No. 73
4253
[image: image1.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 20 OCTOBER 2011
CONTENTS
Page

Act Assented To
4254

Appointments, Resignations, Etc.
4254
Aquaculture Act 2001—Notice
4255

Associations Incorporations Act 1985—Notice
4283
Corporations and District Councils—Notices
4281
Development Act 1993—Notices
4255
Fisheries Management Act 2007—Notices
4257
Geographical Names Act 1991—Notice
4258
Land Acquisition Act 1969—Notice
4258
Liquor Licensing Act 1997—Notices
4258
National Electricity Law—Notice
4260
National Gas Law—Notice
4260
National Parks and Wildlife (National Parks) Regulations
2001—Notice
4260

Page

Petroleum and Geothermal Energy Act 2000—
Notices
4263
Private Advertisement
4283
Proclamations
4269
Public Trustee Office—Administration of Estates
4283
REGULATIONS

Intervention Orders (Prevention of Abuse) Act 2009
(No. 223 of 2011)
4274

Summary Procedure Act 1921 (No. 224 of 2011)
4277

Liquor Licensing Act 1997 (No. 225 of 2011)
4278
Roads (Opening and Closing) Act 1991—Notice
4262
Sewerage Act 1929—Notice
4265

Waterworks Act 1932—Notice
4266

Wilderness Protection Regulations 2006—Notice
4262
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@dpc.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au
Department of the Premier and Cabinet

Adelaide, 20 October 2011

HIS Excellency the Governor directs it to be notified for general information that he has in the name and on behalf of Her Majesty The Queen, this day assented to the undermentioned Acts passed by the Legislative Council and House of Assembly in Parliament assembled, viz.:

No. 39 of 2011—Radiation Protection and Control (Licences and Registration) Amendment Act 2011. An act to amend the Radiation Protection and Control Act 1982.

By command,

Russel Paul Wortley, for Premier

DPC06/0875

Department of the Premier and Cabinet

Adelaide, 20 October 2011

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Eyre Peninsula Natural Resources Management Board, pursuant to the provisions of the Natural Resources Management Act 2004:

Member: (from 20 October 2011 until 13 April 2013)

Jillian Louise Coates
By command,

Russel Paul Wortley, for Premier

MEC11/0060CS
Department of the Premier and Cabinet

Adelaide, 20 October 2011

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Forestry Corporation Board, pursuant to the provisions of the South Australian Forestry Corporation Act 2000:

Member: (from 1 January 2012 until 31 December 2014)

Julie Ann Meeking

Kathryn Helen Adams

Ian John Kowalick

Jared Charles Lawrence

Mark Darras

Chair: (from 1 January 2012 until 31 December 2014)

Ian John Kowalick

By command,

Russel Paul Wortley, for Premier

MFOR11/03CS
Department of the Premier and Cabinet

Adelaide, 20 October 2011

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the State Opera of South Australia Board, pursuant to the provisions of the State Opera of South Australia Act 1976:

Member: (from 20 October 2011 until 19 October 2014)

Pauline Anderson Ellison Brooks

Simon John Hatcher

Member: (from 23 October 2011 until 22 October 2014)

Lindsay Nicholson
By command,

Russel Paul Wortley, for Premier

ASACAB005-11

Department of the Premier and Cabinet

Adelaide, 20 October 2011

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

Member: (from 6 November 2011 until 5 November 2014)

Tracee Ann Micallef
By command,

Russel Paul Wortley, for Premier

AGO0249/02CS
Department of the Premier and Cabinet

Adelaide, 20 October 2011

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Metropolitan Fire Service Disciplinary Committee, pursuant to the provisions of the Fire and Emergency Services Act 2005:

Member: (from 1 November 2011 until 31 October 2014)

Graham Walter Dart

Presiding Member: (from 1 November 2011 until 31 October 2014)

Graham Walter Dart
By command,

Russel Paul Wortley, for Premier

MES11/008CS
Department of the Premier and Cabinet

Adelaide, 20 October 2011

His Excellency the Governor in Executive Council has been pleased to appoint the people listed as Justices of the Peace for South Australia for a period of ten years commencing from 20 October 2011 and expiring on 19 October 2021, it being a condition of appointment that the Justices of the Peace must take the oaths required of a Justice under the Oaths Act 1936 and return the oaths form to the Justice of the Peace Services within 3 months of the date of appointment, pursuant to Section 4 of the Justices of the Peace Act 2005:

James Moffat Anderson

Geoffrey Graeme Brock

Carol Ann Brown

Joanne Esther Brown

Paul Caica

Eric Arthur Clode

Marcus James Dilena

Andrew Watson Ferrier

David John Gabel

Andrew Giuseppe Gerace

Angela Gerace

Allan Keith Hancock

Jean Harris

Christopher Lee Harrison

Lee Bronwyn Harvey

Stella Hellander

Maurice James Hooper

Mari Carmen Isabel

Herberts Rolfs Jaunzarins

Geoffrey Robert Johnston

Stephanie Wendy Key

Sandra Joy Kluge

Rodney James Lapidge

William Vincent Law

Anthony Foster Lear

Christopher Stephen Maloney

Penelope Anne McGorm

Maurice Raymond O’Brien

Bryan Lester O’Donnell

Trevor William Paynter

Antonio Piccolo

David Russell Poole

Martyn Bryan Pugh

Jennifer Mary Rankine

Michael David Rann

Darren Robert Renshaw

Margaret Mary Roberts

Darryl William Royans

Andrew Crawford Saunders

Raymond George Smith

Philip Michael Stoner

Ian Tige

Ivan Howard Venning

Peter Jeffrey Venning

Leesa Anne Vlahos

Jeffrey Lee Willment

Frederick Gordon Wohlfeil

Michael John Wright

Carmelina Zollo

By command,

Russel Paul Wortley, for Premier

JP11/021CS
AQUACULTURE ACT 2001

Grant of Aquaculture Lease

PURSUANT to the provisions of Section 22 of the Aquaculture Act 2001, Michael O’Brien, Minister for Agriculture and Fisheries, hereby gives notice of the grant of the following leases for the purposes of aquaculture in the waters of the State:

LA00180

LA00181

Further details are available for the above leases granted on the PIRSA Aquaculture Public Register, which can be found at:

https://info.pir.sa.gov.au/aquapr/page/gui3/map.html.

Michael O’Brien, Minister for Agriculture and Fisheries

DEVELOPMENT ACT 1993, SECTION 29 (2): AMEND-MENTS TO THE WEST TORRENS COUNCIL DEVELOPMENT PLAN

Erratum

The notice in the Government Gazette that appeared on Thursday, 13 October 2011, on page 4219, under the heading ‘Development Act 1993, Section 29 (2): Amendments to the West Torrens Council Development Plan’:

1. The following statement:

‘Pursuant to Section 29 (2) (b) (i) of the Development Act 1993, I amend the West Torrens Council Development Plan consolidated on 18 July 2011 as follows:’

should read as follows:

‘Pursuant to Section 29 (2) (b) (i) of the Development Act 1993, I amend the West Torrens Council Development Plan consolidated on 18 August 2011 as follows:’;

and

2. The following statement:

‘Pursuant to Section 29 (2) (b) (ii) of the Development Act 1993, I amend the West Torrens Council Development Plan consolidated on 18 July 2011 as follows:’

should read as follows:

‘Pursuant to Section 29 (2) (b) (ii) of the Development Act 1993, I amend the West Torrens Council Development Plan consolidated on 18 August 2011 as follows:’

Dated 18 October 2011.

John Rau, Deputy Premier, Minister for Urban Development, Planning and the City of Adelaide

DEVELOPMENT ACT 1993

Notice under Regulation 4 of the South Australian Housing Trust Regulations 2010
Determination of Criteria for the Purposes of the Concept of Affordable Housing

1. Application

This notice applies to:

(a)
applications for development authorisation under the Development Act 1993 (SA); and

(b)
policies under Development Plans pursuant to the Development Act 1993 (SA).

2. Determination of Criteria

(1)
A dwelling that is the subject of an application or policy to which this notice applies (‘Dwelling’) will fall within the concept of affordable housing for the purposes of the South Australian Housing Trust Regulations 2010 (SA) if:

(a)
the Dwelling is to be offered for sale to an Eligible Buyer at or below the price described in row three in the table set out below (having regard to the location of the Dwelling as described in column two and three of that table) (‘Price’) (or at the Price as varied under the terms of the legally binding agreement referred to in paragraph 2 (1) (b) pursuant to paragraph 2 (1) (c) or 2 (3)); and

(b)
in the case of an application for a development authorisation—a legally binding agreement between the developer/owner and a Minister, or instrumentality of the Crown in right of the State or Council (constituted under the Local Government Act 1999 (SA)), is in place to ensure that the sale of the Dwelling complies with the requirements set out in this Notice; or

(c)
the Minister for Housing otherwise determines, in the Minister’s absolute discretion, that the Dwelling constitutes affordable housing for the purposes of the South Australian Housing Trust Regulations 2010 (SA).

	Affordability Indicators
(June 2011)
	Greater Adelaide and Regional Cities*
	Rest of State

	Moderate Income (120% of median annual income)
	$72 907
	$61 848

	House and land purchase price (inclusive of GST)
	$288 000
	$244 000

*
‘Greater Adelaide’ means Metropolitan Adelaide as defined in the Development Act 1993 (SA). Regional Centres are Roxby Downs, Mount Gambier, Murray Bridge, Port Augusta, Port Pirie, Whyalla and Port Lincoln.

‘Rest of State’ means all areas in the State of South Australia excluding Greater Adelaide and the Regional Cities described above.

(2)
An Eligible Buyer is:

(a)
a person who is assessed as being eligible by Housing SA;

(b)
the South Australian Housing Trust or a registered housing association or a registered housing co-operative under the South Australian Co-operative and Community Housing Act 1991 (SA);

(c)
a person (natural or corporate) approved to provide affordable rental under the ‘National Rental Affordability Scheme’;

(d)
a person (natural or corporate) subject to an affordable housing facilitation agreement with a Minister, or instrumentality of the Crown in right of the State; or

(e)
any class of persons, declared from time to time by the Minister for Housing.

(3)
If the Dwelling:

(a)
has features which make it more energy efficient and environmentally sustainable; or

(b)
is on a small allotment within close proximity of public transport; or

(c)
is offered for sale in conjunction with a financing product that increases an Eligible Buyers purchasing capacity; or

(d)
provides for dual occupancy living,

as outlined in the ‘Meeting the 15% Requirement for Affordable Housing’ assessment guidelines published from time to time by Housing SA, the developer/owner may seek approval from the Executive Director of Housing SA (or their delegate) for a variation of the Price by up to 15%.

(4)
A developer/owner may sell a Dwelling for more than the Price if:

(a)
the Dwelling is purchased by those classes of Eligible Buyer described in paragraphs 2 (2) (b), 2 (2) (c), or 2 (2) (d); and

(b)
the Eligible Buyer agrees to that higher price.

Dated 18 October 2011.

Jennifer Rankine, Minister for Housing

Fisheries Management Act 2007: Section 79

West Coast Pipi Fishery

Temporary Prohibition of Fishing Activity

I HEREBY DECLARE that it is unlawful for a person to engage in the fishing activity specified in Schedule 1 in the area specified in Schedule 2 during the period specified in Schedule 3.

Schedule 1

The taking of more than 100 Pipi (Donax spp) per person on any one day.

Schedule 2

The waters of the state west of the line of longitude 136(E (‘the West Coast Pipi Fishery’).

Schedule 3

From 1 November 2011 to 31 May 2012 (inclusive).

Dated 10 October 2011.

Professor M. Doroudi, Executive Director,
Fisheries and Aquaculture, Delegate of the Minister for Environment and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE note that the notice made under Section 115 of the Fisheries Management Act 2007, dated 20 April 2011, referring to Ben Smith of Southern Australian Seafood’s (the ‘exemption holder’) of Aquaculture Licence FT00620, Section 104, Hundred of Louth, P.O. Box 2516, Port Lincoln, S.A. 5607, being exempt from Sections 52, 53 and 70 of the Fisheries Management Act 2007, but only insofar as he may take Greenlip Abalone (Haliotis laevigata) for aquaculture broodstock (the ‘exempted activity’) under Exemption No. 9902438 between 20 April 2011 until 23 March 2012, is hereby revoked.

Take note that, pursuant to Section 115 of the Fisheries Management Act 2007, Ben Smith, Southern Australian Seafood’s (the ‘exemption holder’), Aquaculture Licence FT00620, Section 104, Hundred of Louth, P.O. Box 2516, Port Lincoln, S.A. 5607, is exempt from Sections 52, 53 and 70 of the Fisheries Management Act 2007, but only insofar as he may take Greenlip Abalone (Haliotis laevigata) for aquaculture broodstock (the ‘exempted activity’) in the waters specified in Schedule 1, subject to the conditions in Schedule 2 from 14 October 2011 until 14 October 2012, unless varied or revoked earlier. Exemption No. 9902485.

Schedule 1

	Immediately adjacent reef habitat to the coordinates near Cowell
	33(52(38.34(S
	136(48(31.30(E

	Immediately adjacent reef habitat to the coordinates near Elliston
	33(34(59.87(S
	134(47(51.01(E

	Immediately adjacent reef habitat to the coordinates near Elliston
	33(37(17.32(S
	134(50(04.33(E

	Immediately adjacent reef habitat to the coordinates near Streaky Bay
	32(44(56.70(S
	134(12(06.08(E

	Immediately adjacent reef habitat to the coordinates near Taylors Landing
	34(53(17.98(S
	135(58(41.96(E

Schedule 2

1. The exemption holder may take a maximum cumulative total of 200 Greenlip Abalone (Haliotis laevigata) for aquaculture broodstock during the term of this exemption.

2. All Abalone broodstock taken pursuant to this exemption must be delivered to and retained at a controlled room at Southern Australian Seafoods Aquaculture Licence FT00620, Section 104, Hundred of Louth.

3. No specimens taken pursuant to this exemption can be sold or transferred to another party.

4. The exempted activity may also be conducted on the exemption holder(s behalf by Andrew Christian.

5. Broodstock taken under this exemption must be physically contained and separated from any farm-reared and growout animals. The exemption holder must ensure that there is no mixing of water used to hold wild-caught broodstock with areas used to hold growout stock.

6. Broodstock taken pursuant to this exemption must be held together in identifiable groups from specific geographic locations. Also if broodstock from different areas must be mixed due to on-farm logistics then the broodstock must be tagged so that their date and location of capture can be determined for quarantine purposes.

7. The exemption holder or agent must notify PIRSA Fishwatch on 1800 065 522 at least two hours prior to conducting the exempted activity in the specified waters and answer a series of questions about the exempted activity. The exemption holder or agent (Andrew Christian) will need to have a copy of the exemption at the time of making the call, and be able to provide information about the area and time of the exempted activity, the vehicles and other related questions. Exemption No. 9902485.

8. The exemption holder must provide a written report to the Executive Director Fisheries and Aquaculture, G.P.O. Box 1625, Adelaide, S.A. 5001, within 14 days of any collection. The report is to provide details of the time, date, location and number of fish collected, including details of any mortalities.

9. The exemption holder must provide a written report to the Executive Director Fisheries and Aquaculture, G.P.O. Box 1625, Adelaide, S.A. 5001, within one month of the expiry of this notice and provide a report detailing a summary of the broodstock collected including the time, date, location and number of fish collected, including details of any mortalities along with a summary report of any outcomes of the breeding program during the period of the exempted activity.

10. While engaged in the exempted activity the exemption holder or agent (Andrew Christian) must carry or have about or near their person a copy of this notice. Such notice must be produced to a PIRSA Fisheries Officer upon request.

11. The exemption holder must not contravene or fail to comply with the Fisheries Management Act 2007, or any regulations made under that Act, except where specifically exempted by this notice.

Dated 14 October 2011.

S. Sloan, Acting Executive Director Fisheries and Aquaculture, Delegate of the Minister for Agriculture and Fisheries
FISHERIES MANAGEMENT ACT 2007

Notice of Appointment of Scientific Observers

PURSUANT to Section 80 of the Fisheries Management Act 2007, I, Mehdi Doroudi, Executive Director of Fisheries and Aquaculture, do hereby appoint the persons listed in Schedule 1, to be scientific observers for the period specified in Schedule 2, for the purposes specified in Schedule 3, and subject to the conditions listed in Schedule 4.

Schedule 1—Persons Appointed

1.

Wade Austin

2.

Adam Kemp

3.

John Hart

4.

Anthony Jones

5.

Chad Bieniesz
Schedule 2—Period

This appointment will remain in effect from the date of publication of this notice until 31 July 2014, unless varied or revoked.

Schedule 3—Purpose

1. To monitor fishery interactions with Threatened, Endangered and Protected Species (TEPS) in the South Australian Sardine Fishery; and

2. To undertake activities pursuant to the agreement for services between the Minister for Agriculture and Fisheries and Protec Marine Pty Ltd.

Schedule 4—Conditions

1. The persons appointed will only be authorised whilst they are current employees of Protec Marine Pty Ltd.

2. The persons appointed must carry an identification card issued by PIRSA Fisheries when undertaking activities pursuant to this appointment.

Dated 19 September 2011.

Professor M. Doroudi, Executive Director, Fisheries and Aquaculture Delegate of the Minister for Agriculture and Fisheries
GEOGRAPHICAL NAMES ACT 1991

For Public Consultation

Notice of Intention to Discontinue the Name of a Place and to Assign Names to Places

NOTICE is hereby given pursuant to the provisions of the above Act, that the Minister for Infrastructure seeks public comment on a proposal to discontinue the name of a place and to alter the boundaries of places as listed below and shown on Rack Plan 1017.

1. Discontinue the name CULTANA for that portion of the locality marked (E) as shown on the plan.

2. Assign the name MURNINNIE BEACH to that area marked (A) as shown on the plan.

3. Assign the name COWLEDS LANDING to that area marked (B) as shown on the plan.

4. Add the area marked (C) to the locality of MULLAQUANA as shown on the plan.

5. Assign the name WHYALLA BARSON to those areas marked (D) and (E) as shown on the plan.

Copies of the plan showing the extent of the subject area can be viewed at:

•
the Office of the Surveyor-General, 101 Grenfell Street, Adelaide.

•
the office of the City of Whyalla.

•
the Land Services web-site at:

www.landservices.sa.gov.au/1Online_Services/
55Place_Names/

Submissions in writing regarding this proposal may be lodged with the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, within one month of the publication of this notice.

Dated 29 September 2011.

P. M. Kentish, Surveyor-General, Department for Transport, Energy and Infrastructure
DTEI.2010/12582/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’), 136 North Terrace, Adelaide, S.A. 5000, acquires the following interests in the following land:

Definition of Land Acquired

First: Comprising an unencumbered estate in fee simple in that piece of land situated at 796 Main Road, McLaren Vale, S.A. 5171, being a portion of the Allotment 8 in Filed Plan No. 3532 comprised in Certificate of Title Volume 5816, Folio 903 and being the whole of the land numbered 45 in DP 87209.

Secondly: Comprising an unencumbered estate in fee simple in that piece of land situated at 796 Main Road, McLaren Vale, S.A. 5171, being a portion of the Allotment 7 in Filed Plan No. 3532 comprised in Certificate of Title Volume 5843, Folio 707 and being the whole of the land numbered 46 in DP 87209.

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:

Carlene Russell,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Phone (08) 8343 2454

Dated 18 October 2011.

The Common Seal of the Commissioner of Highways was hereto affixed by authority of the Commissioner of Highways in the presence of:

D. Thomas, Manager, Transport Property (Authorised Officer), Department for Transport, Energy and Infrastructure

DTEI 2011/05003/01

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to Section 52 (2) (b) of the Liquor Licensing Act 1997, that TGI Fridays Asia Pacific Pty Ltd has applied to the Licensing Authority for a transfer of a Special Circumstances Licence and variation of Conditions of Licence in respect of premises situated at Shop 2051A, Westfield Shopping Town, 297 Diagonal Road, Oaklands Park, S.A. 5046 and known as Charlton’s Pool Lounge and to be known as T.G.I. Fridays.

The application has been set down for hearing on 14 November 2011 at 10.30 a.m.

Conditions

The following licence conditions are sought:

•
The following licence conditions to be deleted:

1.

The premises must be used primarily and predominantly as a pool hall.

3.

There will be a minimum of 11 good quality pool tables available for patron use at all times in accordance with the floor plan lodged with the Liquor and Gambling Commissioner, dated and signed by me today and attached to the licence.

4.

At least one licensed security person is to be in attendance at the premises from 9 p.m. on Thursday, Friday and Saturday until a half hour after trading has ceased.

7.

An additional licensed security guard will be on duty on the premises from 10 p.m. until a half hour after trading has ceased on those nights when live music performers perform on the premises.

8.

Any advertising of the premises shall refer to the name ‘Charlton’s Pool Lounge’.

•
The following conditions to be varied:

Condition 5:

‘Live music performers will be limited to DJ, solo or duo artists.’

To:

‘Live music performance will be limited to string and vocal style entertainment excluding rock bands or the like.’

Condition 6:

‘The front door of the premises shall be closed at all times during live music performances including DJ.’

To:

‘The front door of the premises shall be closed at all times during live music performances.’

•
The following conditions to be added:

Meals will be available until 9 p.m. at night.

No amplified entertainment will be provided after 1 a.m. on any 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, at least three days before the hearing date (viz: 11 November 2011).

The applicant’s address for service is c/o Donaldson Welsh Lawyers, 32 King William Street, Adelaide, S.A. 5000 (Attention: Tim Duval).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, Chesser House, 3rd Floor, 91-97 Grenfell Street, Adelaide, S.A. 5000. Telephone: 131 882. Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 18 October 2011.

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 Gill Maxworth Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 55 Bridge Street, Murray Bridge, S.A. 5253 and known as Table 55.

The application has been set down for hearing on 21 November 2011 at 11 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, at least seven days before the hearing date (viz: 14 November 2011).

The applicant’s address for service is c/o Pirtpal Singh,
1 Hawthorn Terrace, Parafield Gardens, S.A. 5107.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, Chesser House, 3rd Floor, 91-97 Grenfell Street, Adelaide, S.A. 5000. Telephone: 131 882. Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 14 October 2011.

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 Damian Keith Smith and Nicolle Denise Smith, P.O. Box 310, Lonsdale DC, S.A. 5160 have applied to the Licensing Authority for a Direct Sales Licence in respect of business to be known as Cellar Organics.

The application has been set down for hearing on 9 November 2011 at 11 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, at least one day before the hearing date (viz: 8 November 2011).

The applicants’ address for service is c/o Nicolle Smith, P.O. Box 310, Lonsdale DC, S.A. 5160.

The application and certain documents and material relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, Chesser House, 3rd Floor, 91-97 Grenfell Street, Adelaide, S.A. 5000. Telephone: 131 882. Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 13 October 2011.

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 Logistics SC Pty Ltd as trustee for Logistics SC Unit Trust has applied to the Licensing Authority for a Direct Sales Licence in respect of business to be known as Grape Logistics.

The application has been set down for hearing on 21 November 2011 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, at least seven days before the hearing date (viz: 14 November 2011).

The applicant’s address for service is c/o Sarah Ann Paschke, P.O. Box 243, Woodside, S.A. 5344.

The application and certain documents and material relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, Chesser House, 3rd Floor, 91-97 Grenfell Street, Adelaide, S.A. 5000. Telephone: 131 882. Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 13 October 2011.

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 Jadepoint Pty Ltd and PVA Holdings Pty Ltd have applied to the Licensing Authority for a variation to an Entertainment Consent and a variation of Conditions of Licence in respect of premises situated at 232 The Parade, Norwood, S.A. 5060 and known as Bath Hotel.

The application has been set down for hearing on 10 November 2011 at 11.30 a.m.

Conditions

The following licence conditions are sought:

•
To vary the Entertainment Consent to include areas 4, 5 and 7:

•
To delete the following conditions from the licence:

(a)
that no amplification be allowed outside the hotel building;

(b)
that all windows and doors be closed when musical entertainment is provided within the building; and

(c)
entertainment provided in association with Extended Trading Authorisation shall be limited to a single musician playing unamplified music.

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, at least seven days before the hearing date (viz: 3 November 2011).

The applicants’ address for service is c/o Wallmans Lawyers, G.P.O. Box 1018, Adelaide, S.A. 5001 (Attention: Peter Hoban or Alex Bastian).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, Chesser House, 3rd Floor, 91-97 Grenfell Street, Adelaide, S.A. 5000. Telephone: 131 882. Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 11 October 2011.

Applicants

NATIONAL ELECTRICITY LAW
THE Australian Energy Market Commission (AEMC) gives notice under the National Electricity Law of the following matters.

Under section 95, the Australian Energy Regulator has requested the Economic regulation of network service providers Rule proposal (Project Ref. ERC0134). The proposal seeks to address identified deficiencies in the framework for economic regulation of electricity network businesses. Submissions must be received by 8 December 2011.

Under section 107, the period of time for the making of the draft determination on the Economic regulation of network service providers Rule proposal has been extended to 26 July 2012.

Under section 95, AEMO has requested the New Prudential Standard and Framework in the NEM Rule proposal (Project Ref. ERC0133). The proposal seeks to establish a new statistical standard for calculating credit obligations for retailers in the National Electricity Market. Submissions must be received by 6 January 2012.

Submissions can be lodged online via the AEMC’s website at www.aemc.gov.au. Before lodging your submission, you must review the AEMC’s privacy collection statement on its website. Submissions should be made in accordance with the AEMC’s Guidelines for making written submissions on Rule change proposals. The AEMC publishes all submissions on its website subject to a claim of confidentiality.

All documents in relation to the above matters are published on the AEMC’s website and are available for inspection at the offices of the AEMC.

John Pierce

Chairman

Australian Energy Market Commission

Level 5, 201 Elizabeth Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

20 October 2011.

NATIONAL GAS LAW
THE Australian Energy Market Commission (AEMC) gives notice under the National Gas Law of the following matter.

Under Section 303, the Australian Energy Regulator has requested the Price and revenue regulation of gas services Rule proposal (Project Ref. GRC0011). The proposal seeks to improve the rate of return provisions for gas businesses. Submissions must be received by 8 December 2011.

Under Section 317, the period of time for the making of the draft Rule determination on the Price and revenue regulation of gas services Rule proposal has been extended to 26 July 2012.

Submissions on this proposal can be lodged online via the AEMC’s website at www.aemc.gov.au. Before submitting your submission, you must review the AEMC’s privacy collection statement on its website. Submissions should be submitted in

accordance with the AEMC’s Guidelines for making written submissions on Rule change proposals. The AEMC publishes all submissions on its website subject to a claim of confidentiality.

All documents in relation to the above matters are published on the AEMC’s website and are available for inspection at the offices of the AEMC.

John Pierce

Chairman

Australian Energy Market Commission

Level 5, 201 Elizabeth Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

20 October 2011.

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

National Parks and Wildlife Reserves—Fire Restrictions

PURSUANT to Regulation 16 of the National Parks and Wildlife (National Parks) Regulations 2001, I, Edward Gregory Leaman, Director of National Parks and Wildlife, and an authorised delegate of the co-management boards of both Vulkathunha-Gammon Ranges National Park and Witjira National Park, impose fire restrictions for National Parks and Wildlife Reserves as listed in Schedule 1 below.

The purpose of these fire restrictions is to ensure the safety of visitors using the Reserves, and in the interests of protecting the Reserves and neighbouring properties.

Dated 18 October 2011.

E. G. Leaman, Director of National Parks and Wildlife

Schedule 1

1.

Adelaide Mount Lofty Ranges Region

Lofty Districts

Belair National Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted in designated areas only, other than on days of total fire ban.

Exception: Designated fixed gas barbeques may be used on days of total fire ban other than when the Director has formally closed the Reserve in accordance with Regulation 8 (3) (b) of the National Parks and Wildlife (National Parks) Regulations 2001.

Black Hill Conservation Park, Brownhill Creek Recreation Park, Cleland Conservation Park, Mark Oliphant Conservation Park, Morialta Conservation Park, Mount George Conservation Park, Onkaparinga River National Park, Para Wirra Recreation Park, and Sandy Creek Conservation Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted in designated areas only, other than on days of total fire ban.

All other Reserves: All wood fires or solid fuel fires and gas fires are prohibited throughout the year.

Fleurieu District

Gum Tree Gully Conservation Park and Newland Head Conservation Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted, other than on days of total fire ban.

All other Reserves: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 30 April 2012. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Black Hill Office (08) 8336 0901 or CFS Fire Bans Hotline 1300 362 361.

2.

Northern and Yorke Region

Southern Flinders District

Mount Remarkable National Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Exception: Mambray Creek Campground—All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012, fires are permitted outside of these dates in designated areas only. Gas fires are permitted other than on days of total fire ban.

The Dutchmans Stern Conservation Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

All other Reserves: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Yorke District

Innes National Park: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 30 April 2012; fires are permitted outside of these dates in designated areas only. Gas fires are permitted other than on days of total fire ban.

All other Reserves: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Mid North District

Spring Gully Conservation Park: All wood fires or solid fuel fires and gas fires are prohibited throughout the year.

All other Reserves: All wood fires or solid fuel fires are prohibited from 15 November 2011 to 30 April 2012. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Clare Office (08) 8841 3400 or CFS Fire Bans Hotline 1300 362 361.

3.

South Australian Arid Lands Region

Flinders Ranges National Park: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012; fires are permitted outside of these dates in designated areas only. Gas fires are permitted other than on days of total fire ban.

Exception: Wilpena Pound—All wood fires, solid fuel fires or gas fires are prohibited throughout the year other than at Cooinda Camp where gas fires are permitted other than on days of total fire ban.

Coongie Lakes National Park, Ediacara Conservation Park, Innamincka Regional Reserve, Lake Eyre National Park, Lake Frome Regional Reserve, Lake Gairdner National Park, Lake Torrens National Park, Pualco Range Conservation Park, Simpson Desert Conservation Park, Simpson Desert Regional Reserve, Vulkathunha-Gammon Ranges National Park, Wabma Kadarbu Mound Springs Conservation Park, and Witjira National Park: All wood fires or solid fuel fires are prohibited from 19 October 2011 to 31 March 2012. Gas fires are permitted other than on days of total fire ban.

Gawler Ranges National Park, Ironstone Hill Conservation Park, and Lake Gilles Conservation Park: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

Bimbowrie Conservation Park: All wood fires or solid fuel fires and gas fires are prohibited throughout the year.

The Dutchmans Stern Conservation Park: Refer to 2. above.

Pinkawillinie Conservation Park and Pureba Conservation Park: Refer to 4. below.

All other Reserves: All wood fires or solid fuel fires and gas fires are prohibited throughout the year.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Port Augusta Office (08) 8648 5300 or Wilpena Visitor Centre (08) 8648 0048 or CFS Fire Bans Hotline 1300 362 361.

4.

Eyre Peninsula Region

Coffin Bay National Park and Lincoln National Park: All wood fires or solid fuel fires are prohibited down to high water mark throughout the year. Wood fires or solid fuel fires are permitted between high water mark and low water mark, other than on days of total fire ban. Gas fires are permitted other than on days of total fire ban.

Exception: Surfleet Cove Campground (Lincoln National Park)—All wood fires or solid fuel fires are prohibited to low water mark between Surfleet Point and Spalding Cove throughout the year. Gas fires are permitted other than on days of total fire ban.

Pinkawillinie Conservation Park and Pureba Conservation Park: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

Gawler Ranges National Park: Refer to 3. above.

Yellabinna Regional Reserve and Yumbarra Conservation Park: Refer to 5. below.

All other Reserves: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Port Lincoln Office (08) 8688 3111 or CFS Fire Bans Hotline 1300 362 361.

5.

Alinytjara Wilurara Region

Mamungari Conservation Park and Tallaringa Conservation Park: All wood fires or solid fuel fires are prohibited from 19 October 2011 to 31 March 2012. Gas fires are permitted other than on days of total fire ban.

Nullarbor National Park, Nullarbor Regional Reserve, Yellabinna Regional Reserve and Yumbarra Conservation Park: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

Pureba Conservation Park: Refer to 4. above.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Alinytjara Wilurara office (08) 8357 3880 or Port Lincoln office (08) 8688 3111 or CFS Fire Bans Hotline 1300 362 361.

6.

Kangaroo Island Region

Lashmar Conservation Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Exception: Antechamber Bay Campground—All wood fires or solid fuel fires are prohibited from 1 December 2011 to 30 April 2012, fires are permitted outside of these dates in designated areas only. Gas fires are permitted other than on days of total fire ban.

All other Reserves: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Kingscote Office (08) 8553 4444 or Flinders Chase National Park (08) 8553 4450 or CFS Fire Bans Hotline 1300 362 361.

7.

South East Region

Aberdour Conservation Park, Bool Lagoon Game Reserve, Ewens Ponds Conservation Park, Lake Frome Conservation Park, Lower Glenelg River Conservation Park, Mount Monster Conservation Park, and Poocher Swamp Game Reserve: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Coorong National Park and Little Dip Conservation Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Exception: Ocean beach foreshores—Wood fires or solid fuel fires are permitted between high water mark and low water mark, other than on days of total fire ban. Gas fires are permitted other than on days of total fire ban.

Piccaninnie Ponds Conservation Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Exception: Below high water mark—Wood fires or solid fuel fires are permitted below high water mark other than on days of total fire ban. Gas fires are permitted other than on days of total fire ban.

Carcuma Conservation Park: All wood fires or solid fuel fires are prohibited from 15 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

Ngarkat Conservation Park: Refer to 8. below.

All other Reserves: All wood fires or solid fuel fires are prohibited from 15 November 2011 to 30 April 2012. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Mount Gambier Office (08) 8735 1177 or CFS Fire Bans Hotline 1300 362 361.

8.

South Australian Murray-Darling Basin Region

Caroona Creek Conservation Park, Hesperilla Conservation Park and Red Banks Conservation Park: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

Mokota Conservation Park and Totness Recreation Park: All wood fires or solid fuel fires and gas fires are prohibited throughout the year.

Cox Scrub Conservation Park, Finniss Conservation Park, Kyeema Conservation Park, Mount Magnificent Conservation Park and Scott Conservation Park: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 30 April 2012. Gas fires are permitted other than on days of total fire ban.

Currency Creek Game Reserve, Hopkins Creek Conservation Park, Mud Islands Game Reserve, Pandappa Conservation Park, Salt Lagoon Islands Conservation Park and Tolderol Game Reserve: All wood fires or solid fuel fires are prohibited from 15 November 2011 to 30 April 2012. Gas fires are permitted other than on days of total fire ban.

Ngarkat Conservation Park: All wood fires or solid fuel fires are prohibited from 15 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

Coorong National Park: Refer to 7. above.

All other Reserves: All wood fires or solid fuel fires are prohibited from 15 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Berri Office (08) 8595 2111 or Murray Bridge Office (08) 8532 9100 or CFS Fire Bans Hotline 1300 362 361.

ROADS (OPENING AND CLOSING) ACT 1991

Section 37

Notice is hereby given pursuant to Section 37 (1) of the Roads (Opening and Closing) Act 1991 that:

Whereas it is considered that Friedrich Wilhelm Kleinschmidt of Lobethal Gentleman was entitled to a Certificate of Title over the closed road ‘A’ in Road Plan No. 116 in exchange for portion of Section 5171, Hundred of Onkaparinga, opened as road and being the whole of the land numbered ‘6’ in Road Plan No. 116, deposited in the office of the Surveyor-General at Adelaide vide notice of confirmation of road order published in the Government Gazette of 18 January 1883 at page 271;

AND whereas no Certificate of Title was issued in respect of the said closed road and the said Friedrich Wilhelm Kleinschmidt is believed to be dead or unknown;

AND whereas application is made by Friedrich Henry Mahlburg, P.O. Box 264, Lobethal, S.A. 5241 for the issue of a Certificate of Title over the said closed road by virtue of possession;

AND whereas I am satisfied that the applicant is in possession of the said closed road and that there is apparently no other known person entitled to possession thereof;

Take notice that unless objection by any person claiming any interest in the said land is made in writing to me within 28 days from the date of this notice, I propose to issue a Certificate of Title for the said land to the said applicant.

Objections should be addressed to the Surveyor-General, Department for Transport, Energy and Infrastructure, G.P.O. Box 1354, Adelaide, S.A. 5001.

Dated 20 October 2011.

P. M. Kentish, Surveyor-General

DTEI 11/0053

WILDERNESS PROTECTION REGULATIONS 2006

Wilderness Protection Areas—Fire Restrictions

PURSUANT to Regulation 12 of the Wilderness Protection Regulations 2006, I, Edward Gregory Leaman, Director of National Parks and Wildlife, impose fire restrictions for Wilderness Protection Areas as listed in Schedule 1 below.

The purpose of these fire restrictions is to ensure the safety of visitors, and in the interests of protecting the Wilderness Protection Areas and neighbouring properties.

Dated 18 October 2011.

E. G. Leaman, Director of National Parks and Wildlife

Schedule 1

1.

EYRE PENINSULA REGION

Hambidge Wilderness Protection Area and Hincks Wilderness Protection Area: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

Memory Cove Wilderness Protection Area: All wood fires or solid fuel fires are prohibited to low water mark throughout the year. Gas fires are permitted other than on days of total fire ban.

Investigator Group Wilderness Protection Area and Nuyts Archipelago Wilderness Protection Area: All wood fires or solid fuel fires are prohibited to low water mark throughout the year. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Port Lincoln Office (08) 8688 3111 or CFS Fire Bans Hotline 1300 362 361.

2.

ALINYTJARA WILURARA REGION

Yellabinna Wilderness Protection Area: All wood fires or solid fuel fires are prohibited from 1 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Alinytjara Wilurara Office (08) 8357 3880 or Port Lincoln Office (08) 8688 3111 or CFS Fire Bans Hotline 1300 362 361.

3.

KANGAROO ISLAND REGION

All Wilderness Protection Areas: All wood fires or solid fuel fires are prohibited throughout the year. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Kingscote Office (08) 8553 4444 or Flinders Chase National Park (08) 8553 4450 or CFS Fire Bans Hotline 1300 362 361.

4.

SOUTH AUSTRALIAN MURRAY-DARLING BASIN REGION

All Wilderness Protection Areas: All wood fires or solid fuel fires are prohibited from 15 November 2011 to 15 April 2012. Gas fires are permitted other than on days of total fire ban.

For further information, please refer to the DENR website www.environment.sa.gov.au or contact the Berri Office (08) 8595 2111 or Murray Bridge Office (08) 8532 9100 or CFS Fire Bans Hotline 1300 362 361.

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Application for Grant of Associated Activities Licence—AAL 168

PURSUANT to Section 65 (6) of the Petroleum and Geothermal Energy Act 2000 (the Act) and Delegation dated 1 October 2009, notice is hereby given that an application for the grant of an Associated Activities Licence within the area described below has been received from:

Geodynamics Limited

Origin Energy Geothermal Pty Ltd

The application will be determined on or after 17 November 2011.

Description of Application Area AAL 168

All that part of the State of South Australia, bounded as follows:

Commencing at a point being the intersection of latitude 27(36(30(S GDA94 and longitude 140(27(20(E GDA94, thence east to longitude 140(57(25(E GDA94, south to latitude 27(59(30(S GDA94, west to longitude 140(27(20(E GDA94, north to latitude 27(51(00(S GDA94, east to longitude 140(28(00(E GDA94, south to latitude 27(53(00(S GDA94, east to longitude 140(30(00(E GDA94, south to latitude 27(54(00(S GDA94, east to longitude 140(35(00(E GDA94, north to latitude 27(53(00(S GDA94, east to longitude 140(39(00(E GDA94, north to latitude 27(52(00(S GDA94, east to longitude 140(51(00(E GDA94, north to latitude 27(50(00(S GDA94, east to longitude 140(54(00(E GDA94, north to latitude 27(49(00(S GDA94, east to longitude 140(56(00(E GDA94, north to latitude 27(40(00(S GDA94, west to longitude 140(46(00(E GDA94, south to latitude 27(41(00(S GDA94, west to longitude 140(36(00(E GDA94, south to latitude 27(42(00(S GDA94, west to longitude 140(32(00(E GDA94, south to latitude 27(43(00(S GDA94, west to longitude 140(27(20(E GDA94 and north to the point of commencement.

Area: 1 141 km2 approximately.

Dated 18 October 2011.
B. A. Goldstein,
Executive Director

Petroleum and Geothermal Division

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral Resources Development
PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Application for a Pipeline Licence—PL 20

PURSUANT to Section 65 (6) of the Petroleum and Geothermal Energy Act 2000 (the Act) and Delegated powers, notice is hereby given that an application for the grant of a pipeline licence has been received from:

Santos Limited

Santos Petroleum Pty Ltd

Origin Energy Resources Ltd

Delhi Petroleum Pty Ltd

Vamgas Limited

This application will be determined on or after 17 November 2011.

General Description of Application

The South Australian portion of the proposed pipeline will commence at the SA/QLD border and travel south-westerly to the Merrimelia Oil Satellite in the South Australian Cooper Basin. The proposed pipeline will cover a distance of approximately 130 kilometres within South Australia.

Map of Proposed Pipeline Route

[image: image2.jpg]Moomba

ADELAIDE

Locality =
z
=
&
=)
<
jan}
=
=]
o
2

Innamincka
20 km s .
—— Innamincka m

204067-094

QUEENSLAND

Dated 18 October 2011.

B. A. Goldstein,
Executive Director

Petroleum and Geothermal Division

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral Resources Development
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 the land shown on the plan in the schedule; and

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

[image: image3.emf]
Dated 12 October 2011.

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

A. Schirripa, Manager Billing and Collection

In the presence of:

N. Hudson, Team Leader Rating

SAWATER 11/05838 D1490

WATERWORKS ACT 1932

Addition of Land to Strathalbyn Country Lands Water District

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

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

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

[image: image4.emf]
Dated 14 October 2011.

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

A. Schirripa, Manager Billing and Collection

In the presence of:

N. Hudson, Team Leader Rating

SAWATER 11/05841 W1491

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2011

	$

Agents, Ceasing to Act as

45.50

Associations:

Incorporation

23.00

Intention of Incorporation

57.00

Transfer of Properties

57.00

Attorney, Appointment of

45.50

Bailiff’s Sale

57.00

Cemetery Curator Appointed

33.75

Companies:

Alteration to Constitution

45.50

Capital, Increase or Decrease of

57.00

Ceasing to Carry on Business

33.75

Declaration of Dividend

33.75

Incorporation

45.50

Lost Share Certificates:

First Name

33.75

Each Subsequent Name

11.60

Meeting Final

38.00

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

45.50

Each Subsequent Name

11.60

Notices:

Call

57.00

Change of Name

23.00

Creditors

45.50

Creditors Compromise of Arrangement

45.50

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

57.00

Release of Liquidator(Application(Large Ad.

90.50

(Release Granted

57.00

Receiver and Manager Appointed

52.50

Receiver and Manager Ceasing to Act

45.50

Restored Name

42.50

Petition to Supreme Court for Winding Up

79.00

Summons in Action

67.50

Order of Supreme Court for Winding Up Action

45.50

Register of Interests(Section 84 (1) Exempt

102.00

Removal of Office

23.00

Proof of Debts

45.50

Sales of Shares and Forfeiture

45.50

Estates:

Assigned

33.75

Deceased Persons(Notice to Creditors, etc.

57.00

Each Subsequent Name

11.60

Deceased Persons(Closed Estates

33.75

Each Subsequent Estate

1.50

Probate, Selling of

45.50

Public Trustee, each Estate

11.60

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

30.25

Discontinuance Place of Business

30.25

Land(Real Property Act:

Intention to Sell, Notice of

57.00

Lost Certificate of Title Notices

57.00

Cancellation, Notice of (Strata Plan)

57.00

Mortgages:

Caveat Lodgement

23.00

Discharge of

24.10

Foreclosures

23.00

Transfer of

23.00

Sublet

11.60

Leases(Application for Transfer (2 insertions) each

11.60

Lost Treasury Receipts (3 insertions) each

33.75

Licensing

67.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

636.00

Electricity Supply(Forms 19 and 20

452.00

Default in Payment of Rates:

First Name

90.50

Each Subsequent Name

11.60

Noxious Trade

33.75

Partnership, Dissolution of

33.75

Petitions (small)

23.00

Registered Building Societies (from Registrar-General)

23.00

Register of Unclaimed Moneys(First Name

33.75

Each Subsequent Name

11.60

Registers of Members(Three pages and over:

Rate per page (in 8pt)

289.00

Rate per page (in 6pt)

382.00

Sale of Land by Public Auction

57.50

Advertisements

3.20

¼ page advertisement

135.00

½ page advertisement

270.00

Full page advertisement

529.00

Advertisements, other than those listed are charged at $3.20 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.20 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.20 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@dpc.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 2011
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.80
	1.30
	497-512
	38.50
	37.50
	

	17-32
	3.70
	2.30
	513-528
	39.50
	38.25
	

	33-48
	4.85
	3.45
	529-544
	41.00
	39.50
	

	49-64
	6.10
	4.70
	545-560
	42.00
	41.00
	

	65-80
	7.10
	5.90
	561-576
	43.00
	42.00
	

	81-96
	8.30
	6.85
	577-592
	44.50
	42.50
	

	97-112
	9.45
	8.10
	593-608
	45.75
	44.00
	

	113-128
	10.60
	9.30
	609-624
	46.50
	45.50
	

	129-144
	11.80
	10.50
	625-640
	47.75
	46.00
	

	145-160
	13.00
	11.60
	641-656
	49.00
	47.75
	

	161-176
	14.10
	12.80
	657-672
	49.75
	48.25
	

	177-192
	15.40
	13.90
	673-688
	51.50
	49.75
	

	193-208
	16.60
	15.30
	689-704
	52.50
	50.50
	

	209-224
	17.50
	16.20
	705-720
	53.50
	52.00
	

	225-240
	18.70
	17.30
	721-736
	55.00
	53.00
	

	241-257
	20.10
	18.30
	737-752
	55.50
	54.00
	

	258-272
	21.20
	19.40
	753-768
	57.00
	55.00
	

	273-288
	22.30
	21.00
	769-784
	58.00
	57.00
	

	289-304
	23.30
	21.90
	785-800
	59.00
	58.00
	

	305-320
	24.70
	23.20
	801-816
	60.50
	58.50
	

	321-336
	25.75
	24.30
	817-832
	61.50
	60.50
	

	337-352
	27.00
	25.50
	833-848
	63.00
	61.50
	

	353-368
	27.75
	26.75
	849-864
	64.00
	62.50
	

	369-384
	29.25
	27.75
	865-880
	65.50
	64.00
	

	385-400
	30.50
	29.00
	881-896
	66.00
	64.50
	

	401-416
	31.75
	30.00
	897-912
	67.50
	66.00
	

	417-432
	33.00
	31.50
	913-928
	68.00
	67.50
	

	433-448
	34.00
	32.75
	929-944
	69.00
	68.00
	

	449-464
	34.75
	33.50
	945-960
	70.00
	68.50
	

	465-480
	35.25
	34.50
	961-976
	73.00
	69.50
	

	481-496
	37.50
	35.25
	977-992
	74.00
	70.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

237.00

All Bills as Laid

570.00

Rules and Regulations

570.00

Parliamentary Papers

570.00

Bound Acts

263.00

Index

132.00

Government Gazette

Copy

6.25

Subscription

315.00

Hansard

Copy

17.30

Subscription—per session (issued weekly)

494.00

Cloth bound—per volume

212.00

Subscription—per session (issued daily)

494.00

Legislation on Disk

Whole Database

3 660.00

Annual Subscription for fortnightly updates

1 125.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

174.00

Compendium

Subscriptions:

New Subscriptions

2 167.00

Updates

765.00

(All the above prices include GST)

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

Counter Sales

Government Legislation Outlet

and Mail Orders:

Service SA Customer Service Centre,

Ground Floor—EDS Centre, 108 North Terrace, 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 1043, (08) 8207 0910, Fax: (08) 8207 1040

South Australia

Intervention Orders (Prevention of Abuse) Act (Commencement) Proclamation 2011

1—Short title

This proclamation may be cited as the Intervention Orders (Prevention of Abuse) Act (Commencement) Proclamation 2011.

2—Commencement of Act and suspension of certain provisions

(1)
The Intervention Orders (Prevention of Abuse) Act 2009 (No 85 of 2009) will come into operation on 9 December 2011.

(2)
The operation of the following provisions of the Act is suspended until a day or time or days or times to be fixed by subsequent proclamation or proclamations:

Schedule 1 clause 20(2)

Schedule 1 clause 22

Schedule 1 clause 23 insofar as it deletes section 99A of the Summary Procedure Act 1921
Schedule 1 clause 24

Schedule 1 clause 27(1)

Schedule 1 clauses 28 to 30 (inclusive)

Schedule 1 clause 33

Made by the Governor

with the advice and consent of the Executive Council

on 20 October 2011

AGO117/08CS

South Australia

Statutes Amendment (Budget 2011) Act (Commencement) Proclamation 2011

1—Short title

This proclamation may be cited as the Statutes Amendment (Budget 2011) Act (Commencement) Proclamation 2011.

2—Commencement of Act and suspension of certain provisions

(1)
Subject to subclause (2) and (3), the Statutes Amendment (Budget 2011) Act 2011 (No 31 of 2011) will come into operation on 20 October 2011.

(2)
Part 5 of the Act will come into operation on 1 July 2012.

(3)
The operation of Part 3 of the Act is suspended until a day or time or days or times to be fixed by subsequent proclamation or proclamations.

Made by the Governor

with the advice and consent of the Executive Council

on 20 October 2011

T&F11/052CS

South Australia

Administrative Arrangements (Administration of Intervention Orders (Prevention of Abuse) Act) Proclamation 2011

under section 5 of the Administrative Arrangements Act 1994
1—Short title

This proclamation may be cited as the Administrative Arrangements (Administration of Intervention Orders (Prevention of Abuse) Act) Proclamation 2011.

2—Commencement

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

3—Administration of Act committed to Attorney‑General

The administration of the Intervention Orders (Prevention of Abuse) Act 2009 is committed to the Attorney‑General.

Made by the Governor

with the advice and consent of the Executive Council

on 20 October 2011

AGO117/08CS

South Australia

Holidays (Adelaide Cup) Proclamation 2011

under section 5 of the Holidays Act 1910
1—Short title

This proclamation may be cited as the Holidays (Adelaide Cup) Proclamation 2011.

2—Commencement

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

3—Substitution of Adelaide Cup Day in 2012

Monday 12 March 2012 is declared to be a public holiday and bank holiday instead of Monday 21 May 2012.

Made by the Governor

with the advice and consent of the Executive Council

on 20 October 2011

MIR11/020CS

South Australia

Local Government (Closure of Springfield Cemetery) Proclamation 2011

under section 587 of the Local Government Act 1934
Preamble

1
The Barossa Council has petitioned the Governor under section 587 of the Local Government Act 1934 to close the Springfield Cemetery comprising Allotment 347 Filed Plan 171798 contained in Certificate of Title Volume 5793 Folio 493.

2
The Springfield Cemetery is no longer suitable for burial purposes.

1—Short title

This proclamation may be cited as the Local Government (Closure of Springfield Cemetery) Proclamation 2011.

2—Commencement

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

3—Closure of Springfield Cemetery

The Springfield Cemetery is closed.

Made by the Governor

with the advice and consent of the Executive Council

on 20 October 2011

MSLGR11/008CS

South Australia

Intervention Orders (Prevention of Abuse)
Regulations 2011

under the Intervention Orders (Prevention of Abuse) Act 2009
Contents

1
Short title
2
Commencement
3
Interpretation
4
Foreign intervention order
5
Transitional—foreign restraining orders registered under the Summary Procedure Act 1921
Schedule 1—Revocation of Domestic Violence Regulations 2006
1—Short title

These regulations may be cited as the Intervention Orders (Prevention of Abuse) Regulations 2011.

2—Commencement

These regulations will come into operation on the day on which the Intervention Orders (Prevention of Abuse) Act 2009 comes into operation.

3—Interpretation

In these regulations—

Act means the Intervention Orders (Prevention of Abuse) Act 2009.

4—Foreign intervention order

(1)
For the purposes of the definition of foreign intervention order in section 3 of the Act, each of the following orders or notices under the law of another State, a Territory of the Commonwealth or New Zealand is declared to be a foreign intervention order:

(a)
a protection order under the Domestic Violence and Protection Orders Act 2008 of the Australian Capital Territory;

(b)
an apprehended violence order under the Crimes (Domestic and Personal Violence) Act 2007 of New South Wales;

(c)
an order under section 87 of the Children, Young Persons, and Their Families Act 1989 of New Zealand;

(d)
a protection order under the Domestic Violence Act 1995 of New Zealand;

(e)
a restraining order under the Harassment Act 1997 of New Zealand;

(f)
a domestic violence order under the Domestic and Family Violence Act of the Northern Territory;

(g)
a personal violence restraining order under Part IVA of the Justices Act of the Northern Territory;

(h)
a restraining order under section 359F of the Criminal Code of Queensland;

(i)
a domestic violence order under the Domestic and Family Violence Protection Act 1989 of Queensland;

(j)
a police family violence order, family violence order or interim family violence order under the Family Violence Act 2004 of Tasmania;

(k)
a restraint order, interim restraint order or telephone interim restraint order under Part XA of the Justices Act 1959 of Tasmania;

(l)
a family violence intervention order or a family violence safety notice under the Family Violence Protection Act 2008 of Victoria;

(m)
a personal safety intervention order under the Personal Safety Intervention Orders Act 2010 of Victoria;

(n)
a restraining order or police order under the Restraining Orders Act 1997 of Western Australia.

(2)
In this regulation, a reference to an order or notice of a particular type under the law of another State, a Territory of the Commonwealth or New Zealand is a reference to the orders, notices or other types of requirements encompassed by the equivalent reference in that law.

5—Transitional—foreign restraining orders registered under the Summary Procedure Act 1921

A foreign restraining order registered under the Summary Procedure Act 1921 immediately before the commencement of clause 38 of Schedule 1 of the Act other than an order that was made under a provision of the law of another State or a Territory of the Commonwealth or New Zealand corresponding to section 99AA (Paedophile restraining orders) or section 99AAC (Child protection restraining orders) of the Summary Procedure Act 1921 is declared to be an order to which clause 38(2) of Schedule 1 of the Act applies.

Schedule 1—Revocation of Domestic Violence Regulations 2006
The Domestic Violence Regulations 2006 are revoked.

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 20 October 2011

No 223 of 2011

AGO117/08CS

South Australia

Summary Procedure (Restraining Orders)
Regulations 2011

under the Summary Procedure Act 1921
Contents

1
Short title
2
Commencement
3
Interpretation
4
Foreign restraining orders
Schedule 1—Revocation of Summary Procedure (Restraining Orders) Regulations 2006
1—Short title

These regulations may be cited as the Summary Procedure (Restraining Orders) Regulations 2011.

2—Commencement

These regulations will come into operation on the day on which the Intervention Orders (Prevention of Abuse) Act 2009 comes into operation.

3—Interpretation

In these regulations—

Act means the Summary Procedure Act 1921.

4—Foreign restraining orders

For the purposes of the definition of foreign restraining order in section 4(1) of the Act, the following laws are declared to be laws corresponding to Part 4 Division 7 of the Act:

(a)
Child Protection (Offenders Prohibition Orders) Act 2004 of New South Wales;

(b)
Part 5 of the Child Protection (Offender Reporting and Registration) Act of the Northern Territory;

(c)
Child Protection (Offender Prohibition Order) Act 2008 of Queensland;

(d)
Part 5 of the Community Protection (Offender Reporting) Act 2004 of Western Australia.

Schedule 1—Revocation of Summary Procedure (Restraining Orders) Regulations 2006
The Summary Procedure (Restraining Orders) Regulations 2006 are revoked.

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 20 October 2011

No 224 of 2011

AGO117/08CS

South Australia

Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2011

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 2011.

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

(1)
Schedule 1, item headed "Kadina—Area 1", column headed "Period"—delete "2011" and substitute:

2014

(2)
Schedule 1, item headed "Kadina—Area 2", column headed "Period"—delete "2011" and substitute:

2014

(3)
Schedule 1, item headed "Moonta—Area 1", column headed "Period"—delete "2011" and substitute:

2014

(4)
Schedule 1, item headed "Moonta—Area 2", column headed "Period"—delete "2011" and substitute:

2014

(5)
Schedule 1, item headed "Moonta Bay—Area 1", column headed "Period"—delete "2011" and substitute:

2014

(6)
Schedule 1, item headed "Moonta Bay—Area 2", column headed "Period"—delete "2011" and substitute:

2014

(7)
Schedule 1, item headed "Port Hughes—Area 1", column headed "Period"—delete "2011" and substitute:

2014

(8)
Schedule 1, item headed "Port Hughes—Area 2", column headed "Period"—delete "2011" and substitute:

2014

(9)
Schedule 1, item headed "Wallaroo—Area 1", column headed "Period"—delete "2011" and substitute:

2014

(10)
Schedule 1, item headed "Wallaroo—Area 2", column headed "Period"—delete "2011" and substitute:

2014

(11)
Schedule 1, item headed "Wallaroo—Area 3", column headed "Period"—delete "2011" and substitute:

2014

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 20 October 2011

No 225 of 2011

11MCA0040CS

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 Enquiries:
(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 Emailed.

The address is:

governmentgazette@dpc.sa.gov.au

Documents should be sent as attachments in Word format.

When sending a document via Email, 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

Phone 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 PLAYFORD

Roads (Opening and Closing) Act 1991

Portion of Old Port Wakefield Road, Virginia and

Portion of Pellew Road Penfield

NOTICE is hereby given pursuant to Section 10 of the Roads (Opening and Closing) Act 1999, that the City of Playford proposes to make a Road Process Order to close and sell to the adjoining owners the following:

Virginia—Sell to J. & C. Bouras the un-made portions of Old Port Wakefield Road adjoining their property Allotment 234 in F163202 and Allotment 235 in F163203, shown as ‘A’ and ‘B’ (respectively) in Preliminary Plan No. 11/0051.

Penfield—Sell to Amerac Pty Ltd (un-made public road) situated north of Pellew Road and access to Allotment 42 in F114856, shown as ‘A’ in Preliminary Plan No. 11/0050.

Copies of the plans and statements of persons affected are available for public inspection at the following locations:

Playford Civic Centre—10 Playford Boulevard, Elizabeth; Playford Library, Munno Para Shopping City—Shop 51, 600 Main North Road, Smithfield and Playford Operations Centre—12 Bishopstone Road, Davoren Park.

Any applications for easement or objection must be made in writing to the Council, 12 Bishopstone Road, Davoren Park, S.A. 5113 within 28 days of the public notice of 19 October 2011 and a copy must be forwarded to the Surveyor General, G.P.O. Box 1532, Adelaide, S.A. 5001. Where a submission is made, the Council will give notification of a meeting at which the matter will be considered.

Enquiries relating to this matter can be directed to Julie Bond on 8256 0279.

Dated 19 October 2011.
T. R. S. Jackson, Chief Executive Officer
CITY OF PLAYFORD

Erratum

Changes to Street Names

IN the Government Gazette dated 1 September 2011 on page 3952, the naming of a road said Leibrook Boulevard, Blakeview should have read Liebrooke Boulevard, Blakeview in DP 83005.

T. Jackson, Chief Executive Officer
CITY OF PORT ADELAIDE ENFIELD

Development Act 1993

Strategic Directions Report 2011—Draft for Public Consultation

NOTICE is hereby given that the City of Port Adelaide Enfield has prepared a draft Strategic Directions Report for public consultation in accordance with Section 30 of the Development Act 1993.

Preparation of the report involved reviewing the Port Adelaide Enfield (City) Development Plan with reference to the State Government’s ‘30-Year Plan for Greater Adelaide’. The report has sought to identify the Council’s priority actions for:

•
Achieving orderly and efficient development through the implementation of planning policies;

•
Integrating transport and land-use planning within its area;

•
Implementing the relevant policies and targets in the ‘30-Year Plan’;

•
Implementing the affordable housing policies in the Planning Strategy;

•
Infrastructure planning (including both physical and social infrastructure); and

•
Any other projects or initiatives considered to be of strategic importance by the Council.

It is proposed that amendments to the Development Plan be made in the next five years for:

•
The Port Adelaide Regional Centre;

•
Prospect Road and environs;

•
Hanson Road;

•
Restricted Residential Policy Area 14 on the eastern Lefevre Peninsula; and

•
Centre Zones throughout the Council area.

Availability of the Strategic Directions Report

The draft Strategic Directions Report 2011 will be on public consultation from Wednesday, 19 October 2011 to Friday, 23 December 2011. It will be available for inspection during office hours at:

•
The Civic Centre, 163 St Vincent Street, Port Adelaide;

•
Parks Library—Council Office, 2-46 Cowan Street, Angle Park;

•
Enfield Library—Council Office, 1 Kensington Crescent, Enfield;

•
Greenacres Library—Council Office, 2 Fosters Road, Greenacres;

•
Port Adelaide Library, 2-4 Church Street, Port Adelaide; and

•
Semaphore Library, 14 Semaphore Road, Semaphore.

An electronic copy of the report is available from www.portenf.sa.gov.au/strategicdirections.

Written Submissions

Submissions regarding the draft Strategic Directions report will be accepted by the City of Port Adelaide Enfield until 5 p.m. on Friday, 23 December 2011. Submissions should be addressed to:

City of Port Adelaide Enfield,

Strategic Directions Report,

P.O. Box 110,

Port Adelaide, S.A. 5015; or

customer.service@portenf.sa.gov.au
(with ‘SDR submissions’ as the subject).

Interested persons making a written submission should clearly indicate in the submission if they wish to speak on their submission at the Public Hearing (see below). Copies of submissions received will be available for inspection at the Port Adelaide Enfield Civic Centre, 163 St Vincent Street, Port Adelaide from Tuesday, 3 January 2012 until the conclusion of the Public Hearing.

Public Hearing

A Public Hearing is scheduled for 7 p.m. on Tuesday, 7 February 2012, in the Port Adelaide Enfield Council Chambers, 62 Commercial Road, Port Adelaide. The Public Hearing will not be held if there are nil requests to be heard.

Dated 19 October 2011.
H. J. Wierda, City Manager
PORT AUGUSTA CITY COUNCIL

Naming of Public Road

NOTICE is hereby given that the Port Augusta City Council’s Rates Administrator, under delegated authority, as resolved by Council at its meeting held on 28 June 2010, pursuant to Section 44 of the Local Government Act 1999, approved naming the public road, which abuts Allotment 348 in Filed Plan 186050 as described within Certificate of Title Volume 5779, Folio 924 and Allotment 355 in Filed Plan 186057 as described in Certificate of Title Volume 5540, Folio 874 and identified as a public road within Deposited Plan 111, as Court Lane, pursuant to Section 219 of the Local Government Act 1999.

G. Perkin, City Manager

CITY OF WEST TORRENS

Declaration of Public Roads

NOTICE is hereby given pursuant to Section 210 of the Local Government Act 1999, that the Council of the City of West Torrens resolved at the meeting held on 4 October 2011, that the sections of roads being Allotment 19 in Filed Plan 8361, Allotment 95 in Filed Plan 7380 and Allotments 67 and 68 in Filed Plan 7185 in the area of Kurralta Park, Hundred of Adelaide, are declared to be public roads.

T. Buss, Chief Executive Officer

CORPORATION OF THE TOWN OF WALKERVILLE

Call for Nominations

Supplementary Election for Area Councillor

NOMINATIONS to be a candidate for election as a member of the Corporation of the Town of Walkerville will be received between Thursday, 27 October 2011 and 12 noon on Thursday, 10 November 2011. Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council Office, 66 Walkerville Terrace, Gilberton.

A briefing session for intending candidates will be held at 6.30 p.m. on Tuesday, 25 October 2011 at the Walkerville Town Hall, 66 Walkerville Terrace, Gilberton.

K. Mousley, Returning Officer

District Council of Cleve

Change of Meeting Date

NOTICE is hereby given that the normal January Council Meeting will now be held on 18 January 2012 commencing at 9.30 a.m. in the Council Chambers, Main Street Cleve in lieu of Wednesday, 11 January 2012.

P. J. Cameron, Chief Executive Officer

District Council of Mount Barker
Public Notice—Road Names

PURSUANT to Section 219 of the Local Government Act 1999, as amended, Council at its meeting held 4 October 2011, resolved that the public road currently named Honeybee Road at Kanmantoo be renamed Ding Dong Road. The road will run as a continuation of Ding Dong Road to Proctor Road at the eastern side of the road.

All relevant government agencies and emergency services are being notified as are the residents affected by these changes. Should anyone need further clarification of these names changes, please contact Mario Nerio on 8391 7266 or in person at the Local Government Centre, 6 Dutton Road, Mount Barker.

A. Stuart, Chief Executive Officer

Wakefield Regional

Resignation of Councillor

Notice is hereby given in accordance with Section 54 (6) of the Local Government Act 1999, that a vacancy has occurred in the office of Councillor for Western Ward, due to the resignation of Councillor John Kipling, to take effect from 30 September 2011.

G. Sheridan, Acting Chief Executive Officer

Wakefield Regional

Close of Roll for Supplementary Election

Due to the resignation of a member of the Council, a supplementary election will be necessary to fill the vacancy of Councillor for Western Ward.

The voters roll for this supplementary election will close at 5 p.m. on Monday, 31 October 2011.

You are entitled to vote in the election if you are on the State electoral roll. If you have recently turned 18 or changed your residential or postal address you must complete an electoral enrolment form, available from post offices or online at www.ecsa.sa.gov.au.

If you are not eligible to enrol on the State electoral roll you may still be entitled to enrol to vote if you own or occupy a property. Contact the Council to find out how.

Nominations to fill the vacancy will open on Thursday, 24 November 2011 and will be received until 12 noon on Thursday
8 December 2011.

The election will be conducted entirely by post with the return of ballot material to reach the Returning Officer no later than noon on Monday, 30 January 2012.

K. Mousley, Returning Officer

WATTLE RANGE COUNCIL

Roads (Opening and Closing) Act 1991

Road Closure—Ridge Terrace, Millicent

NOTICE is hereby given that pursuant to Section 10 of the Roads (Opening and Closing) Act 1991, the Wattle Range Council hereby gives notice of its intent to implement a Road Process Order to:

(i)
close portions of Ridge Terrace generally extending south of Fourth Street to Williams Road and adjoining Sections 451, 455 and 1003, Hundred of Mount Muirhead and Allotment 81 in Filed Plan 192053, shown delineated as ‘A’, ‘B’, ‘C’, ‘D’ and ‘E’ on Preliminary Plan No. 11/0049;

(ii)
issue Certificates of Title to the Council for close road ‘A’ and ‘D’ to be merged with the adjoining Council owned lands;

(iii)
issue Certificates of Title to the Council for close road ‘B’ and ‘C’; and

(iv)
close road ‘E’ to be added to Section 455, Hundred of Mount Muirhead, held by Wattle Range Council, which land is dedicated under the Crown Lands Act 1929, for drainage purposes.

A copy of the plan and a statement of persons affected are available for public inspection at the office of the Council, George Street, Millicent and the Adelaide office of the Surveyor-General during normal office hours.

Any application for easement or objection must set out the full name, address and details of the submission and must be fully supported by reasons.

The application for easement or objection must be made in writing to the Council, P.O. Box 27, Millicent, S.A. 5280 within 28 days of this notice and a copy must be forwarded to the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001.

Where a submission is made, the Council will give notification of a meeting at which the matter will be considered.
Dated 20 October 2011.
F. N. Brennan, Chief Executive Officer
IN the matter of the estates of the undermentioned deceased persons:

Barker, Natalie Lowell, late of 61-63 Oxford Terrace, Port Lincoln, of no occupation, who died on 12 May 2009.

Busemann, Katherina Elizabeth, late of 1099 Grand Junction Road, Hope Valley, of no occupation, who died on 15 August 2009.

Cooper, Barry Martin, late of 17 Cornwall Street, Golden Grove, quality co-ordinator, who died on 27 July 2011.

Coscarelli, Remigio, late of Ponderosa Road, Munno Para West, retired press operator, who died on 12 August 2011.

Dewsnap, Noel Furneaux, late of 150 Reynell Road, Woodcroft, retired lecturer, who died on 2 March 2011.

Higgins, Vivien June, late of 367-379 Waterloo Corner Road, Burton, of no occupation, who died on 2 July 2011.

Marks, Martha, late of 29 Austral Terrace, Morphettville, of no occupation, who died on 25 July 2011.

Schutz, Lenora Gertrud, late of 27 Bridge Street, Tanunda, of no occupation, who died on 24 June 2011.

Smart, Edith Mary, late of 54 Woodcroft Drive, Morphett Vale, of no occupation, who died on 2 August 2011.

Stebbing, Anthony Raymond, late of 4 Kingate Boulevard, Blakeview, shift manager, who died on 1 September 2010.

Walsh, John Donald, late of 580 Brighton Road, South Brighton, retired fireman, who died on 20 August 2011.

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 Office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 18 November 2011, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons 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 same to the Public Trustee.

Dated 20 October 2011.

D. A. Contala, Public Trustee

ASSOCIATIONS INCORPORATION ACT 1985

Order Pursuant to Section 42 (2)

Dissolution of Association

WHEREAS the Corporate Affairs Commission (‘the Commission’) pursuant to Section 42 (1) of the Associations Incorporation Act 1985, (‘the Act’) is of the opinion that the undertaking or operations of Australian and New Zealand Society of Respiratory Science Incorporated (‘the Association’) being an incorporated association under the Act are being carried on, or would more appropriately be carried on by a company limited by guarantee incorporated under the Corporations Act 2001 (Commonwealth) and whereas the Commission was on 10 October 2011 requested by the Association to transfer its undertaking to Australian & New Zealand Society of Respiratory Science Limited (Australian Company No. 147665763), the Commission pursuant to Section 42 (2) of the Act does hereby order that at 20 October 2011, the Association will be dissolved, the property of the Association becomes the property of Australian & New Zealand Society of Respiratory Science Limited and the rights and liabilities of the Association become the rights and liabilities of Australian & New Zealand Society of Respiratory Science Limited.

Given at Adelaide, 20 October 2011.

K. L. Rodger, a Delegate of the Corporate Affairs Commission

MICAN PTY LTD

(ACN 004 645 470)

Notice of Resolution to Wind Up Company

NOTICE is hereby given that at a Meeting of Shareholders of the above Company held on 15 September 2011, it was resolved that the Company be voluntarily wound up and that Dianne Margaret Bowyer be appointed as Liquidator.

Dated 6 October 2011.

D. M. Bowyer, Liquidator, 550 Smollett Street, Albury, N.S.W. 2640
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.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 4 p.m. on Wednesday.

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@dpc.sa.gov.au

Printed and published by authority every Thursday by B. MORRIS, Government Printer, South Australia

Price: $6.25, plus postage; to subscribers, $315.00 per annum.

(The above prices are inclusive of GST)
�EMBED Word.Picture.8���

_1024391573.doc

