No. 19
999

[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, 6 APRIL 2006

CONTENTS

Page

Appointments, Resignations, Etc.
1000

Authorised Betting Operations Act 2000—Notice
1000

Corporations and District Councils—Notices
1026

Crown Lands Act 1929—Notice
1001

Development Act 1993—Notice
1001

Fisheries Act 1982—Notices
1001

Land Acquisition Act 1969—Notice
1004

Liquor Licensing Act 1997—Notices
1004

Mining Act 1971—Notices
1007

National Electricity Law—Notice
1007

Proclamations
1017

Rail Safety Act 1996—Notice
1007

REGULATION

Liquor Licensing Act 1997 (No. 39 of 2006)
1023

Roads (Opening and Closing) Act 1991—Notices
1007

Private Advertisement
1028

Public Trustee Office—Administration of Estates
1027

Sewerage Act 1929—Notices
1008

South Australia Fire and Emergency Services Act 2005—

Notice
1009

Training and Skills Development Act 2003—Notice
1012

Water Mains and Sewers—Mains Laid, Replaced, Etc.
1013

Waterworks Act 1932—Notices
1015

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, 6 April 2006

HER Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Asset Management Corporation Board, pursuant to the provisions of the State Bank of South Australia Act 1983:

Director: (from 10 April 2006 until 9 April 2009)

Brett Gregory Rowse

Chairman: (from 10 April 2006 until 9 April 2009)

Brett Gregory Rowse

By command,

G. E. Gago, for Premier

TF 06/010 CS

Department of the Premier and Cabinet

Adelaide, 6 April 2006

HER Excellency the Governor in Executive Council has been pleased to appoint the Honourable Paul Holloway, MLC, Minister for Police, Minister for Mineral Resources Development and Minister for Urban Development and Planning to be also Acting Attorney-General, Acting Minister for Justice and Acting Minister for Multicultural Affairs for the period 10 April 2006 to 12 April 2006 inclusive, during the absence of the Honourable Michael John Atkinson, MP.

By command,

G. E. Gago, for Premier

AGO 0319/02 CS

Department of the Premier and Cabinet

Adelaide, 6 April 2006

HER Excellency the Governor in Executive Council has been pleased to appoint the Honourable Jane Diane Lomax-Smith, MP, Minister for Education and Children’s Services, Minister for Tourism and Minister for the City of Adelaide to be also Acting Minister for Families and Communities, Acting Minister for Aboriginal Affairs and Reconciliation, Acting Minister for Housing, Acting Minister for Ageing, Acting Minister for Disability and Acting Minister Assisting the Premier in Cabinet Business and Public Sector Management for the period 7 April 2006 to 15 April 2006 inclusive, during the absence of the Honourable Jay Wilson Weatherill, MP.

By command,

G. E. Gago, for Premier

MFC/CS 06/005

Department of the Premier and Cabinet

Adelaide, 6 April 2006

HER Excellency the Governor in Executive Council has been pleased to appoint the Honourable John David Hill, MP, Minister for Health, Minister for the Southern Suburbs and Minister Assisting the Premier in the Arts to be also Acting Minister for Families and Communities, Acting Minister for Aboriginal Affairs and Reconciliation, Acting Minister for Housing, Acting Minister for Ageing, Acting Minister for Disability and Acting Minister Assisting the Premier in Cabinet Business and Public Sector Management for the period 16 April 2006 to 17 April 2006 inclusive, during the absence of the Honourable Jay Wilson Weatherill, MP.

By command,

G. E. Gago, for Premier

MFC/CS 06/005

Department of the Premier and Cabinet

Adelaide, 6 April 2006

HER Excellency the Governor in Executive Council has been pleased to issue Commissions appointing the Honourable John Jeremy Doyle, Chief Justice of the Supreme Court of South Australia, and the Honourable Margaret Jean Nyland, a Judge of the Supreme Court of South Australia, to do all things necessary in

connection with the Opening of the First Session of the Fifty-First Parliament of South Australia; and to administer Oaths to or receive Affirmations from the Members of the House of Assembly and Legislative Council respectively.

By command,

G. E. Gago, for Premier

DPC 050/06 CSPT13

AUTHORISED BETTING OPERATIONS ACT 2000

Section 4 (1) (b)
Notice of Approval of Contingencies

No. 2 of 2006

INDEPENDENT GAMBLING AUTHORITY, by this notice, approves contingencies relating to sporting or other events within Australia:

1. Citation

This notice may be cited as the Approved Contingencies (Roxby Downs Picnic Racing—Galloping) Notice 2006.

2. Approval

(1)
The contingencies listed in the table are approved in respect of fixed odds betting by licensed bookmakers.

(2)
This approval is subject to the provisions of the Authorised Betting Operations Act 2000 (‘Act’), the Bookmakers Licensing Rules 2000, any other rules made under section 62 of the Act, and the conditions to which a licence or permit are subject.

(3)
This approval of contingencies may be amended or revoked by further notice.

3. Definitions

In this notice—

‘Event’—

(a)
means a race on the flat for horses where each animal is ridden by a person;

(b)
includes, in relation to an event mentioned in paragraph (a) for which there were more accepters than places, a division of that event offering the same prize as the event.

‘Place’ means the contingency that a specified Entrant will place either first, second or third (or, if applicable, fourth) in a specified Event (including where different odds are offered by a bookmaker for first place vis-a-vis any of second, third or, if applicable, fourth place).

‘Race’, with respect to horses, includes—

(a)
a race conducted by a licensed racing club; and

(b)
a race at a picnic race meeting or a gymkhana.

‘Win’ means the contingency that a specified Entrant will place first in or win a specified Event.

Table

Picnic race meeting conducted by or on behalf of the Roxby Downs Gymkhana and Picnic Race Club at the Roxby Downs Racecourse on 22 April 2006 and such later date to which the meeting may be adjourned

	No.
	Description of Event
	Prizes
	Approved
Contingencies

	1.
	Maiden handicap over 1 000 metres for horses—open only to horses not anywhere having won a race
	First—$1 100
Second—$300
Third—$100
	Win, place or derivative

	2.
	Open race over 1 000 metres for horses
	First—$1 350
Second—$500
Third—$150
	Win, place or derivative

	3.
	Improvers handicap open race over 1 000 metres for horses
	First—$800
Second—$300
Third—$100
	Win, place or derivative

	No.
	Description of Event
	Prizes
	Approved
Contingencies

	4.
	Roxby Cup open race over 1 400 metres for horses
	First—$6 000
Second—$1 200
Third—$800
	Win, place or derivative

	5.
	Consolation race over 1 000 metres for horses—open only to horses that have not placed 1st, 2nd or 3rd on the day
	First—$1 200
Second—$200
Third—$100
	Win, place or derivative

	6.
	Open race over 500 metres for camels
	First—$1 200
Second—$300
	Win, place or derivative

Dated 4 April 2006.

R. C. J. Chappell, Secretary to the Independent Gambling Authority

CROWN LANDS ACT 1929: SECTION 5

TAKE notice that pursuant to the Crown Lands Act 1929, I,
GAIL ELIZABETH GAGO, Minister for Environment and Conservation, Minister of the Crown to whom the administration of the Crown Lands Act 1929 is committed DO HEREBY:

1.

Resume the land defined in The First Schedule.

2.

Dedicate the Crown Land defined in The Second Schedule as a Reserve for Car Park and Access Purposes and declare that such land shall be under the care, control and management of The District Council of Ceduna, subject to the Jetty Structure located on portion of the said land being subject to the same terms and conditions comprised in Memorandum of Lease No. 9157581 dated 4 June 2001.

3.

Dedicate the Crown Land defined in The Third Schedule as a Reserve for Vehicle Parking and Plantation Purposes and declare that such land shall be under the care, control and management of The District Council of Ceduna.

4.

Dedicate the Crown Land defined in The Fourth Schedule as Public Road.

The First Schedule

Vehicle Parking and Plantation Reserve, Allotment 189, Town of Ceduna, Hundred of Bonython, County of Way, the proclamation of which was published in the Government Gazette of 28 November 1974 at page 3374, being the whole of the land comprised in Crown Record Volume 5754, Folio 565.

The Second Schedule

Allotment 61 of Deposited Plan 70555, Town of Ceduna, Hundred of Bonython, County of Way, exclusive of all necessary roads.

The Third Schedule

Allotment 62 of Deposited Plan 70555, Town of Ceduna, Hundred of Bonython, County of Way, exclusive of all necessary roads.

The Fourth Schedule

Allotment 64 of Deposited Plan 70555, Town of Ceduna, Hundred of Bonython, County of Way, being within the district of Ceduna.

Dated 6 April 2006.

G. E. Gago, Minister for Environment and Conservation

DENR 08/0807

DEVELOPMENT ACT 1993, SECTION 25 (17): LIGHT REGIONAL COUNCIL—MINOR AMENDMENTS PLAN AMENDMENT

Preamble

1. The Development Plan amendment entitled ‘Light Regional Council—Minor Amendments Plan Amendment’ (the Plan Amendment) has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Urban Development and Planning has decided to approve the Plan Amendment.

Notice

PURSUANT to section 25 of the Development Act 1993, I—

(a)
approve the Plan Amendment; and

(b)
fix the day on which this notice is published in the Gazette as the day on which the Plan Amendment will come into operation.

Dated 6 April 2006.

Paul Holloway, Minister for Urban Development and Planning

PLN 05/0484

FISHERIES ACT 1982: SECTION 43

TAKE note that the variation notice dated 4 April 2006, referring to the Gulf St Vincent Prawn Fishery, is revoked as of 1130 hours on 5 April 2006.

Dated 5 April 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page number 965, dated 30 March 2006, being the fourth notice on that page, referring to the Gulf St Vincent Prawn Fishery, is hereby varied such that it will not be unlawful for a person fishing pursuant to a Gulf St Vincent Prawn Fishery licence to use prawn trawl nets in the area specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Gulf St Vincent Prawn Fishery located in the Investigator Straits, which are defined as the waters within the following co-ordinates, starting at position latitude 35(16.50(S, longitude 137(42.30(E, then to position latitude 35(13.00(S, longitude 137(48.50(E, then to position latitude 35(18.70(S, longitude 137(55.00(E, then to position latitude 35(25.50(S, longitude 137(51.50(E, then back to position latitude 35(16.50(S, longitude 137(42.30(E.

2. The waters of the Gulf of St Vincent Prawn Fishery that are in the centre of the Gulf of St Vincent, which are defined as the waters within the following co-ordinates, starting at position latitude 35(00.25(S, longitude 138(10.00(E, then to position latitude 35(00.60(S, longitude 138(15.00(E, then to position latitude 35(07.00(S, longitude 138(16.00(E, then to position latitude 35(09.00(S, longitude 138(14.50(E, then to position latitude 35(08.50(S, longitude 138(05.00(E, then back to position latitude 35(00.25(S, longitude 138(10.00(E.

Schedule 2

From 1830 hours on 4 April 2006 to 0600 hours on 6 April 2006.

Dated 4 April 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page number 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery licence to use prawn trawl nets, except in the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

The waters of the Spencer Gulf Prawn Fishery that are south of the closure line, commencing at position latitude 34(30.00(S, longitude 136(06.00(E, then to position latitude 34(30.00(S, longitude 137(30.00(E.

Schedule 2

From 1900 hours on 4 April 2006 to 0600 hours on 5 April 2006.

Dated 4 April 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page number 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery licence to use prawn trawl nets, except in the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 33(46.00(S, longitude 137(44.00(E, then to position latitude 33(37.20(S, longitude 137(33.20(E, then to position latitude 33(37.20(S, longitude 137(30.20(E, then to position latitude 33(42.00(S, longitude 137(28.20(E, then to position latitude 33(47.90(S, longitude 137(27.20(E, then to position latitude 33(48.80(S, longitude 137(29.00(E, then to position latitude 33(46.80(S, longitude 137(31.00(E, then to position latitude 33(47.90(S, longitude 137(32.80(E, then to position latitude 33(52.00(S, longitude 137(29.30(E, then to position latitude 33(57.70(S, longitude 137(37.00(E.

2. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 34(05.30(S, longitude 137(34.00(E, then to position latitude 33(51.00(S, longitude 137(19.70(E, then to position latitude 33(53.00(S, longitude 137(12.30(E, then to position latitude 33(57.00(S, longitude 137(14.30(E, then to position latitude 34(08.00(S, longitude 137(06.00(E, then to position latitude 34(08.00(S, longitude 137(33.00(E.

Schedule 2

From 2000 hours on 1 April 2006 to 0600 hours on 2 April 2006.

Dated 1 April 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page number 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery licence to use prawn trawl nets, except in the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 33(46.00(S, longitude 137(44.00(E, then to position latitude 33(37.20(S, longitude 137(33.20(E, then to position latitude 33(37.20(S, longitude 137(30.20(E, then to position latitude 33(42.00(S,

longitude 137(28.20(E, then to position latitude 33(47.90(S, longitude 137(27.20(E, then to position latitude 33(48.80(S, longitude 137(29.00(E, then to position latitude 33(46.80(S, longitude 137(31.00(E, then to position latitude 33(47.90(S, longitude 137(32.80(E, then to position latitude 33(52.00(S, longitude 137(29.30(E, then to position latitude 33(57.70(S, longitude 137(37.00(E.

2. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 34(05.30(S, longitude 137(34.00(E, then to position latitude 33(51.00(S, longitude 137(19.70(E, then to position latitude 33(53.00(S, longitude 137(12.30(E, then to position latitude 33(57.00(S, longitude 137(14.30(E, then to position latitude 34(08.00(S, longitude 137(06.00(E, then to position latitude 34(08.00(S, longitude 137(33.00(E.

Schedule 2

From 1900 hours on 2 April 2006 to 0600 hours on 3 April 2006.

Dated 2 April 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page number 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery Licence to use prawn trawl nets, except in the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 33(46.00(S, longitude 137(44.00(E, then to position latitude 33(37.40(S, longitude 137(33.40(E, then to position latitude 33(37.40(S, longitude 137(30.40(E, then to position latitude 33(42.00(S, longitude 137(28.40(E, then to position latitude 33(47.80(S, longitude 137(27.40(E, then to position latitude 33(48.60(S, longitude 137(29.00(E, then to position latitude 33(46.60(S, longitude 137(31.00(E, then to position latitude 33(47.80(S, longitude 137(33.10(E, then to position latitude 33(52.00(S, longitude 137(29.60(E, then to position latitude 33(57.40(S, longitude 137(37.00(E.

2. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 34(05.60(S, longitude 137(34.00(E, then to position latitude 33(51.00(S, longitude 137(19.30(E, then to position latitude 33(53.00(S, longitude 137(12.60(E, then to position latitude 33(57.00(S, longitude 137(14.60(E, then to position latitude 34(08.00(S, longitude 137(06.00(E, then to position latitude 34(08.00(S, longitude 137(33.00(E.

Schedule 2

From 1900 hours on 3 April 2006 to 0600 hours on 4 April 2006.

Dated 3 April 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page number 965, dated 30 March 2006, being the fourth notice on that page, referring to the Gulf St Vincent Prawn Fishery, is hereby varied such that it will not be unlawful for a person fishing pursuant to a Gulf St Vincent Prawn Fishery Licence to use prawn trawl nets in the area specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

The waters of the Gulf St Vincent Prawn Fishery located in the Investigator Straits, which are defined as the waters within the following co-ordinates, starting at position latitude 35(16.50(S, longitude 137(42.30(E, then to position latitude 35(13.48(S, longitude 137(51.48(E, then to position latitude 35(19.80(S,

longitude 137(57.60(E, then to position latitude 35(25.50(S, longitude 137(51.50(E, then back to position latitude 35(16.50(S, longitude 137(42.30(E.
Schedule 2

From 1830 hours on 3 April 2006 to 0600 hours on 4 April 2006.

Dated 3 April 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Michael Aston, 83 Henderson Avenue, Pooraka, S.A. 5095, holder of Blue Crab Fishery Licence No. K07 or a registered master endorsed on that licence (the ‘exemption holder’), is exempt from the definition of ‘crab pot’ and Clause 22 of Schedule 1 of the Fisheries (General) Regulations 2000, but only insofar as the exemption holder may use two registered crab pots that have the dimensions set out in Schedule 1 for the purpose of trade or business (the ‘exempted activity’) within the area specified in Schedule 2, subject to the conditions in Schedule 3, from the date of gazettal of this notice until 30 June 2006, unless varied or revoked earlier.

Schedule 1

A crab pot of the following dimensions and specifications:

•
has a maximum height of 650 mm;

•
has a maximum diameter of 1.4 m; and

•
has a mesh size of 55 mm.

Schedule 2

All waters of the Gulf St Vincent Crab Fishing Zone.

Schedule 3

1. The exemption holder may only conduct the exempted activity from a boat registered and endorsed on Blue Crab Licence No. K07.

2. All undersize blue crabs and other species taken in the modified blue crab pots must be returned to the water immediately.

3. The following information must be recorded in relation to each blue crab retained within a modified pot:

•
length in millimetres;

•
sex (male or female);

•
condition (soft, hard or berried);

•
location of the pot (longitude and latitude); and

•
the date of capture.

4. The information recorded in accordance with condition 3 must be provided to SARDI in relation to each calendar month and sent to:

Graham Hooper

South Australian Research Development Institute (SARDI)

P.O. Box 120

Henley Beach, S.A. 5022

5. While engaged in the exempted activity the principal exemption holder must have in their possession a copy of this notice. Such notice must be produced to a PIRSA Fisheries Officer if requested.

6. The exemption holders 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 5 April 2006.

W. Zacharin, Director of Fisheries

FISHERIES ACT 1982: SECTION 59

TAKE note that the notice made under section 59 of the Fisheries Act 1982, and published in the South Australian Government Gazette on page number 3370, dated 22 September 2005, being the second notice on that page, referring to Michael Aston and being for the exemption to use two crab pots with altered dimensions, is hereby revoked.

Dated 5 April 2006.

W. Zacharin, Director of Fisheries

FISHERIES ACT 1982: SECTION 43

TAKE note that the variation notice dated 29 March 2006, referring to the Gulf St Vincent Prawn Fishery, is revoked as of 0700 hours on 1 April 2006.

Dated 31 March 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, dated 28 March 2006, referring to the Gulf of St Vincent Prawn Fishery, is hereby varied such that it will not be unlawful for a person fishing pursuant to a Gulf of St Vincent Prawn Fishery licence to use prawn trawl nets in the area specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

The waters of the Gulf of St Vincent Prawn Fishery located in the Investigator Straits area, which are defined as the waters within the following co-ordinates, starting at position latitude 35(16.50(S, longitude 137(42.30(E, then to position latitude 35(13.00(S, longitude 137(48.50(E, then to position latitude 35(18.70(S, longitude 137(55.00(E, then to position latitude 35(25.50(S, longitude 137(51.50(E, then back to position latitude 35(16.50(S, longitude 137(42.30(E.
Schedule 2

From 1930 hours on 1 April 2006 to 0700 hours on 2 April 2006.

Dated 31 March 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, dated 28 March 2006, referring to the Gulf of St Vincent Prawn Fishery, is hereby varied such that it will not be unlawful for a person fishing pursuant to a Gulf of St Vincent Prawn Fishery licence to use prawn trawl nets in the area specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

The waters of the Gulf of St Vincent Prawn Fishery located in the Investigator Straits area, which are defined as the waters within the following co-ordinates, starting at position latitude 35(16.50(S, longitude 137(42.30(E, then to position latitude 35(13.00(S, longitude 137(48.50(E, then to position latitude 35(18.70(S, longitude 137(55.00(E, then to position latitude 35(25.50(S, longitude 137(51.50(E, then back to position latitude 35(16.50(S, longitude 137(42.30(E.
Schedule 2

From 1830 hours on 2 April 2006 to 0600 hours on 5 April 2006.

Dated 31 March 2006.

S. Sloan, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page number 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery Licence to use prawn trawl nets, except in the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 33(46.00(S, longitude 137°44.00(E, then to position latitude 33(37.00(S, longitude 137°33.00(E, then to position latitude 33(37.00(S, longitude 137°30.00(E, then to position latitude 33(42.00(S, longitude 137°28.00(E, then to position latitude 33(48.00(S, longitude 137°27.00(E, then to position latitude 33(49.00(S, longitude 137°29.00(E, then to position latitude 33(47.00(S, longitude 137°31.00(E, then to position latitude 33(48.00(S, longitude 137°32.50(E, then to position latitude 33(52.00(S, longitude 137°29.00(E, then to position latitude 33(58.00(S, longitude 137°37.00(E.

2. The waters of the Spencer Gulf Prawn Fishery that are within the northern area, commencing at position latitude 34(05.00(S, longitude 137°34.00(E, then to position latitude 33(51.00(S, longitude 137°20.00(E, then to position latitude 33(53.00(S, longitude 137°12.00(E, then to position latitude 33(57.00(S, longitude 137°14.00(E, then to position latitude 34(08.00(S, longitude 137°06.00(E, then to position latitude 34(08.00(S, longitude 137°33.00(E.

Schedule 2

From 2000 hours on 31 March 2006 to 0700 hours on 1 April 2006.

Dated 31 March 2006.

S. Sloan, Principal Fisheries Manager

LAND ACQUISITION ACT 1969

(Section 16)

TO:
Paul Koszyca

3-5 William Street, Springton, S.A. 5235

as a Registered Proprietor

TO:
Joanne Merrington Weathersbee

3-5 William Street, Springton, S.A. 5235

as a Registered Proprietor

TO:
HomeStart Finance

2nd Floor, 117 King William Street, Adelaide, S.A. 5000

As Mortgagee vide Mortgage No. 9251175

Notice of Acquisition

THE BAROSSA COUNCIL (the Authority), P.O. Box 295, Angaston, S.A. 5353 acquires the following interests in the following land:

A Right of Way and Easement for drainage purposes over that piece of land being portion of the land comprised and described in Certificate of Title Register Book Volume 5189, Folio 417, the location of which is marked ‘D’ on the Plan annexed hereto.

This notice is given under section 16 of the Land Acquisition Act 1969.

Compensation

A person who has or had an interest in the land that is divested or diminished by the acquisition or the enjoyment of which is adversely affected by the acquisition who does not receive an offer of compensation from the Authority may apply to the Authority for compensation.

Inquiries

Inquiries should be directed to:

Jamahl D. Waddington, Director

Maloney Field Services

Level 2, 135 Fullarton Road

Rose Park, S.A. 5067

Phone: (08) 8333 2722

Fax: (08) 8333 2755

Dated 27 March 2006.

The Common Seal of The Barossa Council was hereunto affixed in the presence of:

B. Hurn, Mayor

J. Jones, Chief Executive Officer

[image: image2.png]e 3w 1y oo worsanies povasnd L
1102 SaAs W61) WS g 394 o SR T]

Aipiss dqesey op oy g jo Jdsumg pesana)

(GITVIS) AI-82L8 dVA Nl Gl
— VI ,0),650887 (- MITG MW
— ¥om — M — Y0101 TIVOS OREND

“sasodind sbourp oy vasD 2y 10;
112uno) 8yl o) JusasDa ud 03 153[qns 2q
0) S PAYIDW GI JaALOO BY) JO UOfIOY

SIRTOUNY ¥ SWOULYVIOWY SINSTISY SBIND SIBNILYIS

108 NOHLO3S 1d d0

£0SL01 dd Ni S INIMLOTTY
ANINISVI $04 NvId
WONNOO VSSONVE 3L
NOIBNIYdS

I B

o 2w Koo

900272047

SI¥5961 243y NOWID GEEPIAIPMS IPUDRUILDD.

s8¢ %08 200 WOV £905 ¥ T1AMIES
SYRrGLER Xv: ISOIBSTR HA | IIFMLS HIUON &

SINVITNSNGD ININd0T3IAIA AL¥IdONd
‘p}'A1d UOSDIADP MB.IPUD

a8

1331S

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that D. & M. Forster Investments Pty Ltd as trustee for the Forster Family Trust No. 1 has applied to the Licensing Authority for the transfer of a Restaurant Licence and variation to Conditions in respect of premises situated at 56 Glen Osmond Road, Parkside, S.A. 5063 and known as Juno Cafe.

The application has been set down for hearing on 28 April 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Conditions:

Variation to trading times from:

Sunday to Thursday: 11 a.m. to midnight;

Friday and Saturday: 11 a.m. to 1 a.m. the following day.

To:

Sunday to Thursday: 7.30 a.m. to midnight;

Friday and Saturday: 7.30 a.m. to 1 a.m. the following day.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least the day before the hearing date (viz: 27 April 2006).

The applicant’s address for service is c/o 5 Stacey Street, Norwood, S.A. 5067.

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 31 March 2006.

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 The Beach House Australia Pty Ltd has applied to the Licensing Authority for a Special Circumstances Licence with Extended Trading Authorisation and Entertainment Consent in respect of premises situated at Level 3, 16 Colley Terrace, Glenelg, S.A. 5045 and to be known as The Beach House Australia.

The application has been set down for hearing on 28 April 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
To authorise the sale, supply and consumption of liquor between the hours of 8 a.m. and 2 a.m. the following day on any day to persons:

(a)
attending a function or reception;

(b)
with or ancillary to a meal provided by the licensee; or

(c)
seated at a table.

•
Entertainment Consent is sought to apply to the whole of the licensed premises at times referred to above.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 20 April 2006).

The applicant’s address for service is c/o Wallmans Lawyers, 173 Wakefield Street, Adelaide, S.A. 5000 (Attention: Peter Hoban or 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 29 March 2006.

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 Ras Salassie Mokonne has applied to the Licensing Authority for an Extended Trading Authorisation, Entertainment Consent and Section 34 (1) (c) in respect of premises situated at 126 Henley Beach Road, Torrens-ville, S.A. 5031 and known as Abyssinian Restaurant.

The application has been set down for hearing on 5 May 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
To delete the following Licence Condition:

Hours of Trade:

Monday to Sunday: 10 a.m. to 11.30 p.m.

•
To be replaced with the following:

Extended Trading Authorisation:

Monday to Saturday: Midnight to 3 a.m. the following day;

Sunday: 9 a.m. to 11 a.m. and 8 p.m. to 3 a.m. the following day;

Good Friday: Midnight to 2 a.m.;

Christmas Day: Midnight to 2 a.m.;

Sunday Christmas Eve: 8 p.m. to 2 a.m. the following day;

New Year’s Eve: 2 a.m. the following day to 3 a.m. the following day;

Days preceding other Public Holidays: Midnight to 3 a.m. the following day.

For consumption off the licensed premises:

Sundays: 8 p.m. to 9 a.m.

•
Approval under Section 34 (1) (c) to sell liquor for con-sumption on the licensed premises by persons:

(a)
seated at a table; or

(b)
attending a function at which food is provided.

•
Entertainment Consent is sought for the whole of the licensed premises, including the hours sought above.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 27 April 2006).

The applicant’s address for service is c/o Ras Mokonne, 126 Henley Beach Road, Torrensville, S.A. 5031.

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 30 March 2006.

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 Jane Elizabeth Green has applied to the Licensing Authority for a Retail Liquor Merchant’s Licence in respect of premises situated at 5/21-23 Rundle Mall, Adelaide, S.A. 5000 and to be known as The Gift Specialist.

The application has been set down for hearing on 5 May 2006 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 27 April 2006).

The applicant’s address for service is c/o Jane Green, P.O. Box 10346, Adelaide, S.A. 5001.

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 30 March 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Robert Arthur Poole and Sharon Elizabeth Poole have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 5 Memorial Drive, Elliston, S.A. 5670, known as Salty Dog Cafe and to be known as Bird Rock Cafe.

The application has been set down for hearing on 19 April 2006 at 11.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner, and serving a copy of the notice on the applicants at the applicants’ address given above, at least the day before the hearing date (viz: 18 April 2006).

The applicants’ address for service is c/o Clelands Lawyers, 208 Carrington Street, Adelaide, S.A. 5000 (Attention: Leon McEvoy).

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 31 March 2006.

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 Ronald Bernard Waller, Cynthia Margaret Waller and Mark Ronald Waller have applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Second Block Vineyard, Riddoch Highway, Padthaway, S.A. 5271 and to be known as the Second Block Vineyard.

The application has been set down for hearing on 5 May 2006 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner, 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: 27 April 2006).

The applicants’ address for service is c/o Brendan Mark Bowler, Hume Taylor & Co., Solicitors, 84 Flinders 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 31 March 2006.

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 Philip Zanker as nominee for Unity College has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Owl Drive, Murray Bridge, S.A. 5253 and to be known as Swanport Ridge.

The application has been set down for hearing on 5 May 2006 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 27 April 2006).

The applicant’s address for service is c/o David Watts, 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 28 March 2006.

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 Maxine Ikonomopoulos, Nickolaos Ikonomopoulos, Peter Nickolaos Ikonomopoulos and Georgina Ikonomopoulos have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Lot 24, Hutchison Street, Coober Pedy, S.A. 5723 and known as John’s Pizza Bar.

The application has been set down for hearing on 8 May 2006 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner, 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: 28 April 2006).

The applicants’ address for service is c/o P.O. Box 914, Kent Town, S.A. 5071.

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 28 March 2006.

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 Marilyn Tabbernal has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 65 Jetty Road, Brighton, S.A. 5048 and known as Montepellier (MP3).

The application has been set down for hearing on 8 May 2006 at 10.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 28 April 2006).

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 31 March 2006.

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 Firewire Entertainment Pty Ltd has applied to the Licensing Authority for the transfer of an Entertainment Venue Licence in respect of premises situated at 120-130 Gouger Street, Adelaide, S.A. 5000, known as Black Cat Nightclub and to be known as Gateway Nightclub.

The application has been set down for hearing on 8 May 2006 at 11.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 27 April 2006).

The applicant’s address for service is c/o P.O. Box 53, Hindmarsh, S.A. 5007.

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 3 April 2006.

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: Ausfel Pty Ltd

Location: Lake Yalkalpo area(Approximately 150 km north of Olary.

Term: 1 year

Area in km2: 195

Ref.: 2005/00114

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.

H. Tyrteos, Mining Registrar

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: SA Drilling Pty Ltd

Location: Lambina area(Approximately 65 km north-east of Marla.

Term: 1 year

Area in km2: 471

Ref.: 2005/00778

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.

H. Tyrteos, Mining Registrar

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: Monax Mining Limited

Location: Brimpton Lake area(Approximately 80 km north-west of Port Lincoln.

Term: 1 year

Area in km2: 222

Ref.: 2005/00904

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.

H. Tyrteos, Mining Registrar

NATIONAL ELECTRICITY LAW

THE Australian Energy Market Commission (AEMC) gives notice under the National Electricity Law (NEL) of the following matters:

Under section 107, the time period has been extended for the making of the final determination for the draft National Electricity Amendment (Transmission Last Resort Planning) Rule 2006 to 23 November 2006.

Under section 99, AEMC has made a draft Rule deter-mination in relation to the proposed National Electricity Amendment (Advocacy Panel) Rule 2006. A copy of the draft determination and the draft Rule are published on AEMC’s website and are available for inspection at AEMC. Upon receipt AEMC publishes all submissions on its website, subject to consideration of any claim of confidentiality. In relation to the draft determination:

•
Submissions should be forwarded to:

submissions@aemc.gov.au and must be received no later than 19 May 2006; and

•
Requests for a hearing should be forwarded in writing to:

aemc@aemc.gov.au and must be received no later than 18 April 2006.

Further details on all of the above matters are available on AEMC’s website www.aemc.gov.au.

John Tamblyn

Chairman

Australian Energy Market Commission

Level 16, 1 Margaret Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

Dated 6 April 2006.

RAIL SAFETY ACT 1996

Exemption

TAKE notice that pursuant to section 4 (3) of the Rail Safety Act 1996 (the Act), I, Patrick Frederick Conlon, Minister for Transport in the State of South Australia, do hereby exempt from the provisions of the Act the Cummins and District Enterprise Committee, it’s Chairperson, Members and agents for the Cummins Community Bank Kalamazoo event to be staged on the Eyre Peninsula Railway at Cummins, subject to the following conditions:

1. This exemption takes effect from 0600 hours to 2200 hours on 8 April 2006 and applies to the portion of the Eyre Peninsula railway between the 66.00 km and the 68.50 km locations.

2. The Owner of the railway has agreed to provide access for the portion of the railway defined above.

3. The Committee holds appropriate Public Liability insurance for the event.

4. The Committee enter into and execute a management plan for the safe operation of rollingstock used during the event to the satisfaction of the Owner.

The Minister may, at any time, vary or revoke this exemption or a condition of this exemption.

For the purposes of this notice ‘Owner’ is Australia Southern Railroad Pty Ltd.

Dated 30 March 2006.
Patrick Conlon, Minister for Transport

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Adelaide

BY Road Process Order made on 10 November 2005, The Corporation of the City of Adelaide ordered that:

1. Portion of the unnamed public road adjoining Flinders Street and allotment 10 in Deposited Plan 68343 more particularly delineated and lettered ‘A’ in Preliminary Plan No. 05/0019 be closed.

2. The whole of the land subject to closure be transferred to Flinders Link Pty Ltd in accordance with agreement for transfer dated 10 November 2005 entered into between The Corporation of the City of Adelaide and Flinders Link Pty Ltd.

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

Grant to The Corporation of the City of Adelaide a right of way on foot only, limited in height to 48.65 metres AHD.

Grant a right of way on foot only limited in height to
48.65 metres AHD, appurtenant to allotments 7, 8 and 9 in Deposited Plan 68343.

On 31 March 2006 that order was confirmed by the Minister for Administrative Services and Government Enterprises con-ditionally upon the deposit by the Registrar-General of Deposited Plan 70131 being the authority for the new boundaries.

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 6 April 2006.

P. S. Smith, Acting Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—O’Loughlin Terrace, Ceduna

BY Road Process Order made on 16 March 2006, The District Council of Ceduna ordered that:

1. Portion of O’Loughlin Terrace adjoining allotments 8 and 9 in the Town of Ceduna and allotment 51 in Deposited Plan 52203 and more particularly delineated and lettered ‘A’ on Preliminary Plan No. 03/0008 be closed.

2. The whole of the land subject to closure be transferred to Ceduna Community Hotel Ltd in accordance with agreement for transfer dated 19 December 2005 entered into between The District Council of Ceduna and Ceduna Community Hotel Ltd.

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

Grant to the District Council of Ceduna an easement for drainage purposes.

Grant a free and unrestricted right of way appurtenant to allotment 31 in Deposited Plan 67217.

On 31 March 2006 that order was confirmed by the Minister for Administrative Services and Government Enterprises con-ditionally upon the deposit by the Registrar-General of Deposited Plan 70555 being the authority for the new boundaries.

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 6 April 2006.

P. S. Smith, Acting Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Penrice

BY Road Process Order made on 2 December 2005, The Barossa Council ordered that:

1. The whole of the unnamed public road adjoining Moculta Road and dividing allotment 5 in Filed Plan 125927 from allotment 253 in Filed Plan 173344 more particularly delineated and lettered ‘A’ in Preliminary Plan No. 05/0039 be closed.

2. The whole of the land subject to closure be transferred to John Eric Casey and Tracey Lee Wilson in accordance with agreement for transfer dated 1 September 2005 entered into between The Barossa Council and J. E. Casey and T. L. Wilson.

On 1 March 2006 that order was confirmed by the Minister for Administrative Services conditionally upon the deposit by the Registrar-General of Deposited Plan 70192 being the authority for the new boundaries.

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 6 April 2006.

P. S. Smith, Acting Surveyor-General

SEWERAGE ACT 1929

Addition of Land to Adelaide Drainage Area

PURSUANT to section 18 of the Sewerage Act 1929, the South Australian Water Corporation:

(a)
adds to the Adelaide Drainage Area all the land contained in:

(i)

allotment 4 in Deposited Plan 5511;

(ii)

allotment 6 in Filed Plan 109999;

(iii)

allotments 80 and 81 in Deposited Plan 25041;

(iv)

allotment 3 in Filed Plan 142763;

(v)

allotments 300 and 301 in Deposited Plan 34332;

(vi)

allotments 71 and 72 in Deposited Plan 48619;

(vii)

allotments 100 and 101 in Deposited Plan 51202;

(viii)
allotment 4 in Filed Plan 152680;

(ix)

the portion of McMillan Road, Seaford Meadows abutting allotments 300 and 301 in Deposited Plan 34332; and

(b)
declares that this notice will have effect from 1 July 2005.

Dated 4 April 2006.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Popplewell, General Manager Shared Services

In the presence of:

C. J. McNamara, Billing Manager

SAWATER 06/01403 D1308

SEWERAGE ACT 1929

Addition of Land to Port Pirie Country Drainage Area

PURSUANT to section 18 of the Sewerage Act 1929, the South Australian Water Corporation:

(a)
adds to the Port Pirie Country Drainage Area all the land contained in:

(i)
allotment 100 in Deposited Plan 34772;

(ii)
sections 216 and 220 in the Hundred of Pirie;

(iii)
allotments 7 to 10 inclusive in Filed Plan 10931;

(vi)
the portion of Copinger Road, Solomontown abutting allotments 9 and 10 in Filed Plan 10931 and section 220 in the Hundred of Pirie; and

(b)
declares that this notice will have effect from 1 July 2005.

Dated 4 April 2006.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Popplewell, General Manager Shared Services

In the presence of:

C. J. McNamara, Billing Manager

SAWATER 06/01404 D1309

SEWERAGE ACT 1929

Addition of Land to Murray Bridge Country Drainage Area

PURSUANT to section 18 of the Sewerage Act 1929, the South Australian Water Corporation:

(a)
adds to the Murray Bridge Country Drainage Area all the land contained in:

(i)
allotment 274 in Filed Plan 167089;

(ii)
allotment 281 in Filed Plan 167096; and

(b)
declares that this notice will have effect from 1 July 2005.

Dated 4 April 2006.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Popplewell, General Manager Shared Services

In the presence of:

C. J. McNamara, Billing Manager

SAWATER 05/06792 D1310

SEWERAGE ACT 1929

Addition of Land to Mount Gambier Country Drainage Area

PURSUANT to section 18 of the Sewerage Act 1929, the South Australian Water Corporation:

(a)
adds to the Mount Gambier Country Drainage Area all the land contained in:

(i)
allotment 4 in Deposited Plan 54738;

(ii)
the portion of Commercial Street, Mount Gambier abutting allotment 4 in Deposited Plan 54738; and

(b)
declares that this notice will have effect from 1 July 2005.

Dated 4 April 2006.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Popplewell, General Manager Shared Services

In the presence of:

C. J. McNamara, Billing Manager

SAWATER 06/01405 D1312

SEWERAGE ACT 1929

Addition of Land to Mount Gambier Country Drainage Area

PURSUANT to section 18 of the Sewerage Act 1929, the South Australian Water Corporation:

(a)
adds to the Mount Gambier Country Drainage Area all the land contained in allotment 601 in Filed Plan 193593; and

(b)
declares that this notice will have effect from 1 July 2005.

Dated 4 April 2006.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Popplewell, General Manager Shared Services

In the presence of:

C. J. McNamara, Billing Manager

SAWATER 06/01405 D1313

SOUTH AUSTRALIA FIRE AND EMERGENCY SERVICES ACT 2005

Constitution of CFS Brigade

NOTICE is hereby given pursuant to Division 5, section 68 (1) (a) of the South Australia Fire and Emergency Services Act 2005, that the Chief Officer, SA Country Fire Service constitutes the Tuckey CFS Brigade, effective 27 March 2006.

Dated 28 March 2006.

E. Ferguson, Chief Officer, SA Country Fire Service

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2005

	$

Agents, Ceasing to Act as

36.50

Associations:

Incorporation

18.60

Intention of Incorporation

46.00

Transfer of Properties

46.00

Attorney, Appointment of

36.50

Bailiff’s Sale

46.00

Cemetery Curator Appointed

27.25

Companies:

Alteration to Constitution

36.50

Capital, Increase or Decrease of

46.00

Ceasing to Carry on Business

27.25

Declaration of Dividend

27.25

Incorporation

36.50

Lost Share Certificates:

First Name

27.25

Each Subsequent Name

9.35

Meeting Final

30.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

36.50

Each Subsequent Name

9.35

Notices:

Call

46.00

Change of Name

18.60

Creditors

36.50

Creditors Compromise of Arrangement

36.50

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

46.00

Release of Liquidator(Application(Large Ad.

72.50

(Release Granted

46.00

Receiver and Manager Appointed

42.50

Receiver and Manager Ceasing to Act

36.50

Restored Name

34.50

Petition to Supreme Court for Winding Up

64.00

Summons in Action

54.50

Order of Supreme Court for Winding Up Action

36.50

Register of Interests(Section 84 (1) Exempt

82.50

Removal of Office

18.60

Proof of Debts

36.50

Sales of Shares and Forfeiture

36.50

Estates:

Assigned

27.25

Deceased Persons(Notice to Creditors, etc.

46.00

Each Subsequent Name

9.35

Deceased Persons(Closed Estates

27.25

Each Subsequent Estate

1.20

Probate, Selling of

36.50

Public Trustee, each Estate

9.35

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

24.30

Discontinuance Place of Business

24.30

Land(Real Property Act:

Intention to Sell, Notice of

46.00

Lost Certificate of Title Notices

46.00

Cancellation, Notice of (Strata Plan)

46.00

Mortgages:

Caveat Lodgment

18.60

Discharge of

19.50

Foreclosures

18.60

Transfer of

18.60

Sublet

9.35

Leases(Application for Transfer (2 insertions) each

9.35

Lost Treasury Receipts (3 insertions) each

27.25

Licensing

54.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

513.00

Electricity Supply(Forms 19 and 20

364.00

Default in Payment of Rates:

First Name

72.50

Each Subsequent Name

9.35

Noxious Trade

27.25

Partnership, Dissolution of

27.25

Petitions (small)

18.60

Registered Building Societies (from Registrar-

General)

18.60

Register of Unclaimed Moneys(First Name

27.25

Each Subsequent Name

9.35

Registers of Members(Three pages and over:

Rate per page (in 8pt)

233.00

Rate per page (in 6pt)

308.00

Sale of Land by Public Auction

46.50

Advertisements

2.60

¼ page advertisement

109.00

½ page advertisement

218.00

Full page advertisement

427.00

Advertisements, other than those listed are charged at $2.60 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.60 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $2.60 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 2005
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.20
	1.00
	497-512
	31.00
	30.00
	

	17-32
	3.00
	1.85
	513-528
	32.00
	30.75
	

	33-48
	3.90
	2.80
	529-544
	33.00
	32.00
	

	49-64
	4.90
	3.75
	545-560
	34.00
	33.00
	

	65-80
	5.75
	4.75
	561-576
	34.75
	34.00
	

	81-96
	6.70
	5.55
	577-592
	35.75
	34.50
	

	97-112
	7.60
	6.50
	593-608
	36.75
	35.50
	

	113-128
	8.55
	7.45
	609-624
	37.50
	36.50
	

	129-144
	9.60
	8.50
	625-640
	38.50
	37.00
	

	145-160
	10.50
	9.35
	641-656
	39.50
	38.50
	

	161-176
	11.50
	10.30
	657-672
	40.00
	39.00
	

	177-192
	12.40
	11.30
	673-688
	41.75
	40.00
	

	193-208
	13.40
	12.30
	689-704
	42.50
	41.00
	

	209-224
	14.20
	13.10
	705-720
	43.00
	42.00
	

	225-240
	15.10
	14.00
	721-736
	44.75
	43.00
	

	241-257
	16.20
	14.70
	737-752
	45.25
	44.00
	

	258-272
	17.10
	15.70
	753-768
	46.25
	44.50
	

	273-288
	18.00
	16.90
	769-784
	46.75
	46.00
	

	289-304
	18.80
	17.70
	785-800
	47.75
	47.00
	

	305-320
	19.90
	18.70
	801-816
	48.50
	47.50
	

	321-336
	20.70
	19.60
	817-832
	49.75
	48.50
	

	337-352
	21.80
	20.60
	833-848
	50.75
	49.50
	

	353-368
	22.60
	21.60
	849-864
	51.50
	50.00
	

	369-384
	23.60
	22.50
	865-880
	52.50
	51.50
	

	385-400
	24.50
	23.40
	881-896
	53.00
	52.00
	

	401-416
	25.50
	24.20
	897-912
	54.50
	53.00
	

	417-432
	26.50
	25.25
	913-928
	55.00
	54.50
	

	433-448
	27.50
	26.25
	929-944
	56.00
	55.00
	

	449-464
	28.25
	27.00
	945-960
	57.00
	55.50
	

	465-480
	28.75
	28.00
	961-976
	58.25
	56.50
	

	481-496
	30.00
	28.75
	977-992
	59.25
	57.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

192.00

All Bills as Laid

460.00

Rules and Regulations

460.00

Parliamentary Papers

460.00

Bound Acts

213.00

Index

106.00

Government Gazette

Copy

5.00

Subscription

254.00

Hansard

Copy

14.00

Subscription—per session (issued weekly)

399.00

Cloth bound—per volume

172.00

Subscription—per session (issued daily)

399.00

Legislation on Disk

Whole Database

2 951.00

Annual Subscription for fortnightly updates

907.00

Individual Act(s) including updates

POA

Compendium

Subscriptions:

Subscriptions

1 749.00

Updates

617.00

 (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, S.A. 5000

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

TRAINING AND SKILLS DEVELOPMENT ACT 2003

Part 4 – Apprenticeships/Traineeships

Pursuant to the provision of the Training and Skills Development Act 2003, the Training and Skills Commission (TaSC) gives notice that determines the following:

Trades, Declared Vocations or Other Occupations

The following schedule is additional to the gazettals of:

	1. 5 February 2004
	2. 19 February 2004
	3. 11 March 2004
	4. 1 April 2004

	5. 1 July 2004
	6. 15 July 2004
	7. 22 July 2004
	8. 30 September 2004

	9. 16 December 2004
	10. 27 January 2005
	11. 3 February 2005
	12. 10 February 2005

	13. 10 March 2005
	14. 24 March 2005
	15. 5 May 2005
	16. 12 May 2005

	17. 2 June 2005
	18. 16 June 2005
	19. 7 July 2005
	20. 4 August 2005

	21. 18 August 2005
	22. 1 September 2005
	23. 15 September 2005
	24. 22 September 2005

	25. 6 October 2005
	26. 20 October 2005
	27. 27 October 2005
	28. 8 December 2005

	29. 22 December 2005
	30. 9 March 2006
	
	

which set out the Trades, Declared Vocations or Other Occupations and the terms and conditions applicable to the Trades, Declared Vocations or other Occupations.

Trades, Declared Vocations or Other Occupations, required Qualifications and Contract of Training Conditions for the

Competitive Manufacturing Training Package (MCM04)

	*Trade/
#Declared Vocation/
Other Occupation
	National Code
	Qualification
	Nominal Term
of Contract of Training
	Probationary Period

	#Draftsperson
	MCM30204
	Certificate III in Manufacturing Technology
	12 months
	1 month

	
	MCM40204
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	#Engineering Technician
	MCM30204
	Certificate III in Manufacturing Technology
	12 months
	1 month

	
	MCM40204
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	#Laboratory Technical Assistant
	MCM30204
	Certificate III in Manufacturing Technology
	12 months
	1 month

	
	MCM40204
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	#Manufacturing Operations Cadet
	MCM30204
	Certificate III in Manufacturing Technology
	12 months
	1 month

	
	MCM40204
	Certificate IV in Manufacturing Technology
	24 months
	2 months

Bold denotes new declared vocations

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 6 April 2006

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 MARION

Boonga Street, Hallett Cove. p3

Scottish Avenue, Clovelly Park. p47

CITY OF ONKAPARINGA

Across Main South Road, O’Halloran Hill. p19

Harris Street, Old Noarlunga. p20

Across Aldinga Beach Road, Aldinga Beach. p28

Easement in lot 5 in LTRO DP 64747, Aldinga Beach Road, Aldinga Beach. p28

CITY OF PORT ADELAIDE ENFIELD

Stuart Street, Angle Park. p45

Murray Street, Angle Park. p45 and 46

Suffolk Street, Angle Park. p45

Warren Street, Angle Park. p45

CITY OF SALISBURY

Purling Avenue, Edinburgh. p31 and 32

Salisbury Highway, Mawson Lakes. p33-35

In and across Elder Drive, Mawson Lakes. p35

Phillipson Circuit, Mawson Lakes. p35

Everard Court, Mawson Lakes. p35

Pike Avenue, Mawson Lakes. p35 and 36

Shoalhaven Circuit, Mawson Lakes. p36

Banrock Place, Mawson Lakes. p35

Stony Way, Mawson Lakes. p36 and 35

Sugarloaf Lane, Mawson Lakes. p36

Pillie Crescent, Mawson Lakes. p36

Chapman Court, Mawson Lakes. p35

Shoalhaven Circuit, Mawson Lakes. p37

Stony Way, Mawson Lakes. p37

Pillie Crescent, Mawson Lakes. p37

Dutton Avenue, Mawson Lakes. p37

Stony Way, Mawson Lakes. p38

Easement in reserve (lot 998 in LTRO DP 66259), Stony Way, Mawson Lakes. p38

Dutton Avenue, Mawson Lakes. p38

Yarle Street, Mawson Lakes. p38

Shoalhaven Circuit, Mawson Lakes. p38

Shoalhaven Circuit, Mawson Lakes. p39 and 40

Brimpton Avenue, Mawson Lakes. p39 and 40

Cygnet Street, Mawson Lakes. p39

Weatherstone Crescent, Mawson Lakes. p40

Pillie Crescent, Mawson Lakes. p40

Dutton Avenue, Mawson Lakes. p40

Easement in lot 1016 in LTRO DP 68861, Cygnet Street, Mawson Lakes. p39

Weatherstone Crescent, Mawson Lakes. p41

Pine Court, Mawson Lakes. p41

CEDUNA WATER DISTRICT

DISTRICT COUNCIL OF CEDUNA

Smith Road, Ceduna. p2

Across Chadwick Street, Ceduna. p4

Mueller Street, Ceduna. p4 and 5

TANUNDA WATER DISTRICT

BAROSSA COUNCIL

Rothe Way, Tanunda. p42

TOD RIVER COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF CEDUNA

Smith Road, Ceduna. p2

WHYALLA WATER DISTRICT

THE CORPORATION OF THE CITY OF WHYALLA

Newton Street, Whyalla. p43

YORKE PENINSULA COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

In and across McCauleys Road, Maitland. p24 and 25

WATER MAINS ABANDONED

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

ADELAIDE WATER DISTRICT

CITY OF MARION

Scottish Avenue, Clovelly Park. p47

CITY OF ONKAPARINGA

Gordo Street, Aberfoyle Park. p16

Easement in lot 400 in LTRO DP 14688, Gordo Street, Aberfoyle Park. p16

Across and in Main South Road, O’Halloran Hill. p19

CITY OF PORT ADELAIDE ENFIELD

Stuart Street, Angle Park. p45

Murray Street, Angle Park. p45 and 46

Suffolk Street, Angle Park. p45

Warren Street, Angle Park. p45

CEDUNA WATER DISTRICT

DISTRICT COUNCIL OF CEDUNA

Mueller Street, Ceduna. p4 and 5

WHYALLA WATER DISTRICT

THE CORPORATION OF THE CITY OF WHYALLA

Newton Street, Whyalla. p43

YORKE PENINSULA COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

McCauleys Road, Maitland. p24 and 25

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

CITY OF BURNSIDE

Waterworks land (lot 14 in LTRO FP 217988), Penfold Road, Wattle Park. p6-15

Easement in lot A in LTRO RP 1739, Penfold Road, Wattle Park. p6

Across Penfold Road, Wattle Park. p6

CITY OF WEST TORRENS

Easements in lot 104 in LTRO DP 56982, Anderson Avenue, Glenelg North. p45

Waterworks land (lots 103 and 102 in LTRO DP 56982), Anderson Avenue, Glenelg North. p45

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 MARION

Across Claines Avenue, Morphettville. FB 1146 p47

Croker Road, Morphettville. FB 1146 p47

CITY OF ONKAPARINGA

Seaford Road, Old Noarlunga. FB 1146 p51

Elizabeth Street, Old Noarlunga. FB 1146 p48

Across Elizabeth Street, Old Noarlunga. FB 1146 p49

Easements in lot 1 in LTRO DP 68165, Elizabeth Street, and lot 4 in LTRO DP 68156, Harris Street, Old Noarlunga. FB 1146 p49

Easement in lot 3 in LTRO DP 68165, Elizabeth Street, Old Noarlunga. FB 1146 p49

Elizabeth Street, Old Noarlunga. FB 1139 p44

Easements in lots 439-443, 445 and 444 in LTRO DP 6672, Pocock Place, Reynella. FB 1147 p42

Across and in Pocock Place, Reynella. FB 1147 p42

Easement in lot 414 in LTRO DP 6672, Hillier Road, Reynella. FB 1147 p42

CITY OF PORT ADELAIDE ENFIELD

Bracken Avenue, Gilles Plains. FB 1147 p40 and 41

ALDINGA DRAINAGE AREA

CITY OF ONKAPARINGA

Aldam Avenue, Aldinga Beach. FB 1146 p42

Esplanade, Aldinga Beach. FB 1146 p43

Esplanade, Aldinga Beach. FB 1146 p44

VICTOR HARBOR COUNTRY DRAINAGE AREA

CITY OF VICTOR HARBOR

Norma Crescent, Encounter Bay. FB 1146 p46

SEWERS ABANDONED

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

ADELAIDE DRAINAGE AREA

CITY OF ONKAPARINGA

Mentone Terrace, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28

Baden Street, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28

Francis Street, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28

Wakelin Terrace, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28

CITY OF PORT ADELAIDE ENFIELD

Victoria Road, Largs North and Largs Bay—250 mm RCRJ pumping main. FB 1147 p30

Warwick Street, Largs North—250 mm RCRJ pumping main. FB 1147 p30 and 31

Easements in lot 147 in LTRO DP 3186, Warwick Street, and lot 142 in LTRO DP 3186, Centre Street, Largs Bay and Largs North. FB 1147 p31

Across and in Centre Street, Largs Bay. FB 1147 p31

Bracken Avenue, Gilles Plains. FB 1147 p40 and 41

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 ONKAPARINGA

In and across Mentone Terrace, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28 and 29

John Terrace, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28 and 29

Hill Street, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28 and 29

Sullivan Terrace, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28 and 29

Galloway Road, O’Sullivan Beach—100 mm PVC pumping main. FB 1147 p28 and 29

CITY OF PORT ADELAIDE ENFIELD

Across and in Victoria Road, Largs North and Largs Bay—200 mm PVC and 250 mm PVC pumping mains. FB 1147 p30 and 32

Warwick Street, Largs North—250 mm PVC pumping main. FB 1147 p30, 31 and 33

Easements in lot 147 in LTRO DP 3186, Warwick Street, and lot 143 in LTRO DP 3186, Centre Street, Largs North and Largs Bay—250 mm PVC pumping main. FB 1147 p31 and 33

Across and in Centre Street, Largs Bay—250 mm PVC pumping main. FB 1147 p31 and 34

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

WATERWORKS ACT 1932

Addition of Land to Robe Water District

PURSUANT to section 6 of the Waterworks Act 1932, the South Australian Water Corporation:

(a)
adds to the Robe Water District the land shown on the plan in the schedule; and

(b)
declares that this notice has effect from the commencement of the financial year in which it is published in the Gazette.

[image: image3.png]W1307
SA Water 05/04635
Mapsheets: 682318F, 18L

SCHEDULE

ROBE
HUNDRED OF WATERHOUSE

DA52494200

i L
— | —\
S
/ B
{
m&mag/’*ﬁ \ o |
JARRY D332B6A1 " o f
A WY DE32REA2 | |
@S?S#Qﬂ‘q \ l| DA3288A3 i
b 5 J]
NOT TO SCALE

BOUNDARY OF ROBE WATER DISTRICT PREVIOUSLY PROCLAIMED SHOWN AS
DASHED LINE

LAND TO BE ADDED TO ROBE WATER DISTRICT SHOWN m

Dated 4 April 2006.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Popplewell, General Manager Shared Services

In the presence of:

C. J. McNamara, Billing Manager

SAWATER 05/04635 W1307

WATERWORKS ACT 1932

Addition of Land to Goolwa Water District

PURSUANT to section 6 of the Waterworks Act 1932, the South Australian Water Corporation:

(a)
adds to the Goolwa Water District the land shown on the plan in the schedule; and

(b)
declares that this notice will have effect from 1 July 2005.

[image: image4.png]WI1311
SA Water 05/01953
Mapsheet: 662603D4

SCHEDULE

HINDMARSH ISLAND
HUNDRED OF NANGKITA

DES444 8200

D2B145A2

T

P N
~. @{i{ P

. COOLWAWD :
% DB044BA2036

NOT TO SCALE

BOUNDARY OF GOOLWA WATER DISTRICT PREVIOUSLY PROCLAIMED
SHOWN AS DASHED LINE

LAND TO BE ADDED TO GOOLWA WATER DISTRICT SHOWN E

Dated 4 April 2006.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Popplewell, General Manager Shared Services

In the presence of:

C. J. McNamara, Billing Manager

SAWATER 05/01953 W1311

South Australia

Constitution (First Session of Fifty-First Parliament) Proclamation 2006

under section 6 of the Constitution Act 1934
1—Short title

This proclamation may be cited as the Constitution (First Session of Fifty-First
Parliament) Proclamation 2006.

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—First session of Fifty-First Parliament

(1)
I fix 11 a.m. on Thursday 27 April 2006 as the time for holding the first session of the
Fifty-First Parliament.

(2)
I declare the place for holding the Parliament will be the building known as Parliament House at North Terrace in the City of Adelaide.

(3)
I alter the period of prorogation of the Parliament of South Australia fixed by
proclamation made on 20 February 2006 so as to expire at the time fixed by
subclause (1).

(4)
I summon the Parliament to meet for the dispatch of business at the time and place
stated above and require all honourable members of the Legislative Council and the
House of Assembly, and all officers of the Parliament, to attend accordingly.

Made by the Governor

with the advice and consent of the Executive Council

on 6 April 2006

DPC050/96CS
South Australia

Constitution (Legislative Council Casual Vacancy) (No 1) Proclamation 2006

under section 13 of the Constitution Act 1934
Preamble

1
A seat of a member of the Legislative Council has become vacant by virtue of the resignation of the Honourable Angus John Redford, MLC.

2
A person must be chosen to occupy the vacant seat by an assembly of the members of both Houses of Parliament.

3
It is necessary to make provision in relation to the constitution and proceedings of that assembly.

1—Short title

This proclamation may be cited as the Constitution (Legislative Council Casual Vacancy) (No 1) Proclamation 2006.

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—Provisions relating to the assembly of members

The following provisions apply in relation to the constitution and proceedings of an assembly of the members of both Houses of Parliament to choose a person to occupy the vacant seat in the Legislative Council caused by the resignation of the Honourable Angus John Redford, MLC:

(a)
the assembly will meet at 12 noon on Tuesday 2 May 2006 at the Legislative Council Chamber;

(b)
the member of the Legislative Council appointed to the office of President of the Legislative Council at the beginning of the first session of the Fifty-First Parliament is appointed to preside over the assembly;

(c)
Janice Maxine Davis is appointed to be clerk of the assembly;

(d)
the following rules are to be observed at the assembly and applied as the method by which the decision of the assembly will be evidenced:

(i)
the presiding officer will take the chair;

(ii)
the clerk of the assembly will read this proclamation;

(iii)
the presiding officer will invite nominations for the vacant seat from the members of the assembly;

(iv)
nominations will first be made without debate;

(v)
a nomination will not be accepted by the presiding officer unless—

(A)
the nomination is seconded; and

(B)
the person nominated is a person who can lawfully be chosen by the assembly to occupy the vacancy;

(vi)
when it appears that no further nominations are to be made, the members making the nominations, the members seconding the nominations and any other members of the assembly may speak if they desire;

(vii)
when members have concluded their remarks, a ballot will be taken if necessary;

(viii)
the presiding officer will announce to the assembly the name of the person chosen to occupy the vacant seat;

(ix)
the President of the Legislative Council must be informed in writing of the decision of the assembly and notice of the decision must be published in the Gazette.

Made by the Governor

with the advice and consent of the Executive Council

on 6 April 2006

DPC050/96CS
South Australia

Constitution (Legislative Council Casual Vacancy)
(No 2) Proclamation 2006

under section 13 of the Constitution Act 1934
Preamble

1
A seat of a member of the Legislative Council has become vacant by virtue of the death of the Honourable Terance Gerald Roberts, MLC.

2
A person must be chosen to occupy the vacant seat by an assembly of the members of both Houses of Parliament.

3
It is necessary to make provision in relation to the constitution and proceedings of that assembly.

1—Short title

This proclamation may be cited as the Constitution (Legislative Council Casual Vacancy) (No 2) Proclamation 2006.

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—Provisions relating to the assembly of members

The following provisions apply in relation to the constitution and proceedings of an assembly of the members of both Houses of Parliament to choose a person to occupy the vacant seat in the Legislative Council caused by the death of the Honourable Terance Gerald Roberts, MLC:

(a)
the assembly will meet at 12.30 pm on Tuesday 2 May 2006 at the Legislative Council Chamber;

(b)
the member of the Legislative Council appointed to the office of President of the Legislative Council at the beginning of the first session of the Fifty-First Parliament is appointed to preside over the assembly;

(c)
Janice Maxine Davis is appointed to be clerk of the assembly;

(d)
the following rules are to be observed at the assembly and applied as the method by which the decision of the assembly will be evidenced:

(i)
the presiding officer will take the chair;

(ii)
the clerk of the assembly will read this proclamation;

(iii)
the presiding officer will invite nominations for the vacant seat from the members of the assembly;

(iv)
nominations will first be made without debate;

(v)
a nomination will not be accepted by the presiding officer unless—

(A)
the nomination is seconded; and

(B)
the person nominated is a person who can lawfully be chosen by the assembly to occupy the vacancy;

(vi)
when it appears that no further nominations are to be made, the members making the nominations, the members seconding the nominations and any other members of the assembly may speak if they desire;

(vii)
when members have concluded their remarks, a ballot will be taken if necessary;

(viii)
the presiding officer will announce to the assembly the name of the person chosen to occupy the vacant seat;

(ix)
the President of the Legislative Council must be informed in writing of the decision of the assembly and notice of the decision must be published in the Gazette.

Made by the Governor

with the advice and consent of the Executive Council

on 6 April 2006

DPC050/96CS
South Australia

Criminal Assets Confiscation (Corresponding Laws) Proclamation 2006

under section 12 of the Criminal Assets Confiscation Act 2005
1—Short title

This proclamation may be cited as the Criminal Assets Confiscation (Corresponding Laws) Proclamation 2006.

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—Declaration of corresponding laws

In accordance with section 12 of the Criminal Assets Confiscation Act 2005, the following are declared to be corresponding laws for the purposes of that Act:

(a)
the Criminal Assets Recovery Act 1990 of New South Wales;

(b)
the Confiscation of Proceeds of Crime Act 1989 of New South Wales;

(c)
the Confiscation Act 1997 of Victoria;

(d)
the Criminal Proceeds Confiscation Act 2002 of Queensland;

(e)
the Criminal Property Confiscation Act 2000 of Western Australia;

(f)
the Crimes (Confiscation of Profits) Act 1993 of Tasmania;

(g)
the Criminal Property Forfeiture Act of the Northern Territory;

(h)
the Crimes (Forfeiture of Proceeds) Act of the Northern Territory;

(i)
the Confiscation of Criminal Assets Act 2003 of the Australian Capital Territory;

(j)
the Proceeds of Crime Act 1991 of the Australian Capital Territory;

(k)
the Proceeds of Crime Act 2002 of the Commonwealth;

(l)
the Proceeds of Crime Act 1987 of the Commonwealth.

Made by the Governor

with the advice and consent of the Executive Council

on 6 April 2006

AGO0437/02CS
South Australia

Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2006

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Liquor Licensing (Dry Areas—Long Term) Regulations 1997
4
Variation of Schedule 1—Long term dry areas

Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2006.

2—Commencement

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

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 Liquor Licensing (Dry Areas—Long Term) Regulations 1997
4—Variation of Schedule 1—Long term dry areas

Schedule 1, item headed "Normanville—Area 1", column headed "Period"—delete "2006" and substitute:

2008

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

with the advice and consent of the Executive Council

on 6 April 2006

No 39 of 2006

CSOLGC0016/98
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 BURNSIDE

Development Act 1993

Burnside (City) Development Plan Skye and Auldana Incorporation PAR—Draft for Public Consultation

NOTICE is hereby given that the City of Burnside has prepared a draft Skye and Auldana Incorporation Plan Amendment Report (PAR) to amend the Burnside (City) Development Plan.

In summary, the draft Plan Amendment Report will amend the Burnside (City) Development Plan by:

•
Including the existing Adelaide Hills Development Plan Local Commercial Zone as a new Local Commercial (Auldana) Zone into the Burnside Development Plan, with minor changes to the complying and non-complying lists.

•
Incorporating the Adelaide Hills Development Plan Residential 1 Zone policy into the current Burnside Development Plan structure through the creation of a new Residential Policy Area 29—Skye and Auldana (RPA29) which has been created specifically to accommodate Skye and Auldana. This policy area retains the relevant provisions of the R1 Zone, including the existing minimum allotment areas, frontages and design provisions, but under the format of the existing residential policy areas. Minor changes have been made to the complying and non-complying development lists in order to ensure consistency with existing residential policy areas within the City of Burnside.

•
Including that part of Skye and Auldana currently zoned Hills Face within the existing Adelaide Hills Development Plan under the control of the provisions of the Hills Face Zone within the City of Burnside Development Plan.

•
The addition of maps and making consequential amend-ments to existing map references throughout the Burnside Development Plan to reflect the addition of the subject area.

The draft Skye and Auldana Incorporation PAR will be available for public inspection during normal office hours at the Council Office and Library, City of Burnside, 401 Greenhill Road, Tusmore, S.A. 5065 and is available on Council’s website at www.burnside.sa.gov.au from Thursday, 6 April 2006 to Thursday, 8 June 2006. A hard copy of the Plan Amendment Report can also be obtained from the Council.

Written submissions regarding the draft Skye and Auldana Incorporation Plan Amendment Report will be accepted by the City of Burnside, until 5 p.m. on Thursday, 8 June 2006. The written submission should also clearly indicate whether you wish to speak about your submission at the public hearing. All submissions should be addressed to the Chief Executive Officer, City of Burnside, P.O. Box 9, Glenside, S.A. 5065.

Copies of all submissions received will be available for inspection by interested persons at the Council Offices, 401 Greenhill Road, Tusmore from Friday, 9 June 2006 until the date of the public hearing.

A public hearing has been scheduled for 7 p.m. on Thursday, 29 June 2006 in the Council Chambers, 401 Greenhill Road, Tusmore, at which time interested parties may appear and be heard in relation to the draft Skye and Auldana Incorporation Plan Amendment Report and the submissions. The public hearing may not be held if no submission indicates an interest in speaking at the public hearing.

Dated 6 April 2006.

J. Hanlon, Chief Executive Officer

CITY OF ONKAPARINGA

Roads (Opening and Closing) Act 1991

Road Closure and Transfer—Portion of Walkways

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 those portions of Walkway marked ‘A’ and ‘B’ more particularly delineated in Preliminary Plan No. 06/0024:

Transfer ‘A’ to T. and L. C. Halpin, 15 Stirling Avenue, Aberfoyle Park, S.A. 5159 and to merge that portion with Certificate of Title Volume 5088, Folio 409.

Transfer ‘B’ to K. Wright, 33 McHarg Road, Happy Valley, S.A. 5159 and to merge that portion with Certificate of Title Volume 5423, Folio 680.

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 of 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 land 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 matter will be considered, so that the person making the submission or a representative may attend, if desired.

Dated 6 April 2006.

J. Tate, Chief Executive Officer

CITY OF SALISBURY

Roads (Opening and Closing) Act 1991

Road Closure—Right of Way and portions of Amanda
Street, Salisbury

NOTICE is hereby given pursuant to section 10 of the said Act, that Council proposes to make a Road Process Order to close an irregularly-shaped strip of Amanda Street extending from the frontage of allotment 31 in Deposited Plan 6430 to Ronald Street and the whole of the right of way (allotment 137 on Deposited Plan 6430) adjoining the shops (allotments 117 to 122 (inclusive) in Deposited Plan 6430) shown as ‘A’ to ‘H’ and ‘J’ on Preliminary Plan No. 06/0025.

Closed road ‘A’ to be transferred to L. A. Dekker, ‘B’, ‘C’, ‘E’ to ‘H’ and ‘J’ to be transferred to M. P. Dornbusch and ‘D’ to be retained by Council.

A copy of the plan and statement of persons affected are available for public inspection at Council’s Office, 12 James Street, Salisbury and the office of the Surveyor-General, 101 Grenfell Street, Adelaide, during normal office hours.

Any application for easement or objection must be made in writing within 28 days from Thursday, 6 April 2006, to the Council, P.O. Box 8, Salisbury, S.A. 5108 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details.

Where a submission is made, Council will give notification of a meeting to deal with the matter.

Enquiries may be directed to Michael McCarthy on 8406 8577 or Karen Pepe on 8406 8397.

S. Hains, City Manager

DISTRICT COUNCIL OF BARUNGA WEST

Temporary Road Closures

NOTICE is hereby given that the following temporary road closures that have been approved by Council, in accordance with the provisions of the Road Traffic Act 1999:

Saturday, 8 April 2006:

West Terrace, Port Broughton between James Street and Bay Street, between the hours of 7 p.m. and 11 p.m. for the Youth Week activities on the Port Broughton foreshore.

Tuesday, 25 April 2006:

West Terrace, Port Broughton at the intersection of Bay Street, between the hours of 6.15 a.m. and 7 a.m. for the Anzac Day Dawn Service.

Bay Street, Port Broughton, between Harvey Street and West Terrace and McKay Street, between Bay Street and James Street, between the hours of 11 a.m. and noon for the Anzac Day Commemoration Service and March.

High Street, Bute, between Railway Terrace and Third Street, between the hours of 6.15 a.m. and 7 a.m. for the Anzac Day Dawn Service.

N. Hand, District Manager

THE COORONG DISTRICT COUNCIL

Development Act 1993

Warrengie Development Area Plan Amendment Report by the Council—Draft for Public Consultation

NOTICE is hereby given that the Coorong District Council has, pursuant to sections 24 and 25 of the Development Act 1993, prepared a draft Plan Amendment Report (PAR) to amend The Coorong (DC) Development Plan.

The draft PAR proposes to amend policies and zoning within the The Coorong (DC) Development Plan to provide for the development of a residential canal development and associated infrastructure. Specifically, the PAR makes alterations to the Warrengie Development Zone and the River Murray Lakes Zone (Primary Production Policy Area).

The draft PAR will commence public consultation on 6 April 2006.

Copies of the draft PAR are available during normal office hours at the offices of The Coorong District Council at:

49 Princes Highway, Meningie;

95 Railway Terrace, Tailem Bend; and

37 Becker Terrace, Tintinara.

Alternatively the Plan Amendment Report can be viewed on the Internet at www.coorong.sa.gov.au.

Written submissions regarding the draft PAR should be submitted no later than 5 p.m. on 8 June 2006.

All submissions should be addressed to the The Chairman, Plan Amendment Committee, c/o Peter Meline, Planning and Develop-ment Officer, P.O. Box 28, Meningie, S.A. 5264 and should clearly indicate whether you wish to be heard in support of your submission at the public hearing. If you wish to lodge your submission electronically, please email it to the The Chairman, Plan Amendment Committee at:

pmeline@coorong.sa.gov.au.

Copies of public submissions will be available for inspection at the offices of The Coorong District Council at:

49 Princes Highway, Meningie;

95 Railway Terrace, Tailem Bend; and

37 Becker Terrace, Tintinara,

from 8 June 2006 until the conclusion of the public hearing. Submissions will also be made available on the Coorong District Council website www.coorong.sa.gov.au from 12 June 2006, until the conclusion of the public hearing.

A public hearing will be held on 27 June 2006 at 7 p.m. at the Meningie Bowling Club, Princes Highway, Meningie, at which time interested persons may appear to be heard in relation to the draft PAR and the submissions. The public hearing will not be held if no submissions are received or if no submission makes a request to be heard.

If you would like further information about the draft PAR, please contact Peter Meline, Planning and Development Officer of The Coorong District Council on telephone 8572 3611 or via email at pmeline@coorong.sa.gov.au.

Dated 6 April 2006.

T. Drew, Chief Executive Officer

NARACOORTE LUCINDALE COUNCIL

Change of Council/Key Committee Meeting Date and Venue
NOTICE is hereby given that at a meeting held on 24 January 2006, it was resolved that the Council/Key Committee meetings for April 2006 be held on Wednesday, 26 April 2006, commencing at 2.30 p.m. in the Lucindale War Memorial Hall, Centenary Avenue, Lucindale.

D. A. Hovenden, Chief Executive Officer

WATTLE RANGE COUNCIL

Tracker Ryan’s Lane

Erratum
NOTICE is hereby given that the Wattle Range Council at its meeting held on 14 March 2006, in accordance with the provisions of section 219 of the Local Government Act 1999, assigned the name ‘Tracker Ryan’s Lane’ to that portion of road adjacent to Allotment 125 in Filed Plan 216967 and Piece 92 in Filed Plan 212902, Hundred of Killanoola between the Maaoupe-Glenroy Road and the Maaoupe-Penola Road.
F. N. Brennan, Chief Executive Officer

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

Altorfer, Edna Mary, late of 101 Lake Terrace East, Mount Gambier, retired secretary, who died on 19 December 2005.

Bazalo, Ivo, late of 60 McIntyre Road, Salisbury East, of no occupatioin, who died on 1 July 2005.

Bryker, Anton, late of 5 Prefix Avenue, Magill, retired safety officer, who died on 15 January 2006.

Cabot, William Alfred, late of 7 Needs Road, Lameroo, retired machine operator, who died on 12 January 2006.

Dennis, Jeremy Ian, late of 7 Farnham Terrace, Dernancourt, researcher, who died on 10 May 2004.

Edwards, Timothy John, late of 4 Kuranya Way, Morphett Vale, of no occupation, who died on 25 December 2005.

Elsworth, Margery, late of 8 Cherry Street, Freeling, retired secretary, who died on 24 December 2005.

Freeman, Kelvin Ernest, late of Holmans Road, Lucindale, vineyard labourer, who died on 8 May 2003.

Gordon, Dorothy Iris, late of 52 Warooka Crescent, Smithfield, of no occupation, who died on 11 December 2005.

Hancock, Dulcie Jean, late of 7 Railway Terrace, Old Reynella, of no occupation, who died on 6 February 2006.

Heczko, Adam, late of Main North Road, Gawler, retired railway worker, who died on 20 June 2005.

Ivans, Janis Imants, late of 147 Frost Road, Salisbury South, retired boilermaker, who died on 2 October 2005.

Keane, Marjorie Jean, late of 56 High Street, Grange, of no occupation, who died on 10 December 2005.

Liston, Eric Robert, late of 20 Daly Street, Gawler East, retired transport driver, who died on 1 January 2006.

Miatke, Laurel Eileen, late of 74 Princes Highway, Tailem Bend, of no occupation, who died on 11 October 2004.

Radford, Joseph Charles William, late of 52 Esplanade, Semaphore, retired cabinetmaker, who died on 2 January 2006.

Reedy, Neil Walter, late of 66 Nelson Road, Valley View, of no occupation, who died on 8 January 2005.

Smith, Douglas Patrick, late of 49 Boss Avenue, Marleston, retired storeman, who died on 9 October 2005.

Sterling, Ronald Charles, late of 12 James Street, Cheltenham, retired painter, who died on 3 February 2006.

Symes, Lance Thomas, late of 160 Walkerville Terrace, Walkerville, retired assistant Valuer-General, who died on 2 February 2006.

Tiller, John Charles Keith, late of Sturdee Street, Linden Park, of no occupation, who died on 19 January 2005.

Tuck, Ethel Joyce, late of 2 Mills Street, Clarence Park, retired nurse, who died on 26 January 2006.

Twohig, Gabrielle Irene, late of 18 Pelham Street, Ethelton, home duties, who died on 6 October 2005.

Wainwright, Lawrence Gilmore, late of 29 Austral Terrace, Morphettville, retired bus operator, who died on 15 December 2005.

Werner, Walter, late of 7 Railway Terrace, Old Reynella, retired mechanic, who died on 1 October 2005.

Woolford, Thelma Gwendolene, late of 22 Norman Street, Port Pirie, retired shopkeeper, who died on 4 September 2005.

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 5 May 2006, 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 6 April 2006.

C. J. O’Loughlin, Public Trustee

ZORICH PTY LIMITED (IN LIQUIDATION)

Notice to Creditor or Person Claiming to be a Creditor of Intention to Declare a Final Dividend

A FIRST and final dividend is to be declared on Monday, 15 May 2006 for the company.

You are required formally to prove your debt or claim on or before Friday, 5 May 2006.

If you do not, I will exclude your claim from participation and I will proceed to make a final dividend without having regard to it.

Dated 31 March 2006.

B. M. Mansom, 1st Floor, Menai House, 17 Bagot Street, North Adelaide, S.A. 5006.

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 K. O’CALLAGHAN, Government Printer, South Australia

Price: $5.00, plus postage; to subscribers, $254.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

_1024391573.doc

