No. 51
1643

[image: image1.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such
ADELAIDE, WEDNESDAY, 24 APRIL 2002

CONTENTS
Page

Corporations and District Councils—Notices
1669

Fisheries Act 1982—Notices
1644

Fruit and Plant Protection Act 1992—Notice
1646

Geographical Names Act 1991—Notice
1652

Housing Improvement Act 1940—Notices
1650

Liquor Licensing Act 1997—Notices
1652

Mining Act 1971—Notices
1656

National Parks Regulations 2001—Notice
1656

Petroleum Act 2000—Notices
1657

Petroleum (Submerged Lands) Act 1967—Notice
1660

Private Advertisements
1671

Public Trustee Office—Administration of Estates
1670

Radiation Protection and Control Act 1982—Exemption
1663

Remuneration Tribunal—Determinations
1663

Transport, Department of—Notices to Mariners
1655

Vocational Education, Employment and Training Act


1994—Contracts of Training
1665

Water Conservation Act 1936—[Republished]
1662

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.
FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Craig Valente (hereinafter referred to as the ‘exemption holder’), 84 Lincoln Highway, Port Lincoln, S.A. 5606, holder of Marine Scalefish Fishery Licence Number M048, is exempt from the provisions of Regulation 9 of the Fisheries (General) Regulation 2000, but only insofar as the exemption holder shall not be guilty of an offence when using the device described in Schedule 1 for the purpose of trade or business (hereinafter referred to as the ‘exempted activity’), subject to the conditions specified in Schedule 2, from the date of gazettal of this notice until 30 June 2002, unless varied or revoked earlier.

Schedule 1


One lift net, with a rectangular base not exceeding 2.5 m x 3.5 m and with a maximum drop of 2.5 m 

Schedule 2


1. The exemption holder may only conduct the exempted activity on a registered aquaculture marine tuna farm site.


2. The exemption holder must have written consent from the holder of a marine tuna farm licence prior to conducting the exempted activity on that registered aquaculture site.


3. The exempted activity may only be conducted from a boat endorsed on Marine Scalefish Fishery Licence M048.


4. Within 14 days of the expiry of this notice, the exemption holder must provide a written report to the Director of Fisheries detailing the total catch taken pursuant to this exemption.


5. The exemption holder must include all fish taken under this notice on his monthly catch and effort summary provided to the South Australian Research and Development Institute (SARDI).

6. While engaged in the exempted activity, the exemption holder shall carry or have about or near his person, a copy of this notice which must be produced to a PIRSA Fisheries Compliance Officer upon request.


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

Dated 16 April 2002.

J. Presser, Director of Fisheries

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Robert Gurney (hereinafter referred to as the ‘exemption holder’), CSIRO Marine Research, G.P.O. Box 1538 Hobart, Tas. 7001 is exempt from the provisions of the Fisheries Act 1982 and the Fisheries Act (Aquatic Reserves) Regulations 1989, to engage in the activities specified in Schedule 1 (hereinafter referred to as the ‘permitted activity’), subject to the conditions set out in Schedule 2 from the date of gazettal of this notice until 31 May 2002.

Schedule 1


The collection of grapsid crabs and European green crabs from the waters of the Barker Inlet—St Kilda Aquatic Reserve and North Arm Creek.

Schedule 2


1. The exemption holder may take any crabs using any crab traps, hoop nets, drop nets, crab rakes or by hand.


2. Any fish gear that is left unattended must be marked with a tag which has ‘CSIRO—Research’ and a contact telephone number for the exemption holder.


3. The specimens collected by the exemption holder are for scientific and research purposes only.


4. Before collecting any specimens pursuant to this notice, the exemption holder must advise a PIRSA Fisheries and Aquaculture Compliance Officer on 1800 065 522 with details of the proposed locations and the dates on which the collections are to be made.


5. The exemption shall 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.


6. While engaging in the exempted activity, the exemption holder must be in possession of a copy of this notice. Such notice must be produced to a PIRSA Fisheries Compliance Officer if such an officer requests that it be produced.

Dated 16 April 2002.

J. Presser, Director of Fisheries

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Rockne Little (hereinafter referred to as the ‘exemption holder’), Rainbow South Pacific Export Ltd, P.O. Box 1235, Coulta, S.A. 5607 is exempt from section 34 of the Fisheries Act 1982, but only insofar as he may take sea urchins (Family Echinometridae) (hereinafter referred to as the ‘exempted activity’) subject to the conditions in Schedule 1 for the purposes of trade or business, from the date of gazettal of this notice until 31 August 2002, unless varied or revoked earlier.

Schedule 1


1. Fish may be taken from coastal waters of the State excluding the waters of Coffin Bay south of latitude 34(30.30(S(.


2. The exemption holder may authorise a person to act on his behalf in conducting the exempted activity for a maximum of 21 days in any one financial year (the nominated person). The exemption holder must make this nomination prior to the nominated person commencing or conducting acts preparatory to commencing the exempted activity by telephoning the PIRSA Fisheries Compliance Unit on 1800 065 522 and provide the following information:


•
the full name of the nominated person; and


•
the residential address of the nominated person.


3. The exemption holder (or the nominated person) and two other people (assistants) may engage in the exempted activity at any one time. The people assisting the exemption holder must, at all times whilst conducting the exempted activity, remain within 50 m of the exemption holder. Sea urchins may only be taken by hand.


4. The exemption holder must provide the Director of Fisheries statistical catch and effort information (including zero returns if no fishing operations have been conducted), in the form of a daily log as provided, within 15 days of the completion of each calendar month.


5. The exemption holder shall notify the PIRSA Fisheries Compliance Unit on 1800 065 522 at least one hour prior to conducting the exempted activity with the following information:


•
details of the boat that will be used to engage in the exempted activity;


•
the intended area of conducting the exempted activity;


•
the intended place and time of launching and retrieval of the nominated boat for that day; and


•
the name of the assistants (if any) who will be assisting the exemption holder or the nominated person.


6. PIRSA Fisheries retains the right for a departmental officer to accompany the exemption holder or nominated person at any time whilst conducting the exempted activity.


7. The exemption holder or his assistants must not conduct any other fishing activity whilst undertaking the exempted activity.


8. While engaged in the exempted activity the exemption holder (or the nominated person) shall carry or have about or near his person a copy of this notice. Such notice must be produced to a PIRSA Fisheries Compliance Officer upon request.


9. The exemption holder shall 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 16 April 2002.

J. Presser, Director of Fisheries

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Mark Adams or persons acting as his agents (hereinafter referred to as the ‘exemption holder’) from Evolutionary Biology Unit, South Australian Museum, North Terrace, Adelaide, S.A. 5000 is exempt from the provision of section 41 of the Fisheries Act 1982 to engage in the activities specified in Schedule 1 (hereinafter referred to as the ‘exempted activity’), using the gear specified in Schedule 2, subject to the conditions set out in Schedule 3 from the date of gazettal of this notice until 31 December 2002, unless varied or revoked earlier.

Schedule 1


The collection of organisms from all inland waters of South Australia.

Schedule 2


•
1 dab net per person.


•
60 fish traps (with a maximum dimension of 1 m and a maximum entrance size of 10 cm).


•
3 fyke nets (the maximum length of which does not exceed 10 m, and a minimum mesh size of 3 mm).


•
2 seine nets (the maximum length of which does not exceed 25 m and a minimum mesh size of 3 mm).

Schedule 3


1. The specimens collected by the exemption holder are for scientific and research purposes only and may not be sold.


2. A maximum of 20 fish per location may be taken except for fish of the genus Ambassis, Mogurnda or Nannoperca, freshwater catfish (Tandanus tandanus), Murray River crayfish (Euastacus armatus), River blackfish (Gadopsis marmoratus), Silver perch (Bidyanus bidyanus), Trout cod (Maccullochella macquariensis) where a maximum of 5 fish per location may be taken.

3. Before collecting any specimens pursuant to this notice, the exemption holder must advise the PIRSA Fisheries Compliance Unit on 1800 065 522 with the name of the person who will be conducting the exempted activity, details of the proposed locations and the dates on which the collections are to be made.


4. The exemption holder must provide a report in writing detailing the outcomes of the research and the collection of organisms pursuant to this notice to the Director of Fisheries, (attention: Roger Hill, G.P.O. Box 1625, Adelaide, S.A. 5001) within 3 months of the expiry of this notice, giving the following details:


•
the date and time of collection;


•
the description of all species collected; and


•
the number of each species collected.


5. While engaging in the exempted activity, the exemption holder must be in possession of a copy of this notice.  Such notice must be produced to a PIRSA Fisheries Compliance Officer if such an officer requests that it be produced.


6. The exemption holder shall 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 16 April 2002.

J. Presser, Director of Fisheries

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Miyako International Seafoods Pty Ltd or its agents (hereinafter referred to as the ‘exemption holder’), 1/320


Military Road, Cremorne, N.S.W. 2090 is exempt from section 34 of the Fisheries Act 1982 but only insofar as it may take seaurchins (family Echinometridae) (hereinafter referred to as the ‘exempted activity’) subject to the conditions in Schedule 1 for the purposes of trade or business, from the date of gazettal of this notice until 31 August 2002, unless varied or revoked earlier.

Schedule 1


1. Fish may be taken from coastal waters of the State excluding the waters of Coffin Bay south of latitude 34(30.30(S.


2. The exemption holder must nominate Daniel Kent or John Riordan to act on their behalf in conducting the exempted activity at any one time (the nominated person). The exemption holder must make this nomination prior to the nominated person commencing or conducting acts preparatory to commencing the exempted activity, by telephoning the PIRSA Fisheries Compliance Unit on 1800 065 522 and provide the following information. If a person other than Daniel Kent or John Riordan is to be the nominated person, the exemption holder must provide the following information:


•
the full name of the nominated person; and


•
the residential address of the nominated person.


3. The nominated person and two other people (assistants) may engage in the exempted activity at any one time. The people assisting the exemption holder must, at all times whilst conducting the exempted activity remain within 50 m of the exemption holder. Sea urchins may only be taken by hand.


4. The exemption holder must provide the Director of Fisheries statistical catch and effort information (including zero returns if no fishing operations have been conducted), in the form of a daily log as provided, within 15 days of the completion of each calendar month.


5. The exemption holder shall notify the PIRSA Fisheries Compliance Unit on 1800 065 522 at least one hour prior to conducting the exempted activity with the following information:


•
details of the boat that will be used to engage in the exempted activity;


•
the intended area of conducting the exempted activity;


•
the intended place and time of launching and retrieval of the nominated boat for that day; and


•
the name of the assistants (if any) who will be assisting the nominated person.


6. PIRSA Fisheries retains the right for a departmental officer to accompany the nominated person at any time whilst conducting the exempted activity.


7. The exemption holder or the nominated person or assistants must not conduct any other fishing activity whilst undertaking the exempted activity.


8. While engaged in the exempted activity the nominated person must carry or have about or near their person a copy of this notice. Such notice must be produced to a PIRSA Fisheries Compliance Officer immediately upon request.


9. The exemption holder shall 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 16 April 2002.

J. Presser, Director of Fisheries

FRUIT AND PLANT PROTECTION ACT 1992

Notice Concerning the Control of Branched Broomrape

PURSUANT to the Fruit and Plant Protection Act 1992, I, Paul Holloway, Minister for Agriculture, Food and Fisheries, vary the notice under the Act published at page 4260 of the Government Gazette of 20 September 2001 and subsequently varied, as follows:


1. The area described in Paragraph 3 is revoked and replaced by that portion of the State defined in 2. below to be a quarantine area with respect to the disease Branched Broomrape.


2. The total area represented by:


All of that land within the Hundreds of Younghusband and Ettrick, County of Russell, South Australia and all of that land within the Hundred of Burdett, County of Russell, South Australia, but excluding all of that land south of Lodden Road and west of Karoonda Road, and all of that land south-west of the Old Princes Highway and all of that land south-west of the Princes Highway, and all that land south-west of the South Eastern Freeway and all that land west of Karoonda Road, west of Murray Drive and south of CR Volume 5759 Folio 663 but including CT Volume 5729 Folio 609, CT Volume 5786 Folio 638, CL Volume 1202 Folio 38, CT Volume 5565 Folio 76 and CT 5105 Folio 794; and


All of that land within the Hundred of Seymour, County of Russell, South Australia, which is east of the Princes Highway and north of Westbrook Road and which is north of but including CT Volume 5313 Folio 806 and CT Volume 5469 Folio 281, and including CT Volume 5602 Folio 293, CT Volume 5402 Folio 957 and CT Volume 5204 Folio 344; and


All of that land within the Hundred of Hooper, County of Buccleuch, South Australia, which is west of Moorlands Road and west of Arbon Road and south of Karoonda Road but including CT Volume 5352 Folio 447, CT Volume 5430 Folio 86, CT Volume 5316 Folio 656, CL Volume 934 Folio 31 and CT Volume 5481 Folio 255; and


All of that land within the Hundred of Bowhill, County of Buccleuch, South Australia, which is south and west of Durdin Road and west of Bowhill Road and south of Swan Reach Road but including CL Volume 975 Folio 43, CL Volume 1215 Folio 48 and CL Volume 1215 Folio 49; and


All of that land within the Hundred of Ridley, County of Sturt, South Australia, which is south of but including CL Volume 1571 Folio 39 and south of Shell Hill Road, including CT Volume 5468 Folio 112 and east of Groth Road and east of but including CT Volume 5597 Folio 643, CT Volume 5453 Folio 669, CT Volume 5813 Folio 810, CL Volume 644 Folio 49, CT Volume 5842 Folio 289 and CL Volume 640 Folio 97; and


All of that land within the Hundred of Mobilong, County of Sturt, South Australia, which is east of Killawarra Road but excluding CT Volume 5632 Folio 587 and CT Volume 5335 Folio 557 and all of that land east of that part of the Mannum Road from the Killawarra and Mannum Road junction to the Mannum Road and Jaensch Road junction, and all of that land north of Jaensch Road, including CR Volume 5759 Folio 648, CT Volume 5491 Folio 427 and CT Volume 5843 Folio 553 and CT Volume 5425 Folio 555, CT Volume 5852 Folio 531, CT Volume 5581 Folio 958, CT Volume 5672 Folio 579 and CT Volume 5567 Folio 493, Hundred of Vincent, County of Buccleuch, South Australia and CL Volume 990 Folio 21, CL Volume 1634 Folio 18, CL Volume 976, Folio 49, CL Volume 700, Folio 4, CT Volume 5400 Folio 942, CT Volume 5661 Folio 962, CT Volume 5794 Folio 182, CL Volume 686 Folio 4, CL Volume 686 Folio 35, CL Volume 962 Folio 31, CT Volume 5672 Folio 96, CT Volume 5632 Folio 53, CT Volume 5659 Folio 289, CT Volume 5611 Folio 25, CT Volume 5610 Folio 707, CT Volume 5657 Folio 541, CT Volume 5779 Folio 650, CT Volume 5833 Folio 583, CT Volume 5777 Folio 57, CT Volume 5353 Folio 71, CT Volume 5353 Folio 74 and CT Volume 5353 Folio 75, CT Volume 5169 Folio 527, CT Volume 5169 Folio 529, CL Volume 445 Folio 13, CT Volume 5532 Folio 228, CT Volume 5861 Folio 951, CT Volume 5854 Folio 903, CT Volume 5844 Folio 166, CT Volume 5854 Folio 487, CT Volume 5832 Folio 250 and CT Volume 5597 Folio 987, all in the Hundred of Forster, County of Albert, South Australia and CT Volume 5607 Folio 26, CT Volume 5467 Folio 351, CT Volume 5467 Folio 352, CT Volume 5554 Folio 585, CT Volume 5640 Folio 220, CT Volume 5640 Folio 222, CT Volume 5640 Folio 221, CT Volume 5643 Folio 18, CT Volume 5476, Folio 165, CT Volume 5221 Folio 153, CT Volume 5668 Folio 226, CT Volume 5807 Folio 451, CT Volume 5466 Folio 42, and CT Volume 5438 Folio 407, all in the Hundred of Angas, County of Sturt, South Australia and CT Volume 5262 Folio 553, and CT Volume 5488 Folio 200, Hundred of Finniss, County of Sturt, South Australia and CT Volume 5496 Folio 358, Hundred of Brinkley, County of Sturt, South Australia.

[image: image2.jpg]BRANCHED BROOMRAPE QUARANTINE AREA

PALMER

ANGAS %

1
¢ oo™

FINNISS

0

MANNU o

°,-

i

HUSBAND

FORSTER

O

D

MOBILONG

MURRAY BRIDé%

BURDETT

ETTRICK

BOWHILL

VINCENT

D provkeey
I8
=

=

ALEM B%

SEYMOUR

HOOPER

®
KAROONDA

] Branched Broomrape Quarantine Area
® Towns

Hundred Boundaries

[ River Murray

30

60 Kilometers


Dated 19 April 2002.

P. Holloway, Minister for Agriculture, Food and Fisheries

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2001

$

Agents, Ceasing to Act as

32.75

Associations:


Incorporation

16.70


Intention of Incorporation

41.25


Transfer of Properties

41.25

Attorney, Appointment of

32.75

Bailiff’s Sale

41.25

Cemetery Curator Appointed

24.50

Companies:


Alteration to Constitution

32.75


Capital, Increase or Decrease of

41.25


Ceasing to Carry on Business

24.50


Declaration of Dividend

24.50


Incorporation

32.75


Lost Share Certificates:


First Name

24.50


Each Subsequent Name

8.40


Meeting Final

27.50


Meeting Final Regarding Liquidator’s Report on


Conduct of Winding Up (equivalent to ‘Final


Meeting’)


First Name

32.75


Each Subsequent Name

8.40


Notices:


Call

41.25


Change of Name

16.70


Creditors

32.75


Creditors Compromise of Arrangement

32.75


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

41.25


Release of Liquidator(Application(Large Ad.

65.50

(Release Granted

41.25


Receiver and Manager Appointed

38.25


Receiver and Manager Ceasing to Act

32.75


Restored Name

31.00


Petition to Supreme Court for Winding Up

57.00


Summons in Action

48.75


Order of Supreme Court for Winding Up Action

32.75


Register of Interests(Section 84 (1) Exempt

74.00


Removal of Office

16.70


Proof of Debts

32.75


Sales of Shares and Forfeiture

32.75

Estates:


Assigned

24.50


Deceased Persons(Notice to Creditors, etc.

41.25


Each Subsequent Name

8.40


Deceased Persons(Closed Estates

24.50


Each Subsequent Estate

1.05


Probate, Selling of

32.75


Public Trustee, each Estate

8.40


$

Firms:


Ceasing to Carry on Business (each insertion)

21.80


Discontinuance Place of Business

21.80

Land(Real Property Act:


Intention to Sell, Notice of

41.25


Lost Certificate of Title Notices

41.25


Cancellation, Notice of (Strata Plan)

41.25

Mortgages:


Caveat Lodgment

16.70


Discharge of

17.60


Foreclosures

16.70


Transfer of

16.70


Sublet

8.40

Leases(Application for Transfer (2 insertions) each

8.40

Lost Treasury Receipts (3 insertions) each

24.50

Licensing

48.75

Municipal or District Councils:


Annual Financial Statement(Forms 1 and 2

462.00


Electricity Supply(Forms 19 and 20

327.00


Default in Payment of Rates:


First Name

65.50


Each Subsequent Name

8.40

Noxious Trade

24.50

Partnership, Dissolution of

24.50

Petitions (small)

16.70

Registered Building Societies (from Registrar-


General)

16.70

Register of Unclaimed Moneys(First Name

24.50


Each Subsequent Name

8.40

Registers of Members(Three pages and over:


Rate per page (in 8pt)

209.00


Rate per page (in 6pt)

276.00

Sale of Land by Public Auction

41.75

Advertisements

2.30


Advertisements, other than those listed are charged at $2.30 per column line, tabular one-third extra.


Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.30 per line.


Where the notice inserted varies significantly in length from that which is usually published a charge of $2.30 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 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.
MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2001
Acts, Bills, Rules, Parliamentary Papers and Regulations

Pages
Main
Amends
Pages
Main
Amends


1-16
1.85
0.80
497-512
27.00
26.00


17-32
2.60
1.65
513-528
27.75
26.50


33-48
3.35
2.40
529-544
28.50
27.50


49-64
4.25
3.20
545-560
29.25
28.50


65-80
5.00
4.10
561-576
30.00
29.25


81-96
5.75
4.80
577-592
31.00
29.75


97-112
6.60
5.60
593-608
31.75
30.75


113-128
7.40
6.45
609-624
32.50
31.75


129-144
8.30
7.30
625-640
33.25
32.25


145-160
9.10
8.05
641-656
34.00
33.00


161-176
9.95
8.90
657-672
34.50
33.75


177-192
10.70
9.75
673-688
36.00
34.50


193-208
11.50
10.60
689-704
36.75
35.50


209-224
12.30
11.30
705-720
37.25
36.50


225-240
13.00
12.10
721-736
38.50
37.00


241-257
13.90
12.80
737-752
39.00
38.00


258-272
14.80
13.60
753-768
40.00
38.50


273-288
15.60
14.60
769-784
40.50
39.75


289-304
16.30
15.30
785-800
41.25
40.50


305-320
17.10
16.10
801-816
42.00
41.00


321-336
17.90
16.90
817-832
43.00
42.00


337-352
18.80
17.80
833-848
43.75
42.75


353-368
19.60
18.60
849-864
44.50
43.50


369-384
20.40
19.50
865-880
45.25
44.50


385-400
21.10
20.20
881-896
45.75
45.00


401-416
21.90
20.90
897-912
47.25
45.75


417-432
22.90
21.80
913-928
47.75
47.25


433-448
23.60
22.60
929-944
48.75
47.75


449-464
24.50
23.40
945-960
49.50
48.25


465-480
25.00
24.20
961-976
50.25
49.25


481-496
26.00
24.90
977-992
51.25
49.75


Legislation—Acts, Regulations, etc:
$   


Subscriptions:


Acts

166.90


All Bills as Laid

398.60


Rules and Regulations

398.60


Parliamentary Papers

398.60


Bound Acts

184.25


Index

89.20

Government Gazette


Copy

4.40


Subscription

220.20

Hansard


Copy

11.90


Subscription—per session (issued weekly)

345.35


Cloth bound—per volume

148.30


Subscription—per session (issued daily)

345.35

Legislation on Disk


Whole Database

2 551.00


Annual Subscription for fortnightly updates

784.30


Individual Act(s) including updates

POA

Compendium


Subscriptions:


New Subs

1 513.50


Updates

540.25

(All the above prices include GST)

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


Counter Sales


Information SA (State Government Bookshop)


and Mail Orders:


Ground Floor, 77 Grenfell Street, Adelaide, S.A. 5000.


Phone: (08) 8204 1900.  Fax: (08) 8204 1909


Online Shop:


www.info.sa.gov.au


S.A. Country Customer Free Call: 1800 182 234


TTY (Hearing Impaired):             (08) 8204 1923


Subscriptions and Standing Orders:


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


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

HOUSING IMPROVEMENT ACT 1940

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


Address of House


Allotment, Section, etc.


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

18 Harriett Street, Adelaide

Allotment 133 in Filed Plan 207423, Hundred of Adelaide
5848
304

12.8.76, page 554
180.00

33 Sussex Street, Alberton

Allotment 13 in Filed Plan 143077, Hundred of Yatala
5723
666

31.1.02, page 423
105.00

101 Conyngham Street, Frewville

Allotment 16 in Deposited Plan 2184, Hundred of Adelaide
5501
907

7.5.98, page 2133
145.00

Arkoona South Farm, Government Road, Geranium

Allotment 1 in Deposited Plan 18140, Hundred of Price
5352
322

12.7.90, page 324
86.00

61 Maesbury Street, Kensington

Allotment 34 in Filed Plan 13891, Hundred of Adelaide
5254
610

25.3.93, page 1081
157.00

2 Main Street (also known as 2 Princes Highway), Littlehampton

Allotment 27 in Filed Plan 157262, Hundred of Macclesfield
5796
870

13.11.75, page 2507
30.00

Detached stone house at section 401A, Third Street, Melton

Allotment 3 in Deposited Plan 40550, Hundred of Kulpara
5276
44

2.2.95, page 207
52.00

95 Hill Street, Murray Bridge

Allotment 11 in Deposited Plan 5546, Hundred of Mobilong
5431
74

26.11.92, page 1636
110.00

62 Grand Junction Road, Rosewater

Allotment 2 in Deposited Plan 34731, Hundred of Yatala
5108
498

16.3.89, page 794
110.00

8 Cannon Street, Wallaroo

Allotment 758 in Filed Plan 189700, Hundred of Wallaroo
5835
365

7.7.94, page 21
50.00

2 Leonard Street, Wallaroo

Allotment 6 in Filed Plan 155002, Hundred of Wallaroo
5280
358

29.6.95, page 3061
125.00

6 Marshall Street, Wallaroo

Allotment 19 in Filed Plan 101905, Hundred of Wallaroo
5116
76

28.9.89, page 968
95.00

8A Bertie Street, West Hindmarsh

Allotment 67 in Deposited Plan 955, Hundred of Yatala
5719
383

23.11.78, page 2051
145.00

71 Lyons Road, Windsor Gardens

Allotment 351 in Deposited Plan 49326, Hundred of Yatala
5553
206

28.2.02, page 1097
85.00


Dated at Adelaide, 24 April 2002.
G. Black, General Manager, Housing Trust

HOUSING IMPROVEMENT ACT 1940

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

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

107 Coombe Road, Allenby Gardens

Allotment 248 in Deposited Plan 2918, Hundred of Yatala
5764
189

12.12.74, page 3722

709 Marion Road, Ascot Park

Allotment 24 in Filed Plan 12139, Hundred of Adelaide
5296
321

25.1.96, page 828

19 Bagot Road, Elizabeth South

Allotment 1 in Deposited Plan 31370, Hundred of Munno Para
5856
65

29.8.96, page 820

88 Goodwood Road, Goodwood

Allotment 50 in Filed Plan 9323, Hundred of Adelaide
5512
525

11.2.88, page 359

8 Grace Street, Goodwood

Allotment 7 in Filed Plan 1340, Hundred of Adelaide
5082
708

25.3.76, page 1636

5 Von Doossa Road (also known as S482 Fairview Road), Hahndorf

Section 482 of Hundred of Kuitpo
5461
206

8.2.01, page 521

Flat 2/1 Kohinoor Road, Kingscote, K.I.

Allotment 174 in Deposited Plan 6648, Hundred of Menzies
5732
82

26.3.98, page 1567

12 Balk Street, Largs Bay

Allotment 92 in Filed Plan 4424, Hundred of Port Adelaide
5503
529

22.12.77, page 2304

41 Esplanade, Mannum

Allotment 339 in Filed Plan 208715, Hundred of Finniss
5541
71

16.4.81, page 1180

90 Reservoir Road, Modbury

Allotment 12 in Deposited Plan 7262, Hundred of Yatala
5604
125

20.12.01, page 5596

12 Rayson Street, Murray Bridge

Allotment 22 in Deposited Plan 5228, Hundred of Mobilong
5511
801

26.11.92, page 1636

301 Young Street, Wayville

Allotment 23 in Filed Plan 10398, Hundred of Adelaide
5482
340

1.9.77, page 625

39 Burke Street, West Croydon

Allotment 77 in Deposited Plan 1417, Hundred of Yatala
5693
872

29.7.93, page 716

17 Bright Street, Willaston

Allotment 1 in Filed Plan 153491, Hundred of Mudla Wirra
5277
224
(
(
(
(
22.5.69, page 1545


Allotment 2 in Filed Plan 153491, Hundred of Mudla Wirra
5277
225


Dated at Adelaide, 24 April 2002.
G. Black, General Manager, Housing Trust

HOUSING IMPROVEMENT ACT 1940

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

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

6 Turner Street

Gawler East
Allotment 30 in filed plan 154831, Hundred of Nuriootpa
5709
469

10 Drain Road, (also known as 10 Drain Road, New Town)

Kadina
Allotment 1 in deposited plan 56191, Hundred of Wallaroo

Allotment 2 in deposited plan 56191, Hundred of Wallaroo

Allotment 802 in filed plan 198173, Hundred of Wallaroo
5838

5838

5420
713

714

175

12 Franklin Street

Kingscote KI
Allotments 27 and 28 in deposited plan 4470, Hundred of Menzies
5198
782

13 Alkira Road,

Sheidow Park
Allotment 111 in deposited plan 9844, Hundred of Noarlunga
5199
876

55 Cornish Terrace (also known as 55 Cornish Street)

Wallaroo
Allotment 605 in filed plan 189547, Hundred of Wallaroo
5817
198


Dated at Adelaide, 24 April 2002.
G. Black, General Manager, Housing Trust

GEOGRAPHICAL NAMES ACT 1991

Notice to Alter Boundaries of Places

NOTICE is hereby given pursuant to the provisions of the above Act that I, PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by Jay Weatherill, Minister for Administrative Services, Minister of the Crown to whom the administration of the Geographical Names Act 1991 is committed DO HEREBY:


1.

Exclude from the suburb of SHEIDOW PARK and include in the suburb of HALLETT COVE those areas marked (A) and (B), as shown on the plan below.


2.

Exclude from the suburb of HALLETT COVE and include in the suburb of SHEIDOW PARK those areas marked (C) and (D), as shown on the plan below.

The Plan

[image: image3.png]REYNELLA

Current Boundary

—|— ————~-| Proposed Boundary
Cadastre


Dated 18 April 2002.


P. M. Kentish, Surveyor-General, Department for Administrative and Information Services

DAIS.04/0449

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application
NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Taverner Hotel Group Pty Ltd (ACN 086 956 890) has applied to the Liquor and Gaming Commissioner for the transfer of a Hotel Licence and Gaming Machine Licence in respect of the premises situated at 221 Esplanade, Seacliff, S.A. 5049 and known as The Seacliff Beach Hotel.


The applications have been set down for hearing on 28 May 2002 at 11.30 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

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 Gregory Troy Curnow and John Gregory Curnow, c/o Kelly & Co Solicitors, have applied to the Liquor and Gaming Commissioner for the transfer of a Special Circumstances Licence and a Variation to Conditions on the Licence in respect of premises situated at Stalls 13 and 14, Brickworks Market, South Road, Thebarton, S.A. 5031 and known as Brickworks Bottle Shop.


The application has been set down for hearing on 24 May 2002 at 9 a.m.

Conditions


The following licence conditions are sought:


1. A condition enabling the licensee to sell liquor for consumption on and off the licensed premises on any day between the hours of 9 a.m. and 9 p.m. when the Brickworks Market is open to the public; and


2. A condition enabling the licensee to sell liquor at any time through direct sales transactions.


Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date.


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 April 2002.

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 Depaola Pty Ltd (ACN 087 997 653), c/o T. R. & K. Groom Solicitors, Angas Law Chambers, 85A Angas Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for a Restaurant Licence with an Extended Trading Authorisation and Entertainment Consent in respect of premises to be situated at 81-89 Hutt Street, Adelaide, S.A. 5000 and to be known as Bocelli Caffe Ristorante.


The application has been set down for hearing on 24 May 2002 at 9 a.m.

Conditions


The following licence conditions are sought:


1. An Extended Trading Authorisation:


Monday to Saturday—midnight to 2 a.m. the following day.


Sunday—8 a.m. to 11 a.m. and 8 p.m. to midnight.


Public Holidays—midnight to 2 a.m. the following day.


2. To allow the licensee to sell liquor on any day except Good Friday and Christmas Day for consumption on the licensed premises by persons:


(a)
seated at a table;


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


3. Entertainment consent is sought for the whole of the licensed premises during the Extended Authorisation sought for.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 April 2002.

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 Klaus Kurt Gutowski, 85 Edward Street, Norwood, S.A. 5067 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 39 Hindmarsh Square, Adelaide, S.A. 5000 known as Sunshine’s Restaurant and to be known as Sprout’s Vegetarian Cuisine.


The application has been set down for hearing on 27 May 2002 at 11 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 16 April 2002.

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 Paul Charles Hooper and Zuzana Hooper, P.O. Box 1534, Elliston, S.A. 5670 have applied to the Licensing Authority for a Restaurant Licence with an Extended Trading Authorisation in respect of premises situated at 5 Memorial Drive, Elliston, S.A. 5670 and to be known as Hoopy’s Cafe.


The application has been set down for hearing on 24 May 2002 at 9 a.m.

Conditions


The following licence conditions are sought:


1. An Extended Trading Authorisation:


Sunday: 8 a.m. to 10 p.m.


Public Holidays: 5 p.m. to 10 p.m.


2. To allow the licensee to sell liquor on any day except Good Friday and Christmas Day for consumption on the licensed premises by persons:


(a)
seated at a table;


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


Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date.


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 16 April 2002.

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 Jennifer Wendy Templer, 18 Burns Street, Whyalla Norrie, S.A. 5608 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 4, 87B-89 Essington Lewis Avenue, Whyalla, S.A. 5600 known as Bogart’s Cafe and to be known as Tykes On The Avenue.


The application has been set down for hearing on 27 May 2002 at 10 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 16 April 2002.

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 S.A. All Events Management Pty Ltd (ACN 007 810 817) c/o Piper Alderman, 167 Flinders Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 18 Gaol Road, Thebarton, S.A. 5031 and known as Old Adelaide Gaol Catering.


The application has been set down for hearing on 27 May 2002 at 11.30 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 15 April 2002.

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 Port Augusta Sporting and Social Club Inc., 3 Hannigan Street, Port Augusta, S.A. 5700 has applied to the Licensing Authority for an Extended Trading Authorisation and variation to current Entertainment Consent in respect of premises situated at 3 Hannigan Street, Port Augusta, S.A. 5700 and known as Port Augusta Sporting and Social Club Inc.


The application has been set down for hearing on 24 May 2002 at 9 a.m.

Conditions


The following licence conditions are sought:


1. The applicant seeks the following extended trading authorisation:


Monday to Saturday—midnight to 3 a.m. the following day.


Sundays—8 a.m. to 11 a.m. and 8 p.m. to 3 a.m. the following day.


Public Holidays—midnight to 3 a.m. the following day.


2. The applicant seeks that the current Entertainment Consent applies to these hours.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 17 April 2002.

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 Salvatore Cammisotto and Maria Carmela Cammisotto, as trustees for the Cammisotto Family Trust, 163 Frederick Road, Seaton, S.A. 5023 and Tony Marciano and Maria Guiseppina Marciano, 28 Tandanya Avenue, Grange, S.A. 5022 have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 41 O’Connell Street, North Adelaide, S.A. 5006 and known as Caffe Vagabondo.


The application has been set down for hearing on 27 May 2002 at 9.30 a.m.


Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicants at the applicants’ addresses given above, at least seven days before the hearing date.


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 17 April 2002.

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 Naracoorte Squash Club, P.O. Box 792, Naracoorte, S.A. 5271 has applied to the Licensing Authority for a Limited Club Licence with an Extended Trading Authorisation in respect of premises situated at Stuart Terrace, Naracoorte, S.A. 5271 and to be known as Naracoorte Squash Club.


The application has been set down for hearing on 24 May 2002 at 9 a.m.

Conditions


The following licence conditions are sought:


Extended Trading Authorisation:


Tuesday and Wednesday—midnight to 12.30 a.m. the following day.


Saturday—midnight 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 Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 17 April 2002.

Applicant

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application for Grant or Transfer of a Gaming Machine Licence
NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992 that Barreau Birkenhead Pty Ltd (ACN 100 063 947) and Jake Barreau Investments Pty Ltd (ACN 100 065 003), c/o Piper Alderman, 167 Flinders Street, Adelaide, have applied to the Liquor and Gaming Commissioner for the transfer of the Hotel Licence and Gaming Machine Licence held in respect of premises situated at 3 Elder Road, Birkenhead, S.A. 5015 and known as Birkenhead Tavern.


The applications have been set down for hearing on 28 May 2002 at 10 a.m.


Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date.


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 10 April 2002.

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 Liquid Lounge Glenelg Pty Ltd (ACN 100 057 332), 168 Melbourne Street, North Adelaide, S.A. 5006 has applied for the transfer of a Restaurant Licence in respect of premises situated at 8-10 Jetty Road, Glenelg and known as the Plush Lounge.


The application has been set down for hearing on 28 May 2002, at 10.30 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 17 April 2002.

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 Sutherland Family Holdings Pty Ltd, 22 Waymouth Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 13-33 Shannon Place, Adelaide, S.A. 5000 and known as Matchroom Billiards.


The application has been set down for hearing on 24 May 2002 at 9 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 April 2002.

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 S. & T. Bellis Investments Pty Ltd (ACN 099 990 940), c/o Phillips Fox Solicitors, 19-29 Young Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 98-100 Gouger Street, Adelaide, S.A. 5000 and known as Gouger Fish Cafe.


The application has been set down for hearing on 28 May 2002 at 11 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 April 2002.

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 Athelstone Football Club Inc. has applied to the Licensing Authority for a Redefinition of Licensed Premises to include an extended area as shown on the plan lodged with the office of the Liquor and Gaming Commissioner, an Extended Trading Authorisation and Entertainment Consent to apply to this area in respect of premises situated at 150 George Street, Paradise, S.A. 5076 and known as Athelstone Football Club.


The application has been set down for hearing on 24 May 2002.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 April 2002.

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 Edward David Blesing and Margaret Stephanie Blesing have applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at White Park Road, via Wirrabara, S.A. 5481 and to be known as Glenholme.


The application has been set down for hearing on 24 May 2002.


Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date.


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 April 2002.

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 Balaklava Sports Shooting Club Inc. has applied to the Licensing Authority for a Limited Club Licence in respect of premises situated at Part Section 674, Hundred of Hall, County of Stanley, Balaklava, S.A. 5461 and to be known as Balaklava Sports Shooting Club.


The application has been set down for hearing on 24 May 2002.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 April 2002.

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 Somsakon Nominee Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 232-240 Hutt Street, Adelaide, S.A. 5000 known as Tribecca and to be known as The Blanc Seafood and Wine.


The application has been set down for hearing on 27 May 2002 at 10.30 a.m.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 15 April 2002.

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 Howlin Gale Wines Pty Ltd, c/o Fennell, Allen & Co., P.O. Box 98 Unley, S.A. 5061 has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Doglake Road, Langhorne Creek, S.A. 5255 and to be known as Howlin Gale Wines Pty Ltd.


The application has been set down for hearing on 24 May 2002.


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


Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 15 April 2002.

Applicant

NOTICE TO MARINERS

No. 18 of 2002

South Australia—Port Neill—New Beacons Established

NEW beacons have been established in the following approx. WGS 84 positions:


Channel Entrance, 34(07.099(S, 136(21.273(E—Fl.(W)4 secs.


Channel Beacon, 34(07.066(S, 136(21.248(E—Qk.Fl.(R)1 sec.


Channel Beacon, 34(07.038(S, 136(21.160(E—Fl.(Red)4 secs.


Jetty Head: 34(06.940(S, 136(21.07(E—F.G.


Inner Breakwater: 34(07.077(S, 136(21.142(E—F.R.


Navy chart affected:

Aus 777.


Publications affected:

Australia Pilot Vol. 1 (Seventh Edition, 1992) page 92.


List of Lights Vol. K.


Adelaide, 17 April 2002.

M. Wright, Minister for Transport

TSA 2002/00309

NOTICE TO MARINERS

No. 19 of 2002

South Australia—Arno Bay—New Beacons and Lights Established

LIGHTS have been fitted to the following existing structures:


(A) South Cardinal Mark—VQR(6) + 1LF 10 secs white. Position 33(54.9(S, 136(35.20(E.


(B) Isolated Danger Mark—Gp.Fl.(2) W. Position 33(54.9(S, 136(35.28(E.


New beacons established in the following positions:


Arno Bay Breakwater South—FR. Position 33(54.77(S, 136(35.07(E.


Arno Bay Breakwater North—FG. Position 33(54.75(S, 136(35.08(E.


Navy chart affected:

Aus 777.


Publication affected:

Australia Pilot Vol. 1 (Seventh Edition, 1992) page 92.


Adelaide, 19 April 2002.

M. Wright, Minister for Transport

TSA 2002/00309

NOTICE TO MARINERS

No. 20 of 2002

South Australia—Marion Reef—South Cardinal Marker Buoy Withdrawn

MARINERS are advised that the South cardinal marker in position 35(09.423(S, 137(49.464(E has been withdrawn with effect from 18 April 2002.


Navy chart affected:

Aus 780.


Publication affected:

Australia Pilot Vol. 1 (Seventh Edition, 1992) page 130.


Adelaide, 19 April 2002.

M. Wright, Minister for Transport

TSA 2002/00309

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: PS & GF Forwood Pty Ltd


Location: Wallaroo Area—immediately west of Wallaroo, bounded as follows: Commencing at a point being the intersection of latitude 33(53(S and longitude 137(34(E, thence east to a line being low water mark, Spencer Gulf (eastern side), thence generally south-westerly along the said line to latitude 34(00(S, west to longitude 137(28(E, north to latitude 33°58(S, east to longitude 137°31(E, north to latitude 33°56(S, east to longitude 137°34(E, and north to the point of commencement, but excluding Bird Islands Conservation Park, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966 (AGD66).


Term: 1 year


Area in km2: 87


Ref.: 049/2001

Dated 24 April 2002.


H. Tyrteos, Acting Mining Registrar, Department of Primary Industries and Resources


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: Paladin Energy Minerals NL


Location: Billeroo Creek Area—Approximately 120 km north of Olary, bounded as follows: Commencing at a point being the intersection of latitude 31°05(S and longitude 140°12(E, thence east to longitude 140°20(E, south to latitude 31°14(S, west to longitude 140°16(E, south to latitude 31°16(S, west to longitude 140°12(E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated
6 October 1966 (AGD66).


Term: 1 year


Area in km2: 235


Ref.: 013/2002

Dated 24 April 2002.


H. Tyrteos, Acting Mining Registrar, Department of Primary Industries and Resources

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: Yardarino Ltd


Location: Keith Area, bounded as follows: Commencing at a point being the intersection of latitude 36°05(S and longitude 140°13(E, thence east to longitude 140°26(E, south to latitude 36°10(S, east to longitude 140°28(E, south to latitude 36°14(S, west to longitude 140°20(E, north to latitude 36°12(S, west to longitude 140°18(E, south to latitude 36°14(S, west to longitude 140°13(E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated
6 October 1966 (AGD66).


Term: 1 year


Area in km2: 335


Ref.: 015/2002

Dated 24 April 2002.


H. Tyrteos, Acting Mining Registrar, Department of Primary Industries and Resources

NATIONAL PARKS REGULATIONS 2001

National Parks and Wildlife Reserves—Fire Restrictions

PURSUANT to Regulation 16 (1) of the National Parks Regulations 2001, I, Edward Gregory Leaman, the Director of National Parks and Wildlife, 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 April 2002.

G. Leaman, Director, National Parks and Wildlife

Schedule 1

1. Yorke District

All reserves—All wood fires (or solid fuel fires) are prohibited from 30 April 2002 to 31 May 2002. Gas fires are permitted (except on days of total fire bans).

2. Fleurieu District

The following reserves: Deep Creek Conservation Park, Newland Head Conservation Park and Tolderol Game Reserve—All wood fires (or solid fuel fires) are prohibited from 30 April 2002 to 31 May 2002. Gas fires are permitted (except on days of total fire bans).

3. Lofty/Barossa District

Morialta Conservation Park, Para Wirra Recreation Park, Sandy Creek Conservation Park—All wood fires (or solid fuel fires) are prohibited from 30 April 2002 to 31 May 2002. Gas fires are permitted (except on days of total fire bans).

4. Cleland Conservation Park

All wood fires (or solid fuel fires) are prohibited from 30 April 2002 to 31 May 2002. Gas fires are permitted (except on days of total fire bans).

5. Sturt District

All reserves—All wood fires (or solid fuel fires) are prohibited from 30 April 2002 to 31 May 2002. Gas fires are permitted (except on days of total fire bans). Belair National Park has a permanent prohibition on all wood fires.

6. Lower South-east District

All reserves—All wood fires (or solid fuel fires) are prohibited from 30 April 2002 to 31 May 2002. Please note: Wood fires are permitted between high water mark (HWM) and low water mark of foreshore of the following reserves: Piccaninnie Ponds Conservation Park, Little Dip Conservation Park and Coorong National Park, (except on days of total fire bans).


Bool Lagoon Game Reserve, Ewens Ponds Conservation Park, Lower Glenelg River Conservation Park, Piccaninnie Ponds Conservation Park (above HWM), have permanent prohibition of all wood fires.

PETROLEUM ACT 2000

Suspension of Exploration Licence PEL 82

NOTICE is hereby given that the abovementioned Exploration Licence has been suspended under the provisions of the Petroleum Act 2000, from and including 21 March 2002 to 20 September 2002, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, p. 1573.


The expiry date of Exploration Licence PEL 82 is now determined to be 21 September 2006.

Dated 17 April 2002.


B. A. Goldstein, Director Petroleum, Office of Minerals and Energy Resources, Delegate of the Minister for Mineral Resources Development

VARIATION OF EXPLORATION LICENCE PEL 83

Office of Minerals and Energy Resources, Adelaide, 18 April 2002

NOTICE is hereby given that under the provisions of the Petroleum Act 2000, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573, the conditions of the abovementioned Exploration Licence have been varied as follows:


Conditions 2 (a) to 2 (e) have been omitted and the following substituted:

Year of Term of Licence
Minimum Work Requirements

1
50 km2 3D seismic; geological and geophysical studies

2
Geological and geophysical studies

3
Drill one well; geological and geophysical studies

4
Drill one well; geological and geophysical studies

5
Geological and geophysical studies


The variation provides for the swapping of the initial Years 2 and 3 guaranteed minimum work requirements, and therefore has no effect on the overall work program.


B. A. Goldstein, Director Petroleum, Office of Minerals and Energy Resources, Delegate of the Minister for Mineral Resources Development

PETROLEUM ACT 2000

Notice of Invitation of Applications for an Exploration Licence

I, BARRY ALAN GOLDSTEIN, Director Petroleum, Office of Minerals and Energy Resources, Department of Primary Industries and Resources in the State of South Australia pursuant to the provisions of the Petroleum Act 2000, and pursuant to delegated powers dated 28 March 2002, gazetted 11 April 2002, page 1573 and in accordance with section 22 (1) of the Petroleum Act 2000, hereby invite applications for the grant of an Exploration Licence in respect of the areas as described below, combined as one Exploration Licence.

CO 2002-A

Description of Area


Commencing at a point being the intersection of latitude 27(56(40(S AGD66 and longitude 139(47(45(E AGD66, thence east to longitude 139(48(20(E AGD66, south to latitude 27(57(10(S AGD66, east to longitude 139(48(30(E AGD66, south to latitude 27(57(30(S AGD66, east to longitude 139(48(40(E AGD66, south to latitude 27(57(40(S AGD66, east to longitude 139(49(00(E AGD66, south to latitude 27(58(15(S AGD66, west to longitude 139(48(00(E AGD66, north to latitude 27(57(55(S AGD66, west to longitude 139(47(50(E AGD66, north to latitude 27(57(35(S AGD66, west to longitude 139(47(45(E AGD66, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84, dated 6 October 1966 (AGD66).


Area: 4 km2 approximately.

CO 2002-B

Description of Area


Commencing at a point being the intersection of latitude 28(00(25(S AGD66 and longitude 139(29(15(E AGD66, thence east to longitude 139(29(45(E AGD66, south to latitude 28(00(35(S AGD66, east to longitude 139(29(50(E AGD66, south to latitude 28(00(40(S AGD66, east to longitude 139(29(55(E AGD66, south to latitude 28(00(45(S AGD66, east to longitude 139(30(20(E AGD66, south to latitude 28(00(55(S AGD66, east to longitude 139(30(40(E AGD66, south to latitude 28(01(05(S AGD66, east to longitude 139(30(55(E AGD66, south to latitude 28(01(30(S AGD66, east to longitude 139(31(15(E AGD66, south to latitude 28(01(45(S AGD66, east to longitude 139(32(00(E AGD66, south to latitude 28(02(25(S AGD66, west to longitude 139(30(50(E AGD66, north to latitude 28(02(10(S AGD66, west to longitude 139(30(20(E AGD66, north to latitude 28(02(05(S AGD66, west to longitude 139(29(50(E AGD66, north to latitude 28(01(20(S AGD66, west to longitude 139(29(35(E AGD66, north to latitude 28(01(10(S AGD66, west to longitude 139(29(25(E AGD66, north to latitude 28(01(00(S AGD66, west to longitude 139(29(15(E AGD66, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84, dated 6 October 1966 (AGD66).


Area: 8 km2 approximately.

CO 2002-C

Description of Area


Commencing at a point being the intersection of latitude 28(29(07.5(S AGD66 and longitude 139(58(40(E AGD66, thence east to longitude 139(59(00(E AGD66, south to latitude 28(29(15(S AGD66, east to longitude 139(59(30(E AGD66, north to latitude 28(29(05(S AGD66, east to longitude 140(00(05(E AGD66, south to latitude 28(29(15(S AGD66, west to longitude 140(00(00(E AGD66, south to latitude 28(29(20(S AGD66, west to longitude 139(59(55(E AGD66, south to latitude 28(29(25(S AGD66, west to longitude 139(59(45(E AGD66, south to latitude 28(29(35(S AGD66, west to longitude 139(59(40(E AGD66, south to latitude 28(29(40(S AGD66, west to longitude 139(59(30(E AGD66, north to latitude 28(29(20(S AGD66, west to longitude 139(58(40(E AGD66, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84, dated 6 October 1966 (AGD66).


Area: 1 km2 approximately.

CO 2002-D

Description of Area


Commencing at a point being the intersection of latitude 28(33(30(S AGD66 and longitude 140(20(30(E AGD66, thence east to longitude 140(20(50(E AGD66, south to latitude 28(33(40(S AGD66, east to longitude 140(21(30(E AGD66, south to latitude 28(34(00(S Clarke 1858, east to longitude 140(22(00(E AGD66, north to latitude 28(33(50(S AGD66, east to longitude 140(22(10(E AGD66, south to latitude 28(34(05(S AGD66, west to longitude 140(21(30(E AGD66, south to latitude 28(34(10(S AGD66, west to longitude 140(21(20(E AGD66, south to latitude 28(34(20(S AGD66, west to longitude 140(20(30(E AGD66, and north to the point of commencement.


All the within latitudes and longitudes are expressed in terms of the following datums: AGD66—Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84, dated 6 October 1966. Clarke 1858—Clarke 1858 Spheroid (Transverse Mercator Projection).


Area: 2 km2 approximately.

CO 2002-E

Description of Area


Commencing at a point being the intersection of latitude 28(30(30(S AGD66 and longitude 140(25(30(E AGD66, thence east to longitude 140(26(00(E AGD66, south to latitude 28(31(10(S AGD66, west to longitude 140(25(50(E AGD66, south to latitude 28(31(20(S AGD66, west to longitude 140(25(30(E AGD66, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84, dated 6 October 1966 (AGD66).


Area: 1 km2 approximately.

CO 2002-F

Description of Area


Commencing at a point being the intersection of latitude 28(29(15(S AGD66 and longitude 140(41(00(E AGD66, thence east to longitude 140(42(40(E AGD66, south to latitude 28(29(20(S AGD66, west to longitude 140(42(10(E AGD66, south to latitude 28(29(30(S AGD66, west to longitude 140(41(40(E AGD66, south to latitude 28(30(40(S AGD66, east to longitude 140(42(35(E AGD66, south to latitude 28(31(05(S AGD66, west to longitude 140(41(00(E AGD66, north to latitude 28(30(35(S AGD66, west to longitude 140(40(55(E AGD66, north to latitude 28(30(15(S AGD66, east to longitude 140(41(00(E AGD66, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84, dated 6 October 1966 (AGD66).


Area: 5 km2 approximately.

Applications


Applications lodged under section 65 (1) of the Petroleum Act 2000 are required to be made in the approved form as identified in a Petroleum Exploration Data Package (can be ordered from: www.petroleum.pir.sa.gov.au or the Director Petroleum at the address below).


Applications:


•
must satisfy the requirements of Regulation 4 of the Regulations under the Petroleum Act 2000;


•
must be accompanied by a proposed work program for the first 5 year term of the licence;


•
must be accompanied by a statement of the financial and technical resources available to the applicant; and


•
must be accompanied by the scheduled application fee.


Applications, together with relevant data should be submitted in the following manner to the Minister for Mineral Resources Development, c/o Director Petroleum, Department of Primary Industries and Resources SA, Level 7, 101 Grenfell Street, Adelaide, S.A. 5000. Applications close at 4 p.m., Thursday, 22 August 2002.


The following special instructions should be observed:


•
the application and supporting data, together with the scheduled application fee, (currently $2 435 but possibly subject to an adjustment on 1 July 2002) payable to the Department of Primary Industries and Resources, enclosed in an envelope or package;


•
the application should then be sealed and clearly marked as ‘Application for Area CO2002-(A-F)—Commercial-in-Confidence’.


•
This envelope or package should then be enclosed in a plain covering envelope or package and delivered by hand or posted to the address above.


Copies of the basic exploration data pertaining to the areas comprising this notice may be purchased from the Petroleum Group of the Department of Primary Industries and Resources SA. Enquiries may be directed to Barry Goldstein, Director Petroleum (Telephone (08) 8463 3200; email: Goldstein.Barry@saugov.sa.gov.au).

Criteria for Assessment of Applications


Winning bidders will be selected on the basis of the total five year work program bid, covering all six blocks. The work program must include a statement of exploratory operations the applicant proposes to carry out in the first five-year licence term. It is expected that at least one guaranteed exploration well will be included in the program.


Bids will be assessed taking account of the criteria listed below. It is important to note that the timing of well drilling and seismic acquisition will be taken into account. The most important criteria for assessment of CO2002-(A-F) work programs are:


•
the number of exploration wells to be drilled, their timing and anticipated targets (Eromanga, Cooper and Warburton Basins);


•
the extent to which proposed wells are supported by seismic data;


•
the number of years the applicant is prepared to guarantee the program;


•
adequacy of financial resources and technical expertise available to the applicant; and


•
the applicant’s past performance in fulfilling work program commitments elsewhere in Australia.


Secondary criteria that may be taken into account are:


•
the amount and nature of seismic surveying to be carried out and its timing; and


•
other data acquisition and seismic reprocessing to be carried out.


In addition to the above criteria, where bids are similar, the benefits of the introduction of new explorers into the area (including intention with regard to establishing an office in South Australia) may be taken into account. In the case of cascading bids, (i.e. multiple or hybrid bids by one applicant or joint venture), only the highest bid will be considered.


The grant of any ensuing licence will be subject to first satisfying the requirements of the Commonwealth Native Title Act 1993, in respect to the negotiation of an appropriate access agreement.

Dated 18 April 2002.


B. A. Goldstein, Director Petroleum, Delegate of the Minister for Mineral Resources Development

COMMONWEALTH OF AUSTRALIA

Petroleum (Submerged Lands) Act 1967

Notice of Invitation of Applications for Exploration Permits

I, BARRY ALAN GOLDSTEIN, the Delegate of the Designated Authority in respect of the adjacent area in respect of South Australia and on behalf of the Commonwealth—South Australia Offshore Petroleum Joint Authority, acting pursuant to delegated powers dated 21 August 2001, Gazetted 30 August 2001, page 3441 and pursuant to section 20 (1) of the Petroleum (Submerged Lands) Act 1967 of the Commonwealth of Australia, hereby invite applications for the grant of an exploration permit in respect of each of the following areas as scheduled below:

Schedule


(The references hereunder are to the names of the map sheets of the 1:1 000 000 series and to the numbers of graticular sections shown thereon).


The Commonwealth/State/Territory jurisdictional boundary in coastal waters is determined by the Australian Maritime Boundaries Information System Dataset of 2000, released in January 2001 by the Australian Surveying and Land Information Group (now Geoscience Australia National Mapping Division).


Section 5AAA of the Petroleum (Submerged Lands) Act 1967, provides that, where a change to the baseline of Australia’s territorial sea would impact on the boundary of an existing petroleum title (in Commonwealth or State or Territory waters), there is in fact no such impact. The Commonwealth, State or Territory Act ( as the case may be) under which the title has been granted, continues to apply to the title and the whole title area for as long as the title remains in force. Therefore, this Instrument does not apply to any such area that is already under title.

S02-1

Description of Blocks


Comprising the following blocks on the Ceduna Sub-basin, Bight Basin, South Australia Block Identification Map SI 52 (Eyre): Blocks numbered 901, 902, 903, 904, 905, 906, 973, 974, 975, 976, 977, 978, 1045, 1046, 1047, 1048, 1049, 1050, 1117, 1118, 1119, 1120, 1121, 1122, 1189, 1190, 1191, 1192, 1193, 1194, 1261, 1262, 1263, 1264, 1265, 1266, 1333, 1334, 1335, 1336, 1337, 1338, 1405, 1406, 1407, 1408, 1409, 1410, 1477, 1478, 1479, 1480, 1481, 1482, 1549, 1550, 1551, 1552, 1553, 1554, 1624, 1625, 1626, 1696, 1697, 1698.


Assessed to contain 66 graticular blocks.

S02-2

Description of Blocks


Comprising the following blocks on the Ceduna Sub-basin, Bight Basin, South Australia Block Identification Map SI 52 (Eyre): Blocks numbered 907, 908, 909, 910, 979, 980, 981, 982, 1051, 1052, 1053, 1054, 1123, 1124, 1125, 1126, 1195, 1196, 1197, 1198, 1267, 1268, 1269, 1270, 1339, 1340, 1341, 1342, 1343, 1411, 1412, 1413, 1414, 1415, 1483, 1484, 1485, 1486, 1487, 1555, 1556, 1557, 1558, 1559, 1627, 1628, 1629, 1630, 1631, 1699, 1700, 1701, 1702, 1703, 1771, 1772, 1773, 1774, 1775, 1843, 1844, 1845, 1846, 1847, 1915, 1916, 1917, 1918, 1919.


Assessed to contain 69 graticular blocks.

S02-3

Description of Blocks


Comprising the following blocks on the Ceduna Sub-basin, Bight Basin, South Australia Block Identification Map SI 52 (Eyre): Blocks numbered 911, 912, 913, 914, 915, 983, 984, 985, 986, 987, 1055, 1056, 1057, 1058, 1059, 1127, 1128, 1129, 1130, 1131, 1199, 1200, 1201, 1202, 1203, 1271, 1272, 1273, 1274, 1275, 1344, 1345, 1346, 1347, 1416, 1417, 1418, 1419, 1488, 1489, 1490, 1491, 1560, 1561, 1562, 1563, 1632, 1633, 1634, 1635, 1704, 1705, 1706, 1707, 1776, 1777, 1778, 1779, 1848, 1849, 1850, 1851, 1920, 1921, 1922, 1923.


Assessed to contain 66 graticular blocks.

S02-4

Description of Blocks


Comprising the following blocks on the Ceduna Sub-basin, Bight Basin, South Australia Block Identification Map Sheet SI 52 (Eyre): Blocks numbered 1147, 1148, 1149, 1150, 1151, 1152, 1219, 1220, 1221, 1222, 1223, 1224, 1291, 1292, 1293, 1294, 1295, 1296, 1363, 1364, 1365, 1366, 1367, 1368, 1435, 1436, 1437, 1438, 1439, 1440, 1507, 1508, 1509, 1510, 1511, 1512, 1579, 1580, 1581, 1582, 1583, 1651, 1652, 1653, 1654, 1655, 1723, 1724, 1725, 1795, 1796, 1797, 1867, 1868, 1939.


Comprising the following blocks on the Map Sheet SI 53 (Port Augusta); 1081, 1082, 1083, 1153, 1154, 1155, 1156, 1225, 1226, 1227, 1228, 1297, 1298, 1299, 1300, 1301, 1302, 1369, 1370, 1371, 1441, 1442, 1443.


Assessed to contain 78 graticular blocks.

S02-5

Description of Blocks


Comprising the following blocks on the Ceduna Sub-basin, Bight Basin, South Australia Block Identification Map Sheet SI 52 (Eyre): 1584, 1656, 1726, 1727, 1728, 1798, 1799, 1800, 1869, 1870, 1871, 1872, 1940, 1941, 1942, 1943, 1944.


Comprising the following blocks on the Map Sheet SI 53 (Port Augusta): 1372, 1373, 1374, 1375, 1444, 1445, 1446, 1447, 1513, 1514, 1515, 1516, 1517, 1518, 1519, 1520, 1585, 1586, 1587, 1588, 1589, 1590, 1591, 1592, 1657, 1658, 1659, 1660, 1661, 1662, 1663, 1664, 1729, 1730, 1731, 1732, 1733, 1734, 1735, 1736, 1737, 1801, 1802, 1803, 1804, 1805, 1806, 1807, 1808, 1809, 1810, 1873, 1874, 1875, 1876, 1877, 1878, 1879, 1880, 1881, 1882.


Assessed to contain 78 graticular blocks.

S02-6

Description of Blocks


Comprising the following blocks on the Otway Basin, South Australia Block Identification Map Sheet SJ 54 (Hamilton): 947, 948, 949, 1017, 1018, 1019, 1020, 1021, 1022, 1023, 1087, 1088, 1089, 1090, 1091, 1092, 1093, 1094, 1095, 1158, 1159, 1160, 1161, 1162, 1163, 1164, 1165, 1166, 1167, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1375, 1376, 1377, 1378, 1379, 1380, 1381, 1382, 1383, 1449, 1450, 1451, 1452, 1453, 1454, 1455, 1522, 1523, 1524, 1525, 1526, 1527, 1594, 1595, 1596, 1597, 1598, 1599, 1669, 1670, 1671.


Assessed to contain 80 graticular blocks.

S02-7

Description of Blocks


Comprising the following blocks on the Otway Basin, South Australia Block Identification Map Sheet SJ 54 (Hamilton): 1172, 1173, 1174 (part), 1240, 1241, 1242, 1243, 1244, 1245, 1246 (part), 1247 (part), 1248 (part), 1312, 1313, 1314, 1315, 1316, 1317, 1318, 1319, 1320 (part), 1321 (part), 1384, 1385, 1386, 1387, 1388, 1389, 1390, 1391, 1392, 1393 (part), 1394 (part), 1456, 1457, 1458, 1459, 1460, 1461, 1462, 1463, 1464, 1465, 1466 (part), 1467 (part), 1528, 1529, 1530, 1531, 1600, 1601, 1602, 1603, 1604, 1605, 1672, 1673, 1674, 1675, 1676, 1677, 1678, 1746, 1747, 1748, 1749, 1750, 1751, 1752, 1819, 1820, 1821, 1822, 1823, 1824, 1825.


Assessed to contain 76 graticular blocks.

S02-8

Description of Blocks


Comprising the following blocks on the Otway Basin, South Australia Block Identification Map Sheet SJ 54 (Hamilton): 1892, 1893, 1894, 1895, 1896, 1897, 1898, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122 (part), 2123 (part), 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193 (part), 2194 (part), 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265 (part), 2266 (part), 2332, 2333, 2334, 2335, 2336 (part), 2337 (part), 2406, 2407 (part), 2408 (part).


Assessed to contain 68 graticular blocks.

Applications


Applications lodged under section 20 of the Petroleum (Submerged Lands) Act 1967, are required to be made in the approved form and should be accompanied by:


(a)
Details of:


(i)

the applicant’s technical assessment of the petroleum potential of the area, including the concepts underlying its proposed exploration program, with sufficient detail to support that program;


(ii)
the applicant’s minimum guaranteed proposal (including indicative minimum expenditure) for exploration wells to be drilled, 3D and 2D seismic and other surveying activities, data evaluation and other work, for each year of the first three years of the permit term. This proposal, to be known as the minimum guaranteed work program should comprise work expected to involve a substantial exploration component—normally, appraisal work should not be included;


(iii)
the applicant’s proposal (including indicative minimum expenditure) for exploration wells to be drilled, 3D and 2D seismic and other surveying activities, data evaluation and other work, for each of the three remaining years of the permit term. This proposal, to be known as the secondary work program, should comprise work expected to involve a substantial exploration component—normally, appraisal work should not be included;


(b)
Particulars of:


(i)

the technical qualifications of the applicant and of its key employees;


(ii)
the technical advice available to the applicant;


(iii)
the financial resources available to the applicant, including evidence of the applicant’s ability to fund the work program proposed, a statement of other exploration commitments over the next six years, and a copy of the latest annual report and quarterly reports for each applicant company;


(iv)
where relevant, the viability of the consortium lodging the application, including evidence that a satisfactory settlement has been, or can be, reached on the Joint Operating Agreement (a copy of a signed Heads of Agreement Dealing will generally suffice); and


(v)
the percentage participation interest of each party to the application.


(c)
Such other information as the applicant wishes to be taken into account in consideration of the application.


(d)
Each application must be accompanied by a fee of $A3 000, payable to the Commonwealth of Australia through an Australian bank or bank cheque.


Further details of the work program bidding system outlined above, including the criteria for assessment of applications and the conditions to apply following the award of a permit, are available from the Director, Petroleum, Office of Minerals and Energy Resources, Department of Primary Industries and Resources in Adelaide and from the Petroleum Exploration and Development Branch, Department of Industry, Tourism and Resources in Canberra.


It should be noted that any income derived in the future from the recovery of petroleum from this area will be subject to the Commonwealth Government’s Resource Rent Tax.


Applications together with relevant data should be submitted in the following manner to the Director Petroleum Group, Office of Minerals and Energy Resources, Department of Primary Industries and Resources SA, Level 7, 101 Grenfell Street, Adelaide, S.A. 5000 before 4 p.m., Thursday, 10 April 2003.


The following special instructions should be observed:


•
two copies of the applications and supporting data, together with a fee of $A3 000, payable to the Commonwealth of Australia through an Australian bank or by bank cheque, should be enclosed in an envelope or package;


•
the application should then be sealed and clearly marked as ‘Application for Area S02-………—Commercial-in-Confidence’;


•
this envelope or package should then be enclosed in a plain covering envelope or package and delivered by hand or posted to the relevant address above.


Copies of the basic exploration data pertaining to the blocks comprising this notice may be purchased from the Petroleum Group of the Office of Minerals and Energy Resources, Department of Primary Industries and Resources SA. Verbal inquiries may be direct to Barry Goldstein, Director Petroleum (Telephone (08) 8463 3200; email Goldstein.Barry@saugov.sa.gov.au).


Dated 22 April 2002.


Made under the Petroleum (Submerged Lands) Act 1967 of the Commonwealth of Australia.


B. A. Goldstein, Delegate of the Designated Authority for and on behalf of the Commonwealth—South Australia Offshore Petroleum Joint Authority.

[Republished]

WATER CONSERVATION ACT 1936

Rates for Supply by Agreement

IN relation to agreements for the supply of water pursuant to section 19 of the Water Conservation Act 1936, I fix the rates payable in respect of the 2002-2003 financial year under agreements to which that section applies as set out in the Schedule.

Schedule
Quarterly rate payable


$65

And

Additional water rates payable for water supplied to or in relation to land and standpipes during the consumption year ending in the 2002-2003 financial year:


(i)

for each kilolitre supplied up to and including 125 kilolitres


$0.80 per kilolitre


(ii)
for each kilolitre supplied over 125 kilolitres


$3.88 per kilolitre

Dated 4 April 2002.
J. Hill, Minister for Environment and Conservation

SAW 02/02270

RADIATION PROTECTION AND CONTROL ACT 1982

Exemption

TAKE notice that Dr Ian David Kirkwood, MBBS, FRACP, is exempt from the requirement of Regulation 40 of the Ionizing Radiation Regulations 2000, to the extent that he may authorise the treatment with radionuclides of patients suffering from the disorders listed in Column 1 of the Schedule provided that:


(1)
The type and maximum activity of the radionuclides to be used in the treatment shall conform with those listed in Column 2 of the Schedule;


(2)
Authorisation for treatment of malignant disorders shall only be given following consultation with a radiation oncologist;


(3)
The treatments shall only be carried out at premises registered under section 29 of the Radiation Protection and Control Act 1982;


(4)
The treatment of malignant disorders using I-131 shall only be carried out at the following hospitals: Royal Adelaide Hospital, North Western Adelaide Health Service (TQEH), Women’s and Children’s Hospital and Flinders Medical Centre.

The Schedule

Column 1

Column 2

Advanced malignant phaeochromocytoma, neuroblastoma or other endocrine tumours with active uptake


I-131
7.4 GBq

Thyroid malignancy


I-131
7.4 GBq

Non-Hodgkins lymphoma


I-131
6 GBq

Thyrotoxicosis


I-131
600 MBq

Non-toxic multinodular goitre


I-131
600 MBq

Rheumatoid arthritis and related diseases


Y-90
500 MBq

Haemophiliac arthropathy


Y-90
500 MBq

Primary and Secondary hepatic malignancies


Y-90
10 GBq

Painful bone metastases


Sr-89
200 MBq

Painful bone metastases


Sm-153
5 GBq

Polycythaemia rubra vera


P-32
185 MBq

Essential thrombocythaemia


P-32
185 MBq

Malignant neuro endocrine tumours


In-111
7 GBq


The exemption from the requirement of Regulation 40 of the Ionizing Radiation Regulations 2000, granted to Dr Ian David Kirkwood on 4 April 2002, is hereby revoked.

Dated 12 April 2002.


Prof. B. Kearney, Executive Director, Statewide Division, Department of Human Services.

DETERMINATION OF THE REMUNERATION TRIBUNAL

No. 2 of 2002

Travelling and Accommodation Allowances
ADJUSTMENTS have been made to these allowances having regard to the increased costs that have occurred since the Tribunal last adjusted these allowances in 2001.

1. Scope of Determination

This Determination applies to Judges, Statutory Officers and Court Officers.

2. Interpretation

In this Determination, unless the contrary appears:


‘Court Officer’ means any of the following:


the State Coroner;


Commissioners of the Environment, Resources and Development Court.


‘Judges’ means any of the following members of the judiciary:


the Chief Justice of the Supreme Court;


Puisne Judges of the Supreme Court;


Masters of the Supreme Court;


the Chief Judge of the District Court;


Judges of the Environment, Resources and Development Court;


Masters of the District Court;


other District Court Judges;


the Chief Magistrate;


the Deputy Chief Magistrate;


Supervising Magistrates;


the Assisting Supervising Magistrate of the Adelaide Magistrates Court;


Stipendiary Magistrates;


the Supervising Industrial Magistrate;


other Industrial Magistrates;


His Honour Judge W. D. Jennings, Senior Judge of the Industrial Relations Court and President of the Industrial Relations Commission; and


other Judges of the Industrial Relations Court who hold joint commissions in the Australian Industrial Relations Commission and the Industrial Relations Commission of South Australia.


‘Statutory Officers’ means any of the following statutory office holders:


Deputy Presidents of the Industrial Relations Commission;


Commissioners of the Industrial Relations Commission;


the Auditor General;


the Electoral Commissioner;


the Ombudsman;


the Deputy Electoral Commissioner; and


the Employee Ombudsman.

3. Travelling and Accommodation Allowances

A person who actually incurs expenditure when travelling on official business and which necessitates absence from home overnight shall be paid an allowance as follows:


(1) Outside the metropolitan area as defined by the development plan published pursuant to Part 4 of the Planning Act 1982, but within the State—at the rate of $180 for each day which involves an overnight absence, plus any extra expenditure necessarily incurred.


(2) Within the metropolitan area as defined by the development plan published pursuant to Part 4 of the Planning Act 1982—at the rate of $218 for each day which involves an overnight absence, plus any extra expenditure necessarily incurred.


(3) Interstate—at the rate of $340 for Sydney and $326 for places other than Sydney for each day which involves an overnight absence, plus any extra expenditure necessarily incurred.


(4) When an additional period of less than 24 hours absence occurs without overnight accommodation, then a further payment calculated at the rate of one half of the allowance shall be paid with respect to the excess hours.


(5) Reimbursement is not to be made for luncheon for single day absences within South Australia.


(6) Employees who travel interstate and return on the same day may be reimbursed for luncheon on the basis of actual expenditure up to $16.50.


4. Date of Operation

The allowances prescribed in Clause 3 are operative from
1 April 2002 and supersede those of all previous Determinations covering persons whose office is listed herein.

Dated 19 April 2002.

H. R. Bachmann, President

D. Flux, Member

J. A. Meeking, Member

DETERMINATION OF THE REMUNERATION TRIBUNAL

No. 3 of 2002

Ministers of the Crown and Officers and Members of
Parliament
ADJUSTMENTS have been made to the Travel and Accommodation Allowances in clause 6 of this determination having regard to the increased costs that have occurred since the Tribunal last adjusted these allowances in 2001.

1. Scope of Determination

This Determination applies to the undermentioned Ministers of the Crown and Officers and Members of Parliament.

2. Electorate Allowances for Members

(1) There shall be payable to a member in respect of the expenses of discharging duties in the Electoral District the member represents, an electorate allowance at the following annual rate.


Electoral District
$ per 


annum


A. House of Assembly


(a)
Adelaide, Ashford, Bragg, Bright, Chelten-ham, Colton, Croydon, Davenport, Elder, Elizabeth, Enfield, Fisher, Florey, Hartley, Kaurna, Lee, Mawson, Mitchell, Morialta, Morphett, Napier, Newland, Norwood, Playford, Port Adelaide, Ramsey, Reynell, Torrens, Unley, Waite, West Torrens and Wright.

15 900


(b)
Heysen, Kavel, Light and Taylor

22 245


(c)
Frome, Mount Gambier and Schubert

25 940


(d)
Chaffey, Goyder, Finnis and Hammond

33 435


(e)
McKillop

37 765


(f)

Flinders

43 335


(g)
Giles and Stuart

48 330

B. Legislative Council


(a)
Members of the Legislative Council

21 415

(2) The electorate allowance payable to a member under clause (1) shall, in the case of a member elected after 9 February 2002 be calculated from the day on which he or she commences to be a member, but in the case of those who are already members on 9 February 2002 shall be calculated from, 9 February 2002 and except as provided by clause (3), shall cease to be payable on the day which such person ceases to be a member.


(3) A former member of Parliament shall be deemed to continue as a member of the Parliament until a successor is elected in his or her place.

3. Expense Allowances of Ministers of the Crown

(1) The Minister for the time being holding an office listed below shall be paid an expense allowance as follows:


Office
$ per 


annum


(a)
Premier

8 310


(b)
Deputy Premier

6 900


(c)
Leader of Government in the Legislative Council

6 550


(d)
Minister (other than a Minister holding an office listed in (a) to (c) of this paragraph

5 750

(2) If a person holds more Ministerial offices than one he or she shall be paid an expense allowance under this paragraph in respect of one only of those offices.

4. Expense Allowances of Officers of Parliament

(1) The person for the time being holding an office listed below shall be paid an expense allowance as follows:


Office
$ per 


annum


A. House of Assembly


(a)
Speaker

3 250


(b)
Chairman of Committees

1 640


(c)
Leader of the Opposition

5 750


(d)
Deputy Leader of the Opposition

1 820

B. Legislative Council


(a)
President

3 250


(b)
Leader of the Opposition

1 820

(2) If immediately before ceasing to be a member of the Parliament the former member held an office mentioned in sub-paragraphs A (a), A (b) or B (a) or was a person referred to in any of the subparagraphs A (c), A (d) or B (b) of paragraph (1) the former member shall be deemed to continue in that office until:


(a)
a successor is elected as a member in his or her place; or


(b)
the office is filled by someone other than the former member,


whichever first occurs.

5. Country Member’s Accommodation Allowance

A member of either House of Parliament (including a Minister of the Crown or the Leader of the Opposition in the House of Assembly) whose usual place of residence is more than 75 km by road from the General Post Office at Adelaide and who is required to stay in Adelaide overnight in order to attend not only to parliamentary duties but also to the Member’s duty to be actively involved in community affairs and to represent and assist constituents in dealings with governmental and other public agencies and authorities, shall be paid an accommodation allowance of $158 for each such night up to a maximum of $21 330 in each twelve month period, the first such period commencing from 1 July 2000.

6. Travelling and Accommodation Allowances

(1) A Minister who actually incurs expenditure when travelling on official business shall be paid:


(a)
outside the metropolitan area, as defined by the development plan published pursuant to part 4 of the Planning Act 1982, but within the State—up to $180 per day;


(b)
Interstate—up to $340 per day for Sydney and up to $326 per day for places other than Sydney;


(c)
Any extra expenditure necessarily incurred in addition to the allowances provided in (a) and (b) above.


(2) The allowances provided by this clause shall also be payable to the Leader of the Opposition who actually incurs expenditure when travelling on official business, and to the Deputy Leader of the Opposition when he or she deputises, at the Leader’s request, for the Leader of the Opposition in his or her official capacity.

7. Date of Operation

The provisions of this Determination, which supersede those of all preceding Determinations, with the exception of Clause 5 which shall continue to operate from 1 July 2000, shall operate from 1 April 2002.

Dated 19 April 2002.

H. R. Bachmann, President

D. Flux, Member

J. A. Meeking, Member

VOCATIONAL EDUCATION, EMPLOYMENT AND TRAINING ACT 1994

PART 4 - CONTRACTS OF TRAINING

Pursuant to the provisions of the Vocational Education, Employment and Training Act (VEET Act), 

the Accreditation and Registration Council (ARC) gives notice that it has determined the following:

Occupations that Constitute Trades and Other Declared Vocations

The following schedule is additional to the gazettals of:

1. 
24 April 1996 (pg 2045)
29.
6 May 1999 (pg 2482)
57.
19 April 2001 (pg 1645)

2.
31 October 1996 (pg 1544)
30.
13 May 1999 (pg 2595)
58.
31 May 2001 (pg 1914)

3.
5 December 1996 (pg 1818)
31. 
27 May 1999 (Errata) (pg 2723)
59.
28 June 2001 (pg 2416)

4.
6 February 1997 (pg 830)
32. 
17 June 1999 (pg 3123)
60.
12 July 2001 (Errata) (pg 2610)

5.
17 April 1997 (pg 1571)
33. 
24 June 1999 (pg 3261)
61.
19 July 2001 (Errata) (pg 2713)

6.
29 May 1997 (pg 2758)
34. 
1 July 1999 (pg 22)
62.
26 July 2001 (pg 2785)

7.
12 June 1997 (pg 2984)
35.
29 July 1999 (pg 602)
63.
16 August 2001 (pg 3091)

8.
3 July 1997 (pg 33)
36.
30 September 1999 (pg 1364)
64.
20 September 2001 (pg 4268)

9.
7 August 1997 (pg 311)
37.
14 October 1999 (pg 1973)
65.
27 September 2001 (pg 4316)

10.
18 December 1997 (pg 1677)
38.
11 November 1999 (pg 2327)
66.
11 October 2001 (Errata) (pg 4466)

11.
22 December 1997 (pg 1776)
39.
6 January 2000 (pg 1169)
67.
15 November 2001 (pg 5041)

12.
23 April 1998 (pg 1959)
40.
30 March 2000 (pg 1921)
68. 
29 November 2001 (pg 5227)

13.
18 June 1998 (pg 2594)
41.
6 April 2000 (pg 2047)
69.
13 December 2001 (pg 5385)

14.
6 August 1998 (pg 339)
42.
13 April 2000 (Errata) (pg 2167)
70.
20 December 2001 (Errata) (pg 5646)

15.
24 September 1998 (pg 990)
43.
4 May 2000 (pg 2416)
71.
10 January 2002 (pg 19) Errata (pg 20)

16.
1 October 1998 (pg 1038)
44.
18 May 2000 (pg 2606) Errata (pg 2609)
72.
14 February 2002 (pg 861) Errata (pg 869)

17.
15 October 1998 (pg 1150)
45.
15 June 2000 (pg 3282) Errata (pg 3285)
73.
14 March 2002 (pg 1329)

18.
12 November 1998 (pg 1389)
46.
29 June 2000 (pg 3490)
74.
11 April 2002 (pg 1579)

19.
19 November 1998 (pg 1583)
47.
6 July 2000 (pg 22) Errata (pg 24)
75.
18 April 2002 (pg 1613)

20.
3 December 1998 (pg 1742)
48.
20 July 2000 (pg 267)


21.
10 December 1998 (pg 1870)
49.
10 August 2000 (pg 467)


22.
17 December 1998 (pg 1954)
50.
24 August 2000 (pg 643)


23.
23 December 1998 (pg 2039)
51.
14 September 2000 (pg 2002)


24.
11 March 1999 (pg 1359)
52.
12 October 2000 (pg 2475) Errata (pg 2480)


25.
25 March 1999 (pg 1480)
53.
16 November 2000 (pg 3208) Errata (pg 3211)


26.
1 April 1999 (Errata) (pg 1605)
54.
7 December 2000 (pg 3461) Errata (pg 3467)


27.
22 April 1999 (pg 2219)
55.
15 February 2001 (pg 641) Errata (pg 647)


28.
29 April 1999 (Errata) (pg 2381)
56.
5 April 2001 (pg 1561)


which set out the occupations that constitute trades and other declared vocations and the terms and conditions applicable to 

such declared vocations.
SCHEDULE - DECLARED VOCATIONS, REQUIRED COURSES OF INSTRUCTION AND ASSOCIATED CONDITIONS

Changes to courses and conditions determined by ARC for existing Declared Vocations appear in Bold.

Occupation/Occupation Levels

Declared Vocation

* Trade

# Other than trade
Course code 

National / State

and expiry date
Approved Course of Instruction and Stream
Nominal Term of

Contract of

Training
Nominal hours 

of attendance 

at approved course
Probationary Period

*  Aircraft Maintenance Engineer (Mechanical)

Aeroskills Training Package


ARC April 2002
MEA20297
Certificate II in Aeroskills (Aircraft Mechanical)
12 months
480 hours
1 month

ARC April 2002
MEA20397
Certificate II in Aeroskills (Aircraft Structures)
12 months
480 hours
1 month

ARC April 2002
MEA40197
Certificate IV in Aeroskills (Aircraft Maintenance Engineering – Avionics)
48 months
1320 hours
3 months

ARC April 2002
MEA40297
Certificate IV in Aeroskills (Aircraft Mechanics – Avionics)
48 months
1320 hours
3 months

ARC April 2002
MEA40397
Certificate IV in Aeroskills (Aircraft Maintenance Engineering - Mechanical)
48 months
1260 hours
3 months

ARC April 2002
MEA40497
Certificate IV in Aeroskills (Aircraft Mechanics – Mechanical)
48 months
1260 hours
3 months

ARC April 2002
MEA40597
Certificate IV in Aeroskills (Aircraft Maintenance Engineering – Structures Maintenance)
48 months
1180 hours
3 months


ARC July 2001
40273SA

CKK

31 Dec 02
Certificate IV in Engineering Aircraft Maintenance Engineering (Mechanical: Maintenance)
48 months
1280 hours
3 months

Errata

(1) In the Government Gazette of 30 September 1999, the information appearing on pages 1367-1369 incorrectly stated the course code of a certificate relating to the Declared Vocations of Coopering and Vat Making, Wood Machining, and Wood Turning, as follows:  

· 13211SA/FAC – Certificate III in Wood Machining – 48 months – 800 hours – 3 months

Correction should now appear as:

· 40032SA – Certificate III in Wood Machining – 48 months – 800 hours – 3 months

Occupation/Occupation Levels

Declared Vocation

* Trade

# Other than trade
Course code 

National / State

and expiry date
Approved Course of Instruction and Stream
Nominal Term of

Contract of

Training
Nominal hours 

of attendance 

at approved course
Probationary Period

*  Coopering and Vatmaking


ARC September 1999
5350

NS95/130E

31 Dec 01
Certificate II in Furnishing (Timber Cutting and Dressing)
12 months
340 hours
1 month

ARC November 2000
5350

NS95/130E

31 Dec 01
Alternate Course of Instruction

Certificate II in Furnishings – Timber Shaping Operations
12 months
340 hours
1 month

ARC September 1999


13211SA

AHG

31 Dec 04
Certificate III in Furnishing (Cabinetmaking)


48 months
800 hours


3 months

ARC September 1999
40032SA

31 Dec 04
Certificate III in Wood Machining
48 months
800 hours
3 months

ARC November 2000
13211SA

SAFAA

31 Dec 04
Alternate Course of Instruction

Certificate III in Furnishing


48 months
800 hours
3 months

*  Wood Machining
ARC December 1998
5350

NS95/130E

30 June 02
Certificate II in Furnishings - Timber Shaping Operations
12 months
340 hours
1 month

ARC September 1999
40032SA

31 Dec 04
Certificate III in Wood Machining
48 months
800 hours
3 months

*  Wood Turning


ARC September 1999
40032SA

31 Dec 04
Certificate III in Wood Machining


48 months
800 hours
3 months

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 (either fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication.

Government Gazette notices can be E-mailed.

The address is:

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
CITY OF ONKAPARINGA

Supplementary Election for South Coast Ward—Nominations Received

NOTICE is hereby given that at the close of nominations at 12 noon on Thursday, 18 April 2002, the following persons have been accepted as candidates and are listed in the order in which they will appear on the ballot paper.


Councillor for South Coast Ward—(1 Vacancy)


Taylor, Jane


Moss, Fred


Aldridge, Jim


Chamberlain, Rosemary


Ronaldson, Leslie Ann


MacMichael, Andrew


Rabbett, Graham

Postal Voting


The election will be conducted entirely by postal voting. No polling booth will be open for voting on polling day. Voting is not compulsory.


Voting material will be dispatched by post to every natural person, body corporate and group listed on the voters roll as at roll closure on 28 February 2002.


The mailout will commence on 1 May, with all voting materials to be delivered by 7 May 2002.


A person who has not received voting material by 7 May and who believes that he or she is entitled to vote should apply to the State Electoral Office on 8401 4351.


A pre-paid addressed envelope for each elector entitlement will be provided. Completed ballot material must be returned to reach the Returning Officer no later than 12 noon on Tuesday, 21 May 2002.


A ballot box will be provided at the Council Offices:


•
Noarlunga office, Ramsay Place, Noarlunga Centre


•
Aberfoyle Park office, The Hub, Aberfoyle Park


•
Willunga office, St. Peters Terrace, Willunga,

for electors who wish to personally deliver their completed ballot material during office hours.

Place of Counting Votes


The scrutiny and counting of votes will take place in Room EB3, East Wing, Level 4 of the Onkaparinga Institute of TAFE, Noarlunga Campus, Ramsay Place, Noarlunga Centre as soon as practicable after 12 noon on Tuesday, 21 May 2002. A provisional declaration will be made at the conclusion of the election count.

Campaign Donations Return


All candidates must forward a campaign donations return to the Council Chief Executive Officer within six weeks after the conclusion of the election.

S. H. Tully, Returning Officer

CITY OF SALISBURY

Roads (Opening and Closing) Act 1991

Walkway between Amundsen Drive and Shackleton Avenue,
Ingle Farm

NOTICE is hereby given pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the City of Salisbury proposes to make a Road Process Order to close a portion of the public road, subject to any easements that may be required. The portion of public road to be closed is situated between allotments 204 and 205 and allotments 218 and 219 in Deposited Plan 9548, and is more particularly delineated in Preliminary Plan 02/0020 (‘the plan’).


The portion of public road to be closed marked ‘A’ on the plan is to be merged with the adjoining land (allotment 204 in Deposited Plan 9548, CT 5577/677) held by Stephen Paul Hellings and Rebecca Lea Ness and portion of the public road to be closed marked ‘B’ on the plan is to be merged with the adjoining land (allotment 219 in Deposited Plan 9548, CT 5370/358) held by Leith Hamish Margrie and Fiona Kaye Whateley.


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


Any application for easement or objections must set out the fill 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 8, Salisbury, S.A. 5108 within 28 days of the public notice of 24 April 2002 and a copy must be forwarded to the Surveyor-General, G.P.O. Box 1534, Adelaide, S.A. 5001. Where a submission is made, council will give notification of a meeting at which the matter will be considered.

Dated 24 April 2002.

S. Hains, City Manager

CLARE AND GILBERT VALLEYS COUNCIL

Declaration of Public Streets and Roads

NOTICE is hereby given that at its meeting held on 15 April 2002, council resolved, pursuant to the powers contained in section 208 of the Local Government Act 1999, that all of the land laid out as streets and roads as originally delineated in GRO Plan 50/1866, Township of New Auburn in the Hundred of Upper Wakefield, be declared public roads, excluding those roads previously closed or declared public.

M. A. Goldstone, Chief Executive Officer

CLARE AND GILBERT VALLEYS COUNCIL

Exclusion of Land from Classification as Community Land

NOTICE is hereby given that the Clare and Gilbert Valleys Council at its meeting held on 15 April 2002, resolved pursuant to section 193 of the Local Government Act 1999, to exclude the following parcel of land from classification as community land:


Allotment 442 in Filed Plan 169381, Hundred of Saddleworth, being the land comprised in Certificate of Title Volume 5666, Folio 683.

M. A. Goldstone, Chief Executive Officer

MID MURRAY COUNCIL

Supplementary Election for Councillor—Nominations Received

NOTICE is hereby given that at the close of nominations at 12 noon on Thursday, 18 April 2002, the following persons had been accepted as candidates and are listed in the order in which they will appear on the ballot paper.


Councillor for Randell Ward—(1 vacancy)


Coory, Michael


Rowe, Christine

Postal Voting


The election will be conducted entirely by postal voting. No polling booth will be open for voting on polling day. Voting is not compulsory.


Voting material will be dispatched by post to every natural person, body corporate and group listed on the voters roll as at roll closure on 28 February 2002.


The mailout will commence on 1 May, with all voting materials to be delivered by 7 May 2002.


A person who has not received voting material by 8 May and who believes that he or she is entitled to vote should apply to the State Electoral Office on 8401 4324.


A pre-paid addressed envelope for each elector entitlement will be provided. Completed ballot material must be returned to reach the Returning Officer no later than 12 noon on Tuesday, 21 May 2002.


A ballot box will be provided at the Council Office, 49 Adelaide Road, Mannum, for electors who wish to personally deliver their completed ballot material during office hours.

Place of Counting Votes


The scrutiny and counting of votes will take place at the Senior Citizens Clubrooms, 51 Adelaide Road, Mannum, as soon as practicable after 12 noon on Tuesday, 21 May 2002. A provisional declaration will be made at the conclusion of the election count.

Campaign Donations Return


All candidates must forward a campaign donations return to the Council Chief Executive Officer within six weeks after the conclusion of the election.

S. H. Tully, Returning Officer

NARACOORTE LUCINDALE COUNCIL

Supplementary Election—Nominations Received

NOTICE is hereby given that at the close of nominations at noon, on Thursday, 18 April 2002, the following persons had been accepted as candidates and are listed in the order in which they will appear on the ballot papers:


Ward Councillor—Naracoorte Ward (1 vacancy)


Joseph Davies


Patrick Francis Cummings


William Turner Pomery


Ashley William Jared

Postal Voting


The election will be conducted entirely by postal voting. No polling booth will be open for voting on polling day. Voting is not compulsory.


Voting material will be despatched by post to every natural person, body corporate and group listed on the voters roll at roll closure on 28 February 2002.


The mail out will commence on Wednesday, 1 May 2002, with all voting materials to be delivered by Tuesday, 7 May 2002.


A person who has not received voting material and who believes that he or she is entitled to vote should apply to the council office on 8762 2133.


A pre-paid addressed envelope for each elector entitlement will be provided.


Completed ballot material must be returned to reach the Deputy Returning Officer no later than noon on Tuesday, 21 May 2002.


A ballot box will be provided at the council office in Naracoorte for electors who wish to personally deliver their completed ballot material during office hours.

Place of Counting Votes


The scrutiny and counting of votes will take place in the Council Chamber at the Naracoorte Lucindale Council office, DeGaris Place, Naracoorte, as soon as practicable after 2 p.m. on Tuesday, 21 May 2002. A provisional declaration will be made at the conclusion of the election count.

Campaign Donations Return


Candidates must forward a campaign donations return to the Chief Executive Officer within six weeks after the conclusion of the election.

D. I. Smith, Deputy Returning Officer

DISTRICT COUNCIL OF ROBE

Naming of Road
NOTICE is hereby given that council has assigned the name Brewer Road to the Government road between sections 133 and 136, Hundred of Waterhouse, Township of Robe.

R. J. Kay, Chief Executive Officer


WATTLE RANGE COUNCIL

Development Act 1993

Consolidation Plan Amendment Report—Cancellation of Public Consultation Period

NOTICE is hereby given that further to the previously published notice of 7 March 2002, the Wattle Range Council wishes to advise interested persons that the public consultation period and public hearing associated with council’s Consolidation Plan Amendment Report has been cancelled.


Council proposes to amend the Plan Amendment Report before recommencing a two month public consultation period associated with the amendment to the Development Plan.


If you have any comments regarding this matter, please do not hesitate to contact Myles Somers on (08) 8733 0900 or e-mail myles.somers@wattlerange.sa.gov.au.

F. N. Brennan, Chief Executive Officer

DISTRICT COUNCIL OF YANKALILLA

Periodical Review

NOTICE is hereby given that pursuant to the provisions of section 12 of the Local Government Act 1999, the District Council of Yankalilla is carrying out a review to determine whether a change, with respect to elector representation including ward boundaries, will result in the electors of the area being more adequately and fairly represented.


Information regarding this review is available from the council office, 1 Charles Street, Yankalilla or by contacting Roger Sweetman 8558 2048 during office hours.


Any person wishing to make a written submission in relation to the review may do so on or before 5 p.m. on Friday, 14 June 2002. Submissions should be directed to the Chief Executive Officer, District Council of Yankalilla, P.O. Box 9, Yankalilla, S.A. 5203.


Any person making a written submission will be given the opportunity to address council on their submission.

R. Sweetman, Chief Executive Officer

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

Amor, Arthur Edward Peter, late of 280 Tapleys Hill Road, Seaton, retired dairy farmer, who died on 31 January 2002.


Blackwell, Betty Mary, late of 160 O.G. Road, Felixstow, widow, who died on 25 March 2002.


Carthew, Ruth Kathleen, late of 81 Tapleys Hill Road, Hendon, home duties, who died on 30 January 2002.


Codrington, Wyndham Keal, late of 37 Michael Avenue, Modbury North, retired senior clerk, who died on 28 February 2002.


Devitt, Patrick James, late of 18 Cross Road, Myrtle Bank, retired supervisor, who died on 6 March 2002.


Epps, Alexander Burney, late of 28 William Street, South Plympton, retired railway officer, who died on 7 March 2002.


Hnat, George, late of 101 Raws Street, Whyalla, retired labourer, who died on 8 December 2001.


Hughes, Annie Louise, late of 9 Roma Grove, Campbelltown, of no occupation, who died on 16 February 2002.


Kaiser, Irene Annie, late of 27 Wharf Crescent, Port Wakefield, home duties, who died on 8 March 2002.


Leicester, Marjorie Josephine, late of Military Road, Moonta, widow, who died on 4 March 2002.


Lydeamore, Edith Joyce, late of 54 Gloucester Avenue, Belair, widow, who died on 24 February 2002.


Manning, Brian Michael, late of 29 St Helena Place, Adelaide, retired school teacher, who died on 1 October 2001.


Turner, Paul, late of 9-13 Finniss Street, Marion, retired police officer, who died on 6 February 2002.


Wills, Kestle James, late of 34 Grange Road, West Hindmarsh, retired machinist, who died on 17 January 2002.


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 5000, full particulars and proof of such claims, on or before 24 May 2002, 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 24 April 2002.

C. J. O’Loughlin, Public Trustee

SOUTH AUSTRALIA—In the Supreme Court No. 1439 of 1997. In the matter of Aero Electroplating Services Pty Ltd (in liquidation) (ACN 076 301 561) and in the matter of the Corporations Law.

Notice by a Liquidator of His Intention to Seek His Release and Dissolution of the Company

Take notice that I, John Sheahan, Level 8, 26 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, intend to make application to the Supreme Court of South Australia for my release as the liquidator and dissolution of the abovenamed company.


And take further notice that if you have any objection to the granting of my release and dissolution of the company you must file at the Supreme Court and also forward to me, within 21 days of the publication in the Gazette of the notice of my intention to apply for a release and dissolution of the company, a notice of objection in the form laid down by the Corporations (South Australia) Rules 1993.


Dated 17 April 2002.

J. Sheahan, Liquidator


Note: Section 481 of the Corporations Law enacts that an order of the Court releasing a liquidator shall discharge him/her in the administration of the affairs of the company, or otherwise in relation to his or her conduct as liquidator, but any such order may be revoked on proof that it was obtained by fraud or by suppression or by concealment of any material fact.

SOUTH AUSTRALIA—In the Supreme Court No. 1449 of 1997. In the matter of Power Hotels Pty Ltd (in liquidation) (ACN 007 557 717) and in the matter of the Corporations Law.

Notice of Release of Liquidator

Take notice that by order of the Supreme Court of South Australia, dated 12 April 2002, I, Austin Robert Meerten Taylor, 67 Greenhill Road, Wayville, S.A. 5034, the liquidator of the abovenamed company, was granted my release as liquidator.


Dated 20 April 2002.

A. R. M. Taylor, Liquidator

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Government Publishing SA of any subsequent corrections by 10 a.m. on Thursday, which is our publication deadline.


For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 10 a.m. on Thursday.


If we do not receive any communication by 10 a.m. on Thursday (day of publication) we will presume the notice is correct and will print it as it is.


Remember—the onus is on you to inform us of any corrections necessary to your notice.

NOTE:

Closing time for lodging new copy (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication.  Phone 8207 1045—Fax 8207 1040.


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

Price: $4.40, plus postage; to subscribers, $220.20 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���


_1024391573.doc


