No. 6
239

[image: image1.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such

ADELAIDE, THURSDAY, 20 JANUARY 2005

CONTENTS
Page

Agricultural and Veterinary Products (Control of Use)

Regulations 2004—Notice
243

Animal and Plant Control (Agricultural Protection and

Other Purposes) Act 1986—Notice
242

Appointments, Resignations, Etc.
240

Corporations and District Councils—Notices
268

Explosives Act 1936-1982—Notice
244

Fisheries Act 1982—Notice
250

Land and Business (Sale and Conveyancing) Act 1994—

Notices
250

Liquor Licensing Act 1997—Notices
250

Local Government Act 1999—Notice
253

Mining Act 1971—Notices
252

National Electricity (South Australia) Act 1996—Notice
253

Opal Mining Act 1995—Notice
255

Page

Petroleum Act 2000—Notice
256

Port Augusta Circuit Court
240

Private Advertisement
271

Proclamations
260

Public Trustee Office—Administration of Estates
270

Radiation Protection and Control Act 1982—Notice
256

REGULATIONS

Environment Protection Act 1993 (No. 4 of 2005)
261

Teachers Registration and Standards Act 2004

(No. 5 of 2005)
263

Education Act 1972 (No. 6 of 2005)
265

Roads (Opening and Closing) Act 1991—Notice
256

South Australian Community Housing Authority—Notice
256

Unclaimed Moneys Act 1891—Notices
271

Water Mains and Sewers—Mains Laid, Replaced, Etc.
256

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 Government Publishing SA so as to be received no later
than 4 p.m. on the Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@saugov.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. The Government Gazette is available online at: www.governmentgazette.sa.gov.au
Department of the Premier and Cabinet

Adelaide, 20 January 2005

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the undermentioned to the Legal Practitioners Disciplinary Tribunal, pursuant to the provisions of the Legal Practitioners Act 1981:

Member: (from 20 January 2005 until 19 January 2008)

Brian Hayes

Leonie Evans Millard

Deputy Presiding Member: (from 20 January 2005 until 19 January 2008)

Brian Hayes

By command,

Bruno Krumins, Governor’s Deputy

ATTG 0410/02CS

Department of the Premier and Cabinet

Adelaide, 20 January 2005

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

Member: (from 8 August 2005 until 19 January 2008)

Dymphna Julienne Eszenyi

Chair: (from 20 January 2005 until 19 January 2008)

Dymphna Julienne Eszenyi

By command,

Bruno Krumins, Governor’s Deputy

ATTG 0249/02TC1CS

Department of the Premier and Cabinet

Adelaide, 20 January 2005

HIS Excellency the Governor’s Deputy 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 February 2007 until 31 December 2007)

William Raymond McIntosh

Nancy Joy Baluch

Gary Colin Fuller

Allan Wilson

Bernadette Elizabeth Giles

Deputy Member: (from 1 February 2007 until 31 December 2007)

Stuart Knox (Deputy to McIntosh, Wilson and Fuller)

Patricia Leila Katnich (Deputy to Baluch and Giles)

Chairman: (from 1 February 2007 until 31 December 2007)

William Raymond McIntosh

By command,

Bruno Krumins, Governor’s Deputy

OLG 0017/2004CS

Department of the Premier and Cabinet

Adelaide, 20 January 2005

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint Alfred Huang as the Premier’s Honorary Adviser on China for a term of three years commencing on 20 January 2005, pursuant to section 68 of the Constitution Act 1934.

By command,

Bruno Krumins, Governor’s Deputy

DPC 013/04CS

THE DISTRICT COURT OF SOUTH AUSTRALIA

PORT AUGUSTA CIRCUIT COURT

Sheriff’s Office, Adelaide, 11 January 2005

IN pursuance of a precept from the District Court of South Australia to me directed, I do hereby give notice that the said court will sit as a Court of Oyer and Terminer and General Gaol Delivery at the Courthouse at Port Augusta on the day and time undermentioned and all parties bound to prosecute and give evidence and all jurors summoned and all others having business at the said Court are required to attend the sittings thereof and the order of such business will be unless a Judge otherwise orders as follows:

Monday, 31 January 2005, at 10 a.m. on the first day of the sittings the only business taken will be the arraignment of prisoners in gaol and the passing of sentences on prisoners in gaol committed for sentence; the surrender of prisoners on bail committed for sentence; the surrender of persons in response to ex officio informations or of persons on bail and committed for trial who have signified their intentions to plead guilty and the passing of sentences.

Juries will be summoned for Tuesday, 1 February 2005, and persons will be tried on this and subsequent days of the sittings.

Prisoners in HM Gaol and on bail for sentence and for trial at the sittings of the Port Augusta Courthouse, commencing on Monday, 31 January 2005.

	Dickenson, Leon Kenneth
	
	Trespass in place of residence knowing another present; common assault on person other than family member
	On bail

	Alchin, Peter William
	
	Rape (3); indecent assault (3)
	On bail

	Beare, Brenton Andrew
	
	Possess methamphetamine for sale; possessing cannabis for sale; producing cannabis; unlawful possession
	On bail

	Brady, Yvonne Jane
	
	Aggravated serious criminal trespass—residence occupied; common assault on person other than family member
	On bail

	Oldfield, Aaron Martin
	
	Aggravated serious criminal trespass—residence occupied; common assault on person other than family member
	On bail

	Brady, Martin Rodney
	
	Aggravated serious criminal trespass—residence occupied; common assault on person other than family member
	On bail

	Brady, Anthony John
	
	Aggravated serious criminal trespass—residence occupied; common assault on person other than family member
	In gaol

	Brown, Kenneth John
	
	Rape
	On bail

	Brown, Tony Anthony
	
	Non-aggravated serious criminal trespass (place of residence); rape; fail to comply with restraining or foreign restraining order; common assault on person other than family member
	In gaol

	Dyer, Janet
	
	Forgery (19); uttering (19)
	On bail

	Gurr, Shayne John
	
	Escape from custody
	In gaol

	Harris, Michael Brian
	
	Threatening to cause harm
	On bail

	Jackson, Ricky Owen
	
	Assault occasioning actual bodily harm
	On bail

	Johncock, Trevor
	
	Possessing cannabis for sale or supply; taking part in the manufacture of cannabis
	On bail

	Kropinyeri, Craig Matthew
	
	Possessing cannabis for sale or supply; taking part in the manufacture of cannabis
	On bail

	Johns, Stuart Anthony
	
	Assault occasioning actual bodily harm (2); causing grievous bodily harm with intent to do such harm
	On bail

	Kalmar, Jozsef
	
	Possess a firearm without a licence
	On bail

	Kalmar, Christopher Luke
	
	Possess a firearm without a licence
	On bail

	Kapac, Stephen
	
	Possessing a controlled substance for sale; Supplying a controlled substance (2); selling a controlled substance; unlawful possession
	On bail

	Knaggs, Barbara Kaye
	
	Possess amphetamine for sale; possessing a controlled substance for sale
	On bail

	Langford, Darren Scott
	
	Aggravated serious criminal trespass in a place of residence; common assault (2); larceny
	In gaol

	Lee, Julie Ann
	
	Taking part in the sale of a controlled substance (26); possessing a controlled substance for sale; unlawful possession; selling a controlled substance (4)
	On bail

	Lee, Sarah Jane
	
	Taking part in the sale of a controlled substance (26); possessing a controlled substance for sale; unlawful possession; selling a controlled substance (4)
	On bail

	Lowah, Harold John
	
	False imprisonment; unlawful wounding
	On bail

	Marks, Adam Troy
	
	Escape from custody
	In gaol

	Montgomery, Shane Thomas
	
	Unlawful sexual intercourse with a person under 12; gross indecency
	On bail

	Muscat, Jerone Lucas
	
	Aggravated serious criminal trespass (non-residential); theft; drive or use motor vehicle without consent; damaging property
	In gaol

	Bessell, Matthew
	
	Aggravated serious criminal trespass (non-residential); theft; drive or use motor vehicle without consent; damaging property
	On bail

	Chamberlain, Leigh
	
	Aggravated serious criminal trespass (non-residential); theft; drive or use motor vehicle without consent; damaging property
	On bail

	Norton-St Clair, Nicola
	
	Taking part in the manufacture of a drug of dependence; taking part in the manufacture of a prohibited substance
	On bail

	Patterson, Azeem Garth
	
	Rape
	In gaol

	Poolen, David John
	
	Endangering life
	On bail

	Riddle, Allan Edwin
	
	Taking part in the production of a controlled substance
	On bail

	Russell, Geoffrey Gordon
	
	Unlawful sexual intercourse with a person under 12 (2)
	On bail

	Ryder, Valentine Paul
	
	Causing bodily harm with intent to do such harm
	In gaol

	Sherlock, Sandra
	
	Possessing a controlled substance for sale; unlawful possession
	On bail

	S
	
	Indecent assault (3); procuring an act of gross indecency; unlawful sexual intercourse (2)
	On bail

	Treloar, Fabian Kevin
	
	Aggravated serious criminal trespass—residence occupied; dishonestly take property without owner’s consent
	On bail

	Turner, John Michael
	
	Aggravated serious criminal trespass (non-residential); threatening life; common assault on person other than family member; carry offensive weapon
	On bail

	Warner, Gregory Arthur
	
	Possessing a controlled substance for sale
	On bail

	Waters, Scott David
	
	Endangering life (9)
	On bail

	Whitehead, Deanna
	
	Threatening life; possess object with intent to kill or endanger life; aggravated serious criminal trespass—residence occupied; common assault on person other than family member; damaging property
	In gaol

	Whitehead, Deanne Margaret
	
	Threatening life; Arson
	In gaol

	Smart, Lionel David
	
	Aggravated serious criminal trespass—residence occupied; assault occasioning actual bodily harm; common assault on person other than family member; interfere with motor vehicle without consent; carry offensive weapon
	In gaol

	Jack, Marianne
	
	Aggravated serious criminal trespass—residence occupied; assault occasioning actual bodily harm; common assault on person other than family member; interfere with motor vehicle without consent; Carry offensive weapon
	In gaol

	Pepper, Terrence Arthur
	
	Aggravated serious criminal trespass—residence occupied; assault occasioning actual bodily harm; common assault on person other than family member; carry offensive weapon
	On bail

	Storic, Norman Milenko
	
	Attempted aggravated serious criminal trespass (non-residential)
	On bail

	Thurston, Garry John James
	
	Prevent person from attending as a witness
	On bail

Prisoners on bail must surrender at 10 a.m. of the day appointed for their respective trials. If they do not appear when called upon their recognizances and those of their bail will be estreated and a bench warrant will be issued forthwith.

By order of the Court,

M. A. Stokes, Sheriff

ANIMAL AND PLANT CONTROL (AGRICULTURAL PROTECTION AND OTHER PURPOSES) ACT 1986

Contribution by Constituent Councils

NOTICE is hereby given that the Animal and Plant Control Commission has determined pursuant to section 36 (2) of the Animal and Plant Control (Agricultural Protection and Other Purposes) Act 1986, that contributions by constituent councils to Animal and Plant Control Boards for the 2005 Board year shall be as follows:

	Animal and Plant Control Board
	Council
	$

	Adelaide Plains

	
	Corporation of the Town of Gawler
	17 677

	
	
	District Council of Mallala
	53 028

	
	
	City of Playford
	53 028

	Barossa Ranges

	
	The Barossa Council
	61 133

	Coorong

	
	Coorong District Council
	115 495

	Eastern Eyre

	
	District Council of Franklin Harbor
	21 960

	
	
	Corporation of the City of Whyalla
	21 892

	
	
	District Council of Cleve
	43 117

	
	
	District Council of Kimba
	24 379

	Elliston Le Hunte

	
	District Council of Elliston
	30 117

	
	
	District Council of Le Hunte
	28 838

	Fleurieu

	
	Alexandrina Council
	105 518

	
	
	City of Onkaparinga
	91 755

	
	
	District Council of Victor Harbor
	32 115

	
	
	District Council of Yankalilla
	45 877

	Goyder

	
	The Regional Council of Goyder
	82 567

	Grant

	
	District Council of Grant
	95 533

	Kangaroo Island

	
	Kangaroo Island Council
	42 534

	Lacepede Tatiara Robe

	
	Kingston District Council
	46 604

	
	
	District Council of Robe
	32 396

	
	
	District Council of Tatiara
	142 200

	Lower Flinders

	
	District Council of Mount Remarkable
	40 205

	
	
	Port Pirie Regional Council
	48 033

	Lower North

	
	Clare and Gilbert Valleys Council
	57 889

	
	
	Light Regional Council
	57 889

	
	
	Wakefield Regional Council
	57 889

	Loxton Waikerie

	
	District Council of Loxton Waikerie
	129 333

	Lucindale Naracoorte

	
	District Council of Naracoorte Lucindale
	99 867

	Mid Murray

	
	Mid Murray Council
	113 867

	Mount Lofty Ranges

	
	Adelaide Hills Council
	151 573

	
	
	District Council of Mount Barker
	64 960

	Murray Bridge

	
	Rural City of Murray Bridge
	87 600

	Murraylands

	
	District Council of Karoonda East Murray
	26 047

	Northern

	
	Corporation of the City of Port Augusta
	8 936

	
	
	Northern Areas Council
	67 659

	Northern Yorke Peninsula

	
	District Council of Copper Coast
	22 334

	
	
	District Council of Barunga West
	22 333

	Riverland

	
	Berri Barmera Council
	50 467

	
	
	District Council of Renmark Paringa
	50 467

	Southern Eyre

	
	District Council of Lower Eyre Peninsula
	49 888

	
	
	City of Port Lincoln
	11 657

	
	
	District Council of Tumby Bay
	43 122

	Southern Mallee

	
	Southern Mallee District Council
	64 851

	Upper North

	
	The Flinders Ranges Council
	16 012

	
	
	District Council of Orroroo/Carrieton
	15 226

	
	
	District Council of Peterborough
	10 794

	Wattle Range

	
	Wattle Range Council
	98 000

	Western
	
	District Council of Ceduna
	36 114

	
	
	District Council of Streaky Bay
	32 692

	Yorke Peninsula

	
	District Council of Yorke Peninsula
	102 733

	
	
	
	

	Charles Sturt

	
	City of Charles Sturt
	7 200

	Mitcham

	
	City of Mitcham
	7 200

	Mount Gambier

	
	City of Mount Gambier
	3 600

	Salisbury

	
	City of Salisbury
	25 200

	Tea Tree Gully

	
	City of Tea Tree Gully
	7 200

By direction of the Animal and Plant Control Commission.

Dated 15 December 2004.

R. B. Wickes, Presiding Officer, Animal and Plant Control Commission

AGRICULTURAL AND VETERINARY PRODUCTS (CONTROL OF USE) REGULATIONS 2004

Approval of Quality Assurance Schemes

NOTICE is hereby given that pursuant to Regulation 7 (2) of the Agricultural and Veterinary Products (Control of Use) Regulations 2004, the quality assurance schemes listed in Column A are approved by the Minister for Agriculture, Food and Fisheries for the specified crops listed opposite in Column B. A person is an accredited participant of a particular scheme only if he or she satisfies the requirements specified in Column C.

	Column A
	Column B
	Column C

	A scheme established by the Freshcare Code of Practice On-farm Food Safety Program for Fresh Produce, Based on HACCP Principles, published by Freshcare Ltd, NSW, Australia.
	capsicum
	A current certification of Freshcare for the supply of a crop of a kind for which the scheme is approved, issued by Freshcare Ltd (ABN 4509 287 9082).

	A scheme established by the SQF 2000 Code, A HACCP Supplier Assurance Code for the Food Industry, 5th edition, published by Food Marketing Institute, Washington DC, USA.
	capsicum
	A current certification (to Levels 1, 2 or 3) of an SQF 2000 system for the supply of a crop of a kind for which the scheme is approved, issued in accordance with the SQF 2000 Code.

	A scheme established by the Recommended International Code of Practice General Principles of Food Hygiene CAC/RCP 1-1969 including Annex on Hazard Analysis and Critical Control Point (HACCP) System and Guidelines for its Application, as adopted by the Codex Alimentarius Commission in 1997.
	capsicum
	A current certification meeting the requirements of Codex Alimentarius Alinorm: 97/13A for the supply of a crop of a kind for which the scheme is approved.

Dated 17 January 2005.

Peter Carr, Acting Executive Director Agriculture and Wine for and on behalf of Rory McEwen, Minister for Agriculture, Food and Fisheries.

[image: image2.png];

TiT i1 17T 17T

134°20

e A

TT 1117

T

T

TT i T T T T T T T1T171

134°00"

M..a\v@m,nui\
At W

TT T 1T 7 T 1Tt Ti7iiy

.. N
W= Ul

I S P I I IR B Y 2 V)

133%40

\]

-
____—_—___:_—____

134°00"
SCALE 1:500000

040

1

XLOMETRES

[image: image3.png]EXPLOSIVES ACT, 1936-1982 AR 2208 (Z2Z)

As required by Regulation 2.05, NOTICE is hereby given that AR 2209 (ZZ)
: : . : AR 2211 (2Z)
the following explosives have, in accordance with the AR 4001 (27
provisions of section 6(1) of the Explosives Act, 1936-1982, AR 4002 Ezzg
been defined and classified. Ardeer Ballistite (Y or ZZ)
Ardeer Cordite (Y or ZZ)

Classification Code 1.14
Mercury Fulminate (ZZ)

Classification Code 1.1B

Anoline Delay Detonator (Z)

Capped Fuse Delay Assembly (Z)

Capped Safety Fuse (Z)

Connectadet Detonator (Z)

Cordline Delay Detonator (Z)

Delay Detonator (Z)

Detaslide (Z)

Detonating Relay (Z)

Detonator (Z)

DuPont "SSS" Seismograph Electric Blasting Cap (Z)
DuPont Acudet Delay Electric Blasting Cap (Z)
DuPont Ledcore Delay Assembly (Z)

DuPont Millisecond Delay Electric Blasting Cap (Z)
DuPont No. 6 Blasting Cap (Z)

DuPont No. 6 Electric Blasting Cap (Z)
DuPont Primacord Millisecond Connector (Z)
Electric Booster (Z)

Electric Delay Action Detonator (Gasless) (Z)
Electric Delay Action Detonator (Z)

Electric Detonator (Z)

Electric Squib (Z)

ERT Detonator (Z)

ERT Electric Detonator (Z)

ERT Halfsecond Delay Electré Detonator (Z)
ERT Millisecond Delay Electric Detonator (Z)
Exeldet Detonator (Z)

Fuse Delay Assembly (Z)

Gasless Delay Detonator (Z)

GOLDet Detonator (Z)

Instadet Instantaneous Electric Detonator (Z)
Iredet Super SP Millisecond Delay Electric DetonatoiZ)
L.E.D.C. Delay Connector (Z)

Magnadet (Z)

Micro-Hit (Z)

Nonel GT Detonator (Z)

Nonel GT1 Detonator (Z)

Nonel GT2 Detonator (Z)

Nonel Primadet Lead in Lines (Z)

Nonel Primadet Long Lead Series (Z)

Nonel Primadet LP Series (Z)

Nonel Primadet MS Connectors(Z)

Nonel Primadet MS Series (Z)

Nonel Primadet Short Lead Series (Z)

Nonel Primadet Trunkline Delays (Z)

Short Delay Detonator (Z)

Siline Delay Detonator (Z)

Siline Relay Connector, Oneway (Z)

Siline Relay Connector, Tweway (Z)

Slider Primer DetonatorAssemblies (Z)
Superseis Blasting Cap (Z)

TEC No 8 Plain Detonator (Z)

TECNEL non Electric Detonator (Z)
TECNEL Trunkline Delay Connector (Z)
Vibrocap SR (Z)

Classification Code 1.1C
American Ballistite (ZZ)
AR 2051 (ZZ)

AR 2201 (ZZ)

AR 2202 (ZZ)

AR 2205 (ZZ)

AR 2206 (ZZ)

AR 2207 (ZZ)

Assembly, Powder Load for Core Gun (ZZ)
Ballistite (Y or ZZ)

Canadian Rifle Powder 4740 (ZZ)
Clermonite (Z2)

Collodion Cotton (Y)

Cordite (Y or ZZ)

Cordite AN. (Y or Z2Z)

Cordite A.S.N. (Y or ZZ)
Cordite C.D. (Y or ZZ)

Cordite HW. (Y or ZZ)

Cordite M.D. (Y or ZZ)

Cordite W (Y or ZZ)

Cordite W.M. (Y or ZZ)
DuPont Hi-Skor 800 X (ZZ)
DuPont Powder HN Shotgun (ZZ)
DuPont Powder IMR 3031 (ZZ)
DuPont Powder IMR 4064 (ZZ)
DuPont Powder IMR 4198 (ZZ)
DuPont Powder IMR 4227 (ZZ)
DuPont Powder IMR 4320 (ZZ)
DuPont Powder IMR 4350 (ZZ)
DuPont Powder IMR 4831 (ZZ)
DuPont Powder IMR 4895 (ZZ)
DuPont Powder P5066 (ZZ)
DuPont Powder PB (ZZ)
DuPont Powder PB6 (ZZ)
DuPont Powder SR4756 (ZZ)
DuPont Powder SR4759 (2Z)
DuPont Powder SR7625 (ZZ)
E.C. Sporting Powder (ZZ)
ERT PSB Shotgun Powder (ZZ)
Hercules Blue Dot (ZZ)
Hercules Bullseye (Z2)
Hercules Green Dot (Z2)
Hercules Herco (ZZ)

Hercules Red Dot (ZZ)
Hercules Unique (ZZ)

Hercules 2400 (ZZ)

Hi Skor 700X (ZZ)

Improved Ballistite (ZZ)
Mechanite (Y or ZZ)

Modified Smokeless Diamond (ZZ)
Neoflak (ZZ)

Neonite (ZZ)

Nobel Cadet Neonite (ZZ)
Nobel CK Powder (22)

Nobel Glascow ShotgunPowder Nos. 60-69 (ZZ)

Nobel Hornet Powder (2Z)

Nobel Pistol Powder No. 2 (ZZ)

Nobet Pistol Powder No. 3 (ZZ)

Nobel Revolver Powder No. 1 (ZZ)
Nobel Revolver Neonite (ZZ)

Nobel Rifle Neonite (ZZ)

Nobel Rifle Powder Nos. 63 (ZZ)
Nobel Shotgun Neonite (ZZ)

Nobe! Shotgun Powder Nos. 66869 (ZZ)
Nobel Shotgun Powder Nos. 7889 (ZZ)
Norma Handgun Powder No. 1010 (ZZ)
Norma Handgun Powder No. 1020 (ZZ)
Norma Pistol Powder P1 (ZZ)

Norma Pistol Powder R2 (ZZ)

Norma Pistol Powder R3 (Z2Z)

Norma Revolver Powder R1 (ZZ)
Norma Revolver Powder R2 (ZZ)
Norma Revolver Powder R3 (ZZ)

[image: image4.png]Norma Revolver Powder R23 (Z7)
Norma Rifle Powder No. 200 (ZZ)
Norma Rifle Powder No. 201 (ZZ)
Norma Rifle Powder No. 203 (Z2)
Norma Rifle Powder No. 204 (ZZ)
Norma Rifle Powder No. 205(ZZ)
Norma Shotgun Powder No. 2010 (ZZ)
Norma Shotgun Powder No. 2020 (ZZ)
Norma Shotgun Powder S70 (ZZ)

NY 100 (ZZ)

NY 200 (ZZ)

NY 300 (ZZ)

NY 500 (ZZ)

Olin Ball Powder (2Z)

Schultze Gunpowder (ZZ)

Smokeless Diamond (ZZ)

SS Trap (ZZ)

Viscorim (ZZ2)

Winchester Ball Powder (ZZ)

Classification Code 1.1D
"A" Cord (ZZ)

400 Plastic (ZZ)

AN. Gelatine Dynamite (ZZ)
AN. Gelignite (ZZ)

AN. Ligdyn (ZZ)

Ajax (ZZ)

Amex (ZZ)

Ammonium Nitrate-Mineral Oil Mixture (Ammonium Nitrate

Fuel Oil Mixture) (ANFO) (Z22)
Ammonium Nitrate Molasses Mixture (ANMO) (ZZ)
ANFO HD (ZZ)

ANFO-P (ZZ)
ANFO/Polystyrene (ZZ)
ANFO PS 50/50 (ZZ)
ANFO PS 60/40 (ZZ)
ANFO PS 70/30 (ZZ)
ANFO PS 80/20 (2Z)
Anforce (ZZ)

Anoline (ZZ)

Anpower (ZZ)

Anzite (ZZ)

Anzite Blue (ZZ)
Anzomex Booster (ZZ)
Anzomex Power Plus Primer (ZZ)
Anzomex Primer (ZZ)
Anzomex Slider (ZZ)
Aquaflex (ZZ)

Aquamex (ZZ)

Aquapour (ZZ)

Astro-Pak (ZZ)

Astrolite K40 (ZZ)
Astrolite K-65 (ZZ)
Astrolite T (ZZ)

Atlas No 18 (ZZ)

Atlas No 25 (ZZ)

Austin Delay Primer (ZZ)
Austin Primer ZZ)
B.H.A.S. Furnace Bomb (Z)
BD 260 Ballistic Disc (ZZ)
BD 514 Ballistic Disc (ZZ)
Beldyn (ZZ)

Blasting Gelatine (ZZ)
CBS Super Prime Booster (ZZ)
Commercial Waterproof Primers (ZZ)
Cordeau Bickford (ZZ)
Cordline (ZZ)

Cordtex (ZZ2)

D.P. 12 (2Z)

Danfo (ZZ)

Danfo E1 (ZZ)

Detacord (ZZ)

Detagel (ZZ)

Gunpowder (ZZ)

Detagel Presplit (2Z)

Detaline Cord (ZZ)

Detaprime (ZZ)

Detasheet (ZZ)

Detonating Cord (ZZ)

Detonating Cord Primers (ZZ)

DuPont Detadrive Boosters (ZZ)

DuPont Gelatin (ZZ)

DuPont Gelex 1 (ZZ)

DuPont Gelex 2 (ZZ)

DuPont Gelobel AA (Z2)

DuPont H.D.P. Primers (ZZ)

DuPont Hi-Velocity Gelatin 60% (ZZ)

DuPont Nitramon S (ZZ)

DuPont Nitramon S Primers (ZZ)

DuPont Nitramon WW (ZZ)

DuPont Nitramon WW-EL (ZZ)

DuPont Red Arrow 1 (ZZ)

DuPont Red Arrow 2 (Z2Z)

DuPont Seismograph H-Velocity 60% Gelatin (ZZ)
DuPont Special Detonating Cord (ZZ)

DuPont Special Gelatin 60% (ZZ)

DuPont Special Gelatin 75% (ZZ)

DuPont Water Work Booster (Z)

DuPont Win-Coal AA (ZZ)

Dynagex (2Z)

Dynagex C (2Z)

Dyno Wesfarmers Special 18 Detonating Cord (Z¥.
Dyno Wesfarmers Special 18AA Detonating Cord (ZZ)
Dyno Wesfarmers Special 25 Detonating Cord (ZZ)
Dyno Wesfarmers Special 25A Detonating Cord (ZZ)
Dyno Wesfarmers Special 25AA Detonating Cord (ZZ)
Dyno Wesfarmers Special 40 Detonating Cord (ZZ)
Dyno Wesfarmers Special 50 Detonating Cord (ZZ)
Dyno Wesfarmers Special 50AA Detonating Cord (ZZ)
E-Cord (2Z)

Econex (ZZ)

Emulan (ZZ)

Emulite 100 (ZZ)

Emulite 100 G (ZZ)

Emulite 130 G (ZZ)

Emulite 150 G (ZZ)

Emulite 415 (ZZ)

Emulite 416 (2Z)

Emulite 417 (ZZ)

Emulite 850 (ZZ)

Emulite 890 (ZZ)

Energan (Z7)

Energan 2500 Series (ZZ)

Energan 2600 Series (ZZ)

Energan 2861 (ZZ)

Ensign Bickford Cast Booster (ZZ)

Ensign Bickford Slipon Booster (ZZ)

ERT Barlite (ZZ)

ERT Detonating Cord (ZZ)

ERT Primer (ZZ)

ETS Barlite (ZZ)

ETS Primer (Z2)

Exactex (ZZ)

Flexicord (ZZ)

Gelamex A (ZZ)

Gelamex B (ZZ)

Gelamex C (Z2Z)

Gelatine Dynamite 60% (ZZ)

Gelatine Dynamite 80% (ZZ)

Gelignite (ZZ)

Geoflex (ZZ)

Geophex (ZZ)

Glass Strip Jet (ZZ)

Goma 1-ED Gelatine Dynamite (ZZ)

Goma 2 E-C Gelatine Dynamite (ZZ)

Green Cap Booster (ZZ)

Guncotton (ZZ)

Handibulk Dry (ZZ)

[image: image5.png]Handibulk Supadry (ZZ)
Handibulk Supawet (ZZ)

HDP Primer (ZZ)
Hemispherical Shaped Charge HSC 300 (ZZ)
Hemispherical Shaped Charge HSC 53 (ZZ)
Higel (ZZ)

Hydrogel (ZZ)

Hydromex (ZZ)

I.D.L. Cord (ZZ)

Iregel (ZZ)

Johnston TNC Formula (ZZ)

K Pipecharge (ZZ)

Kiri Ammonium Gelatine Dynamite (ZZ)
Kiri Ammonium Gelatine Dynamite 60% (ZZ)
Larvikit Tube Charge (ZZ)
Leigel (ZZ)

Ligdyn (2Z)

Low Energy Detonating Cord (ZZ)
Magnaprimer (ZZ)

Matsu Blasting Gelatine (ZZ)
Metabel (ZZ)

Miniseis P Primer (ZZ)
Molanal (ZZ)

Molanite (ZZ)

Monograin (ZZ)

Morcol (ZZ)

N.S. Gelatine Dynamite (ZZ)
N.S. Gelignite (ZZ)
Nitrocellulose (ZZ)

Nitrocotton (ZZ)

Nobel Drimix (ZZ)

Nobel Seismic Booster (ZZ)
Nobel's Explosive No. 852 (ZZ)
Nobel-Prime (ZZ)

Oil Well Cartridge (ZZ)

Orange Cap Booster (ZZ)
Pentolite (ZZ)

Pepan 2600 Series (ZZ)

Picric Acid (ZZ)

Plastergel (22)

Plastic Explosives No. 4 (PE4) (ZZ)
Powercord (ZZ)

Powergel 1500 Series (ZZ)
Powergel 2100 Series (ZZ)
Powergel 2500 Series (ZZ)
Powergel 2655 (ZZ)

Powergel 2800 Series (ZZ)
Powergel 2900 Series (ZZ)
Powergel Backcut (ZZ)
Powergel Breaker (ZZ)
Powergel Extra 4500 (B or G) Series (ZZ)
Powergel Magnum 3151 (ZZ)
Powergel P (ZZ)

Powergel Perimetr (ZZ)
Powergel Permitted 2000 (ZZ)
Powergel Permitted 3000 (ZZ)
Powergel Powerprime (ZZ2)
Powergel Reelex 3000 (ZZ)
Powergel Seismic (ZZ)
Powerge! Seismic 3000 (ZZ)
Powergel Trimex 3000 (ZZ)
Powermite (ZZ)

Powerpac (Z2)

Powerpac 3000 (ZZ)
Powersplit (ZZ)

Premium Ribcord (ZZ)
Primaboost (ZZ)

Primacord (ZZ)

Primacord XT (ZZ)

Primaflex (ZZ)

Primaline HD (ZZ)

Primaline RX (ICI) (ZZ)

Classification Code 1.2C

Cartridges for Small Arms which are not Safety Cartridges (Y)

Primaline RX (ZZ)
Quarigel (ZZ)

Quarry Monobel (ZZ)
Quilox (ZZ)

Redcord (ZZ)

Ribcord (ZZ)

Riogel 600 (ZZ)
Riogel 600 LD 30 (ZZ)
Riogel 600 LD 50 (ZZ)
Riogel F (ZZ)

Riogel G (ZZ)

Rock Breaker (ZZ)
Rollex (ZZ)

Roxite (ZZ)

S.N. Gelatine Dynamite (ZZ)
S.N. Gelignite (ZZ)
Saf-T-Pak (ZZ)
Saf-T-Stick (ZZ)
Saxonite (ZZ)

Scalex 30 (ZZ)

Scalex 50 (ZZ)

Scotch Cord (ZZ)
Seagel (ZZ)

Seismex (ZZ)

Seismic Charge (ZZ)
Seismic Primer (ZZ)
Semigel (ZZ)

Shaped Charges (ZZ)
Shearcord (ZZ)
Slidercord (ZZ)
Sliderline (ZZ)

Slurran 916 (ZZ)
Stopeprime (ZZ)
Stripcord (Z2)
Superseis (ZZ)

TN.C. (22Z)

Tetryl Primer (ZZ)
Tonite (or Cotton Powder No. 1) (ZZ)
Tonite (or Cotton Powder No. 2) (ZZ)
Tovex 100 (ZZ)

Tovex 200 (ZZ)

Tovex 472 (ZZ)

Tovex 473 (ZZ)

Tovex 500 (ZZ)

Tovex 650 (ZZ)

Tovex 700 (ZZ)

Tovex 800 (ZZ)

Tovex DX (Drivex) (ZZ)
Tovex ExtraR (ZZ)
Tovex Hi-Drive (ZZ)
Tovex P Primer (ZZ)
Tovex Pumpex (Z2Z)
Tovex PX (ZZ)

Tovex S1 (ZZ)

Tovex SDX (ZZ)
Tovex Seismopac (ZZ)
Trojan Primers (ZZ)
Trunkcord (ZZ)
Tuffcord (ZZ)

UEE Booster (ZZ)
Uniline (ZZ)

Vibrogel 3 (ZZ)
Vibronite S Primer (ZZ)
Vibronite S1 (ZZ)
Vorlite (ZZ)

Vortex (ZZ)

Xactex (Z2)

Classification Code 1.1G
Manufactured Fireworks Type A (Z or ZZ)

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2004

	$

Agents, Ceasing to Act as

35.50

Associations:

Incorporation

18.10

Intention of Incorporation

44.75

Transfer of Properties

44.75

Attorney, Appointment of

35.50

Bailiff’s Sale

44.75

Cemetery Curator Appointed

26.50

Companies:

Alteration to Constitution

35.50

Capital, Increase or Decrease of

44.75

Ceasing to Carry on Business

26.50

Declaration of Dividend

26.50

Incorporation

35.50

Lost Share Certificates:

First Name

26.50

Each Subsequent Name

9.10

Meeting Final

29.75

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

35.50

Each Subsequent Name

9.10

Notices:

Call

44.75

Change of Name

18.10

Creditors

35.50

Creditors Compromise of Arrangement

35.50

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

44.75

Release of Liquidator(Application(Large Ad.

70.50

(Release Granted

44.75

Receiver and Manager Appointed

41.25

Receiver and Manager Ceasing to Act

35.50

Restored Name

33.50

Petition to Supreme Court for Winding Up

62.00

Summons in Action

53.00

Order of Supreme Court for Winding Up Action

35.50

Register of Interests(Section 84 (1) Exempt

80.00

Removal of Office

18.10

Proof of Debts

35.50

Sales of Shares and Forfeiture

35.50

Estates:

Assigned

26.50

Deceased Persons(Notice to Creditors, etc.

44.75

Each Subsequent Name

9.10

Deceased Persons(Closed Estates

26.50

Each Subsequent Estate

1.15

Probate, Selling of

35.50

Public Trustee, each Estate

9.10

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

23.60

Discontinuance Place of Business

23.60

Land(Real Property Act:

Intention to Sell, Notice of

44.75

Lost Certificate of Title Notices

44.75

Cancellation, Notice of (Strata Plan)

44.75

Mortgages:

Caveat Lodgment

18.10

Discharge of

19.00

Foreclosures

18.10

Transfer of

18.10

Sublet

9.10

Leases(Application for Transfer (2 insertions) each

9.10

Lost Treasury Receipts (3 insertions) each

26.50

Licensing

53.00

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

499.00

Electricity Supply(Forms 19 and 20

354.00

Default in Payment of Rates:

First Name

70.50

Each Subsequent Name

9.10

Noxious Trade

26.50

Partnership, Dissolution of

26.50

Petitions (small)

18.10

Registered Building Societies (from Registrar-

General)

18.10

Register of Unclaimed Moneys(First Name

26.50

Each Subsequent Name

9.10

Registers of Members(Three pages and over:

Rate per page (in 8pt)

226.00

Rate per page (in 6pt)

299.00

Sale of Land by Public Auction

45.25

Advertisements

2.50

Advertisements, other than those listed are charged at $2.50 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.50 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $2.50 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.

	All the above prices include GST

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 Government Publishing SA 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: governmentgazette@saugov.sa.gov.au. Send as attachments in Word format. Please include date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2004
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.15
	0.95
	497-512
	30.25
	29.00
	

	17-32
	2.90
	1.80
	513-528
	31.25
	29.90
	

	33-48
	3.80
	2.70
	529-544
	32.00
	31.00
	

	49-64
	4.75
	3.65
	545-560
	33.00
	32.00
	

	65-80
	5.60
	4.60
	561-576
	33.75
	33.00
	

	81-96
	6.50
	5.40
	577-592
	34.75
	33.50
	

	97-112
	7.40
	6.30
	593-608
	35.75
	34.50
	

	113-128
	8.30
	7.25
	609-624
	36.50
	35.50
	

	129-144
	9.35
	8.25
	625-640
	37.25
	36.10
	

	145-160
	10.20
	9.10
	641-656
	38.25
	37.20
	

	161-176
	11.20
	10.00
	657-672
	38.75
	38.00
	

	177-192
	12.00
	11.00
	673-688
	40.50
	38.80
	

	193-208
	13.00
	11.90
	689-704
	41.25
	39.90
	

	209-224
	13.80
	12.70
	705-720
	41.75
	41.00
	

	225-240
	14.70
	13.60
	721-736
	43.50
	41.50
	

	241-257
	15.70
	14.30
	737-752
	44.00
	42.90
	

	258-272
	16.60
	15.30
	753-768
	45.00
	43.40
	

	273-288
	17.50
	16.40
	769-784
	45.50
	44.70
	

	289-304
	18.30
	17.20
	785-800
	46.50
	45.60
	

	305-320
	19.30
	18.20
	801-816
	47.25
	46.00
	

	321-336
	20.10
	19.00
	817-832
	48.25
	47.25
	

	337-352
	21.20
	20.00
	833-848
	49.25
	48.00
	

	353-368
	22.00
	21.00
	849-864
	50.00
	48.80
	

	369-384
	22.90
	21.90
	865-880
	51.00
	50.00
	

	385-400
	23.80
	22.70
	881-896
	51.50
	50.50
	

	401-416
	23.70
	23.50
	897-912
	53.00
	51.50
	

	417-432
	25.75
	24.50
	913-928
	53.50
	53.00
	

	433-448
	26.60
	25.50
	929-944
	54.50
	53.50
	

	449-464
	27.50
	26.25
	945-960
	55.50
	54.00
	

	465-480
	28.00
	27.25
	961-976
	56.50
	55.00
	

	481-496
	29.25
	28.00
	977-992
	57.50
	56.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

187.00

All Bills as Laid

447.00

Rules and Regulations

447.00

Parliamentary Papers

447.00

Bound Acts

207.00

Index

103.00

Government Gazette

Copy

4.85

Subscription

247.00

Hansard

Copy

13.50

Subscription—per session (issued weekly)

388.00

Cloth bound—per volume

167.00

Subscription—per session (issued daily)

388.00

Legislation on Disk

Whole Database

2 868.00

Annual Subscription for fortnightly updates

881.00

Individual Act(s) including updates

POA

Compendium

Subscriptions:

New Subs

1 700.00

Updates

600.00

(All the above prices include GST)

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

Counter Sales

Service SA, Government Legislation+ Outlet

and Mail Orders:

Lands Titles Office, 101 Grenfell Street, Adelaide

Phone: 13 23 24 (local call cost), Fax: (08) 8204 1909

Postal: G.P.O. Box 1707, Adelaide, S.A. 5001

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

Box 9, Plaza Level, Riverside Centre, North Terrace, Adelaide, S.A. 5000

Phone: (08) 8207 0908, (08) 8207 0910, Fax: (08) 8207 1040

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Dr Sean Connell from the Faculty of Science, School of Earth and Environmental Sciences, The University of Adelaide, Adelaide, S.A. 5005 (the ‘exemption holder’), or a person acting as his agent, is exempt from the Fisheries (General) Regulations 2000 and the Fisheries (Aquatic Reserves) Regulations 1989, but only insofar as he or she may engage in the collection of marine flora from the waters listed in Schedule 1 using the gear specified in Schedule 2 (the ‘exempted activity’), subject to the conditions set out in Schedule 3, from 19 January 2005 until 4 February 2005, unless varied or revoked earlier.

Schedule 1

The waters of the Aldinga Reef Aquatic Reserve.

Schedule 2

•
Dive knife.

•
Mesh bags to be attached to holdfasts of seaweed.

Schedule 3

1. The specimens collected pursuant to this notice may be used for scientific research purposes only and must not be sold.

2. Before undertaking the exempted activity, the exemption holder must advise the PIRSA Fisheries Compliance Unit on 1800 065 522, at least 24 hours prior to undertaking the exempted activity, with details of the persons undertaking the exempted activity, proposed locations and the dates on which the collections are to be made.

3. The exemption holder or his agents must not conduct any other fishing activity including recreational fishing whilst undertaking the exempted activity.

4. While engaged in the exempted activity, the exemption holder or his agents must be in possession of a copy of this notice. The exemption holder must also provide each of the agents with a short letter confirming that they may act as his agents. A copy of this notice and such a letter must be produced to a PIRSA Fisheries Compliance Officer if such an officer requests that it be produced.

5. The exemption holder must provide a report in writing detailing the outcomes of the research pursuant to this notice to the Director of Fisheries, (G.P.O. Box 1625, Adelaide, S.A. 5001) within three months of the expiry of this notice.

6. The exemption holder must not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under that Act, except where specifically exempted by this notice.

Dated 14 January 2005.

W. Zacharin, Director of Fisheries

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Karlene Maywald, 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

Graham Stanley Gray, an employee of Neil Ottoson First National Robe Pty Ltd.

Schedule 2

The whole of the land described in certificate of title register book volume 5434, folio 166, situated at Lot 1, Number 3, Denton Drive, Robe, S.A. 5276.

Dated 20 January 2005.

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

M. Bodycoat, Commissioner

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Karlene Maywald, Minister for Consumer Affairs, do hereby exempt the persons 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

Anthony Charles Earl and Sylvia Helen Toop, an officer and an employee respectively of Toop Real Estate Group Pty Ltd.

Schedule 2

The whole of the land described in certificate of title register book volume 5897, folios 552 and 553, situated at 2-4 Friendship Crescent, Wynn Vale, S.A. 5127.

Dated 20 January 2005.

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

M. Bodycoat, Commissioner

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application
NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Suavis Pty Ltd has applied to the Licensing Authority for the transfer of a Hotel Licence and Gaming Machine Licence in respect of premises situated at 126 Port Road, Hindmarsh, S.A. 5007 and known as The Territorian Pub.

The application has been set down for hearing on 22 February 2005 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 (viz: 14 February 2005).

The applicant’s address for service is c/o Jeff Stevens and Associates, Level 1, 86 Pirie Street, Adelaide, S.A. 5000.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 7 January 2005.

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 Clarke McGee Hotels and Entertainment Pty Ltd have applied to the Licensing Authority for a variation to Extended Trading Authorisation and Entertainment Consent, Alterations, Redefinition, Increase in Capacities and Exemption from the requirement to provide meals in respect of premises situated at Murray Street, Gawler, S.A. 5118 and known as Exchange Hotel.

The application has been set down for hearing on 18 February 2005 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Extension of trading area to include the area adjacent to the toilets as shown on the plans lodged.

•
Extended trading authorisation and entertainment consent to include the extended trading area.

•
Increase in capacities from 70 to 200 persons.

•
Variation to Extended Trading Authorisation and Entertain-ment Consent to include the whole of the premises:

Good Friday—midnight to 2 a.m.

New Years Day—2 a.m. to 3 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 (viz: 3 February 2005).

The applicants’ address for service is c/o Jarrod Ryan, Kelly and Co., Santos House, Level 17, 91 King William Street, Adelaide, S.A. 5000.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 17 January 2005.

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 Red Orchid Pty Ltd, c/o Wallmans Lawyers has applied to the Licensing Authority for alterations to the licence in respect of premises situated at 304-306 Glen Osmond Road, Fullarton, S.A. 5063 and known as Red Rock Noodle Bar & Restaurant—Glen Osmond.

The application has been set down for hearing on 18 February 2005 at 9 a.m.

Condition

The following licence condition is sought:

Alterations to licensed premises to include sheltered entry and dining area at rear of premises as per plans lodged with this office.

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 (viz: 10 February 2005).

The applicant’s address for service is c/o Wallmans Lawyers, 173 Wakefield Street, Adelaide, S.A. 5000. Attention: Ben Allen.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 10 January 2005.

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 Torambre Pty Ltd has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at Lot 2, Section 477, Balfour Ogilvy Avenue, Loxton North, S.A. 5333 and to be known as Torambre Wines.

The application has been set down for hearing on 18 February 2005 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 (viz: 10 February 2005).

The applicant’s address for service is c/o Anthony Saunders, Post Office, Loxton North, S.A. 5333.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 11 January 2005.

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 Strathalbyn Racing Club Inc. has applied to the Licensing Authority for a Club Licence in respect of premises situated at Milne Road, Strathalbyn, S.A. 5255 and to be known as Strathalbyn Racing Club Inc.

The application has been set down for hearing on 18 February 2005 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 (viz: 10 February 2005).

The applicant’s address for service is c/o Piper Alderman, 167 Flinders Street, Adelaide, S.A. 5000 (Attention: Geoff Forbes/ Ashley Thompson, phone (08) 8205 3333).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 13 January 2005.

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 Casnat Pty Ltd has applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at 350 Marion Road, North Plympton, S.A. 5037 and to be known as Casnat Pty Ltd.

The application has been set down for hearing on 18 February 2005 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 (viz: 10 February 2005).

The applicant’s address for service is c/o Trevor McPeake, 350 Marion Road, North Plympton, S.A. 5037.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 14 January 2005.

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 Bejay Becky Garlick and Dean Eric Garlick have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shops 6 and 7, Topham Mall, Waymouth Street, Adelaide, S.A. 5000 and known as Cafe Elate.

The application has been set down for hearing on 21 February 2005 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 applicants at the applicants’ address given above, at least seven days before the hearing date (viz: 13 February 2005).

The applicants’ address for service is c/o Dean Eric Garlick, P.O. Box 795, Blackwood, S.A. 5051.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 7 January 2005.

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 Jeffrey Reed Hughes has applied to the Licensing Authority for a Restaurant Licence with extended trading authorisation and section 34 (1) (c) authorisation in respect of premises situated at Adelaide Festival Centre, King William Road, Adelaide, S.A. 5000 and to be known as Elder Park Café.

The application has been set down for hearing on 18 February 2005 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Approval under section 34 (1) (c) to sell liquor for consumption on the licensed premises by persons seated at a table or attending a function at which food is provided.

•
Extended trading authorisation is sought for the following hours: Sunday—8 a.m. to 11 a.m. and 8 p.m. to midnight.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 10 February 2005).

The applicant’s address for service is c/o Wallmans Lawyers, 173 Wakefield Street, Adelaide, S.A. 5000. Attention: Ben Allen.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 14 January 2005.

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 Prospect Petanque Club Inc. has applied to the Licensing Authority for a variation to Trading Hours in respect of premises situated at Buchanan Street, Nailsworth, S.A. 5083 and known as Prospect Petanque Club Inc.

The application has been set down for hearing on 21 February 2005 at 9.30 a.m.

Condition

The following licence condition is sought:

•
Variation to trading hours to include: Friday—11 a.m. to 10 p.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 13 February 2005).

The applicant’s address for service is c/o Mike Mulvihill, 13 Hutton Street, Vale Park, S.A. 5081.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 12 January 2005.

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 Globcorp Pty Ltd has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 273 Rundle Street, Adelaide, S.A. 5000 and known as Bin 273.

The application has been set down for hearing on 23 February 2005 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 (viz: 15 February 2005).

The applicant’s address for service is c/o David Watts and Associates, 1 Cator Street, Glenside, S.A. 5065.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 14 January 2005.

Applicant

MINING ACT 1971

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

Applicant: Hiltaba Gold Pty Ltd

Location: Carnding area(Approximately 20 km west-north-west of Tarcoola.

Term: 1 year

Area in km2: 268 (Appproximately)

Ref.: 2004/00905

Plan and co-ordinates can be found on the PIRSA Sarig website: http://www.minerals.pir.sa.gov.au/sarig or by phoning Mineral Tenements on (08) 8463 3103.

Dated 20 January 2005.

H. Tyrteos, Mining Registrar

MINING ACT 1971

PURSUANT to section 15 (5) of the Mining Act 1971 (‘Act’), I advise that the Minerals and Energy Division of Primary Industries and Resources SA, will be undertaking geoscientific investigations over an area of 153 km2 in the Mann Region. The investigations commenced on 12 December 2003 and the expected completion date has been extended to 11 December 2005.

Pursuant to section 15 (7) of the Act, I hereby advise that no applications for mining tenements will be received and or considered in respect of the land described above until the completion date of 11 December 2005.

Please note that the completion date may be extended by further notice in the Gazette. Copies of the plan are available by phoning the Mining Registrar on telephone (08) 8463 3097.

Reference: T02422.

H. Tyrteos, Mining Registrar

MINING ACT 1971

PURSUANT to section 15 (5) of the Mining Act 1971 (‘Act’), I advise that the Minerals and Energy Division of Primary Industries and Resources SA, will be undertaking geoscientific investigations over an area of 129 km2 in the Mann, Woodroffe Region. The investigations commenced on 12 December 2003 and the expected completion date has been extended to 11 December 2005.

Pursuant to section 15 (7) of the Act, I hereby advise that no applications for mining tenements will be received and or considered in respect of the land described above until the completion date of 11 December 2005.

Please note that the completion date may be extended by further notice in the Gazette. Copies of the plan are available by phoning the Mining Registrar on telephone (08) 8463 3097.

Reference: T02423.

H. Tyrteos, Mining Registrar

LOCAL GOVERNMENT ACT 1999

Regulations by the Local Government Superannuation Board

THE Local Government Superannuation Board makes the follow-ing regulations pursuant to Part 2 of Schedule 1 of the Local Government Act 1999.

The rules constituting the Local Government Superannuation Scheme known as Local Super are amended with effect from 1 January 2005 as follows:

1. Rule 2 (a) is amended by inserting a definition of ‘Term Allocated Pension’ immediately after the definition of ‘Sustain-able Shares Portfolio’ as follows:

‘Term Allocated Pension means a pension which satisfies the pension standards set out under Regulation 1.06 (8) of the Superannuation Industry (Supervision) Regulations 1994.’.

2. Rule 75 is amended by:

2.1
inserting a new Rule 75 (b) (iv) immediately after Rule 75 (b) (iii) as follows:

‘(iv)

a Term Allocated Pension;’;

2.2
inserting a new Rule 75 (da) immediately after Rule 75 (d) as follows:

‘(da)
A Member who is entitled to a Term Allocated Pension may elect by notice in writing to the Board, in a form approved by the Board, to have the Member’s pension payments made by cancellation of Units in one or more of the Investment Portfolios to which the Member’s Term Allocated Pension benefit is applied in the proportion selected by the Member. The Board must give effect to a Member’s election made pursuant to this Rule 75 (da) as soon as is reasonably prac-ticable after written notice of the election has been received. If a Member does not make an election pursuant to this Rule 75 (da) or if at any time the Board is unable to implement the Member’s election the pension payments will be made by cancellation of Units in one or more of the Investment Portfolios to which the Member’s Term Allocated Pension Benefit is applied in proportions determined by the Board.’.

3. Rule 87 is amended by:

3.1
inserting the following words immediately after the words ‘Allocated Pension’ in Rule 87 (a) (i):

 ‘or Term Allocated Pension’;

3.2
deleting Rule 87 (e) (ii) and replacing it with the following:

 ‘(ii)
a pension (other than an Allocated Pension or Term Allocated Pension); or’.

Dated 18 January 2005.

C. Parkin, Executive Officer

NATIONAL ELECTRICITY (SOUTH AUSTRALIA) ACT 1996

Notice under Section 6 (2) of the National Electricity Law and National Electricity Code

Publication date of the Statement of Opportunities

NOTICE is hereby given pursuant to section 6 (2) of the National Electricity Law, which forms the Schedule to the National Electricity (South Australia) Act 1996 and clause 8.3.9 (d) of the National Electricity Code approved under section 6 of the National Electricity Law, that a new Part 10, Statement of Opportunities, is inserted in Chapter 8 of the National Electricity Code. These amendments to the National Electricity Code commence on 20 January 2005.

As required by clause 8.3.9 (d) of the National Electricity Code, a copy of the ACCC’s letter approving a minor variation of the National Electricity Code authorisations dated 12 January 2005 is set out below.

The amendments referred to above and a copy of the ACCC’s letter dated 12 January 2005 can be viewed on the Internet website of National Electricity Code Administrator Limited (ACN 073 942 775) (‘NECA’) at www.neca.com.au under ‘The Code—Gazette notices’ section of that website.

The National Electricity Code can be viewed on the NECA Internet website at www.neca.com.au and at the offices of NECA and National Electricity Market Management Company Limited (ACN 072 010 327). A list of addresses where the Code can be viewed is available on the NECA website.

Dated 20 January 2005.

ACCC Letter of Authorisation

12 January 2005

John Eastham

Director

National Electricity Code Administrator

Level 5, 41 Currie Street

ADELAIDE, S.A. 5000

Dear John

Determination—Minor variation of the National Electricity Code authorisations: publication date of the Statement of Opportunities

On 17 December 2004, the Australian Competition and Consumer Commission (ACCC) received an application under section 91A of the Trade Practices Act 1974 for minor variations to the existing authorisations (Nos A40074, A40075, A40076, as amended) in respect of the National Electricity Code.

Please find attached a copy of the ACCC’s determination, outlining the ACCC’s analysis and views in respect of the minor variation. The ACCC has approved the minor variation of the authorisations.

A person dissatisfied with the determination may apply to the Australian Competition Tribunal for its review. A copy of this letter together with the determination will be placed on the Public Register kept by the ACCC.

If you have any queries or require further information please call Eloise Campbell on (03) 9290 1968.

Yours sincerely,

S. Roberts, General Manager, Regulatory Affairs—Electricity.

IMPORTANT NOTICE
Government Gazette Publication

Australia Day Holiday Week Publishing Information
Government Gazette Notices

Publishing Date: Thursday, 27 January 2005
Closing date for notices for publication will be

4 p.m. Monday, 24 January 2005

OPAL MINING ACT 1995

Declaration of Exclusion Zone

PURSUANT to Part 5 of the Opal Mining Act 1995 (‘the Act’), I declare the following area, being a portion of that which was declared by notice in the Government Gazette on 24 July 1997 and renewed by notice published in the Government Gazette on 20 July 1999, shall be renewed as an Exclusion Zone. With reference to the Declaration of Exclusion Zone, which appeared on page 442 of the Government Gazette, dated 20 January 2000, I advise that the description and accompanying plan of the said Exclusion Zone should have appeared as follows:

Description of Area

Commencing at a point being the intersection of latitude 26(57(S and longitude 134(01(E, thence east to longitude 134(10(E, south to latitude 26(58(S, east to longitude 134(17(E, south to latitude 27(24(S, east to longitude 134(21(E, south to latitude 27(27(S, west to longitude 133(52(E, north to latitude 27(13(S, west to longitude 133(46(E, north to latitude 26(58(S, east to longitude 134(01(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 (AGD66).

Area: 2 549 km2 approximately.

Terms

This ‘exclusion zone’ is subject to the following:

1. Nothing in this notice is intended to authorise any operations, which would have an effect on native title or have any effect on the operation of the provision of Part 7 of the Act within the area of the exclusion zone.

2. Exploration Licences for minerals other than opal may be granted within the area of the exclusion zone, but no other tenements under the Mining Act 1971, may be issued to any party other than the exploration licensee.

3. Pursuant to section 79 of the Act, holders of Precious Stones Prospecting Permits are exempted from the obligation to comply with sections 92 and 93 (2) (a) of the Act for the carrying out of prospecting and mining operations within the exclusion zone.

4. This exclusion zone will be current for a term of five years from 24 January 2005 to 23 January 2010 and, at the Minister’s discretion, may be renewed and/or varied for a further term.

Plan
[image: image6.png]Classification Code 1.1G Eley Kynoch No. 1B Percussion Cap (X)

Manufactured Fireworks Type A (Z or ZZ) Eley Kynoch No. 91 Percussion Cap (X)
Eley Kynoch No. 175 Small Pistol Primer (X)
Classification Code 1.2G Eley Kynoch No. 176 Large Rifle Primer (X)
Comet Line Throwing Rocket (Z) Eley Kynoch No. 177 Small Rifle Primer (X)
Comet Parachute Signal Rocket (Z) Eley Kynoch No. 178 Large Pistol Primer (X)
Manufactured Fireworks Type B (Y) Fuse Lighters Dragon Brand (X)
Miniflare Distress Kits (X) Harpoon Time Fuse (X)
Pains Wessex Para Red Mark I Rocket (Z) Hot Wire Fuse Lighter (X)
Schermuly Para Green Mark I Rocket (Z) Ignitacord Connector (X)
Schermuly Para Iluminating Rocket (Z) Igniter Cord Connector (X)
Schermuly Para Red Mark I Rocket (Z) Imperial No. 2 Shotshell Primer (X)
Imperial Small Rifle Primer-Boxer Type (X)
Classification Code 1.3G Indoor Table Bomb (X)
CCR (Y) Kopa Smoke Alarm (X)
Manufactured Fireworks Type C (X) Lead Spitter Fuse Lighter (X)
Lightning Paper (X)
Classification Code 1.4B Multiple Safety Fuse Igniter (X)
Electric Detonators (Z) Nonel Tube (X)
Nobel's Electric Delay Action Fuse (X)
Classification Code 1.4C Percussion Cap (X)
Ramset RP-4 Pellet (X) Percussion Caps, .303, Specially Packed (X)
Percussion Caps, .303, (not for retail sale) (X)
Classification Code 1.4G Quarrycord Connector (X)
Aluminium Torch (X) Railway Fog Signal (X)
Comet Handflare (X) Safety Cartridges (X)
Comet Light Smoke Signal (X) Safety Cartridges Cases (empty) Capped (X)
Comet Smoke Signal (X) Safety Fuse (X)
Comet Smoke Torch (X) Silver Match (X)
Electric Lighter for CCR (X) Skorpion Anti-Theft Device (X)
"Howard" Fuse Igniters (X) Smoke Candle No. 2 (X)
Magnesium Torch (X) Snaps for Bonbon Crackers (X)
Manufactured Fireworks Type D (X) Starting Pistol Cap (X)
Pains Wessex Buoysmoke (X) Streamer Bomb (X)
Pains Wessex Handflare (X) Throwdown (X)
Pains Wessex Handsmoke (X) Toy Pistol Cap (X)
Pains Wessex Lifesmoke (X) Toy Pistol Cap "Flippy' (X)
Pains Wessex Manoverboard (X) Winchester Shotshell Primers (Battery Cup Type) (X)
Plastic Core Composition (Y) Winchester (WLP) Large Pistol Primers (X)
Plastic Igniter Cord (X) Winchester (WLR) Large Rifle Primers (X)
Quarrycord (X) Winchester (WSP) Small Pistol Primers (X)
Res-Q-Star (X) Winchester (WSR) Small Rifle Primers (X)
Schermuly Day and Night Distress Signal (X)
Schermuly Handflare (X) Classification Code 1.5D
Schermuly Handsmoke (X) Emulite 200 (packaged) (ZZ)
Schermuly Lifesmoke (X) Emulite 300 (ZZ)
Schermuly Signal Cartridge (X) ERT Isanol (ZZ)
Seal Control Cartridge (Y) ETS Isanol (ZZ)
Sparkler (X) GX 20 Slurran (ZZ)
Speedline Igniter (X) Handibulk Wet (ZZ)
Thermalite Ignitacord (X) Pepan Gold 2500 Series (ZZ)
Very Signal Cartridge (X) Powergel Gold 2500 Series (ZZ)
Riogel TTX (ZZ)
Classification Code 1.4S Tovex BE (ZZ)
Amorces (X) Tovex Extra (ZZ)
Birdfrite (X) Tovex Extra LD (ZZ)
Crack Shot (X) Tovex LD BE (ZZ)
Electric Arcing Match (X)
Electric Lighter for Igniter Cord (X) Department for Administrative and Information Services

Eley Kynoch No. 1A Percussion Cap (X) Workplace Services 9019/93

H. Tyrteos, Mining Registrar

PETROLEUM ACT 2000

Suspension of Exploration Licence PEL 114

PURSUANT to section 90 of the Petroleum Act 2000, notice is hereby given that the abovementioned Exploration Licence has been suspended under the provisions of the Petroleum Act 2000, from and including 21 January 2005 to 20 March 2005, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573.

The expiry date of Exploration Licence PEL 114 is now determined to be 21 July 2008.

Dated 14 January 2005.

B. A. Goldstein, Director Petroleum

Minerals and Energy Division

Primary Industries and Resources SA

Delegate of the Minister for Mineral

Resources Development

RADIATION PROTECTION AND CONTROL ACT 1982

Notice by Delegate of the Minister for Environment and Conservation

PURSUANT to section 44 of the Radiation Protection and Control Act 1982, I, Keith Baldry Director of the Radiation Protection Division of the Environment Protection Authority, being a person to whom the powers of the Minister under that section have been delegated under the Act, exempt the specified employer, Aquaspex Water Testing Products from the requirements of Regulation 18
of the Radiation Protection and Control (Ionising Radiation) Regulations 2000, subject to the following conditions:

(1)
the radiation worker handles only unsealed radioactive thorium-232 in Type C premises; and

(2)
the specified employer issues a personal monitoring device to a radiation worker if directed in writing by the Radiation Protection Division of the Environment Protection Authority to do so.

Dated 17 January 2005.

K. Baldry, Delegate of the Minister for Environment and Conservation

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Walkway—Magor Street/Sullivan Road, Elizabeth Park

Deposited Plan 64669

BY Road Process Order made on 16 March 2004, the City of Playford ordered that:

1. The whole of the walkway between Magor Street and Sullivan Road adjoining allotments 477 and 488 in Deposited Plan 6709 more particularly lettered ‘A’ and ‘B’ in Preliminary Plan No. 03/0090 be closed.

2. The whole of the land subject to closure lettered ‘A’ be transferred to Denis Keith Vickery in accordance with agreement for transfer dated 14 November 2003 entered into between the City of Playford and D. K. Vickery.

3. The whole of the land subject to closure lettered ‘B’ be transferred to the South Australian Housing Trust in accordance with agreement for transfer dated 16 March 2004 entered into between the City of Playford and South Australian Housing Trust.

.

4. The following easements are granted over portion of the land subject to that closure:

Grant to the Distribution Lessor Corporation an easement for underground electricity supply purposes.

Grant to the South Australian Water Corporation an easement for sewerage purposes.

On 21 October 2004 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 20 January 2005.

P. M. Kentish, Surveyor-General

SOUTH AUSTRALIAN COMMUNITY HOUSING AUTHORITY

Election Results

PURSUANT to Regulation 15, Section 2 of the South Australian Co-operative and Community Housing (Electoral Procedures) Regulations 1992, I hereby give notice of the election of two housing co-operative representatives to the Board of the South Australian Community Housing Authority.

At the close of nominations at 10 a.m. on Wednesday, 17 November 2004 a total of four nominations were received for the two vacancies. A ballot was required and opened on 1 December 2004 and closed at 10 a.m. on Monday, 20 December 2004.

The result of the ballot is as follows:

	Candidate
	
	No.
of votes
	

Heanes, Debra

29

Gow, Graeme

39
* Elected

McCarthy, Elizabeth

60
* Elected

Jones, Denis

20

Total

148

Therefore I hereby give notice that Elizabeth McCarthy and Graeme Gow have been elected to the Board of the South Australian Community Housing Authority for a term beginning upon the date of publication in the South Australian Government Gazette and expiring on 30 June 2006.

Dated 19 January 2005.

J. Sundberg, Acting General Manager

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 20 January 2005

WATER MAINS LAID

Notice is hereby given that the following main pipes or parts of main pipes have been laid down by the South Australian Water Corporation in or near the undermentioned water districts and are now available for a constant supply of water to adjacent land.

ADELAIDE WATER DISTRICT

CITY OF PLAYFORD

Harradine Court, Angle Vale. p186

CITY OF TEA TREE GULLY

Xavier Street, Highbury. p188

Beckman Avenue, Highbury. p188

Nobel Court, Highbury. p188

CITY OF WEST TORRENS

Lew Street, Adelaide Airport. p211

BEACHPORT WATER DISTRICT

WATTLE RANGE COUNCIL

North West Terrace, Beachport. p197

BEETALOO COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST

In and across Kadina Road, Wallaroo. p216 and 217

Easements in sections 768 and 779, hundred of Wallaroo. p216 and 217

Easements in section 731, hundred of Wallaroo. p216

In and across Sharples Road, Wallaroo. p216

Across and in Skinner Road, East Moonta. p237 and 238

Collins Road, East Moonta. p238

CLINTON WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

Yoolamardy Parade, Clinton. p228

COOBOWIE WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

Parrington Street, Coobowie. This main is available on the north side by application only. p235

Public road east of lot 344 in LTRO FP 195766, Coobowie. p235

FARRELL FLAT WATER DISTRICT

REGIONAL COUNCIL OF GOYDER

Levi Street, Farrell Flat. p203

KINGSTON SE WATER DISTRICT

KINGSTON DISTRICT COUNCIL

Marine Parade, Kingston S.E. This main is available on the west side by application only. p198

MOONTA WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST

Carlisle Street, Moonta Bay. p234

MOUNT GAMBIER WATER DISTRICT

CITY OF MOUNT GAMBIER

Mitchell Street, Mount Gambier. p208

Percy Street, Mount Gambier. p208

PORT AUGUSTA WATER DISTRICT

CITY OF PORT AUGUSTA

Finlay Street, Stirling North. p229

Woolundunga Avenue, Stirling North. This main is available on the east side by application only. p229

PORT GERMEIN WATER DISTRICT

DISTRICT COUNCIL OF MOUNT REMARKABLE

First Street, Port Germein. p202

West Terrace, Port Germein. p202

PORT VICTOR WATER DISTRICT

CITY OF VICTOR HARBOR

Neighbour Street, Encounter Bay. p187

White Close, Encounter Bay. p187

RENMARK WATER DISTRICT

RENMARK PARINGA COUNCIL

Orchard Drive, Renmark. p251

Easements in lot 2002 in LTRO DP 65254, Orchard Drive, Renmark. p251 and 252

Across Jane Eliza Avenue, Renmark. p251

Easements in lot 2003 in LTRO DP 65254, Jane Eliza Avenue, Renmark. p251

Easements in lot 2001 in LTRO DP 56295, Ian Showell Drive, Renmark. p252

STREAKY BAY COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF STREAKY BAY

Easement in lot 51 in LTRO DP 61097, Flinders Highway, Streaky Bay. This main is available on application only. p184 and 185

TOD RIVER COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF STREAKY BAY

Streaky Bay Highway, Poochera, Chandada, Piednippie and Streaky Bay. This main is available on application only. p1-165

In and across Flinders Highway, Streaky Bay. This main is available on application only. p165-181

Easement in lot 52 in LTRO DP 61097, Flinders Highway, Streaky Bay. This main is available on application only. p182-184

TWO WELLS WATER DISTRICT

DISTRICT COUNCIL OF MALLALA

St George Boulevard, Lewiston. p189 and 191

Sophia Court, Lewiston. p189 and 190

Constance Court, Lewiston. p191 and 192

WARREN COUNTRY LANDS WATER DISTRICT

BAROSSA COUNCIL

Sturt Highway, Nuriootpa. p194 and 195

WHYALLA WATER DISTRICT

THE CORPORATION OF THE CITY OF WHYALLA

Dow Street, Whyalla Norrie. p201

WOOL BAY WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

Esplanade, Wool Bay. p236

YORKETOWN WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

Yorke Terrace, Yorketown. This main is available on the west side by application only. p204

WATER MAINS ABANDONED

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

ADELAIDE WATER DISTRICT

CITY OF WEST TORRENS

Lew Street, Adelaide Airport. p211

BEETALOO COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST

Kadina Road, Wallaroo. p216

Skinner Road, East Moonta. p237 and 238

MOUNT GAMBIER WATER DISTRICT

CITY OF MOUNT GAMBIER

Mitchell Street, Mount Gambier. p208

Percy Street, Mount Gambier. p208

WATER MAINS LAID

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

ADELAIDE WATER DISTRICT

CAMPBELLTOWN CITY COUNCIL

Waterworks land (lot 78 in LTRO FP 130432), Rostrevor. p212-215

Easements in lot 2 in LTRO DP 63796, Orbona Street, Rostrevor. p212-215

CITY OF MARION

Waterworks land (lot 4 in LTRO FP 997), Clubhouse Road, Seacliff Park. p206 and 207

Waterworks land (lot 5 in LTRO FP 9375), Wandana Street, Seaview Downs. p241-247

CITY OF MITCHAM

Waterworks land (lots 3-6 in LTRO DP 3095), Sheoak Road, Belair. p218-220

Across Sheoak Road, Belair. p218 and 219

BEETALOO COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST

Waterworks land (lot 1 in LTRO FP 1527), Moonta-Thrington Road, Boors Plain. p239

Across Moonta-Thrington Road, Boors Plain. p240

WARREN COUNTRY LANDS WATER DISTRICT

LIGHT REGIONAL COUNCIL

Across Seven Hills Road, St Johns. p199 and 200

Across Pipeline Road, Ebenezer. p230-232

Waterworks land (lot 30 in LTRO DP 47628), Pipeline Road, Ebenezer. p230-232

CORRECTIONS

Correction to notices in “Government Gazette” of 9 December 2004.

“WATER MAINS LAID”

“Notice is hereby given that the following main pipes or parts of main pipes have been laid down by the South Australian Water Corporation in or near the undermentioned water districts and are now available for a constant supply of water to adjacent land.”

“PORT VINCENT WATER DISTRICT”

“DISTRICT COUNCIL OF YORKE PENINSULA”

“In and across Ventnor Street, Port Vincent. This main is available to lot 106 in LTRO DP 19127, lot 202 in LTRO DP 62958, and lot 162 in LTRO DP 60298 by application only. p46 and 47”.

For “This main is available to lot 106 in LTRO DP 19127, lot 202 in LTRO DP 62958, and lot 162 in LTRO DP 60298 by application only.” read “This main is available on the south side by application only from chainage 302.4 m to chainage 323.25 m, and for the last 2 metres by application only.”

“Cameron Street, Port Vincent. This main is available to lot 106 in LTRO DP 19127 by application only. p47”

For “This main is available to lot 106 in LTRO DP 19127 by application only.” read “This main is available on application only for the last 3.5 m.”

SEWERS LAID

Notice is hereby given that the following sewers have been laid down by the South Australian Water Corporation in the under-mentioned drainage areas and are now available for house connections.

ADELAIDE DRAINAGE AREA

CITY OF BURNSIDE

Hood Street, Linden Park. FB 1131 p13

Dunstan Avenue, Kensington Park. FB 1131 p14

Glynburn Road, Hazelwood Park. FB 1132 p57

CAMPBELLTOWN CITY COUNCIL

Leabrook Drive, Rostrevor. FB 1132 p56

CITY OF MARION

Branksome Terrace, Dover Gardens. FB 1128 p51

CITY OF NORWOOD PAYNEHAM & ST PETERS

Caleb Street, Marden. FB 1123 p27

Sullivan Street, Firle. FB 1131 p15

CITY OF PLAYFORD

Wiley Street, Elizabeth South. FB 1128 p55

CITY OF PORT ADELAIDE ENFIELD

Moresby Avenue, Broadview. FB 1131 p11

Lae Avenue, Broadview. FB 1131 p12

CITY OF SALISBURY

Coonong Avenue, Pooraka. FB 1128 p56

CITY OF TEA TREE GULLY

Xavier Street, Highbury. FB 1132 p6 and 7

Nobel Court, Highbury. FB 1132 p6 and 7

Easements in lot 10 in LTRO DP 1388, and lot 2 in LTRO CP 22254, Rednall Street, Tea Tree Gully. FB 1128 p53

Bowmore Court, Greenwith. FB 1128 p54

Easement in reserve (lot 88), Target Hill Road, Greenwith. FB 1128 p54

Across and in Green Valley Drive, Greenwith and Salisbury Heights. FB 1128 p54

Easement in lot 2, Target Hill Road, Salisbury Heights. FB 1128 p54

CORPORATION OF THE TOWN OF WALKERVILLE

Waterman Street, Vale Park. FB 1128 p58

ALDINGA DRAINAGE AREA

CITY OF ONKAPARINGA

Thomas Street, Aldinga Beach. FB 1133 p57 and 58

Whinnerah Avenue, Aldinga Beach. FB 1133 p57 and 58

Easements in lot 8, Whinnerah Avenue, and lots 5 and 4, Ocean Street, Aldinga Beach. FB 1133 p57 and 58

NARACOORTE COUNTRY DRAINAGE AREA

NARACOORTE LUCINDALE COUNCIL

Wheeler Court, Naracoorte. FB 1114 p33

VICTOR HARBOR COUNTRY DRAINAGE AREA

CITY OF VICTOR HARBOR

Neighbour Street, Encounter Bay. FB 1133 p59 and 60

White Close, Encounter Bay. FB 1133 p59 and 60

Easements in reserve (lot 76), and lots 64-73, White Close, Encounter Bay. FB 1133 p59 and 60

Leworthy Street, Victor Harbor. FB 1128 p50

Sinclair Street, Hayborough. FB 1128 p57

WHYALLA COUNTRY DRAINAGE AREA

THE CORPORATION OF THE CITY OF WHYALLA

Public utility reserve (lot 6926), south of lots 71 and 70, Miller Street, Whyalla Norrie. FB 1131 p9

Easement in lots 75-73, Dow Street, Whyalla Norrie. FB 1131 p10

SEWERS ABANDONED

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

ADELAIDE DRAINAGE AREA

CAMPBELLTOWN CITY COUNCIL

Leabrook Drive, Rostrevor. FB 1132 p56

CITY OF MITCHAM

Southern Avenue, St Marys. FB 1131 p29

Across and in Sturt Avenue, Hawthorndene—100 mm temporary pumping main. FB 1131 p35

SEWERS LAID

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

ADELAIDE DRAINAGE AREA

CITY OF PORT ADELAIDE ENFIELD

Across Wandilla Street, Largs North. FB 1131 p18

Sewerage land (section 573, hundred of Port Adelaide), Wandilla Street, Largs North. FB 1131 p18

A. Howe, Chief Executive Officer, South Australian Water Corporation

South Australia

Teachers Registration and Standards Act (Commencement) Proclamation 2005

1—Short title

This proclamation may be cited as the Teachers Registration and Standards Act (Commencement) Proclamation 2005.

2—Commencement of certain provisions of Act

Parts 1 and 3 and section 61 of the Teachers Registration and Standards Act 2004 (No 57 of 2004) will come into operation on 20 January 2005.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 20 January 2005

MECS05/001CS
South Australia

Statutes Amendment (Misuse of Motor Vehicles) Act (Commencement) Proclamation 2005

1—Short title

This proclamation may be cited as the Statutes Amendment (Misuse of Motor Vehicles) Act (Commencement) Proclamation 2005.

2—Commencement of Act

(1)
The Statutes Amendment (Misuse of Motor Vehicles) Act 2004 (No 56 of 2004) (the Amendment Act), except for section 7, will come into operation on 7 February 2005.

(2)
Section 7 of the Amendment Act will come into operation on 2 May 2005.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 20 January 2005

AGO 0171/04 CS
South Australia

Environment Protection (Fees and Levy) Variation Regulations 2005

under the Environment Protection Act 1993
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Environment Protection (Fees and Levy) Regulations 1994

4
Variation of regulation 14—Waste depot levy (section 113)

5
Variation of regulation 15—Reporting of mass or volume of waste received at depots

Part 1—Preliminary

1—Short title

These regulations may be cited as the Environment Protection (Fees and Levy) Variation Regulations 2005.

2—Commencement

These regulations will come into operation on 1 February 2005.

3—Variation provisions

In these regulations, a provision under a heading referring to the variation of specified regulations varies the regulations so specified.

Part 2—Variation of Environment Protection (Fees and Levy) Regulations 1994
4—Variation of regulation 14—Waste depot levy (section 113)

Regulation 14(1)(a)—after subparagraph (i) insert:

(ia)
if the depot is situated in Metropolitan Adelaide and the waste has been brought to the depot by or on behalf of a council the area of which lies wholly outside of Metropolitan Adelaide—1 fee unit;

5—Variation of regulation 15—Reporting of mass or volume of waste received at depots

Regulation 15(2)(a)—after subparagraph (ii) insert:

(iia)
if the depot is situated in Metropolitan Adelaide—the total mass (in tonnes) of waste brought to the depot by or on behalf of a council the area of which lies wholly outside of Metropolitan Adelaide during the whole of that month; and

Note—

As required by section 10AA(2) of the Subordinate Legislation Act 1978, the Minister has certified that, in the Minister's opinion, it is necessary or appropriate that these regulations come into operation as set out in these regulations.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 20 January 2005.

No 4 of 2005.

EC04/0089CS
South Australia

Teachers Registration and Standards (Elections for Board) Regulations 2005

under the Teachers Registration and Standards Act 2004
Contents

1
Short title

2
Commencement

3
Interpretation

4
Nomination of teachers to Teachers Registration Board

1—Short title

These regulations may be cited as the Teachers Registration and Standards (Elections for Board) Regulations 2005.

2—Commencement

These regulations will come into operation on 20 January 2005.

3—Interpretation

In these regulations, unless the contrary intention appears—

Act means the Teachers Registration and Standards Act 2004.

4—Nomination of teachers to Teachers Registration Board

(1)
Elections must be held in accordance with this regulation whenever there is a vacancy in the office of a member of the Teachers Registration Board required to be appointed by the Governor on the nomination of the AEU under section 9(1)(c) of the Act or the IEU under section 9(1)(f) of the Act.

(2)
The returning officer of the relevant organisation must publish in a publication that is circulated to members of the relevant organisation a notice specifying—

(a)
the number of vacancies to be filled; and

(b)
the requirements to be satisfied in order for candidates to be eligible for nomination in respect of the vacant offices; and

Note—

Section 9(1)(c) of the Act provides that the 5 persons nominated by the AEU must be registered teachers, including at least 4 practising teachers.

Section 9(1)(f) of the Act provides that the 2 persons nominated by the IEU must be registered teachers, including at least 1 practising teacher.

(c)
the date (being not less than 21 days after the date of the notice) and the hour by which nominations for candidates for election in respect of those vacant offices must be received by the returning officer; and

(d)
such other information as the returning officer thinks fit.

(3)
A nomination of a candidate for election must—

(a)
be in writing; and

(b)
set out whether the candidate is a registered teacher or a practising registered teacher; and

(c)
be signed by the candidate; and

(d)
be signed by 1 other member of the relevant organisation; and

(e)
be lodged with the returning officer of the relevant organisation not later than the time fixed in the notice for the closure of nominations.

(4)
If the number of candidates duly nominated is the same as or less than the number of vacancies to be filled, the returning officer must, if the candidates satisfy the requirements of section 9(1)(c) or (f) (as the case may be), declare those candidates to be duly elected.

(5)
If the number of candidates duly nominated who satisfy the requirements of section 9(1)(c) or (f) (as the case may be) is greater than the number of vacancies to be filled, an election must be held by the relevant organisation at a meeting of the relevant organisation.

(6)
If an election is held under subregulation (5), the returning officer must declare those candidates who receive the highest number of votes who also satisfy the requirements of section 9(1)(c) or (f) (as the case may be) to be duly elected.

(7)
In this regulation—

AEU means the Australian Education Union (SA Branch);

IEU means the Independent Education Union (SA Branch);

relevant organisation means—

(a)
in relation to a vacancy in the office of a member of the Teachers Registration Board appointed by the Governor under section 9(1)(c) of the Act—the AEU;

(b)
in relation to a vacancy in the office of a member of the Teachers Registration Board appointed by the Governor under section 9(1)(f) of the Act—the IEU;

returning officer, in relation to a relevant organisation, means a person appointed by the relevant organisation to be the returning officer.

Note—

As required by section 10AA(2) of the Subordinate Legislation Act 1978, the Minister has certified that, in the Minister's opinion, it is necessary or appropriate that these regulations come into operation as set out in these regulations.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 20 January 2005

No 5 of 2005

MECS05/001CS
South Australia

Education Variation Regulations 2005

under the Education Act 1972
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Education Regulations 1997

4
Variation of regulation 111—Nomination of teachers to various boards

Part 1—Preliminary

1—Short title

These regulations may be cited as the Education Variation Regulations 2005.

2—Commencement

These regulations will come into operation on 20 January 2005.

3—Variation provisions

In these regulations, a provision under a heading referring to the variation of specified regulations varies the regulations so specified.

Part 2—Variation of Education Regulations 1997
4—Variation of regulation 111—Nomination of teachers to various boards

(1)
Regulation 111(1)—delete subregulation (1) and substitute:

(1)
Elections must be held in accordance with this regulation whenever there is a vacancy in the office of a member of the Appeal Board appointed by the Governor on the nomination of the AEU under section 45(2)(c) or (e) of the Act.

(2)
Regulation 111(2)—delete "returning officer of the relevant organisation" and substitute:

Branch Returning Officer of the AEU

(3)
Regulation 111(2)—delete "relevant organisation" second occurring and substitute:

AEU

(4)
Regulation 111(2)(b)—delete "officer of the relevant organisation specified in the notice" and substitute:

Branch Returning Officer

(5)
Regulation 111(2)(c)—delete "returning officer" and substitute:

Branch Returning Officer

(6)
Regulation 111(3)(c)—delete "relevant organisation" and substitute:

AEU

(7)
Regulation 111(3)(d)—delete "returning officer of the relevant organisation" and substitute:

Branch Returning Officer of the AEU

(8)
Regulation 111(4)—delete "pursuant to these regulations, the returning officer of the relevant organisation" and substitute:

, the Branch Returning Officer of the AEU

(9)
Regulation 111(5) and (6)—delete subregulations (5) and (6) and substitute::

(5)
If the number of candidates duly nominated is greater than the number of vacancies to be filled, an election must be held at a meeting of the Branch Council of the AEU.

(6)
In this regulation—

AEU means the Australian Education Union (SA Branch) (the organisation formerly known as the Institute of Teachers as referred to in section 45 of the Act).

Note—

As required by section 10AA(2) of the Subordinate Legislation Act 1978, the Minister has certified that, in the Minister's opinion, it is necessary or appropriate that these regulations come into operation as set out in these regulations.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 20 January 2005

No 6 of 2005

MECS05/001CS
FAXING COPY?

IF you fax copy to Government Publishing SA 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 (fax, hard copy or email) is 4 p.m. on Tuesday preceding the day of publication.

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@saugov.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
NOTE:
Closing time for lodging new copy (fax, hard copy or email) is 4 p.m. on Tuesday preceding the day of publication.

CITY OF ONKAPARINGA

Roads (Opening and Closing) Act 1991

NOTICE is hereby given pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the City of Onkaparinga proposes to make a Road Process Order to close and transfer that portion of Public Road marked ‘A’ on Preliminary Plan No. 04/0135.

Issue a Certificate of Title to the City of Onkaparinga for ‘A’ which land is being retained by the council for public purposes.

A statement of persons affected by the proposed road process together with a copy of the Preliminary Plan is available for inspection at the offices of the City of Onkaparinga, Ramsay Place, Noarlunga Centre, during normal office hours. Copies may also be inspected at the Adelaide office of the Surveyor-General, 101 Grenfell Street, Adelaide, during normal office hours.

Any person is entitled to object to the proposed road process, or any person affected by the proposed closure is entitled to apply for an easement to be granted in that person’s favour over the land subject to the proposed closure. Such objection or application for an easement must set out the full name and address of the person making the objection or application and must be fully supported by reasons. Any application for an easement must give full particulars of the nature and location of the easement land and where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed.

The objection or application for easement must be made in writing to the City of Onkaparinga, P.O. Box 1, Noarlunga Centre, S.A. 5168, within 28 days of this notice, and a copy shall be forwarded to the Adelaide office of the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001. Where a submission is made, the City of Onkaparinga will give notification of a meeting at which the matter will be considered, so that the person making the submission or a representative may attend, if desired.

Dated 20 January 2005.

J. Tate, City Manager

CITY OF ONKAPARINGA

Roads (Opening and Closing) Act 1991

Portions of Public Road West of Allotment 4 in DP 12166, North of Cut Hill Road, Hundred of Kuitpo, Kangarilla

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the City of Onkaparinga proposes to make a Road Process Order to:

(i)
open as road portion of allotment 4 in Deposited Plan 12166 more particularly delineated and numbered ‘1’, on Preliminary Plan No. 04/0136, forming a re-alignment of the adjoining Cut Hill Road; and

(ii)
close and transfer to D. F. and V. J. Blows portion of the public road adjoining Allotment 4 in Deposited Plan 12166, Hundred of Kuitpo, more particularly delineated and lettered ‘A’ on Preliminary Plan No. 04/0136, as an equal in exchange;

(iii)
close and retain that portion of public road adjoining Allotment 4 in Deposited Plan 12166, Hundred of Kuitpo, more particularly delineated and lettered ‘B’ on Preliminary Plan No. 04/0136 as a Certificate of Title, for council purposes.

A statement of persons affected by the proposed road process together with a copy of the Preliminary Plan is available for inspection at the offices of the City of Onkaparinga, Ramsay Place, Noarlunga Centre, during normal office hours. Copies may also be inspected at the Adelaide office of the Surveyor-General, 101 Grenfell Street, Adelaide, during normal office hours.

Any person is entitled to object to the proposed road process, or any person affected by the proposed closure is entitled to apply for an easement to be granted in that person’s favour over the land subject to the proposed closure. Such objection or application for an easement must set out the full name and address of the person making the objection or application and must be fully supported by reasons. Any application for an easement must give full particulars of the nature and location of the easement land, where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed.

The objection or application for an easement must be made in writing to the City of Onkaparinga, P.O. Box 1, Noarlunga Centre, S.A. 5168, within 28 days of this notice, and a copy shall be forwarded to the Adelaide office of the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001. Where a submission is made, the City of Onkaparinga will give notification of a meeting at which the matter will be considered, so that the person making the submission or a representative may attend, if desired.

Dated 20 January 2005.

J. Tate, City Manager

CITY OF WEST TORRENS

Community Land Classification

NOTICE is hereby given that at its meeting of 21 December 2004, the City of West Torrens resolved that pursuant to Division 3, section 193 (4) of the Local Government Act 1999, the land at
77 and 79 Davenport Terrace, Hilton be excluded from the classification as community land.

Details of the land are as follows:

77 Davenport Terrace, Hilton. Described as Allotment 16, Plan D1902, Certificate of Title reference CT 5200/61.

79 Davenport Terrace, Hilton. Described as Allotment 17, Plan D1902, Certificate of Title reference CT 5507/986.

T. Starr, Chief Executive Officer

CITY OF WEST TORRENS

Load Limit on Bristol Avenue

NOTICE is hereby given that at its meeting of 7 December 2004, the City of West Torrens resolved, pursuant to section 359 of the Local Government Act 1934, as amended, to enforce a load limit of 8 tonnes on Bristol Avenue, Camden Park from its junction with Penong Avenue to its junction with Deeds Road, with exemption for emergency and local service vehicles.

T. Starr, Chief Executive Officer

DISTRICT COUNCIL OF BARUNGA WEST

Change of Meeting Date
NOTICE is hereby given that the council meeting scheduled for
8 February 2005, has been rescheduled for Tuesday, 15 February 2005, commencing at 7 p.m. at the Council Chambers located at the Bute Office.

N. Hand, District Manager

DISTRICT COUNCIL OF CEDUNA

Adoption of Community Land Management Plans

NOTICE, is hereby given that pursuant to section 197 (3) of the Local Government Act 1999, council at its meeting held on 15 December 2004, adopted the following Community Land Manage-ment Plans:

Community Land Management Plan 1—Soldiers Memorial Park Reserve

Community Land Management Plan 2—Reserves

Community Land Management Plan 3—Median Strips

Community Land Management Plan 4—Recreation Facilities

Community Land Management Plan 5—Emergency Services Facilities

Community Land Management Plan 6—Ceduna Memorial Hall

T. Irvine, Chief Executive Officer

THE FLINDERS RANGES COUNCIL

Elector Representation Review

NOTICE is given that pursuant to section 12 (4) of the Local Government Act 1999, the Flinders Ranges Council is undertaking a review as to the number of councillors and the electoral structure that provides fair and equitable representation for the voters of the council area.

Interested persons are invited to obtain a copy of a discussion paper on the matter from the Council Office, Quorn. Written submissions on the review must be lodged with the Chief Executive Officer, P.O. Box 43, Quorn, S.A. 5433 by Friday, 11 March 2005.

Persons making written submissions will be given an opportunity to appear personally or by representative before the council, to be heard in respect of their submission.

L. E. Connors, Chief Executive Officer

REGIONAL COUNCIL OF GOYDER

Adoption of Community Lands Management Plans

NOTICE is hereby given that pursuant to section 197 (3) of the Local Government Act 1999, the Regional Council of Goyder at its meeting held on 21 December 2004, adopted Management Plans for the following Community Land:

Cemetery land

Effluent Disposal land

Emergency Services land

General Community Use land

Heritage land

Parks

Sports grounds

Vacant land

Waste Disposal land

S. Kerrigan, Chief Executive Officer

KANGAROO ISLAND COUNCIL

Airport Fees
NOTICE is hereby given that, pursuant to section 6 of the Aerodrome Fees Act 1998, the council has determined the following increased charges for the Kingscote, Kangaroo Island Airport to take effect from 1 April 2005.

Schedule of Charges

Weight based charges per movement calculated on certified maximum take-off weight of the aircraft with a movement defined as a departure:

From $8 to $8.70 per 1 000 kg pro rata, with a minimum charge from $8 to $8.70 plus GST.

From $13.50 to $14.70 plus GST for all helicopters.

Passenger levy based charges for regular passenger transport and tourist charter operations:

Adults—from $5.50 to $6 per head per each way passenger movement plus GST.

Children—from $2.75 to $3 per head per each way passenger movement plus GST.

Training flights—by prior arrangement.

Non-regular passenger transport aircraft apron parking on sealed apron by prior arrangement only or a parking fee remaining at $200 per day or part thereof may be incurred.

M. Dilena, Acting Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

Development Act 1993

Mount Barker District-wide Industry Plan Amendment Report—Draft for Public Consultation
NOTICE is hereby given that the District Council of Mount Barker has, pursuant to sections 24 and 25 of the Development Act 1993, prepared a District Wide Industry Plan Amendment Report for the purpose of updating current provisions relating to industrial development and addressing industrial land supply issues in the district.

The major policy changes that will result from the District Wide Industry Plan Amendment Report include:

•
The introduction of two new industry zones: Industry (Interface) Zone and Industry (Core) Zone and the con-solidation of all existing industry zones into one of these with policy area overlays where appropriate;

•
The inclusion of ‘desired future character’ statements for zones and policy areas to guide the re-development of existing industrial land and the development of ‘green-fields’ land;

•
The provision of three areas of additional industry zoned land (currently zoned Rural Mount Barker, Rural Kanmantoo, Industrial/Commercial or Residential), identi-fied having regard to relevant land use, topographic and infrastructure related constraints and opportunities to accommodate projected demand over a ten year period;

•
Improved design requirements for industrial and ancillary development including new parameters regarding the out-door storage of materials, energy efficiency, built form, car parking areas, loading and unloading areas, driveway entry and exit points, landscaping, vegetated buffers, public open space, fencing, lighting, hours of operation and the management of wastes and stormwater;

•
The introduction of new provisions to ensure necessary off-site infrastructure is provided for new industrial develop-ment; and

•
The inclusion of policies to address site specific issues including, where necessary, the introduction of concept plans and figures.

The Plan Amendment Report will be available for public inspection during normal office hours at the District Council of Mount Barker Local Government Centre, 23 Mann Street, Mount Barker and at the Mount Barker Community Library, 5 Dumas Street, Mount Barker, from Thursday, 20 January 2005 until Thursday, 14 April 2005. Copies of the Plan Amendment Report can be viewed or purchased from the Local Government Centre at a cost of $15 each or borrowed on a short-term loan basis from the Mount Barker Community Library.

Written submissions regarding the Plan Amendment Report will be accepted by the District Council of Mount Barker until 5 p.m., Thursday, 14 April 2005. All written submissions should be addressed to the Chief Executive Officer, District Council of Mount Barker, P.O. Box 54, Mount Barker, S.A. 5251 and should clearly indicate whether you wish to be heard in support of your submission at the public hearing.

Copies of all written submissions received will be available for inspection for all interested persons at the Local Government Centre after Thursday, 14 April 2005 until the conclusion of the public hearing.

A public hearing will be held commencing at 7 p.m. on Wednesday, 4 May 2005 at the Mount Barker Bowling Club, 25-27 Mann Street, Mount Barker, at which time interested parties may appear and be heard in relation to the Plan Amendment Report and Submissions. The public hearing will not be held if no submissions are received or if no submission makes a request to be heard.

Dated 20 January 2005.

A. Stuart, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

Development Act 1993

Mount Barker District-wide Residential Plan Amendment Report—Draft for Public Consultation

NOTICE is hereby given that the District Council of Mount Barker has, pursuant to sections 24 and 25 of the Development Act 1993, prepared a District Wide Residential Plan Amendment Report for the purpose of updating current provisions relating to residential development and addressing residential land supply issues in the district.

The major policy changes that will result from the District Wide Residential Plan Amendment Report include:

•
The inclusion of ‘desired future character’ statements for zones and policy areas to guide redevelopment of existing residential land and the development of ‘greenfields’ land;

•
Improved design requirements for new housing and ancillary development including new parameters regarding energy efficiency, built form, car parking, landscaping, open space, stormwater management and the provision of rainwater tanks;

•
The provision of areas of additional residential zoned land (currently zoned Deferred Urban, Rural Living, Rural Mount Barker or Industry/Commercial), identified having regard to relevant land use, topographic and infrastructure related constraints, to accommodate the projected demand for residential development over a ten year period;

•
The promotion of low density detached dwellings on individual allotments as the desired form of residential development over the majority of residential zoned land to preserve and promote the predominantly rural character of the district;

•
The promotion of medium density residential development and mixed housing types as the desired form of residential development only on residential zoned land located in close vicinity to large public open space reserves and regional centre, neighbourhood centre and local centre zones, providing that identified parameters can be satisfied;

•
Restricting the development of housing in local centre and neighbourhood centre zones;

•
Rezoning some areas of Deferred Urban zoned land to reflect the current educational or recreational use;

•
The introduction of new provisions to ensure necessary off-site infrastructure is provided for new residential development;

•
The introduction of parameters for the development of residential land located in flood plains; and

•
The inclusion of policies to address site specific issues including, where necessary, the introduction of concept plans and figures.

The Plan Amendment Report will be available for public inspection during normal office hours at the District Council of Mount Barker Local Government Centre, 23 Mann Street, Mount Barker and at the Mount Barker Community Library, 5 Dumas Street, Mount Barker, from Thursday, 20 January 2005 until Thursday, 14 April 2005. Copies of the Plan Amendment Report can be viewed or purchased from the Local Government Centre at a cost of $15 each or borrowed on a short-term loan basis from the Mount Barker Community Library.

Written submissions regarding the Plan Amendment Report will be accepted by the District Council of Mount Barker until 5 p.m., Thursday, 14 April 2005. All written submissions should be addressed to the Chief Executive Officer, District Council of Mount Barker, P.O. Box 54, Mount Barker, S.A. 5251 and should clearly indicate whether you wish to be heard in support of your submission at the public hearing.

Copies of all written submissions received will be available for inspection for all interested persons at the Local Government Centre after Thursday, 14 April 2005 until the conclusion of the public hearing.

A public hearing will be held commencing at 7 p.m. on Wednesday, 27 April 2005 at the Mount Barker Bowling Club, 25-27 Mann Street, Mount Barker, at which time interested parties may appear and be heard in relation to the Plan Amendment Report and Submissions. The public hearing will not be held if no submissions are received or if no submission makes a request to be heard.

Dated 20 January 2005.

A. Stuart, Chief Executive Officer

DISTRICT COUNCIL OF TATIARA

Periodical Review of Elector Representation

NOTICE is hereby given that pursuant to the provisions of section 12 (5) of the Local Government Act 1999, the District Council of Tatiara 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 being more adequately and fairly represented.

Information regarding the nature of the periodical review is available from the Council Office, Woolshed Street, Bordertown, the Keith Office, Hender Street, Keith, the council website www.tatiara.sa.gov.au, or by contacting Robert Harkness on (08) 8752 1044.

Interested persons are invited to make a written submission to the Chief Executive Officer, P.O. Box 346, Bordertown, S.A. 5268, to be received by noon on Monday, 7 March 2005.

Any person who makes a written submission will be afforded an opportunity to appear before council to be heard in respect to their submission, if so requested in their submission.

R. J. Harkness, Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

Alyward, Bebee Desaree, late of 116 Marmion Avenue, Kilburn, home duties, who died on 30 October 2004.

Bowen, Hettie, late of 25 Mumford Avenue, St. Agnes, home duties, who died on 27 November 2004.

Brinkman, Maria Margrietha, late of Moore Street, Pasadena, widow, who died on 30 October 2004.

Bruhn, Thelma Joyce, late of 24-34 Avenue Road, Glynde, retired carer, who died on 29 August 2004.

Carroll, Edward Verdun, late of 285 Goodwood Road, Kings Park, retired supervisor, who died on 22 November 2004.

Dunstan, Ronald Lloyd, late of 32 Cross Road, Myrtle Bank, retired barman, who died on 12 October 2004.

Gregory, Barbara Elizabeth, late of 5 Mitchell Street, Hyde Park, of no occupation, who died on 24 November 2004.

Haskard, Peter, late of 6 Ringarooma Avenue Myrtle Bank, retired accountant, who died on 22 July 2004.

Hunter, Robert Newton, late of 1A Mount Barker Road, Hahndorf, retired truck yard foreman, who died on 7 September 2004.

London, Jack Warfield, late of 17 Alexander Avenue, Grange, retired mechanical engineer, who died on 22 November 2004.

Masters, Bryan Melville, late of 35 Warwick Avenue, Kurralta Park, of no occupation, who died on 9 October 2004.

Matjanow, Tatiana, late of 74 Princes Highway, Tailem Bend, of no occupation, who died on 13 October 2004.

McCormack, Rodger James, late of 10 First Street, Brompton, retired landscape officer, who died on 24 October 2004.

Morris, Betty Joan, late of 5 Marlborough Avenue, Victor Harbor, retired sales assistant, who died on 25 October 2004.

Muir, Kathleen Josephine, late of 10 Paterson Crescent, Morphettville, home duties, who died on 15 October 2004.

Rogers, Jean Elsie, late of 57 Hill Street, Campbelltown, widow, who died on 18 November 2004.

Rose, Iris Jane, late of 199 Frederick Road, Seaton, of no occupation, who died on 10 November 2004.

Saunders, Dorothea Margaret, late of 56 High Street, Grange, of no occupation, who died on 30 October 2004.

St George, Amy, late of 46 Mary Street, Glenelg North, home duties, who died on 27 November 2004.

Taylor, Ervin Scott, late of 55-59 Ferguson Avenue, Myrtle Bank, retired customs officer who died on 30 October 2004.

Venke, Helen, late of 23 Carter Street, Magill, of no occupation, who died on 27 October 2004.

Westbrook, Clarence Rex, late of 9 Wodonga Avenue, Loxton, retired farmer, who died on 16 September 2004.

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 18 February 2005, 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 20 January 2005.

C. J. O’Loughlin, Public Trustee

W F INVESTMENTS PROPRIETARY LTD

(IN LIQUIDATION) (ACN 007 542 789)

Notice Inviting Formal Proof of Debt or Claim

TAKE notice that creditors of the company, whose debts or claims have not already been admitted, are required on or before 11 February 2005 to prove their debts or claims and to establish any title they may have to priority by delivering or sending through the post to me at my address a formal proof of debt or claim in accordance with Form 535 or Form 536 containing their respective debts or claims.

In default they will be excluded from the benefit of any distribution made before their debts or claims are proved or their priority is established and from objecting to the distribution.

Form of proof may be obtained from this office.

Dated 20 January 2005.

D. B. Spencer, Liquidator, MSI Tilley Murphy Hughes, 253 Sturt Street, Adelaide, S.A. 5000

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Australian Hotel Fund over $10—1997 Dividend and Interest

	Name and Address of Owner
	Amount
$
	Description
	Date

	Ronald J. Cropper, 19 Victoria Street, New Lambton, Newcastle, N.S.W. 2305

	51.60

42.00
	Cheque

Cheque
	29.8.97

28.11.97

	Top Knotch Pty Ltd, 5 Elliott Avenue, East Ryde, N.S.W. 2113

	77.40

87.00
	Cheque

Cheque
	29.8.97

20.5.97

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Australian Hotel Fund over $10—1998 Dividend and Interest

	Name and Address of Owner
	Amount
$
	Description
	Date

	Charles Bezzina, 78 Adler Parade, Greystanes, N.S.W. 2145

	230.00
	Cheque
	27.2.98

	Ian Lindsay and Coralie May Budge <Tymload Super Fund A/C>, 7 Jackson Crescent, Pennant Hills, N.S.W. 2120

	130.00
	Cheque
	30.11.98

	Ronald James Cropper, 19 Victoria Street, New Lambton, Newcastle, N.S.W. 2305
	50.00

46.00

44.00

26.00
	Cheque

Cheque

Cheque

Cheque
	31.8.98

27.2.98

29.5.98

30.11.98

	Edmonds Property Services Pty Limited ‘Camry Allyn North’, East Gresford, N.S.W. 2311

	46.00
	Cheque
	27.2.98

	Terry and Marion Keaveny, 49D Seabird Lane, Discovery Bay, Lantau Island, Hong Kong

	
58.20

30.35
	Cheque

Cheque
	31.8.98

30.11.98

	Stephen and Adrian Roach, P.O. Box 344, East Maitland, N.S.W. 2323

Savgas Pty Ltd, P.O. Box 459, Woollahra, N.S.W. 2025

	92.00
12.85
	Cheque
Cheque
	27.2.98
31.8.98

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by McGuigan Simeon Wines Ltd—1997 Dividend and Interest

	Name and Address of Owner
	Amount
$
	Date

	Kate Dumas, 7/48 Dalgety Street, St Kilda, Vic. 3182

	100.00
	31.12.97

	Brian Richard Hawgood, 2/3 Herbert Court, Moranbah, Qld 4744

	100.00
	31.12.97

	Patricia Diane Robinson, 3 Lebanon Avenue, Glenunga, S.A. 5064

	51.50
	31.12.97

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by McGuigan Simeon Wines Ltd—1998 Dividend and Interest

	Name and Address of Owner
	Amount
$
	Date

	Margaret May Goldston, 11B/10 Hilltop Crescent, Fairlight, N.S.W. 2094

	100.00
	30.6.98

	Grassmere Nominees Pty Ltd, 2 St Andrews Street, Walkerville, S.A. 5081

	250.00
	30.6.98

	Winsland Dorothy Highfield, c/o Mellor Olsson, G.P.O. Box 74, Adelaide, S.A. 5001

	750.00
	30.6.98

	Rosario and Catarina Pediglieri, P.O. Box 9 Merbein South, Vic. 3505

	400.00
	30.6.98

	Patricia Diane Robinson, 3 Lebanon Avenue, Glenunga, S.A. 5064

	51.50
	30.6.98

	Doug Fairman, Pinestows, Sandy Way, Cobham, Surrey KT11 2EY, U.K.

	90.00
	30.6.98

	Jan Charles Wichtowski, Hillview, Hound House Road, Shere, Surrey GU5 9JQ, U.K.

	90.00
	30.6.98

UNCLAIMED MONEYS ACT 1891

District Council of Tatiara

Register of Unclaimed Moneys over $10 held by the District Council of Tatiara

NOTICE is hereby given, pursuant to section 184 (12) of the Local Government Act 1999 and having complied with the provisions of section 184, that the District Council of Tatiara holds unclaimed money from the sale of land for non-payment of rates:

	Name of Owner and
Last Known Address
	Certificate of
Title
	Total
Amount
Due to
Owner
	Description of Unclaimed
Money

	Button, Laurie Rex, 26 March Street, Keith, S.A. 5267

	Volume 5723,
Folio 861
	$10 209.23
	Sale of land at 26 March Street, Keith for non-payment of rates.

R. J. Harkness, Chief Executive Officer

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Government Publishing SA 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 (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Phone 8207 1045—Fax 8207 1040.

Email: governmentgazette@saugov.sa.gov.au
Printed and published by authority every Thursday by J. D. FERGUSON, Government Printer, South Australia

Price: $4.85, plus postage; to subscribers, $247.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

� EMBED MSPhotoEd.3 ���

[image: image7.png];

TiT i1 17T 17T

134°20

e A

TT 1117

T

T

TT i T T T T T T T1T171

134°00"

M..a\v@m,nui\
At W

TT T 1T 7 T 1Tt Ti7iiy

.. N
W= Ul

I S P I I IR B Y 2 V)

133%40

\]

-
____—_—___:_—____

134°00"
SCALE 1:500000

040

1

XLOMETRES

_1024391573.doc

_1167477432.bin

