding 6.90
(excl sheet metal) 296201 Non-ferrous metal nec rolling, drawing, 7.50
254201 Mattresses, pillows, cushions 5.20 extruding :
manufacturing (excl rabber) 296301 Non-ferrous metal casting or forging 7.50
263101 Pulp, paper or paperboard 4.40 314101 Structural steel fabricating (incl 7.50
263201 Paper bags manufacturing (incl textile bags) 5.90 prefabricated steel buildings manufacturing)
263401 Paperboard containers or sheeting 4.80 314201 Architectnrel alumininm product 4.70
manufacturing manufacturing
263501 Paper prodnct manufacturing nec 1.70 314301 Structural metal product manufacturing nec ~ 7.50
264101 Publishing 0.80 315101 Metal container manufacturing 7.50
(incl sale of advertising space) 315201 Sheet metal furniture manufacturing 7.50
264201 Printing and publishing 1.00 315301 Sheet metal product manufacturing nec 6.50
264301 Paper stationery manufacturing 2.80 316101 Cuflery and hand tool manufacturing nec 4.60
(excl commission printing) (excl wood, pneumatic or power tools)
264401 Printing and bookbinding 2.00 316201 Spring and wire product manufactaring 6.20 .
264501 Services to printing 0.80 316301 Nut, bolt, screw and rivet manufacturing 4.10
275101 Fertiliser manufacturing 4.40 316401 Metal coating and finishing 7.10
275201 Industrial gas manufacturing 4.50 316501 Non-ferrous pipe fitting manufacturing 7.00
275301 Synthetic resins, rubber and plastic 5.70 316601 Boiler and plate work 7.50
materials manufacturing (incl installation of factory assembled
275501 Industrial chemicals manufacturing nec 3.40 industrial or commercial boilers)
276101 Ammunition, explosives, fireworks 3.70 316701 Metal blinds and awnings manufacturing 3.60
and matches manufactaring (incl venetian blinds of any material)
276201 Paint manufactoring 3.20 316801 Fabricated metal products 6.20
276301 Medicinal and pharmaceutical product 1.60 manufacturing nec
manufacturing 323101 Motor vehicle manufacturing 5.40
276401 Pesticide manufacturing 3.70 323201 Motor vehicle body manufacturing 7.00
276501 Soap and other detergent manufacturing 2.00 323301 Automotive clectrical and instrament 4.90
276601 Cosmetic and toiletry preparation 2.10 manufactering (excl batteries)
manufacturing nec 323401 Automotive component manufacturing 5.30
276701 Ink manufacturing 2.00 nec (excl motor vehicle engine
276801 Chemical product manufacturing nec 3.80 reconditioning)
277001 Petroleum refining 1.70 324101 Ship building, converting, refitting or 7.50
278001 Petroleum and coal product 2.10 irt
manufacturing nec 324105 Submarine building, converting,refitting 3.40
285001 Glass and glass products manufacturing 5.30 or repairing
286101 Clay brick manufacturing 6.70 324201 Boatand yacht building, converting, 4.90
286201 Refractory product manufacturing 7.20 refitting or repairing
286301 Ceramic tiles and pipes or other 4.60 (ander 50 tonnes displacement)
ceramic construction goods manufacturing 324301 Railway equipment manufacturing 7.40
(excl vitreous china or porcelain) or repairing
286401 Ceramic goods nec manufacturing 4.40 324401 Aircraft building, assembling or 3.40
287101 Cement manufacturing 4.40 repairing (incl aircraft engines or parts)
287201 Concrete slurry manufacturing 5.20 324501 Transport equipment manufactaring nec 4.90
287401 Concrete products manufacturing nec 7.50 334101 Photographic equipment or supplies and 2.00
288101 Plaster products and expanded minerals 6.00 optical instraments or equipment

manufacturing

manufacturing

[image: image14.png]WORKCOVER CORPORATION OF SOUTH AUSTRALIA
WorkCover Levy Rates per $100 Remuneration - Effective 1 July 1999

Column Column Column Column Column Column
1 2 3 1 2 3
SAWIC Levy SAWIC Levy
Code Description Rate Code Description Rate
Number per $100 Number per $100
334201 Photographic film processing 1.30 ELECTRICITY, GAS AND WATER
334301 Measuring, professional and scientific 2.50
instraments or equipment 361001 Electricity supply 1.70
manufacturing nec 362001 Gas supply 1.60
335101 Radio and tv receivers and audio 1.50 370101 Water supply 1.80
equipment manufacturing (incl records, (incl operating irrigation systems)
tapes, compact discs and video tapes) 370201 Water and sewerage systems 5.80
335201 Electronic equipment or parts 1.10
manufacturing nec CONSTRUCTION
335301 Houschold appliance manufacturing 6.00
335401 Water heating systems manufacturing 4.90 411101 House construction 4.10
335501 Electric cable and wire manufacturing 5.00 411201 Residential building construction nec 7.50
335601 Battery manufacturing 6.10 411301 Non-residential building construction 4.60
335701 Electrical machinery, equipment, 3.90 411302 Local Capital Works Program 7.50
supplies, components or accessories 412101 Road and bridge construction (or 4.80
manufacturing nec general repair)
336001 General engineering with activities in 5.80 412201 Non-building construction nec 5.10
more than three industrial manchinery 423101 Concreting services 7.50
and equipment manufacturing codes 423201 Bricklaying services 7.50
and less than twenty employees 423301 Roofing services 7.30
336101 Agricultural machinery manufactaring 530 423401 Tiling and carpeting services 4.40
336201 Constraction or carthmoving machinery, 6.30 424101 Structarel steel erection 7.40
equipment or attachments manufacturing 424201 Plumbing services 4.60
336301 Lifiing and material handling equipment 6.20 424301 Electrical services 2.90
manufacturing 424401 Air conditioning and heating services 4.20
336401 Wood and metal working machinery or 5.30 (excl motor vehicle air conditioning)
equipment manufactaring 424501 Plastering and ceiling services 7.50
336501 Pump and compressor manufacturing 4.40 424601 Carpentry services 7.40
336601 Commercial space heating and cooling 4.90 424701 Painting and decorating services 5.70
equipment or parts manufacturing 424801 Site preparation services 530
336701 Dies, saw blades and machine tool 3.60 424901 Construction services n.e.c 6.80
accessories or attachments manufacturing 424905 Fire or security systems services 3.40
(incl micrometers, etc., saw sharpening 424906 Window or door replacement services 5.80
or reconditioning)
336801 Food processing machinery 4.50 WHOLESALE AND RETAIL TRADE
manufactaring
336901 Industrial machinery and equipment 3.90 471001 General wholesalers dealing in 3.00
manufacturing nec combination of goods in three or more
345101 Leather tanning and fur dressing 4.70 industry groups
345201 Leather and leather substitute product 3.60 471002 General agents dealing in combination 0.80
manufacturing nec of goods in three or more indnstry groups
346101 Rubber tyres, tubes, belts, hoses and 7.40 - not physically handling any stock
sheets manufacturing 472701 Timber dealing 5.20
(incl tyre reconditioning) 472702 Timber agents 0.90
346201 Rubber product manufacturing nec 7.50 - not physically handling any stock
347101 Flexible packaging and plastic coated 4.60 472801 Building supplies dealing nec 2.40
and abrasive papers manufacturing (excl cutting, bevelling or coating
347201 Rigid plastic sheeting manufacturing 4.40 flat glass or glazing)
347301 Hard surface floor coverings 7.50 472802 Building supplies agents nec 1.40
manufacturing nec - not physically handling any stock
347401 Plastic products manufacturing nec 5.20 472805 Glazing services 6.90
348101 Ophthalmic articles manufacturing 1.80 (incl cutting, bevelling or coating flat glass)
(incl grinding spectacle lenses) 473101 Farm machinery dealing (incl repairing) 2.50
348201 Jewellery and silverware manufactaring 1.30 473102 Farm and construction machinery and 0.80
(incl costume jewellery and cutting parts agents
or polishing stones) - not physically handling any stock
348301 Brooms and brushes, coir mats and 7.50 473105 Agricultural machinery wholesaling 2.80
matting manufactering (incl. repairing)
348401 Signs and advertising displays 2.50 473106 Construction and earthmoving 3.70
manufacturing (incl sign or ticket writing) machinery equipment and parts
348501 Sporting equipment manufactaring 3.70 wholesaling (incl. repairing)
348601 Writing and marking equipment 1.20 473201 Motor vehicle part wholesaling 2.00
manufacturing nec 473202 Motor vehicle part agents 0.80
348701 Selected manufactaring 2.50 - not physically handling any stock
473301 Professional equipment wholesaling 1.00

[image: image15.png]WORKCOVER CORPORATION OF SOUTH AUSTRALIA
‘WorkCover Levy Rates per $100 Remuneration - Effective 1 July 1999

Column Colurmn Columm Column Column Columm
1 2 3 1 2 3
SAWIC Levy SAWIC Levy
Code Description Rate Code Description Rate
Number per $100 Number per $100
473302 Professional equipment agents 0.90 476801 Tobacco product wholesaling 1.90
- not physically handling any stock 476802 Tobacco product agents 0.80
473401 Business machines wholesaling 0.80 - not physically handling any stock
473402 Business machines agents 0.80 476901 Grocery wholesaling nec 3.00
- not physically handling any stock) 476902 Grocery agents nec 0.80
473501 Electrical and electronic equipment 0.90 - not physically handling any stock
wholesaling nec 476905 Fruit juice vendors 1.00
473502 Electrical and clectronic equipment 0.80 477101 Clothing wholesaling 0.90
agents nec 477102 Clothing agents 0.70
- not physically handling any stock - not physically bandling any stock
473601 Machinery and equipment wholesaling 2.20 477301 Footwear wholesaling 0.90
473602 Machinery and equipment agents nec 0.70 477302 Footwear agents 0.80
- not physically handling any stock - not physically handling any stock
473701 Computer wholesaling 0.50 477401 Textile product wholesaling 1.10
473702 Computer agents 0.80 477402 Textile product agents 0.70
- not physically handling any stock - not physically handling any stock
474101 Petroleum product wholesaling 1.60 478101 Household appliance wholesaling 1.70
474102 Petroleum product agents 0.90 478102 Household appliance agents 0.830
- not physically handling any stock - not physically handling any stock
474201 Metal wholesaling 5.00 478201 Houschold good wholesaling nec 1.20
474202 Metal agents 0.80 478202 Household good agents 0.70
- not physically handling any stock - not physically handling any stock
474401 Mineral and metal wholesaling nec 2.70 478301 Fumiture wholesaling 1.20
474402 Minecral and metal agents nec 0.80 478302 Fumiture agents 0.90
- not physically handling any stock - not physically bandling any stock
474501 Chemical or allied product 1.80 478401 Floor covering wholesaling 1.50
wholesaling nec 478402 Floor covering agents 0.70
474502 Chemiical or allied product agents nec 0.90 - not physically handling any stock
- not physically handling any stock 479101 Photographic equipment or supplies 1.10
475101 Wool selling, farm sepply wholesaling 1.40 wholesaling
475102 Wool selling brokers and stock and 1.00 479102 Photographic equipment or supplies 0.80
station agents agents
- not physically handling any stock - not physically bandling any stock
475201 Wool buying and wholesaling 4.60 479201 Jewellery, watches, precious stones or 130
475202 Wool buying agents 0.80 silverware or parts wholeseling
- not physically handling any stock 479202 Jewellery, watches, precious stones or 0.90
475301 Cereal grain wholesaling 3.20 silverware or parts agents
475302 Cereal grain agents 0.70 - not physically handling any stock
- not physically bandling any stock 479301 Toy and sporting good wholesaling 1.10
475401 Farm produce wholesaling nec 1.90 479302 Toy and sporting good agents 0.80
475402 Farm produce agents nec 0.80 - not physically handling any stock
- not physically handling any stock 479401 Pulp, paper, paper products and books 1.80
476101 Meat wholesaling 4.80 wholesaling -
476102 Meatagents 0.80 479402 Pulp, paper, paper products and books 0.90
- not physically handling any stock agents
476201 Poultry, smallgood and dairy produce 4.50 - not physically handling any stock
wholesaling 479403 Office and business equipment, 130
476202 Poultry, smaligood and dairy produce 0.80 stationery and supplies wholesaling
agents 479404 Office and business equipment, 0.70
- not physically handling any stock stationery and supplies agents
476301 Fish wholesaling 4.00 - not physically handling any stock
476302 Fish agents 0.80 479501 Pharmaccutical and toiletry 1.50
- not physically handling any stock wholesaling
476401 Fruit and vegetable wholesaling 4.00 479502 Pharmaceutical and toiletry agents 0.80
476402 Fruit and vegetable agents 0.80 - not physically bandling any stock
- not physically handling any stock 479601 Wholesaling nec 1.50
476501 Egg wholesaling 4.70 479602 Agents nec 0.80
476502 Egg agents 0.80 - not physically handling any stock
- not physically handling any stock 479605 Salvage and recycling 6.30
476601 Confectionery and soft drink wholesaling 2.70 (incl paper)
476602 Confectionery and soft drink agents 0.80 481401 Department stores 1.80
- not physically handling any stock 481501 General/variety stores 1.90
476701 Liquor wholesaling 3.00 484001 Clothing or clothing accessories retailing 0.90
476702 Liquor agents 0.80 (incl tailoring, dressmaking, repairing
- not physically handling any stock or altering)

[image: image16.png]WORKCOVER CORPORATION OF SOUTH AUSTRALIA
WorkCover Levy Rates per $100 Remuneration - Effective 1 July 1999

Column Column Colummn Colurmn Column Colamn
1 2 3 1 2 3
SAWIC Levy SAWIC Levy
Code Description Rate Code Description Rate
Number per $100 Number per $100
484501 Footwear retailing 0.80 512305 Radio base operation 2.00
484601 Shoe repairing 1.50 (taxi cab, taxi track and courier)
484701 Fabric and household textile retailing 1.70 520001 Rail transport 3.50
484801 Floor covering retailing 2.10 530801 Coastal water transport 5.30
484901 Furnitore retailing 3.00 530901 Inland water transport 4.60
485301 Hardware retailing 1.90 540601 Scheduled air transport 3.20
(incl repairing lawn mowers, 540701 Non-scheduled air transport 1.50
locks and lock duplicating) 550001 Transportnec 1.60
485401 Watch and jewellery retailing 0.90 (incl pipeline operation nec)
(incl repairing) 571101 Motor vehicle hiring 1.40
485501 Music and musical instruments retailing 0.60 571201 Parking services 1.40
(incl repairing) 571301 Services to road transport nec 3.40
485601 Household appliance retailing 1.40 572101 Stevedoring 4.90
485605 Video hire and retailing 0.80 572201 Water transport terminals 4.50
485701 Houschold electric appliance 1.60 572301 Shipping agents - handling goods 1.50
repairing nec 572302 Shipping agents - not physically 0.60
486101 New motor vehicle dealing 2.00 handling any goods
(passenger/light commercial) 572401 Services to water transport nec 2.40
486102 New motor vehicle parts or accessories 1.90 573001 Services to air transport 1.40
retailing nec 574101 Travel agency services 0.50
486105 New commercial vehicle dealing 430 574201 Freight forwarding (except road) 3.50
486106 Auntomotive repair and services nec 3.80 574202 Freight forwarding agents (except road) 0.80
486107 Automotive electrical services 230 - not physically handling any goods
486108 Automotive radiator services 3.00 574301 Customs agency services 1.10
486201 Used motor vehicle dealing 2.60 574401 Services to fransport nec 3.90
(incl dismantling and parts) 580101 Grain storage 4.10
486401 Service stations (excl repairs) 2.60 580201 Cold storage 5.50
486501 Smash repairing (incl towing services) 4.00 (incl cool or controlled atmosphere)
486505 Motor trimming 3.80 580301 Storage nec 4.90
486601 Motor cycle dealing 2.40
(incl parts or accessories, repairing) COMMUNICATION
486701 Boat and caravan dealing 2.80
(incl hiring of caravans, repairing and 590001 Telecommunication services 1.70
reconditioning marine outhoard engines) 590002 Unofficial post office (80 percent 1.00
486801 Tyre and battery retailing 4.40 of revenue is from commission from
487801 Bread vending 1.00 Australia Post or Telecom)
487901 Milk vending 1.70
488101 Supermarket and grocery stores 3.40 FINANCE, PROPERTY AND BUSINESS
488105 Confectioners and tobacconists 1.50 SERVICES
488201 Fresh meat retailing 4.50
488301 Fruit and vegetable retailing 2.40 614201 Banks 0.60
488401 Liquor retailing 2.10 615101 Building societies 0.60
488501 Bread and cake retailing 2.20 615301 Creditunions 0.60
(incl baking and retailing at same location) 615401 Monecy market dealers 0.60
488601 Fish and take away food retailing 2.60 615601 Financiers nec 0.40
489101 Pharmaceutical, cosmetic and toiletry 0.50 616301 Financial Asset Investors 0.50
retailing 617101 Stock exchanges 0.40
489201 Photographic equipment retailing 0.60 617201 Services to finance and investment nec 0.40
489301 Sporting goods and toys retailing 0.80 623101 Life insurance 0.40
489401 Newspsper, book and stationery retailing 0.80 623201 Superannuation fands 0.40
489501 Antique and used good retailing 2.60 623301 Health insurance 0.40
489505 Coin and stamp dealing 0.70 623401 General insurance 0.60
489601 Plant and flower retailing 2.20 624001 Services to insurance 0.40
489701 Retailing nec 1.50 631001 Real cstate agents 0.40
489705 Party hire 4.70 632201 Property operators and developers nec 1.10
(excl provision of accommodation services)
633401 Auxchitectural services 0.40
TRANSPORT AND STORAGE 633501 Surveying services 1.10
633601 Technical services nec (incl consultant 0.60
511101 Road freight transport 6.40 engineering)
511401 Road freight forwarding 5.60 637101 Legal services 0.50
512101 Long distance bus transport 430 637201 Accounting services 0.40
512201 Short distance bus transport 3.60 638101 Data processing services 0.40
(incl tramway) 638105 Information storage, retrieval services 0.40
512301 Taxi and other road passenger transport 4.70 638106 Computer maintenance services 0.40

[image: image17.png]WORKCOVER CORPORATION OF SOUTH AUSTRALIA
WorkCover Levy Rates per $100 Remouneration - Effective 1 July 1999

Colurmn Column Colern Columm Column Column
1 2 3 1 2 3
SAWIC . Levy SAWIC Levy
Code Description Rate Code Description Rate
Number per $100 Number per $100
638107 Computer consultancy services 0.40 848101 Political parties 0.50
638201 Advertising services 0.40 848201 Commmnity organisations nec 1.50
638301 Market/business consultancy services 0.40 for promotion of community or sectional
638401 Secretarial sexvices 1.00 interests
638501 Collecting and credit reporting services 0.80 849101 Employment services 6.90
638601 Pest control services 3.60 (excl agencies specialising in an industry)
638701 Cleaning services 6.80 849105 Employment placement sexvices 0.50
638801 Contract packing services nec 2.60 849201 Police 3.10
638901 Business services nec 1.60 849301 Corrective centres 7.50
638905 Interior design 0.40 849401 Fire brigade services 4.30
638906 Quantity surveying 0.40 849501 Waste disposal services 7.50
638907 Security and Investigation services 4.10
638908 Auction rooms/services 1.40 RECREATIONAL, PERSONAL AND OTHER
638910 Interior decorating 2.50 SERVICES
639001 Plant hire or leasing nec 6.50
913101 Film and video production 0.90
PUBLIC ADMINISTRATION AND DEFENCE 913201 Film and video distribution 0.60
913301 Motion picture exhibition 0.90
711201 State government administration 0.50 913401 Radio services 0.40
(excl locations engaged in 913501 Television services 0.70
identifiable industry activity) 913601 Music and theatre productions 2.80
711301 Local government administration 4.00 913605 Sound recording stndios 0.40
(excl locations engaged in 913606 Performing arts'venmes 2.50
identifiable industry activity) 913701 Creative arts 0.50
712001 Justice 0.50 913801 Services to the artsn.e.c 2.50
713001 Foreign government representation 0.60 914101 Parks and zoological gardens 3.10
914201 Lotteries 1.40
COMMUNITY SERVICES 914301 Gambling services nec 1.20
914305 Casinos 2.00
814101 Hospitals 3.30 914401 Sport and recreation nec 2.20
(except psychiatric hospitals) 914402 Sport and recreation promotion and 0.60
814201 Psychiatric hospitals 2.90 development
814301 Nursing or convalescent homes 6.50 914405 Horse related recreation and sport 7.50
providing nursing or medical care 914406 Other recreation services 2.50
815101 Medical practice provided by registered 0.40 923101 Cafes and restaurants 2.90
medical practitioners 923201 Hotels, bars etc. (mainly drinking places) 2.80
815201 Dental services 0.50 923301 Accommodation 3.20
815301 Dental laboratories 0.50 923305 Caravan parks/camping grounds 2.10
815401 Optometry and optical dispensing 0.40 924101 Clubs (hospitality) 2.60
(incl dispensing hearing aids) 934001 Laundry services 5.10
815501 Ambulance services 1.40 (incl nappy or linen hire)
815601 Community health centres (medical) 2.40 934005 Dry cleaning services 3.80
815701 Comumnity health centres (paramedical) 4.40 934006 Carpet cleaning services 4.50
815801 Allied health, paramedical services nec 0.80 935201 Hairdressing & beauty salons 1.70
815805 Nursing (own account and agencies) 3.10 936101 Photography services nec 1.10
816001 Veterinary services 1.50 936201 Funeral directors 2.10
823101 Preschool education 1.60 936301 Crematoria and cemeteries 6.90
823201 Primary education 0.70 936401 Personal services 1.60
823301 Secondary education 1.00 936405 Pet care services 4.30
823501 Special school education 2.20 (excl veterinary services)
824101 Higher education 0.80 936406 Domestic services on a contract or 5.50
824301 Technical and farther education 1.40 fee basis
824401 Education nec 1.40 940001 Private households employing staff 4.10
825101 Libraries 1.40
825201 Museums and art gallerics 1.60 NON-CLASSIFIABLE
830401 Welfare and charitable homesn.e.c 4.40
830501 Welfare and charitable services nec 2.50 990001 Non-classifiable economic units 1.60
830505 Child care services 3.40
830506 Charitics and comnmnity services 2.30
830507 Sheltered workshop operation n.c.c 7.00
830601 Religious organisations 0.90
846101 Scientific research 0.40
846201 Meteorological services 0.40
847101 Business and professional associations 0.80
847201 Labour associations 1.70

[image: image18.png]syjuout ¢

syeam 01

SHOOM 9

sinoy gge6

sanoy oL

s.inoy gos

sypuow 9¢

syyuow Qg

syjuowt 81

(BursipueydIdA [BANY) 2ININILITY Ul A 3JBIJII))
(SuistpuBydIIIA] [RANY) 2INYNILITY Ul [I] edy1I3)D)
(Buisipueyaaopy] [eAny) 2InNOLITY W T ALIYNI)D)

aInynoLIdy

,Q

suoneagend) Iseyded sulureay

DL

1007 1aquadag
86TIYVINI

1007 1aquIadag
8671V

100T JoquIada(q
867ITVNU

b661 19V Sutuiea I, pue jusmiojdwy ‘uonronpy [BUOHEIOA

Supwaey
#

“yrmarey pajurid are saorj0u
P91091100 9Y], "SIOLId PaureIuod Jurune,] 0} paje[ar L7z 01 zzzez soded uo Sunesdde saonou o) ‘6661 [HAY 7T JO 41a2vD Juauiuianos sy ul

[image: image19.png]syuom 7 SAnoY 00 syuow pg 19pRy YoM 100Z dung
¥ouay, - (paaqynosoy 1) Suoey ul III HLWID | 86ZOCUDY

syyuoui 7 sanoy 0L sypuow p7 7 949 pueyd|qels 1007 dunp
- (paaqy3Bnoaoy 1) Supey ul [T ML) S610€ADY

I [9A97] pueyd|qe}S 100T dunr
Yuowm | sanoy (8¢ syjuout 7y - (paaqy3noaoy) Surdey ul I A)BIYHID 8610TUDY
‘ :paiqydnoaoy],

JuswAo[duIa SIOUIWLIOD UL} 3Y} 310J3q dUOP 3q Ishui S[YL, "AyLoyne

Sunea juwadfea sy Aq pasuddif aq ysnw Lx3snpuy Supoey ayy ul pakojdurd suossad ||V - -:spuamaanbayy Sursuddry
Kjtoyne Supea

JUBAD[2 3Y) A PISUIDI| 3q SN SIIUIRL} [[V *SAINO0L 10] [EINLID die Jyom pue ziS -:spudwaiinbay Anuy
Suruies) JuUoLIND J191) 3)2[dwod Leui JIPLDIRL L/PURYI[(RIS 10 A3)IOF JO SUOIIBIOA PIIB[IIP Y} Ul duruien)

JO 5)9BNU0d pajejaa Bupsixa 1apun pasojdud sadurea], (Buroey 9siof) diyssautel], UoNEIINNY pue yaedg ur 1
ajeyNIa)) Jo uondadxs oY) yym afexydeq Sujurel], ay) woay suopedyienb Joy Ajuo Pa.12)sidaa aq [[Ias Suiured)
JO S19B1U0D 666 T ABIN 9 WL 6661 ABI 9 WoJj d[qejieAe due suonedyienb asoy) a0y sdiysadpuaiddy maN suonelddQ suney

#

suoneageng) adeyded Suturea), Anpsnpuj Supey

“YHMaIY pajuLId d1e $901I0U PIJOILI0D
oy 'SIOLID paurejuos suoneradO Suroey o3 pajelal 8¢ 01 €84 sofed uo Juneadde saonou o} ‘6661 KRNl 9 JO a112205) JUIMULIA0D) Y} U]

DAL

$661 19V Suruiea], pue yuswsojdury ‘uoneInpy [EUOHEIOA

[image: image20.png]juowt §

syjuow ¢

siyjjuowt ¢

sypuout ¢

syjuomt 7

syjuowt 7

yuow |

syjuowt ¢

syjuowt ¢

syjuowt ¢

m.—-—@: 0801

sinoy oy

sinoy 8¢

sanoy gyl

s.moy 0101

sInoy (89

sinoy §7s

Sanoy 98¢

sAnoy 083 1

sanoy o401

sjjuowt 71

syyuow gp
syyuow 9¢
syjuow 9¢
syyuowt pg
syyuowt pg

syjuowm 71

syjuowt 8y
s{juout 9¢

syjuowt 9¢

1124977
pueyuudy] - (punoysai9) Supey ul [T BYNID
:punoy£ain

7 12A9T Jduped],
ssoutey - (paiqpiepuels) Suroey jo swordiq

1 [9AYT JouUIRLY
SSOWIE- (paiqpiepue)s) Surdoey ul A] 3)edGNI)

JPALI(Q
ssawie- (palqpiepue)s) Suiory ul AJ 3LIJIID

JIALIQ IO
¥oraL - (peaqpiepue)s) Supey ul [] 98LHID

7 19497 puEyR[qeIS
- (poagpaepue)s) Bupey ui [I1 HEIWNID

I [9A97] pueya[qe)s - (paqpIEpuR)S)
Surey ui [T RLIPYNI)D
iparqpaepuels

T I3AIT]

paiqysdnooy], - (paaquySnosoy L) Supey jo ewoydiq

1 [9A9] JoulRL], pAAqy3noaoy],
- (paaqy3notoy L) Supey ul AT AeYNI)D

muv_uo—. - (paaqydnodoy 1) Supey Ul AT LN

100T dunp
86€07THDU

1007 dunr

86705UDA

1007 2ung
86¥0rYd DU

1002 dunfp
86£0YH DY

1007 dunp
860U

1007 dung
86£0€H O

1007 sung
86707TdDU
100T dunf
86105UDA

100T dunf
86704 DU

1007 dung
___86I0PUDA _

(panupuo))
suoneradQ Buney #

. ,n_?o .E_;?SO\:EE?SO

[image: image21.png]sypuomt ¢

syjuowy

YJjuour §

sInoy $S6

sanoy s18

sinoy €.L.¢

sqjuout 9¢ § T

9497 Jdurea], - (punoy£aan) Suney jo ewofdi(q

1 [9A9] JouleL g,

syyuows 7 | punoy£aao - (punoy£319) Suey Ul AJ ANLIYNHI)D

syjuoumt 7|

pueyouudYy - (punoyLa19) Furoey] ul Iy 938d1ID)

panajsuy §o asanod pascsddy

(ACICY |

100T dunp
86£05UDU

1007 sunf
8650VY DY

100T 2ung
wamcmﬁ@ﬁ

3p0) 251N07)

(panupuo))
suoneradQ Suney #

2::. .=== ._2_5 #

o opeaYy
i EE u=> _x:a.eua ;
SAY] =2§n=80\=e_.ua=uac

FAXING COPY?

IF you fax copy to Riverside 2000, for inclusion in the Government Gazette, there is no need to send a Confirmation Copy to us as well.

This creates confusion and may well result in your notice being printed twice.
Please use the following fax number:

Fax transmission:

(08) 8207 1040

Phone Inquiries:

(08) 8207 1045

Please include a contact person, phone number and order number so that we can phone back with any queries we may have regarding the fax copy.

NOTE:

Closing time for lodging new copy (either fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication.

Government Gazette notices can be E-mailed.

The address is:

govgaz@riv.ssa.sa.gov.au

Documents should be sent as attachments in Word format.

When sending a document via E-mail, please confirm your transmission with a faxed copy of your document, including the date the notice is to be published.

Fax transmission:

(08) 8207 1040

Enquiries:

(08) 8207 1045
CITY OF CHARLES STURT

Roads (Opening and Closing) Act 1991

NOTICE is hereby given that the City of Charles Sturt in accordance with section 10 of the Roads (Opening and Closing) Act 1991, proposes to make a road process order to close the following road in the Hundred of Adelaide, an irregularly-shaped strip of walkway between White Sands Drive and West Beach Road, West Beach situate dividing allotments 1 and 9 in deposited plan 34275 from allotments 31 and 32 in deposited plan 52019 and marked ‘E’ and ‘F’ on Preliminary Plan No. PP32/0451.

It is proposed that the portion of road to be closed marked ‘E’ and be transferred to E. & A. Di-Salvo Nominees Pty Ltd and merged with said allotment 9 in deposited plan 34275 and that portion marked ‘F’ be transferred to Avireen Pty Ltd and merged with said allotment 32 in deposited plan 52019 subject to an easement over the whole to City of Charles Sturt for drainage purposes.

A preliminary plan of the proposal, and a statement are available for public inspection at the Charles Sturt Council office, 72 Woodville Road, Woodville between the hours of 9 a.m. and 5 p.m., Monday to Friday or at the Adelaide office of the Surveyor-General during normal office hours.

Any person may object to the proposal and any adjoining land owner or other person substantially affected by the proposed road closure may apply for an easement relative to the closure. Such objection or application for an easement must be made in writing to the City of Charles Sturt within 28 days of the date of this notice. If a submission is made, the City of Charles Sturt is required to give notice of the time and place at which a meeting will be held to consider the matter, so that the person making the submission or a representative may attend to support the submission, if so desired.

Any submission must set out the full name and address of the person making the submission, and must be fully supported by reasons and any application for the grant of an easement must give full particulars of the nature and location of the easement and, where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed. A copy of the submission must be forwarded to the Surveyor-General at Adelaide.

Dated 27 May 1999.

S. Law, Chief Executive Officer

CITY OF HOLDFAST BAY

Development Act 1993

Structure Plan and Policy Plan Amendment Report—

Draft for Public Consultation

NOTICE is hereby given that the City of Holdfast Bay has prepared a Structure Plan and Policy Plan Amendment Report for the purpose of introducing more detailed Structure Plans to establish a clear urban structure for the long term development of the City of Holdfast Bay.

The Structure Plan and Policy Plan Amendment Report (PAR) will introduce a number of policy changes, most of which were identified in the section 30 Development Plan Reviews for the former Cities of Brighton and Glenelg.

The major policy changes that will result from the Structure Plan and Policy Plan Amendment include the introduction of six new Structure Plans and Associated Principles. It will involve the removal of Policy areas along Brighton Road in the former City of Brighton Development Plan. The PAR will result in several residential policy changes relating to corner sites, minimum frontage for semi-detached dwellings, measurement of coastal building heights from the natural surface, screen walls on arterial roads, development abutting laneways, clarification of the requirements for minimum site areas in the former Brighton development Plan area, setbacks, development fronting North Esplanade, King Street and Patawalonga Frontage (Glenelg North), access to the Esplanade and access on corner sites. Other important issues include: minor changes to the Light Industry zone including conditions relating to complying development; a

new comprehensive car parking requirements table including some revised standards; improved environmental requirements including retention of stormwater and reuse of grey water; expanded controls on outdoor advertising; restrictions to horsekeeping; and minor zone boundary amendments.

The Plan Amendment Report and Statement of Investigation will be available for public inspection during normal office hours at the City of Holdfast Bay Council Office, 24 Jetty Road, Brighton, the City of Holdfast Bay Glenelg Branch Office at Glenelg Town Hall, Moseley Square, Glenelg and the Glenelg and Brighton Public Libraries, located at Hope Street, Glenelg and Jetty Road, Brighton respectively, from 27 May 1999 until 30 July 1999. Copies of the Plan Amendment Report can be purchased from the Council Office at Brighton at a cost of $10 each.

Written submissions regarding the Plan Amendment Report will be accepted by the City of Holdfast Bay until 5 p.m. on Friday, 30 July 1999. All submissions should be addressed to the Chief Executive Officer, City of Holdfast Bay, P.O. Box 19, Brighton, S.A. 5048.

Copies of all submissions received will be available for inspection for all interested persons at the Council Office from 30 July 1999 until the date of the public hearing.

A public hearing will be held commencing at 7 p.m. on 17 August 1999 at the Council Chambers in Glenelg Town Hall, Moseley Square, Glenelg, at which time interested parties may appear and be heard in relation to the Plan Amendment Report and Submissions.

R. K. Baker, Acting Chief Executive Officer

CITY OF HOLDFAST BAY

Development Act 1993

Local Heritage Plan Amendment Report—

Draft for Public Consultation
NOTICE is hereby given that the City of Holdfast Bay has prepared a Local Heritage Plan Amendment Report for the purpose of identifying Local Heritage Places and areas of historic significance (Historic Conservation Zones).

The Plan Amendment Report seeks to ensure that the future development within a proposed Historic (Conservation) Zone, or that which affects a Local Heritage Place, proceeds in a manner which is sympathetic to the identified heritage values of the proposed Zone and/or Place.

The primary policy changes include the introduction of a new Schedule containing a list of Local Heritage Places, a total of 200 places, with accompanying Council-wide policies in relation to development which would affect those places, and the introduction of four Historic (Conservation) Zones with accompanying zone specific Objectives and Principles of Development Control, focussed in the Glenelg area.

The extent of the heritage significance of each place has been specified. In most cases the extent of significance includes the external form, materials and detailing of the proposed Local Heritage Place.

The Plan Amendment Report and Statement of Investigation will be available for public inspection during normal office hours at the City of Holdfast Bay Council Office, 24 Jetty Road, Brighton, the City of Holdfast Bay Glenelg Branch Office at Glenelg Town Hall, Moseley Square, Glenelg and the Glenelg and Brighton Public Libraries, located at Hope Street, Glenelg and Jetty Road, Brighton respectively, from Thursday, 27 May 1999 until Friday, 30 July 1999. Copies of the Plan Amendment Report can be purchased from the Council Office at Brighton at a cost of $10 each.

Written submissions regarding the Plan Amendment Report will be accepted by the City of Holdfast Bay until 30 July 1999. All submissions should be addressed to the Chief Executive Officer, City of Holdfast Bay, P.O. Box 19, Brighton, S.A. 5048.

Copies of all submissions received will be available for inspection for all interested persons at the Council Office from 30 July 1999, until the date of the public hearing.

A public hearing will be held commencing at 7 p.m. on Tuesday, 17 August 1999, at the Council Chambers in Glenelg Town Hall, Moseley Square, Glenelg, at which time interested parties may appear and be heard in relation to the Plan Amendment Report and Submissions.

R. K. Baker, Acting Chief Executive Officer

CITY OF ONKAPARINGA

Declaration of Public Road

NOTICE is hereby given that at a meeting held on 18 May 1999, the council of the City of Onkaparinga resolved pursuant to section 303 (1d) of the Local Government Act 1934, as amended, that the walkway identified on deposited plan 6722 and located between Butterworth Road and Blacker Road, Aldinga Beach abutting allotments 701, 711 and 702, 711 be declared a public road.

J. S. Tate, City Manager

CITY OF PLAYFORD

Bushfire Prevention Committee
NOTICE is hereby given that on 1 August 1998, the City of Playford District Bushfire Prevention Committee was formed as the requirement of section 32 (1) of the Country Fires Act 1989. The responsibilities of the District Committee as prescribed in section 33 of the The Country Fires Act 1989. The committee consists of the following positions:

1.

Council’s Fire Prevention Officer.

2.

Council’s Deputy Fire Prevention Officer.

3.

A representative of each CFS Brigade operating in the council area (3).

4.

Two councillors of the City of Playford.

5.

An officer of the National Parks and Wildlife Department.

6.

A representative of Forestry SA.

7.

A person nominated by the committee from any other agency or organisation thought to be beneficial to the aims of the District Bushfire Prevention Committee.

T. R. S. Jackson, Chief Executive Officer

CITY OF PLAYFORD

Declaration of Public Road

NOTICE is hereby given that pursuant to section 303 (1) (d) of the Local Government Act 1934, as amended, council has resolved that walkway between Ballard Street and Halsey Road, Elizabeth West, more particularly described as walkway ‘C’ in deposited plan 6421 and allotment 21 walkway, in deposited plan 10575 be declared a public road.

Dated 27 May 1999.

T. R. S. Jackson, Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL

Declaration of Public Road
NOTICE is hereby given that at its meeting held on 13 April 1999, council resolved that, pursuant to the powers contained in section 301 (c) of the Local Government Act 1934, as amended, that portion of land adjacent to allotments 44-54 and 59-61 in Deposited Plan 1976 and allotments 103 and 104 in Deposited Plan 43855 and referred to as private right of way be declared public road.

P. J. Arnold, Chief Executive Officer

CITY OF SALISBURY

Adoption of Valuation and Declaration of Rates
Erratum
NOTICE is hereby given that the notice appearing on page 2757 of the Government Gazette dated 25 June 1998 should read as follows:

Paragraph number 1, ‘Adoption of Valuations’ delete 1998 in the first line and insert 1999 in its place.

T. Starr, City Manager

ALEXANDRINA COUNCIL

Development Act 1993

Flood Prone Areas Plan Amendment Report

Draft for Public and Agency Consultation
NOTICE is hereby given that the Alexandrina Council has prepared a draft Plan Amendment Report to amend the Strathalbyn (DC) (Outer Metropolitan) Development Plan as it affects land inundated from the Bremer and Angas Rivers in the event of a 1-in-100-year average return interval (ARI) flood.

The draft Plan Amendment Report will amend the Development Plan by:

•
introducing a Flood Zone over land inundated in a 1-in-100-year ARI event, fixed by measurement to the nearest cadastral boundary intersected by the flood;

•
introducing policies in the Flood Zone:

•
in which a number of uses including, but not limited to, additional allotments, intensive animal keeping, and industries are listed as non-complying;

•
giving direction on issues affecting the safety of residential occupation of the land, minimising potential for inundation of dwellings and minimising interference with the flood flow and hazards elsewhere;

•
in respect of matters including land fill, excavation and levees, fencing, outbuildings, building siting, finished floor levels and the like;

•
removing the Country Township (Langhorne Creek) policy areas, and amending the existing Country Township Zone boundaries at Langhorne Creek and Milang to remove land inundated, or not readily protected from a 1-in-100-year ARI event.

This draft Plan Amendment Report is available for inspection during normal office hours at the Alexandrina Council, from 27 May 1999 to 29 July 1999. A copy of the draft Plan Amendment Report can be purchased from the Alexandrina Council for $5 each.

Persons interested in making written submissions regarding the draft Plan Amendment Report must do so by 5 p.m. on 29 July 1999. The written submissions should also clearly indicate whether you wish to speak at the public hearing on your submission. All submissions should be addressed to the Chief Executive Officer, Alexandrina Council, P.O. Box 21, Goolwa, S.A. 5214.

Copies of all submissions will be available for inspection by interested persons at the Strathalbyn Branch Office at 1 Colman Terrace, Strathalbyn, from 30 July 1999 till the end of the public hearing.

A public hearing will commence in the Langhorne Creek Memorial Hall at 7.30 p.m., on 18 August 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 at speaking at the public hearing.

J. Coombe, Chief Executive Officer

THE FLINDERS RANGES COUNCIL

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 Flinders Ranges Council is to carry 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 council area being more adequately and fairly represented.

Information regarding the nature of the periodical review is available at the council office, or by contacting D. A. Cearns on telephone 8648 6031.

Interested persons are invited to make a written submission to the Chief Executive Officer, P.O. Box 43, Quorn, S.A. 5433, by close of business on Friday, 9 July 1999.

Any person who makes a written submission will be afforded an opportunity to appear before council, or a committee thereof, to be heard in respect of his or her submission.

D. A. Cearns, Chief Executive Officer

REGIONAL COUNCIL OF GOYDER

Change to Monthly Meeting Dates

NOTICE is hereby given that the Regional Council of Goyder at their meeting held on 18 May 1999, resolved to alter their monthly meetings from the third Monday to the third Tuesday of each month, commencing from 1 July 1999. Meetings will commence at 9 a.m.

S. Kerrigan, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

Temporary Road Closure

NOTICE is hereby given that in accordance with section 359 of the Local Government Act 1934, as amended, that vehicles of all classes, except those belonging to stall-holders of the Nairne Country Markets, be excluded from Junction Street, Nairne between the hours of 9 a.m. and 3 p.m. on the following days:

29 May 1999
29 April 2000

31 July 1999
29 July 2000

30 October 1999
30 September 2000

29 January 2000
30 December 2000

D. H. Gollan, Chief Executive Officer

DISTRICT COUNCIL OF PETERBOROUGH

Appointments
NOTICE is hereby given that at a council meeting held on Tuesday, 18 May 1999 the following appointments were made:

(a)
Pursuant to section 86 (3) of the Local Government Act 1934, as amended, council appointed Jonathan William Oliver as a Deputy Returning officer effective from 10 May 1999 vice Steven Paul Griffiths resigned.

(b)
Pursuant to section 26 (1) (b) of the Dog and Cat Management Act 1995, council appointed Jonathan William Oliver as Registrar of Dogs effective from 10 May 1999 vice Steven Paul Griffiths resigned.

(c)
Pursuant to section 38 of the Country Fires Act 1989, council appointed Jonathan William Oliver as a Fire Permits Officer effective from 10 May 1999 vice Steven Paul Griffiths resigned.

(d)
Pursuant to section 82 (1) of the Local Government Act 1934, council appointed Jonathan William Oliver as an Authorised Officer, effective from 10 May 1999 vice Steven Paul Griffiths resigned.

(e)
Pursuant to section 14 of the Impounding Act 1920, council appointed Jonathan William Oliver as an Authorised Officer, effective from 10 May 1999 vice Steven Paul Griffiths resigned.

(f)
Pursuant to the Environment Protection Act 1993, (Burning Policy), council appointed Jonathan William Oliver as an Authorised Officer, effective from 10 May 1999 vice Steven Paul Griffiths resigned.

(g)
Pursuant to section 17 of the Development Act 1993, council appointed Jonathan William Oliver as an Authorised Officer, effective from 10 May 1999 vice Steven Paul Griffiths resigned.

J. W. Oliver, Chief Executive Officer

DISTRICT COUNCIL OF VICTOR HARBOR

Declaration of Drainage Reserve
NOTICE is hereby given that the District Council of Victor Harbor passed the following resolution:

Resolved that the land contained in Form R.T.C. Application for deposit of plan of division transferring from Stiletto Investments Pty Ltd (ACN 009 600 695), c/o Wardell Nominees Pty Ltd, 22 Mitchell Street, Darwin N.T. 0800 and Rheuben’s (Holdings) Pty Ltd (ACN 000 242 044), c/o Hodes Lau & Co., Level 9, 350 Kent Street, Sydney, N.S.W. 2000 to The District Council of Victor Harbor, Bay Road, Victor Harbor, S.A. 5211 and dated 30 March 1999 and comprising portion of the land contained in certificate of title register book volume 5288, folio 927 and known as allotment 1 in deposited plan No. 52399 and is hereby declared to be a Drainage Reserve, pursuant to section 301 (1) (c) of the Local Government Act 1934, as amended.

The Common Seal of the District Council of Victor Harbor was affixed in accordance with its Constitution (or Articles of Association) in the presence of:

(L.S.) J. W. Crompton, Mayor

G. K. Maxwell, District Manager

IN the matter of the estates of the undermentioned deceased persons:

Amor, Pauline, late of 57 Australian Avenue, Clovelly Park, home duties, who died on 31 March 1999.

Barnes, Alexander, late of 28a Cuming Street, Mile End, retired fitter and turner, who died on 1 March 1999.

Bauer, Ida Elizabeth, late of 6 Ellis Street, Enfield, widow, who died on 21 April 1999.

Blair, Kathleen Dawn, late of Hempel Road, Daveyston, home duties, who died on 10 April 1999.

Chinnick, Richard Lionel, late of 28 Second Street, Brompton, retired schoolteacher, who died on 15 March 1999.

Downie, Irene Mary Ann, late of 3 Parham Crescent, Port Noarlunga, home duties, who died on 21 March 1999.

Evans, Kevin James, late of 128 Musgrave Terrace, Kadina, retired maintenance man, who died on 22 December 1998.

Fry, George William, late of 20 Wilkins Street, Solomontown, retired storeman, who died on 20 April 1999.

Geoghegan, Brian John, late of 7 Graham Crescent, Novar Gardens, of no occupation, who died on 26 March 1999.

Goodwin, Lily Louisa, late of 50 Gulfview Road, Christies Beach, retired storekeeper, who died on 18 December 1998.

Hyde, Florence May, late of 8 Lothian Avenue, Windsor Gardens, of no occupation, who died on 27 March 1999.

Keane, Hazel Joyse, late of 55 Ballantyne Street, Thebarton, retired accounts clerk, who died on 24 March 1999.

Kennedy, Kenneth, late of 6 Machin Street, Woodville South, retired stores manager, who died on 26 February 1999.

King, Robert Neil, late of 17 Armagh Avenue, Hectorville, retired gas fitter, who died on 18 January 1999.

Lehmann, Kevin Colin, late of 30 Lincoln Highway, Port Lincoln, retired building officer, who died on 28 February 1999.

McGuire, Anne Joan, late of 7 Lancelot Drive, Daw Park, widow, who died on 5 April 1999.

McKechnie, Gweneth Mary, late of Hutchinson Street, Mount Barker, home duties, who died on 6 April 1999.

Moricz, Kalman, late of Reilly Street, Coober Pedy, retired farm worker, who died on 30 September 1998.

O’Grady, John Doran, late of 16 Coppin Street, Glengowrie, retired public servant, who died on 22 March 1999.

Parfrey Edward Robert, late of 10 Golflinks Road, Stirling, retired building surveyor, who died on 30 March 1999.

Phillips, Emmie, late of 6 Ellis Street, Enfield, of no occupation, who died on 23 March 1999.

Roberts, Keith Reginald, late of Bangor near Wirrabara, retired motor driver, who died on 20 March 1999.

Ryan, Peter Thomas, late of 98 Oaklands Road, Glengowrie, retired public servant, who died on 11 February 1999.

Sarbalius, Sophia, late of 22 Le Hunte Avenue, Prospect, of no occupation, who died on 4 January 1999.

Sharp, Alice May, late of 160 Walkerville Terrace, Walkerville, retired dental nurse, who died on 27 April 1999.

Stewart, Thelma Dorothy, late of 84A Sherriffs Road, Morphett Vale, home duties, who died on 18 April 1999.

Walden, Philippa, late of 147 St Bernards Road, Rostrevor, of no occupation, who died on 21 March 1999.

Wharton, Phyllis Jean, late of 19 Riverside Drive, Redwood Park, home duties, who died on 9 April 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 25 June 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 27 May 1999.

J. H. Worrall, Public Trustee

IN the matter of the estates of the undermentioned deceased persons:

Hale, Robert Keith, late of Cowell, retired boot repairer, who died on 12 March 1999.

Murphy, Eileen, late of Unit 5, 25 McFarlane Street, Glenelg North, retired machinist, who died on 25 March 1999.

Nethercott, Margaret Verna, late of 13 Forbes Avenue, Jamestown, widow, who died on 29 April 1999.

Szechinger, John Henry, late of 6 Wilson Street, Magill, retired gardener, who died on 5 March 1999.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972-1975, and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are directed to send full particulars of such claims to the undersigned, on or before 17 June 1999, otherwise they will be excluded from the distribution of the said estate.

Dated 20 May 1999.

IOOF Australia Trustees Limited (ACN 007 870 644) and Bagot’s Executor and Trustee Company Limited (ACN 007 869 829), 212 Pirie Street, Adelaide, S.A. 5000

ATRIUM PROPERTIES PTY LTD

(ACN 075 987 914)

ON 18 May 1999 the Supreme Court of South Australia in Action No. 352 of 1999 made an order for the winding up of Atrium Properties Pty Ltd and appointed Austin Robert Meerten Taylor, 99 Frome Street, Adelaide, S.A. 5000 to be the liquidator of that company.

Ward & Partners, 26 Flinders Street, Adelaide, S.A. 5000, solicitors for the plaintiff.

ATRIUM HOLDINGS (SA) PTY LTD

(ACN 075 987 898)

ON 18 May 1999 the Supreme Court of South Australia in Action No. 351 of 1999 made an order for the winding up of Atrium Holdings (SA) Pty Ltd and appointed Austin Robert Meerten Taylor, 99 Frome Street, Adelaide, S.A. 5000 to be the liquidator of that company.

Ward & Partners, 26 Flinders Street, Adelaide, S.A. 5000, solicitors for the plaintiff.

CAPRICORN PACKAGING AND FILLING PTY LTD

(ACN 009 651 325)

ON Tuesday, 18 May 1999, the Supreme Court of South Australia in Action No. 401 of 1999, made an order for the winding up of Capricorn Packaging and Filling Pty Ltd and appointed Alan Geoffrey Scott of Sims Lockwood & Partners, Level 6, 81 Flinders Street, Adelaide, S.A. 5000 to be the liquidator of that company.

Dated 21 May 1999.

Warmings, Barristers & Solicitors, 94-98 Sturt Street, Adelaide, S.A. 5000, solicitors for the plaintiff

GILDAGE PTY LTD

(ACN 053 917 829)

ON 18 May 1999 the Supreme Court of South Australia in Action No. 381 of 1999 made an order for the winding up of Gildage Pty Ltd and appointed Frederick Charles Perkins, 185 Fullarton Road, Dulwich to be the liquidator of that company.

Mellor Olsson, 80 King William Street, Adelaide, S.A. 5000, solicitors for Ridley Agriproducts Pty Ltd

SOUTH AUSTRALIA—In the Supreme Court. No. 1682 of 1997. In the matter of Reynella Brake & Clutch Pty Ltd (in liquidation) (ACN 076 654 129) 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 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 19 May 1999.

J. Sheahan, Liquidator

Note: Section 481 of the Corporations Law enacts that on 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.

SOUTH AUSTRALIA—In the Supreme Court. No. 1628 of 1997. In the matter of Sutton Haulage Pty Limited (in liquidation) (ACN 056 284 292) and in the matter of the Corporations Law.

Notice by a Liquidator of His Intention to Seek His Release

Take notice that I, David John Olifent, 91 King William 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 of the abovenamed company.

And take further notice that if you have any objection to the granting of my release 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 a notice of objection in the form laid down by the Corporations (South Australia) Rules 1993.

Notice is hereby given that the liquidator’s account has been made up to 21 May 1999.

Dated 21 May 1999.

D. J. Olifent, Liquidator

Note: Section 481 (3) of the Corporations Law enacts that an order of the Court releasing a liquidator shall discharge him/her from all liability in respect of any act done or default made by him or 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.

T & C HOLDINGS PTY LIMITED

(ACN 074 281 691)

ON 18 May 1999 the Supreme Court of South Australia in Action No. 1227 of 1998 made an order for the winding up of T & C Holdings Pty Limited and appointed Maris Andris Rudaks, Level 10, 60 Waymouth Street, Adelaide, S.A. 5000 to be the liquidator of that company.

Australian Government Solicitor, Level 20, Grenfell Centre, 25 Grenfell Street, Adelaide, S.A. 5000, solicitors for the Plaintiff.

WIMS SERVICES PTY LIMITED

(ACN 076 658 136)

THE DEPUTY COMMISSIONER OF TAXATION (Adelaide Branch of the Australian Taxation Officer), 191 Pulteney Street, Adelaide, S.A. 5000, has brought a Summons in Action No. 542 of 1999 in the Supreme Court of South Australia seeking the winding up of Wims Services Pty Limited. The summons is listed for hearing on Tuesday, 8 June 1999 at not before 2.15 p.m. Any creditor or contributory of Wims Services Pty Limited wishing to be heard on the summons must file and serve a notice in accordance with Rule 20 of the Corporations (South Australia) Rules 1993, at least three business days before the day on which the summons is listed for hearing and must attend at the Supreme Courthouse, Victoria Square, Adelaide, at the time set for the hearing of the summons. A copy of the summons and affidavit in support can be obtained on payment of the proper cost from the Deputy Commissioner of Taxation, 191 Pulteney Street, Adelaide, S.A. 5000.

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Riverside 2000 of any subsequent corrections by 10 a.m. on Thursday, which is our publication deadline.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 10 a.m. on Thursday.

If we do not receive any communication by 10 a.m. on Thursday (day of publication) we will presume the notice is correct and will print it as it is.

Remember—the onus is on you to inform us of any corrections necessary to your notice.

NOTE:

Closing time for lodging new copy (either fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Ph. 8207 1045—Fax 8207 1040.
Printed and published by authority every Thursday by M. E. JONES, Acting Government Printer, South Australia

Price: $3.75, plus postage; to subscribers, $185 per annum.

�EMBED Word.Picture.8���

_989313313.doc

