No. 51
3131

[image: image1.wmf]12

M

RCCI

æö

=+´´

ç÷

èø

THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 7 SEPTEMBER 2006

CONTENTS
Page

Act Assented To
3132

Corporations and District Councils—Notices
3177

Development Act 1993—Notice
3132

Environment Protection Authority—Notice
3139

Equal Opportunity Tribunal—Notices
3138

Geographical Names Act 1991—Notice
3141

Land and Business (Sale and Conveyancing) Act 1994—

Notices
3141

Liquor Licensing Act 1997—Notices
3142

Mining Act 1971—Notices
3155

Motor Vehicles (Approval of Motor Bikes and Motor
Trikes) Notice 2006
3147

National Electricity Law—Notice
3155

Petroleum Act 2000—Notice
3155

Page

Proclamations
3165

Public Trustee Office—Administration of Estates
3178

REGULATIONS

Primary Industry Funding Schemes Act 1998

(No. 221 of 2006)
3166

Daylight Saving Act 1971 (No. 222 of 2006)
3172

Criminal Law Consolidation Act 1935 (No. 223 of 2006)
3173

Road Traffic Act 1961 (No. 224 of 2006)
3175

Roads (Opening and Closing) Act 1991—Notice
3156

Survey Act 1992—Notice
3156

Training and Skills Development Act 2003—Notices
3162

Transport, Department of—Notice to Mariners
3156

Water Mains and Sewers—Mains Laid, Replaced, Etc.
3156

GOVERNMENT GAZETTE NOTICES
ALL poundkeepers’ and private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later
than 4 p.m. on the Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@saugov.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au
Department of the Premier and Cabinet

Adelaide, 7 September 2006

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

No. 19 of 2006—Anangu Pitjantjatjara Yankunytjatjara Land Rights (Regulated Substances) Amendment Act 2006. An Act to amend the Anangu Pitjantjatjara Yankunytjatjara Land Rights Act 1981.

By command,

P. Caica, for Premier

DPC 06/0875

DEVELOPMENT ACT 1993, SECTION 48: DECISION BY THE DEVELOPMENT ASSESSMENT COMMISSION AS DELEGATE OF THE GOVERNOR

Preamble

1. A proposal from the Cape Jaffa Development Company (hereafter ‘the applicant’) to develop a multi-component residen-tial marina at Cape Jaffa, on the Limestone Coast has been under consideration under Division 2 of Part 4 of the Development Act 1993.

2. The proposal has been the subject of an Environmental Impact Statement and an Assessment Report under sections 46 and 46B of the Development Act 1993 and is hereafter referred to as the ‘proposed Major Development’.

3. The proposed Major Development was the subject of a development application lodged on 20 February 2003, by the applicant. The said application has been amended and expanded upon by the applicant’s Environmental Impact Statement, dated April 2005, the applicant’s Response to Submissions, dated September 2005 and additional correspondence dated 4 November 2005, 10 November 2005 and 18 April 2006.

4. Reserved matters of (a) the proposed use of the future development site on Figure 3.6 in the EIS and (b) proposed use and extent of the wetland vegetation on the eastern side of the development was granted approval by the Development Assess-ment Commission as delegate of the Governor on 11 May 2006.

5. Application was made to the Development Assessment Commission as delegate of the Governor, for a decision regarding the division of land for the proposed development. Approval was granted on 17 August 2006.

6. An application for approval for the Building Rules approval for Stage 1 Breakwaters and Waterway Edge construction was made on 14 August 2006.

7. The Development Assessment Commission has, in con-sidering the application, had regard to all relevant matters under section 48 (5) of the Development Act 1993.

8. The Development Assessment Commission is satisfied that there is no requirement to prepare a further or amended Environ-mental Impact Statement.

Decision

PURSUANT to section 48 of the Development Act 1993, the Development Assessment Commission as delegate of the Governor:

(a)
grant a provisional development authorisation in relation to the proposed major development, subject to the Conditions and Notes to the Applicant below;

(b)
pursuant to section 48 (6) and Regulation 64 (1) reserve a decision on the following matters:

(i)
compliance with the Building Rules in relation to all aspects of the proposed major development (refer to Conditions and Notes to the Applicant below);

(ii)
specify all matters relating to the provisional development authorisation as matters in respect of which conditions of this authorisation may be varied or revoked, or new conditions attached;

(iii)
specify for the purposes of section 48 (11) (b) the period of two years from the date hereof as the time within which substantial work must be commenced on site, failing which I may cancel this authori-sation.

Conditions of Approval

1. Except where minor amendments may be required by other legislation, or by conditions imposed herein, the proposed major development shall be undertaken in strict accordance with:

(a)
the following drawings contained in the letter from Simon Tonkin on behalf of the Cape Jaffa Development Company to Planning SA dated 11 November 2005, outlining the final amended application:

•
Drawing Titled: ‘Figure 3.3—Locality’; February 2005;

•
Drawing Titled: ‘Figure 3.7—Breakwater Typical Cross section’; February 2005;

•
Drawing Titled: ‘Figure 3.9—Central Facilities’; August 2004, 9399;

•
Drawing Titled: ‘Figure 3.10—Boat Ramp’; February 2005;

•
Drawing Titled: ‘Figure 3.11—Waterway and Wharf Edge Treatment’; August 2004, 9399;

•
Drawing Titled: ‘Figure 3.12—Reserves and Open Space’; August 2004, 9399-10-a;

•
Drawing Titled: ‘Figure 3.13—Landscape Concept’; February 2005;

•
Drawing Titled: ‘Figure 3.14—Landscape Buffers’; February 2005;

•
Drawing Titled: ‘Figure 3.15—Storm Water Manage-ment Concept’; August 2004, 9399-10-a;

•
Drawing Titled: ‘Figure 3.16—Land Division Plan’; December 2004, 9399-a;

•
Drawing Titled: ‘Figure 3.17—Main Basin looking South’; February 2005;

•
Drawing Titled: ‘Figure 3.18—Waterway View looking West’; February 2005;

•
Drawing Titled: ‘Figure 3.19—Beach Reserve View into the Main Basin’; February 2005;

•
Drawing Titled: ‘Figure 3.20—Aerial View looking South-East’; February 2005;

•
Drawing Titled: ‘Figure 3.21—Aerial View looking East’; February 2005;

•
Drawing Titled: ‘Figure 3.22—Typical Cross Section and Allotment Plan’; August 2004, 9399-02-a;

•
Drawing Titled: ‘Figure 3.23—Coastal Reserve Walk-way’; August 2004, 9399;

•
Drawing Titled: ‘Figure 3.24—Staging Plan’; August 2004, 9399-10-a;

•
Drawing Titled: ‘Figure 3.25—Management Structure’; August 2005;

•
Drawing Titled: ‘Figure 5.12—Irrigation and Storage Site’; August 2004, 9399-01-b;

•
Drawing Titled: ‘Figure 5.35—Coastal Reserves and Buffers’; August 2004, 9399-01-b; and

•
Drawing Titled: ‘Figure 5.59—Cape Jaffa Proposed Zones’; February 2005,

or as amended by the following drawings from the Response Document:

•
Drawing Titled: ‘Figure R1—Concept Plan’; August 2004, 9399-01-b;

•
Drawing Titled: ‘Figure R2—Infrastructure Area Concept’; July 2005, 9399; and

•
Drawing Titled: ‘Figure R3—Site Camp Concept’; August 2005, 9399.

In addition, the following drawings in the additional information letter from Masterplan (Simon Tonkin) on 4 November 2005 and appended to the Assessment Report:

•
Drawing Titled: ‘Figure 1—Water Supply’; October 2005; and

•
Drawing Titled: ‘Figure 2—Vegetation Area B, Buffer and Fencing Plan’; October 2005.

and

(b)
the following documents:

•
Development application, ‘Cape Jaffa Anchorage Marina Development’ prepared by Simon Tonkin (Masterplan) on behalf of the Cape Jaffa Development Company dated 20 February 2003, (except to the extent that it may be varied by a subsequent document in this paragraph).

•
Environmental Impact Statement, Cape Jaffa Anchor-age Marina prepared by the Cape Jaffa Development Company dated February 2005 (except to the extent that it may be varied by a subsequent document in this paragraph).

•
Response to Submissions document, Cape Jaffa Anchorage Marina Development prepared by the Cape Jaffa Development Company dated 19 September 2005 (except to the extent that it may be varied by a subsequent document in this paragraph).

•
Assessment Report prepared by the Minister for Urban Development and Planning dated December 2005 including an appended report from Simon Tonkin of Masterplan dated 4 November 2005 (except to the extent that it may be varied by a subsequent document in this paragraph).

•
Letter from Simon Tonkin of Masterplan dated 11 November 2005, outlining the final amended appli-cation and listing appropriate plans.

•
Letter from Simon Tonkin of Masterplan dated 18 April 2006, concerning reserved matters (b) (ii) and (b) (iii) from Governor’s decision on 12 January 2006.

•
Final Land division application 640/D004/06 lodged electronically on EDALA with the Development Assessment Commission on 1 August 2006.

•
Building Rules Certification package for Stage 1 Breakwater and Waterway edge construction dated 14 August 2006 by Tecon Australia Pty Ltd.

2. The applicant shall submit further information and appli-cation(s) in relation to the matter that has been reserved.

3. Subject to Condition 4, no building works on any part of the development may commence until a favourable decision has been notified to the applicant by the Governor or the Governor’s delegate in respect of the reserved matter referred to in sub-paragraph (i), in paragraph (b) of the Decision section above.

4. The applicant may commence a stage of building works before receiving the Governor’s decision concerning building rules compliance for other stages (refer matter (i) in paragraph (b) of the Decision section above). No building works shall com-mence on a stage of the development until a favourable decision in relation to building rules compliance in respect of that stage has been notified in writing to the applicant by the Governor or the Governor’s delegate.

5. A decision on building rules compliance (refer reserved matter (i) in paragraph (b) of the Decision section above) will only be made after a Building Rules assessment and certification has been undertaken and issued by the Kingston Council or a private certifier, in accordance with the provisions of the Development Act 1993 and after the Minister for Urban Development and Planning receives a copy of all relevant certification documen-tation, as outlined in Regulation 64 of the Development Regulations 1993 (refer to ‘Notes to the Applicant’ below for further information).

6. A Management, Maintenance and Monitoring (MMM) Agreement between the Kingston District Council and the Cape Jaffa Anchorage Marina Development Company shall be drafted and finalised, prior to being submitted to the Governor or her delegate (refer to Conditions and Notes below).

7. Before any works commence, a Construction Environmental Management and Monitoring Plan (CEMP) to cover the pre-
construction and construction phases shall be prepared in consultation with and approved by the Environment Protection Authority and Planning SA, to address management issues during construction.

8. An Operational Environmental Management and Monitoring Plan (OEMMP) for the operational phase of the development shall be prepared to the reasonable satisfaction of the Environment Protection Authority, other government agencies and the Kingston District Council, prior to it being submitted to the Governor or her delegate (refer to Conditions and Notes to the Applicant below).

9. All works and site activities shall be undertaken in accordance with the approved Construction Environmental Management and Monitoring Plan.

10. Stockpiled soils shall be suitably managed to control dust emissions, erosion and weed infestation.

11. Armour rock used for breakwaters and revetments shall not be contaminated by fine sediment.

12. The wastewater collection and treatment system shall be designed to ensure that the general obligations of the Environment Protection (Water Quality) Policy 2003 are met, and to ensure that effluent does not overflow or escape from drains, pipes, sumps, tanks, storage/treatment basins into any watercourse, or into stormwater drains which do not drain into the effluent collection, treatment and disposal system, except where the effluent complies with criteria in the above policy, or escapes to or is infiltrated from saline groundwater.

13. The proponent shall provide underground power supply, public lighting, a sustainable water supply and telephone supply to each allotment in accordance with and to engineering design standard plans approved by the electricity, mains water and telephone public utility authorities.

14. The applicant shall ensure that there is no discharge of stormwater into the marina basins, waterways or marine environ-ment for rainfall less than and including, 1:20 year ARI events.

15. The land to be used for land-based allotments shall be formed to prevent stormwater flows entering into the waterways.

16. Water-sensitive urban design measures and practices shall be adopted for the management of run-off, including stormwater capture and reuse.

17. Undeveloped allotments shall be left in a neat and tidy condition, with soil surfaces stabilised to minimise erosion.

18. Roads, drainage, footpath and intersection designs (i.e. engineering construction plans) shall be finalised in accordance with the requirements of the Department for Transport, Energy and Infrastructure and the Kingston Council, prior to construction commencing. Road and drainage designs shall include water table levels, drainage inverts and pavement details. The roads and drainage works shall be built according to these designs.

19. Road designs shall not affect existing natural drainage lines in such a way as to cause flooding.

20. The applicant shall bear all costs with providing a Type BAR Treatment (sealed shoulder widening to provide a right turn treatment on the Southern Ports Highway) at the intersection of the Southern Ports Highway/Cape Jaffa Road as shown in the Austroads ‘Guide to Traffic Engineering Practice, Part 5—Intersections at Grade’ to a standard suitable to the Department of Transport, Energy and Infrastructure before the issue of title occurs for allotment number 170 on the attached plan of division.

21. Appropriate navigational aids shall be erected in prominent locations, in consultation with the Department for Transport, Energy and Infrastructure, prior to use of the facility for boating purposes.

22. Access systems for all floating boat moorings shall be capable of adjustment or be readily adaptable to projected long-term sea level rise and all marina mooring structures shall be designed in accordance with the Australian Standard AS 3962-2001 Guidelines for Design of Marinas.

23. The public boat ramp facility shall be designed in accordance with the South Australian Boating Advisory Committee’s Guidelines for Planning, Design and Construction of Boat Launching Facilities.

24. Vehicular access to the beach shall not be provided, apart from Emergency vehicles, once the boat ramp is constructed and operational in the marina (as this relates to the Major Develop-ments declared area).

25. The boat refuelling area and marine toilet pump-out facility shall be designed to meet the requirements of the Environment Protection Authority, the Department for Transport, Energy and Infrastructure and the Country Fire Service (CFS) respectively and shall be in place prior to commencement of operation of the marina.

26. The water contained in the marina basin shall be kept to a quality appropriate for secondary contact recreation, public amenity and the maintenance of marine aquatic ecosystems, as stipulated from time to time by the ANZECC Australian Water Quality Guidelines for Fresh and Marine Waters.

27. Normal operating hours for construction activities and truck movements to and from the site shall be from 7 a.m. to 7 p.m., Monday to Saturday inclusive. If it is considered necessary for construction to be undertaken on Sundays, construction hours shall be from 9 a.m. to 6 p.m. on Sundays (refer to Notes to the Applicant relating to Environment Protection Authority noise emission policies).

28. Landscaping and streetscaping of the site with locally endemic plant species shall commence prior to the issuing of Certificates of Title for each stage of the land division and when established must be maintained in good health and condition at all times. A plant must be replaced if or when it dies or becomes seriously diseased within the first growing season after the plant dies or becomes seriously diseased. A weed control program shall also be implemented.

29. The Kingston Council shall be given seven days notice, prior to the commencement of works, and be provided with the name and contact facilities for the person responsible for co-ordinating site works by this approval.

30. Road Construction/Design:

(a)
Seal

Streets shall be surfaced with a two coat bitumen seal of 14 mm seal overlay with a 7 mm seal, with a total seal width in accordance with clause (e) below.

(b)
Pavement Construction—Base

The following minimum standards shall apply:

•
To comply with standard APRG 21 for residential areas.

•
Commercial roads will be developed and designed to the reasonable satisfaction of the Kingston District Council.

•
To be compacted to 98% dry density ratio (AS1289.5.2.1).

•
Minimum soak CBR at above compaction to be 80.

•
Minimum thickness of 200 mm.

•
Level tolerance on completed course (10 mm, +10 mm.

(c)
Seal for Intersections

At the discretion of Council all intersections associated with the development including the circular end of cul-de-sacs in residential areas shall be sealed with 25 mm thickness asphaltic concrete (hotmix) laid in compliance with Department for Transport, Energy and Infra-structure standard specifications, and with maximum aggregate size of 10 mm for a distance of 10 m from the inter-section or at the entrance to the cul-de-sac.

At the discretion of Council, all intersections associated with the development including the circular end of cul-de-sacs in commercial areas shall be sealed with 40 mm thickness asphaltic concrete (hotmix) laid in compliance with Department for Transport, Energy and Infra-structure standard specifications and with maximum aggregate size of 10 mm for a distance of 10 m from the inter-section or at the entrance to the cul-de-sac.

In the case of ‘T’ intersections or cross road intersections within a development, the specified seal shall be provided at the intersection and for a distance of 10 m from the intersection in each direction on each road.

(d)
Cul-de-sac Ends

Cul-de-sac ends shall have a seal of 9 m radius to accommodate the operation of refuse collection vehicles and other larger vehicles.

(e)
Road Reserve and Road Width

Council requirements for road reserves shall be as follows:

Road Reserves (Entrance to cul-de-sacs) 12.5 m.

Road Reserves (Other) 15 m.

Cul-de-sac Ends Road Reserves (circular) 25 m.

Cul-de-sac Ends Road Reserves (other) to be agreed with Kingston District Council.

All Other Streets (e.g. commercial) to be to the reason-able satisfaction of the Kingston District Council.

The following minimum road seal widths shall apply:

All Residential Streets 7 m.

Cul-de-sac (entrance) 6 m.

Cul-de-sac Ends (circular) 9 m radius.

Cul-de-sac Ends (other) to the reasonable satisfaction of the Kingston District Council.

All Other Streets (e.g. commercial) to be agreed with Kingston District Council.

(f)
Footpaths

•
Provide interlinking footpaths, walkways and/or bicycle tracks within the development area that shall allow safe passage of pedestrian or bicycle traffic to the reasonable satisfaction of the Kingston District Council.

•
Footpaths, walkways and/or bicycle tracks shall have a minimum 3 m width where the track will be used as a dual bicycle and walking thoroughfare and be designed and constructed with appropriate materials to the reasonable satisfaction and approval of the Kingston District Council.

(g)
Water Tables and Kerbing

•
Both edges of all streets shall be protected by the provision of an extruded kerb and gutter or concrete edge beam of a cross section approved by the Kingston District Council.

•
The concrete edge beam shall have top surface set flush with the finished bitumen surface as approved by the Kingston District Council.

•
Generally, if raised kerbing is installed, the kerb and gutter shall have a mountable type profile approved by the Kingston District Council.

•
Pram ramps complying with the requirements of AS1428-1993, Clause 5.8 shall be constructed wherever a footpath intersects a kerb line and at an opposite street corners.

•
Pram ramps shall be of reinforced concrete construc-tion at least 100 mm thick.

•
Spoon drains shall be constructed with top profile approved by the Kingston District Council. Spoon drains shall have a minimum thickness at 200 mm and shall be reinforced with F82 mesh centrally placed.

•
All concrete used for pram ramps, vehicle access, crossing and spoon drains will be grade 25 mpa/ 20 mm. Concrete in extruded kerb and gutter and medium kerbing shall have a minimum 28 day strength of 20 mpa.

(h)
Drainage

•
A detailed drainage design shall be provided for all of the proposed development, and if necessary, due to existing land form, include areas outside the proposed development but within the drainage catchment affecting the development.

•
Design shall be in accordance with procedures in the current edition of ‘Australian Rainfall and Run-off (IEA)’ or to the reasonable satisfaction of the Kingston District Council.

•
As a general rule return period is to be five years, but engineering discretion should be used in areas where storm damage may be more significant (i.e. shopping areas, end of cul-de-sacs, etc.).

•
Drainage computations are required to be prepared by a qualified and experienced Engineer and submitted with the detailed engineering drawings for the proposal.

•
All stormwater run-off attributable to the proposal shall be adequately disposed of within the develop-ment area in accordance with the development authorisation or variations thereof.

•
As a general rule, side entry pits shall be spaced at no greater than 100 m and at closer spacing if required, depending on conditions and detailed design.

•
Drainage bores and associated settlement tanks shall be constructed to meet the requirements of Council and the Department of Primary Industries and Resources. Drainage capacity of any bore shall exceed the calculated drainage discharge for the designated stormwater system and the bore is to be proved to the reasonable satisfaction of the Kingston District Council.

•
Storage basins capable of holding the run-off of the designated rainfall storm shall be provided at suitable locations if drainage bores prove to be unacceptable.

•
Spoon drains, when required at junctions, shall be constructed to maintain the pavement width of the through street and to ensure continuity of flow of all stormwater. A spoon drain shall not be constructed across a through street.

•
All stormwater storage basins shall be provided with appropriate warning signs to the reasonable satis-faction of the Kingston District Council.

•
Council requires a separate drainage reserve in land divisions of adequate area to provide stormwater treatment and retention for a one in five year storm event in residential areas and a one in 10 year storm event in other zones. Any requirements above these limits may be incorporated into the public open space calculation.

•
Swale drains shall be constructed with side slopes of three horizontal: one vertical to facilitate maintenance slashing. The longer general gradients shall be no steeper than that consistent with avoidance of scouring, have regard to soil type, vegetation cover and the design flow average velocity. Where site conditions are not consistent with this requirement, the drain shall be rock lined, or shall incorporate steps or drop structures, with appropriate protection against local scouring. Details of these provisions shall be subject to the specific approval of the Kingston District Council.

(i)
Street Lighting

•
Street lighting shall be provided throughout the subdivision. The following minimum categories (AS 1158.0-1997) will apply.

•
Roads B2.

•
The street lights and poles shall be of a type approved by the Kingston District Council.

(j)
Street Names, Numbers and Signage

•
All naming of roads shall be in accordance with section 219 of the Local Government Act 1999.

•
All numbers assigned to allotments shall be in accordance with section 220 of the Local Government Act 1999.

•
Kingston District Council reserves the right to name all roads.

•
Street signs shall be supplied (from an approved supplier) and erected so as to indicate the appropriate streets to the reasonable satisfaction of the Kingston District Council.

(k)
Landscaping and Tree Planting

All proposed landscaping and tree planting proposed as part of the development shall be provided to the reason-able satisfaction of the Kingston District Council.

(l)
Electricity Supply

Electricity supply shall be under-grounded throughout the subdivision. The proponent shall make arrangements with ETSA for the provision of an adequate electricity supply to each allotment.

(m)
Water Supply

Water supply services shall be installed in accordance with Australian Standard AS/NZS 3500.1.2 and any other relevant approvals and standards for the installation of a full reticulated water system, for the provision of an adequate water supply to each created allotment and in accordance with the development authorisation granted by the Governor.

(n)
Sewer and Waste Water Disposal

•
The proponent shall be responsible for the design and construction of a suitable sewer and waste water system to service the allotments within the subdivision and in accordance with the development authorisation granted by the Governor.

•
The proponent shall provide Council with a full design and specifications for the sewer and waste water disposal system. All design specifications to meet the requirements of the Kingston District Council.

(o)
Reserves and Easement for Stormwater Drainage and Electricity Supply

•
The requirements of the Electricity’s Trust of South Australia with respect to the provision of easements shall be met.

•
Drainage reserves under the control of the Kingston District Council shall be provided over any storm-water retention basin, settling pond, gross pollution trap or like structure, not located on a road reserve.

(p)
Open Space

•
The proponent, at the discretion of Council, may be required to provide open space associated with the development to satisfy the requirements of the Development Act provisions.

•
The proponent shall provide all open space reserves as shown in the approved layout plan.

•
In the event that the requirements as to the provision of open space are not satisfied, the proponent shall forward the appropriate monetary contribution for the open space requirement to Council as applicable under the Development Act or the State Government Planning and Development Fund. (All contributions received by Council will be appropriated to an open space development reserve fund).

Note:

•
The Council, when dealing with land division applications, seeks where appropriate to have open space reserve con-tributions in parcels of at least 2 000 m2. Such areas should link with other reserves where possible and practicable.

•
Open space reserves in the land division area shall be developed in conjunction with and to the reasonable satis-faction of the Kingston District Council.

•
In instances where screening reserves are required, the development approval and/or land management agreement, shall include a requirement for the proponent to fence the screening reserve and develop the reserve in accordance with a plan approved by Council.

(q)
Construction Record

The proponent shall supply the Kingston District Council with complete records including:

•
Compaction test reports for all bulk earthworks, service trench backfilling and base.

•
Material quality test reports (base and backfill).

•
As constructed design and levels for stormwater drains, base, top of kerb, etc.

(r)
Defects Liability Period

•
The proponent shall lodge with Council (unless Council is the construction contractor) a standard agreement to indemnify Council against any defects that occur in the engineering works within 12 months of the date of practical completion. The date of practical completion will be the date that Council accepts the engineering works.

•
The agreement shall provide for the faults to be rectified by the applicant or to reimburse Council the full costs of all necessary works.

•
Council will notify the proponent in writing of practical completion.

•
The proponent is required to notify Council when the following stages of the engineering works have been achieved and will not proceed until such works have been inspected and approved (including appropriate testing if required) by Council.

o
Base preparation prior to placement of pavement in all roads and footpaths.

o
Kerb preparation alignment including base com-paction and alignment.

o
Prior to backfilling trenches for underground storm-water and effluent drainage.

o
Prior to placing seal coat.

and

(s)
Nuisance

The proponent shall control dust and noise nuisance as the project proceeds. In the most adverse climatic conditions, operations shall be suspended if necessary to reduce nuisance and to avoid undesirable environmental impacts. All operations shall be conducted in the most efficient and reasonable manner. The Environment Protection Authority requirements shall be observed.

31. Adequate provision shall be made to minimise the effects of extreme storm events on the structural stability of the retaining wall to be located along the frontage of all water front allotments.

32. The proponent shall install the grassed swales and retention basins as outlined in the ‘Cape Jaffa Anchorage Environmental Impact Statement, February 2005.’

33. The proponent shall develop and implement a maintenance schedule to ensure that the stormwater treatment device is maintained in a fully operational manner.

34. Stormwater from the site shall be managed to ensure that is does not pollute the underground aquifer.

35. The proponent shall implement the Soil Erosion and Drainage Management Plan prior to the commencement of con-struction of the site in accordance with the principles outlined in the Stormwater Pollution Prevention Code of Practice for Local, State and Federal Governments. The plan shall be submitted to the planning authority prior to construction commencing.

36. All building allotments shall be capable of connection to sewer.

Notes to the Applicant

1. Tenure arrangements for the private moorings should be negotiated with the Department for Transport, Energy and Infrastructure.

2. All construction works shall be undertaken in accordance with the approved Construction Management Plan and Soil Erosion and Drainage Management that form part of the Governor’s development authorisation dated 12 January 2006.

3. Binding arrangements (to the reasonable satisfaction of the Development Assessment Commission) need to be made for the permanent management and maintenance of the approved marina proposal as part of the Governor’s development authorisation dated 12 January 2006.

4. Two copies of certified survey plans, as required under the Real Property Act, should be lodged with the Development Commission for the issue of Certificate of Title, prior to titles for allotments being granted. The plans should show all easements and reserves.

5. The applicant is reminded that the new sewerage system has not been assessed as part of this development application and will require a separate development application to be submitted to the DAC as the Governor’s delegate in accordance with Schedule 22, Part A, Item 3 (2) (b) of the Development Act 1993. Sewage Treatment Works or STEDS in a Water Protection Area with a peak loading capacity designed for more than 100 persons per day. The applicant is reminded that the sewage treatment facility and any subsequent irrigation will require an environmental authorisation under the Environment Protection Act 1993.

6. The applicant is reminded of its general environmental duty, as required by section 25 of the Environment Protection Act 1993, to take all reasonable and practical measures to ensure that the activities on the whole of the site, including construction, do not pollute the environment in a way which causes or may cause environmental harm.

In terms of demonstrating the duty, preparation of the following is considered appropriate for construction work on this site:

A Soil Erosion and Drainage Management Plan to address control of run-off of stormwater during earthworks and con-struction work (to ensure water quality is not detrimentally affected) being prepared by the proponent and being indepen-dently certified as meeting the requirements of:

(a)
the general environmental duty as defined in Part 4, section 25 (1) of the Environment Protection Act 1993;

(b)
any relevant Environment Protection Policies made under Part 5 of the Environment Protection Act 1993;

(c)
any relevant Australian Standards or environmental Codes of Practice (such as the Stormwater Pollution Prevention Codes of Practice for the Building and Construction Industry).

Prior to earthworks and construction work commencing, and the works being undertaken in accordance with that plan.

7. The proponent’s attention is drawn to the EPA Information Sheet No. 7 ‘Construction Noise’ that provides guidance on minimising the potential for off-site impacts from noise associated with construction and building activities:

http://www.epa.sa.gov.au/pdfs/info_construction.pdf.

8. Control measures such as water sprinkling, minimising soil disturbance and discontinuing work during high winds should adequately address potential for dust problems from the con-struction of the land division.

9. Any information sheets, guideline documents, codes of practice, technical bulletins can be accessed on the following web-site:

http://www.epa.sa.gov.au/pub.html.

10. Approvals will be required for all components of the development not hereby approved, including:

•
The land division.

•
The marina moorings and other marina facilities.

•
The public boat ramp, hard stand, boat maintenance facilities and car park areas.

•
The boat refuelling and boat effluent disposal facility.

•
Installation of navigational aids.

•
All residential, commercial, retail, tourist related and other buildings.

11. Pursuant to Development Regulation 64, the applicant is advised that the Kingston Council or private certifier conducting a Building Rules assessment must:

(a)
provide the Minister a certification in the form set out in Schedule 12A of the Development Regulations 1993, in relation to the building works in question; and

(b)
to the extent that may be relevant and appropriate:

(i)
issue a Schedule of Essential Safety Provisions under Division 4 of Part 12;

(ii)
assign a classification of the building under these regulations; and

(iii)
ensure that the appropriate levy has been paid under the Construction Industry Training Fund 1993.

Regulation 64 of the Development Regulations 1993, provides further information about the type and quantity of all Building Rules certification documentation for Major Developments required for referral to the Minister for Urban Development and Planning.

12. The Kingston District Council or private certifier undertaking Building Rules assessments must ensure that the assessment and certification are consistent with this provisional development authorisation (including Conditions or Notes that apply in relation to this provisional development authorisation).

13. Should the applicant wish to vary the Major Development or any of the components of the Major Development, an application may be submitted, provided that the development application variation remains within the ambit of the Environmental Impact Statement and Assessment Report referred to in this provisional development authorisation. If an application for variation involves substantial changes to the proposal, it will be processed pursuant to section 47 of the Development Act 1993.

14. The applicant should liaise with the Department of Water, Land and Biodiversity Conservation in relation to any further testing of the proposed water supply and negotiate with DWLBC for provision of the already agreed water supply.

15. Pursuant to the Harbors and Navigation Act 1993, the Council will be required to negotiate tenure arrangements with the Minister for Transport over the seabed on terms acceptable to the Minister prior to the commencement of construction.

16. The applicant’s CEMMP and OEMMP should be prepared taking into consideration, and with explicit reference to, relevant Environment Protection Authority policies and guideline documents, including but not limited to the Environment Protection (Air Quality) Policy 1994, the Environment Protection (Water Quality) Policy 2003, the Occupational Health and Safety Regulations, EPA Guidelines on Odour Assessment, using odour source modelling 2003, EPA Handbook for Pollution Avoidance on Commercial and Residential Building Sites 2004, EPA Bunding and Spill Management Guidelines 2004 and the EPA Stormwater Pollution Prevention Codes of Practice, in addition to other legislative requirements and Guidelines/Australian Standards requiring compliance.

17. The following management and monitoring plans may be incorporated into the CEMMP or OEMMP as appropriate:

•
Groundwater Management and Monitoring Plan;

•
Irrigation (Reclaimed Water) Monitoring and Management Plan;

•
Dredging Monitoring and Management Plan;

•
Marine Construction Monitoring and Management Plan;

•
Vegetation Monitoring and Management Plan;

•
Site Construction Monitoring and Management Plan;

•
Acid Sulphate Soils Monitoring and Management Plan; and

•
Stormwater Monitoring and Management Plan.

The following activities in relation to the components of the development hereby approved and/or requiring future approval will require licences under the Environment Protection Act 1993:

•
Earthworks Drainage: the conduct of earthworks operations in the course of which more than 100 kilolitres of waste water containing suspended solids in a concentration exceeding 25 milligrams per litre is discharged directly or indirectly to marine waters or inland waters.

•
Marinas and Boating Facilities: the conduct of:

(1)
facilities comprising pontoons, jetties, piers or other structures (whether on water or land) designed or used to provide moorings or dry storage for 50 or more powered vessels at any one time; or

(2)
works for the repair or maintenance of vessels with the capacity to handle five or more vessels at any one time or vessels 12 m or more in length.

•
Dredging: removing solid matter from the bed or any marine waters by any digging or suction apparatus, but excluding works carried out for the establishment of a visual aid to navigation and any lawful fishing or recreational activity.

18. It is likely that as a condition of such licences the Environ-ment Protection Authority will require the licensee to carry out specified environmental monitoring of water quality and to make reports of the results of such monitoring to it.

19. It is also likely that the Environment Protection Authority will require the identification to it of any vessels that visit the marina from international ports or from ports beyond Adelaide and the surrounding area, together with details of the routes travelled by such vessels (for the purpose of identifying the potential introduction of harmful marine species).

20. All works associated with the rehabilitation and remediation of the site must be undertaken in accordance with the General Environmental Duty as defined in Part 4, section 25 (1) of the Environment Protection Act 1993, the Environment Protection (Water Quality) Policy 2003 and other relevant Environment Protection Policies made under Part 5 of the Environment Protection Act 1993, the ANZECC Best Practice Guidelines for Waste Reception Facilities at Ports, Marinas and Boat Harbours in Australia and New Zealand, draft guideline Environmental Management of On-Site Remediation and other relevant Environ-ment Protection and Authorisation publications and guidelines.

21. The proponent is advised of the General Environmental Duty under section 25 of the Environment Protection Act 1993, which requires that a person must not undertake any activity, which pollutes, or may pollute without taking all reasonable and practical measures to prevent or minimise harm to the environment.

22. The Management Plan for Acid Sulphate Soils should comply with Guidelines issued by the Coast Protection Board.

23.
(a)
The applicant is reminded of its obligations under the Aboriginal Heritage Act 1988, whereby during any works conducted, if an Aboriginal site, object or remains are found, authorisation from the Minister for Aboriginal Affairs and Reconciliation, is required to damage, disturb, interfere or remove the object, site or remains (pursuant to section 23 of the Aboriginal Heritage Act 1988).

(b)
The applicant should also have regard for the section 23 authorisation (December 2004) and attendant conditions signed by the Minister for Aboriginal Affairs and Reconciliation in relation to the Cape Jaffa Anchorage proposal.

24. The applicant and all agents, employees and contractors, such as construction crews, must be conversant with the provisions of the Aboriginal Heritage Act 1988, particularly the requirement to immediately contact the Department of Aboriginal Affairs and Reconciliation in the event that archaeological items (especially skeletal material) are uncovered during earthmoving.

25. The applicant and the Council after hand-over, must comply with the Public and Environmental Health Act 1987, in regard to the maintenance of suitable water quality within the marina basin (and any stormwater holding ponds) to protect public health and amenity.

26. The expression ‘secondary contact recreation’ includes activities such as wading, boating and fishing in which some human contact with the water may occur, but in which the probability of bodily immersion or the intake of significant amounts of water is minimal.

27. If foreign vessels are allowed to berth in the marina the proponent would need to consult with Department for Transport, Energy and Infrastructure (Marine Safety section) to address any requirements of the Australian Quarantine Service (AQIS) and the Australian Customs Service.

28. It is recommended that the applicant approach the Kingston District Council with a view to the Council enacting of by-laws to manage activities associated with:

•
The entrance channel and waterways to ensure safe navigation and to protect water quality.

•
The boat ramp, washdown, slipways and hardstand.

•
Refuelling facility and marine toilet pump-out facility.

•
The residential development and reserves (including storm-water management devices).

29. The Kingston District Council will need to review and amend the zoning policies in the relevant Development Plan to reflect any development approved by the Governor and for future assessment and decision-making for buildings and structures not part of this provisional development authorisation.

30. Noise generated from the non-residential components of the development should not exceed:

(1)
52dB(A) between the hours of 7 a.m. and 10 p.m. measured and adjusted at the nearest existing residential property in accordance with the Environmental Protection (Industrial Noise) Policy 1994.

(2)
45dB(A) between the hours of 10 p.m. and 7 a.m. measured and adjusted at the nearest residential property in accordance with the Environment Protection (Industrial Noise) Policy 1994.

(3)
A short term typical maximum noise level of 60dB(A) when measured at the nearest existing residential property.

31. In a land division, provision shall be made for a set back distance of 2 m from the top of the edge treatments (for the construction of coastal protection works if required in the future).

32. A common building scheme encumbrance or equivalent device for the purpose of ensuring compliance with design standards for residential and other buildings will be required prior to the lodgement of development applications.

33. Binding legal arrangements (e.g. easements, encumbrances, charge-back arrangements etc., as appropriate) between the proponent and allotment owners must be put in place, prior to application to the Registrar-General for the issue of new Certificates of Title, to ensure financial and management responsibilities related to the maintenance of edge treatments, the design and appearance of structures and the installation of future coast protection works are clearly allocated. These arrangements should be to the reasonable satisfaction of the Development Assessment Commission.

34. Any further upgrading of the intersection of the Southern Ports Highway/Cape Jaffa Road shall be borne by the Department of Transport, Energy and Infrastructure and/or Council. The applicant will not be required to contribute to any further upgrading as this relates to the currently approved development.

35. The Minister has a specific power to require testing, monitoring and auditing under section 48C of the Development Act 1993.

Given under my hand at Adelaide, 7 September 2006.

R. Barua, Secretary, Development Assessment Commission

EQUAL OPPORTUNITY TRIBUNAL

No. 72 of 2006

Notice of Exemption

Before Deputy Presiding Officer Barrett
Members Bachmann and Worley

I HEREBY certify that on 14 June 2006, the Equal Opportunity Tribunal of South Australia, on the application of PEMBROKE SCHOOL INCORPORATED made the following orders for exemption:

1. The Tribunal grants exemption to the Pembroke School Incorporated from the operation of section 37 of the Equal Opportunity Act 1984, for a period of three years, permitting it to refuse an application for admission of boy students.

2. The Tribunal grants the application unconditionally, noting the undertaking that the applicant school will not utilise the exemption so long as girls make up 45 per cent or more of a relevant year level.

3. That this exemption will be in force for a period of three years from the date it is gazetted.

Dated 21 August 2006.

Di Hoban for M. Moore, Registrar, Equal Opportunity Tribunal

EQUAL OPPORTUNITY TRIBUNAL

No. 236 of 2006

Notice of Exemption

Before Deputy Presiding Officer Chivell
Members Jasinski and Altman

I HEREBY certify that on 16 August 2006, the Equal Opportunity Tribunal of South Australia, on the application of SALVATION ARMY (BRAMWELL HOUSE) made the following orders for exemption:

An exemption is granted to the applicant pursuant to section 92 of the Equal Opportunity Act 1984, from the provisions of sections 30 and 39 of the said Act subject to the following conditions:

1. This exemption shall apply to enable the applicant, Salvation Army (Bramwell House), to recruit and appoint a female children’s worker to serve persons who are victims of domestic violence.

2. This exemption shall apply for a period of three years commencing on 16 August 2006.

Dated 21 August 2006.

Di Hoban for M. Moore, Registrar, Equal Opportunity Tribunal

EQUAL OPPORTUNITY TRIBUNAL

No. 249 of 2006

Notice of Exemption

Before Deputy Presiding Officer Robertson
Members Bachmann and Jasinski

I HEREBY certify that on 2 August 2006, the Equal Opportunity Tribunal of South Australia, on the application of SCOTCH COLLEGE ADELAIDE made the following orders for exemption:

1. Pursuant to section 92 of the Equal Opportunity Act 1984:

(a)
Scotch College is exempt from complying with the provisions of section 37 of the Act to enable it to favour female applicants for enrolment in its Pre-School to Year 6 year levels inclusive in order to promote gender balance in those year levels.

(b)
Scotch College is exempt from the provisions of the Act with respect to any advertising by it, specifically seeking enrolments for females in year levels Pre-School to Year 6 inclusive.

2. The exemptions granted are for a period of three years commencing on 2 August 2006.

Dated 23 August 2006.

Di Hoban for M. Moore, Registrar, Equal Opportunity Tribunal

ENVIRONMENT PROTECTION ACT 1993

Approval of Category B Containers

I, STEPHEN RICHARD SMITH, Senior Adviser, Container Deposit Legislation and Delegate of the Environment Protection Authority (‘the Authority’), pursuant to section 69 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby:

Approval of Category B Containers:

Approve as Category B Containers, subject to the conditions in subclauses (i) and (ii) below, each of the classes of containers identified by reference to the following matters described in the first 4 columns of Schedule 1 of this Notice which are sold in South Australia:

(a)
the product which each class of containers shall contain;

(b)
the size of the containers;

(c)
the type of containers;

(d)
the name of the holders of these approvals.

(i)
Subsection 69 (3) Arrangements:

The holders of these approvals must ensure that the empty containers which belong to their respective class of containers hereby approved as Category B Containers are collected from collection depots approved under section 69 of the Act by the party named in Column 5 of Schedule 1 of this Notice; and

(ii)
Approved Refund Markings:

(a)
The holders of these approvals must ensure that each container which belongs to their respective class of containers hereby approved as Category B Containers bears the refund marking approved by the Authority in respect of that class of containers.

(b)
The refund marking that appears on each container that belongs to the class of containers hereby approved, must be a minimum 1.5 mm for the smallest letter in the statement and a minimum 3 mm for the numeric (‘5’) in the statement.

(c)
The holder of these approvals must ensure that if a sticker bearing the refund marking has been approved, and is applied to the container, then the sticker must not be placed on any portion of the opening mechanism or in any other place that would require complete or partial removal of the sticker before the contents may be consumed.

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

	Product Name
	Container
Size (mL)
	Container Type
	Approval Holder
	Collection
Arrangements

	
	
	
	
	

	Tusker Lager
	355
	Glass
	African Imports & Exports Pty
Ltd
	Statewide Recycling

	B d Farm Paris Creek Organic Biodynamic Cafe Latte
	600
	LPB—Gable Top
	B d Farm Paris Creek
	Statewide Recycling

	B d Farm Paris Creek Organic Biodynamic Choco-lat Milk
	600
	LPB—Gable Top
	B d Farm Paris Creek
	Statewide Recycling

	B d Farm Paris Creek Organic Biodynamic Strawberry Delight
	600
	LPB—Gable Top
	B d Farm Paris Creek
	Statewide Recycling

	Spring Valley Ice Tea Black Tea with a hint of Lemon Juice
	600
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Ice Tea Green Tea with a hint of Pear & Peach Juice
	600
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Vibe Citrus Apple, Carrot & Orange Juice
	350
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Vibe Tropical Apple, Carrot, Orange, Pineapple, Passionfruit & Banana Juice
	350
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Angostura Lemon Lime & Bitters
	700
	Glass
	Carlton & United Beverages
	Flagcan Distributors

	Kirks Original Club Soda Lemon Squash
	300
	PET
	Coca Cola Amatil (Aust.) Pty
Ltd
	Statewide Recycling

	Kirks Original Creaming Soda
	300
	PET
	Coca Cola Amatil (Aust.) Pty
Ltd
	Statewide Recycling

	Kirks Original Lemonade
	300
	PET
	Coca Cola Amatil (Aust.) Pty
 Ltd
	Statewide Recycling

	Kirks Original Lime Crush
	330
	PET
	Coca Cola Amatil (Aust.) Pty
Ltd
	Statewide Recycling

	Nestea Green Tea Mango Flavour
	345
	Glass
	Coca Cola Amatil (Aust.) Pty
Ltd
	Statewide Recycling

	Nestea Green Tea Mango Flavour
	500
	PET
	Coca Cola Amatil (Aust.) Pty
Ltd
	Statewide Recycling

	Golden Circle Party Punch Mix with Tropical Fruit Pieces
	3 000
	Can—Steel
	Golden Circle Limited
	Statewide Recycling

	H2O 100% Pure Natural Spring Water
	2 000
	PET
	H2O Springwater Pty Ltd
	Statewide Recycling

	H2O Twisted Apple & Raspberry Flavoured Water
	350
	PET
	H2O Springwater Pty Ltd
	Statewide Recycling

	H2O Twisted Kiwi Flavoured Water
	350
	PET
	H2O Springwater Pty Ltd
	Statewide Recycling

	Plateau Australian Natural Spring Water
	600
	PET
	H2O Springwater Pty Ltd
	Statewide Recycling

	Plateau Australian Natural Spring Water
	1 500
	PET
	H2O Springwater Pty Ltd
	Statewide Recycling

	Gage Roads IPA India Pale Ale
	330
	Glass
	Hardy Wine Company
	Statewide Recycling

	Gage Roads Pils
	330
	Glass
	Hardy Wine Company
	Statewide Recycling

	Gage Roads Pure Malt Lager
	330
	Glass
	Hardy Wine Company
	Statewide Recycling

	Biotta Bio A+C
	500
	Glass
	Herbal Supplies Pty Ltd
	Statewide Recycling

	Biotta Breuss Vegetable Juice Mix
	500
	Glass
	Herbal Supplies Pty Ltd
	Statewide Recycling

	Biotta Celery Root Celeriac Juice
	500
	Glass
	Herbal Supplies Pty Ltd
	Statewide Recycling

	Biotta Digest Drink
	500
	Glass
	Herbal Supplies Pty Ltd
	Statewide Recycling

	Biotta Potato Plus
	500
	Glass
	Herbal Supplies Pty Ltd
	Statewide Recycling

	Biotta Wild Mountain Cranberry
	500
	Glass
	Herbal Supplies Pty Ltd
	Statewide Recycling

	Pulse Red Vodka Soda & Guarana
	300
	Can—Aluminium
	Independent Distillers (Aust.)
Pty Ltd
	Statewide Recycling

	The Switch Citrus Weld Real Juice
	250
	Can—Aluminium
	Intermark International Brands
Pty Ltd
	Statewide Recycling

	The Switch Lemon Rush Real Juice
	250
	Can—Aluminium
	Intermark International Brands
Pty Ltd
	Statewide Recycling

	The Switch Orange Fusion Real Juice
	250
	Can—Aluminium
	Intermark International Brands
Pty Ltd
	Statewide Recycling

	The Switch Solar Splash Real Juice
	250
	Can—Aluminium
	Intermark International Brands
Pty Ltd
	Statewide Recycling

	The Switch Strawberry Melon Crush Real Juice
	250
	Can—Aluminium
	Intermark International Brands
Pty Ltd
	Statewide Recycling

	Jugular Energy Drink
	250
	Can—Aluminium
	Jugular Global Pacific Pty Ltd
	Statewide Recycling

	Just Organic Apple & Guava Juice
	400
	PET
	Just Squeeze Fruit Juices Pty
Ltd
	Marine Stores Ltd

	Just Organic Apple Juice
	400
	PET
	Just Squeeze Fruit Juices Pty
Ltd
	Marine Stores Ltd

	Just Organic Orange & Mango Juice
	400
	PET
	Just Squeeze Fruit Juices Pty
Ltd
	Marine Stores Ltd

	Just Organic Orange Juice
	400
	PET
	Just Squeeze Fruit Juices Pty
Ltd
	Marine Stores Ltd

	Nippys Pure Water
	500
	PET
	Knispel Fruit Juices Pty Ltd
	Statewide Recycling

	Furstenberg Premium Lager
	330
	Glass
	Liquorland Aust Pty Ltd
	Visy Recycling CDL Services

	Konig Pilsner
	330
	Glass
	Liquorland Aust Pty Ltd
	Visy Recycling CDL Services

	La Trappe Blonde
	330
	Glass
	Liquorland Aust Pty Ltd
	Visy Recycling CDL Services

	La Trappe Dubbel
	330
	Glass
	Liquorland Aust Pty Ltd
	Visy Recycling CDL Services

	La Trappe Tripel
	330
	Glass
	Liquorland Aust Pty Ltd
	Visy Recycling CDL Services

	Witte Trappist
	330
	Glass
	Liquorland Aust Pty Ltd
	Visy Recycling CDL Services

	Little Creatures Pale Ale
	568
	Glass
	Little Creatures Brewing Pty
Ltd
	Statewide Recycling

	BiLo Pro Good
	62
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Bios
	62
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Farmland ProB
	62
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	IGA Biosis
	62
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	IQ2 Lactobacillus Fermented Milk Drink
	100
	HDPE
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	IQ2 Well Being Apple Dew
	110
	HDPE
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	IQ2 Well Being Strawberry Spin
	110
	HDPE
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Vitagen Lb Special
	115
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Vitagen with Apple Juice
	115
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Vitagen with Grape Juice
	115
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Vitagen with Orange Juice
	115
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Vitagen with Peach
	115
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Woolworths Probiotic
	62
	Polystyrene
	Manassen Foods Australia Pty
Ltd
	Statewide Recycling

	Mirage Orange Juice
	300
	HDPE
	Mirage Beverages
	Statewide Recycling

	Black & Gold Apple Fruit Drink
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Neagles Rock Dog House Wheat Beer
	330
	Glass
	Neagles Rock Vineyards
	Marine Stores Ltd

	Koala Brothers Chocks Away Chocolate Milk
	160
	LiquidPaperBoard
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Koala Brothers G Day Vanilla Milk
	160
	LiquidPaperBoard
	Parmalat Australia Pty Ltd
	Statewide Recycling

	The Wiggles Chocolate Milk
	160
	LiquidPaperBoard
	Parmalat Australia Pty Ltd
	Statewide Recycling

	The Wiggles Vanilla Milk
	160
	LiquidPaperBoard
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Tiger Diet Herbal Ginger Beer With Ginseng
	375
	Glass
	Pure & Natural Beverages Pty
Ltd
	Flagcan Distributors

	Tiger Herbal Ginger Beer With Ginseng
	375
	Glass
	Pure & Natural Beverages Pty
Ltd
	Flagcan Distributors

	Minaqua Mineral Water
	2 000
	PET
	Tamaras Trade
	Marine Stores Ltd

	Minaqua Mineral Water
	330
	PET
	Tamaras Trade
	Marine Stores Ltd

	Lipton Ice Tea Mango Flavour
	1 250
	PET
	Unilever Australia Ltd
	Statewide Recycling

	Lipton Ice Tea Mango Flavour
	500
	PET
	Unilever Australia Ltd
	Statewide Recycling

	Lipton Ice Tea Mango Flavour
	325
	Glass
	Unilever Australia Ltd
	Statewide Recycling

	Voss Sparkling Water
	375
	Glass
	Wow Foods
	Marine Stores Ltd

	Voss Sparkling Water
	800
	Glass
	Wow Foods
	Marine Stores Ltd

	Voss Still Water
	330
	PET
	Wow Foods
	Marine Stores Ltd

	Voss Still Water
	375
	Glass
	Wow Foods
	Marine Stores Ltd

	Voss Still Water
	800
	Glass
	Wow Foods
	Marine Stores Ltd

	Voss Still Water
	500
	PET
	Wow Foods
	Marine Stores Ltd

GEOGRAPHICAL NAMES ACT 1991

Notice to Assign a Name to a Place

NOTICE is hereby given pursuant to the provisions of the above Act that I, Michael Wright, Minister for Administrative Services and Government Enterprises, Minister of the Crown to whom the administration of the Geographical Names Act 1991 is committed DO HEREBY assign the name BATTUNGA CREEK to that creek located on the 1:50 000 Echunga Mapsheet (6627-1), as shown on the plan below.

The Plan

[image: image3.wmf]

Dated 24 August 2006.

M. Wright, Minister for Administrative Services and Government Enterprises
DAIS.22-413/04/0037

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Wolfgang Hans Voss, an employee of W. B. Real Estate Pty Ltd.

Schedule 2

The whole of the land described in certificate of title register book volume 5275, folio 982, situated at 14 Wilcox Road, Elizabeth, S.A. 5112.

Dated 7 September 2006.

J. Rankine, Minister for Consumer Affairs

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Damien Troy Page, an officer of Kyzac Pty Ltd.

Schedule 2

The land described in certificate of title register book volume 5878, folio 804, situated at Section 769, Sharples Road, Wallaroo, S.A. 5556.

Dated 7 September 2006.

J. Rankine, Minister for Consumer Affairs

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Jackie Gaye Lind, an employee of Lindco Pty Ltd.

Schedule 2

The whole of the land described in certificate of title register book volume 5922, folio 871, situated at Lot 56, Gangell Court, Williamstown, S.A. 5351.

Dated 7 September 2006.

J. Rankine, Minister for Consumer Affairs

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Horlin-Smith Holdings Pty Ltd has applied to the Licensing Authority for the transfer of a Residential Licence in respect of premises situated at 176 Greenhill Road, Parkside, S.A. 5063 and known as Tiffins on the Park.

The application has been set down for hearing on 4 October 2006 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 26 September 2006).

The applicant’s address for service is c/o Fisher & Jefferies, 211 Victoria Square, Adelaide, S.A. 5000, Telephone: 8212 4903 (Attention: Craig Vozzo or Adrian Battiston).

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

Dated 29 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Caffe Mawson Pty Ltd has applied to the Licensing Authority for a Restaurant Licence with Extended Trading Authorisation and Section 34 (1) (c) Author-isation in respect of premises situated at 18-28 Main Street, Mawson Lakes, S.A. 5095 and known as Caffe Primo (Mawson Lakes).

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Extended Trading Authorisation is sought as per plans lodged with this office and for the following times:

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

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

(a)
seated at a table; or

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

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

The applicant’s address for service is c/o Mark Western, P.O. Box 89, Dernancourt, S.A. 5075.

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

Dated 30 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Gold Sunshine (Australia) Real Estate Development Pty Ltd has applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at 10 Orange Grove, Kensington Park, S.A. 5068 and to be known as Gold Sunshine (Australia) Real Estate Development.

The application has been set down for callover on 6 October 2006 at 9 a.m.

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

The applicant’s address for service is c/o Gordon Cheng Solicitors, 1st Floor, Pulteney Centre, 186 Pulteney Street, Adelaide, S.A. 5000 (Attention: Gordon Cheng).

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

Dated 30 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Case Moth Wharf Pty Ltd as trustee for The Chapman River Wines Kangaroo Island Trust has applied to the Licensing Authority for a Producer’s Licence with Entertainment Consent in respect of premises situated at Antechamber Bay Homestead, Lot 7, Chapman River East, Hundred of Dudley, Kangaroo Island, S.A. 5222 and known as Chapman River Wines Kangaroo Island.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Entertainment Consent is sought as per plans lodged with this office.

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

The applicant’s address for service is c/o Rick Harley, Level 12, 26 Flinders Street, Adelaide, S.A. 5000.

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

Dated 28 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Kingston Estate Wines Pty Ltd has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at 36 Bowyer Road, Wingfield, S.A. 5013 and to be known as Kingston Estate Wines.

The application has been set down for callover on 6 October 2006 at 9 a.m.

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

The applicant’s address for service is c/o Julie Ey, 36 Bowyer Road, Wingfield, S.A. 5013.

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

Dated 30 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Matthew Joseph Atallah and Hazel Elizabeth Dalton have applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at 9 Shannon Street, Coromandel Valley, S.A. 5051 and known as Matthew Atallah Wine Consultancy.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

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

The applicants’ address for service is c/o Andrew B. Thiele & Co., 52 William Street, Norwood, S.A. 5067.

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

Dated 28 August 2006.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Surmon Pty Ltd has applied to the Licensing Authority for a variation to Entertainment Consent in respect of premises situated at Basham Road, Stanley Flat via Clare, S.A. 5453 and known as Mt Surmon Vineyard.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to the current Entertainment Consent to include Area 2 as per plans lodged with this office.

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

The applicant’s address for service is c/o Jeni Surmon, P.O. Box 55, Clare, S.A. 5453.

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

Dated 28 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Port Noarlunga Surf Lifesaving Club Inc. has applied to the Licensing Authority for a variation to an Extended Trading Authorisation and Entertainment Consent in respect of premises situated at The Foreshore, Port Noarlunga, S.A. 5167 and known as Port Noarlunga Surf Lifesaving Club.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to the current Extended Trading Authorisation to include the following hours:

Monday to Thursday: Midnight to 1 a.m. the following day;

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

Sundays (including Sundays preceding Public Holidays): 9 a.m. to 11 a.m. and 8 p.m. to midnight;

Good Friday: Midnight to 2 a.m.;

Christmas Day: Midnight to 2 a.m.;

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

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

Days preceding other Public Holidays: Midnight to 1 a.m. the following day.

•
Entertainment Consent is sought as per plans lodged and to include the abovementioned hours.

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

The applicant’s address for service is c/o Jennie Perry, P.O. Box 51, Port Noarlunga, S.A. 5167.

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

Dated 29 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Bambridge Pty Ltd has applied to the Licensing Authority for a variation to an Extended Trading Authorisation, Alterations and Redefinition in respect of premises situated at 492 Payneham Road, Glynde, S.A. 5070 and known as Glynde Hotel.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinition to include two new outdoor areas incorporating the current Extended Trading Author-isation.

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

The applicant’s address for service is c/o Brendon Liddicoat, 492 Payneham Road, Glynde, S.A. 5070.

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

Dated 31 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Matthew Timothy James Gotts and Amanda Kate Gotts have applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 216 St Vincent Street, Port Adelaide, S.A. 5015 and to be known as Bella’s Cafe.

The application has been set down for callover on 6 October 2006 at 9 a.m.

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

The applicants’ address for service is c/o Amanda Gotts, 216 St Vincent Street, Port Adelaide, S.A. 5015.

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

Dated 31 August 2006.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Harding Hotels Pty Ltd has applied to the Licensing Authority for a variation to Extended Trading Authorisation in respect of premises situated at 27 High Street, Strathalbyn, S.A. 5255 and known as Commercial Hotel.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Extended Trading Authorisation to include the following times:

Sunday Christmas Eve: 10 p.m. to midnight.

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

The applicant’s address for service is c/o Deboroh White, 27 High Street, Strathalbyn, S.A. 5255.

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

Dated 31 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Treakle Factory Pty Ltd has applied to the Licensing Authority for Alterations, Redefinition and variation to an Extended Trading Authorisation in respect of premises situated at 35 The Strand, Port Elliot, S.A. 5212 and known as Hotel Elliot.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinitions as per plans lodged.

•
Variation to the current Extended Trading Authorisation to include the Areas sought as per plans lodged.

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

The applicant’s address for service is c/o Foreman Legal, 69 Mount Barker Road, Stirling, S.A. 5152.

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

Dated 1 September 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Mannum Club Inc. has applied to the Licensing Authority for a variation to Entertainment Consent in respect of premises situated at 66 Randell Street, Mannum, S.A. 5238 and known as Mannum Club.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to the current Entertainment Consent to include Areas 5 and 7 as per plans lodged.

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

The applicant’s address for service is c/o John Wallace, 66 Randell Street, Mannum, S.A. 5238.

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

Dated 1 September 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Bottega Rotolo Pty Ltd has applied to the Licensing Authority for a Special Circumstances Licence in respect of premises situated at 7 Osmond Terrace, Norwood, S.A. 5067 and to be known as Bottega Rotolo.

The application has been set down for hearing on 6 October 2006 at 9 a.m

Conditions

The following licence conditions are sought:

•
To sell liquor produced in Italy between 9 a.m. and 7 p.m. (inclusive), Monday to Saturday (inclusive), for consump-tion off the licensed premises.

•
To sell liquor at any time through direct sales transactions.

•
To sell or supply liquor by sample for consumption on the licensed premises.

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

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

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

Dated 1 September 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that III Rings Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Brooks Road, Clarendon, S.A. 5157 and to be known as III Rings.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

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

The applicant’s address for service is c/o Dena Hickingbotham, P.O. Box 80, Clarendon, S.A. 5153.

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

Dated 1 September 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Jewel River Pty Ltd has applied to the Licensing Authority for a variation to Extended Trading Authorisation in respect of premises situated at 175-178 North Terrace, Adelaide, S.A. 5000 and known as The London Tavern.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to the current Extended Trading Authorisation from:

Saturday: Midnight to 5 a.m. the following day;

Sunday: 8 p.m. to midnight.

•
and to include the following additional hours:

Saturday: Midnight to 6 a.m. the following day;

Sunday: 8 p.m. to 5 a.m. the following day;

New Year’s Eve: 2 a.m. to 5 a.m. the following day;

Days preceding other Public Holidays: Midnight to 5 a.m. the following day;

Sundays preceding Public Holidays: 8 p.m. to 5 a.m. the following day.

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

The applicant’s address for service is c/o Peter Johnson, 175-178 North Terrace, Adelaide, S.A. 5000.

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

Dated 1 September 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Spargos Colonnades Pty Ltd as trustee for the Spargos Colonnades Trust has applied to the Licensing Authority for a Special Circumstances Licence with Extended Trading Authorisation and Entertainment Consent in respect of premises situated at Shop YF65B, Centro Colonnades, Beach Road, corner Goldsmith Drive, Noarlunga Centre, S.A. 5168 and known as Spargo’s Cafe Wine Bar.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

Conditions

The following licence conditions are sought:

•
For consumption on the licensed premises (including Extended Trading Authorisation):

Monday to Sunday: 5 a.m. to 2.30 a.m. the following day;

Good Friday: 5 a.m. to 2.30 a.m. the following day;

Christmas Day: 5 a.m. to 2.30 a.m. the following day.

•
Entertainment Consent is sought as per plans lodged with this office on any day including Good Friday and Christmas Day between 11 a.m. and 2.30 a.m. the follow-ing day.

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

The applicant’s address for service is c/o Kelly & Co. Lawyers, G.P.O. Box 286, Adelaide, S.A. 5001.

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

Dated 4 September 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Grape Ensembles Co. Pty Ltd has applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at Lot 264A, Main Road, Coromandel Valley, S.A. 5051 and to be known as Grape Ensembles Co.

The application has been set down for hearing on 6 October 2006 at 9 a.m.

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

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

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

Dated 4 September 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Darren Sidney Grimsell, Louise Grimsell and Margaret Lillian Grimsell have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 6, Kincraig Plaza, Robertson Street, Naracoorte, S.A. 5271 and known as Blacksmith’s Cafe.

The application has been set down for hearing on 9 October 2006 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date (viz: 29 September 2006).

The applicants’ address for service is c/o Jeffrey D. Vigar, Barrister & Solicitor, P.O. Box 324, Naracoorte, S.A. 5271.

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

Dated 29 August 2006.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Malex Investments Pty Ltd as trustee for the Malex Family Trust has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 1 Henley Beach Road, Henley South, S.A. 5022, known as Cosa Nostra, and to be known as Caffe Primo.

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

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 29 September 2006).

The applicant’s address for service is c/o Salvatore Lapira, 2 Wenlock Street, Brighton, S.A. 5048.

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

Dated 30 August 2006.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Colin Paterson Mudie Currie and Philip Stanley Preen have applied to the Licensing Authority for the transfer of a Residential Licence in respect of premises situated at R.S.D. 120, Seppeltsfield via Greenock, S.A. 5360, known as The lodge and to be known as The Lodge Country House.

The application has been set down for hearing on 9 October 2006 at 9.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date (viz: 29 September 2006).

The applicants’ address for service is c/o Campatta Lempens, Level 1, 345 King William Street, Adelaide, S.A. 5000 (Attention: Robert Lempens).

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

Dated 1 September 2006.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Mount Mary Hotel Pty Ltd has applied to the Licensing Authority for the transfer of a Hotel Licence in respect of premises situated at North Terrace, Mount Mary via Morgan, S.A. 5320 and known as Mount Mary Hotel.

The application has been set down for hearing on 9 October 2006 at 10.30 a.m.

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

The applicant’s address for service is c/o Teusner & Co., 4 Elizabeth Street, Tanunda, S.A. 5352 (Attention: Sonya Miegel).

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

Dated 4 September 2006.

Applicant

South Australia

Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2006

under the Motor Vehicles Act 1959
1—Short title

This notice may be cited as the Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2006.

2—Commencement

This notice will come into operation on the date of publication in this Gazette.

3—Approved motor bikes and motor trikes

For the purposes of Schedules 2 and 3 of the Motor Vehicles Regulations 1996 and the transitional provisions of the Motor Vehicles Variation Regulations 2005 (No 233 of 2005), the motor bikes and motor trikes specified in Schedule 1 are approved.

Schedule 1—Approved motor bikes and motor trikes

1—Motor bikes and motor trikes with an engine capacity not exceeding 260 ml

All motor bikes and motor trikes with an engine capacity not exceeding 260 milliliters and a power to weight ratio not exceeding 150 kilowatts per tonne other than the following:

Suzuki RGV250

Kawasaki KR250 (KR-1 and KR1s models)

Honda NSR250

Yamaha TZR250

Aprilia RS250.

2—Motor bikes and motor trikes with an engine capacity not less than 261 ml and not exceeding 660 ml

The motor bikes and motor trikes listed in the table below.

	Make
	Model

	AJS
	Model 18
Model 30

	Aprilia
	Moto 6.5
Pegaso 650
Pegaso 650 I.E.

	Ariel
	Huntmaster
Red Hunter 350
Red Hunter 500

	Benelli
	Velvet 400

	Bultaco
	Sherpa

	BMW
	F650
F650CS
F650GD
F650GS
F650ST
R50
R60
R60/5
R60/6
R65
R69

	BSA

	B33
B50SS Gold Star
Empire Star
M24 Gold Star
Gold Star post-war 350 singles
Golden Flash
Lightning

	BSA
	Spitfire MKIII
Thunderbolt

	Cagiva
	410TE
610TE
610TE-E
Canyon 500
Canyon 600
River 600
W16 600

	Cossack
	650

	Dneper
	K650

	Douglas
	Post-war 350

	Ducati
	400 SS Junior
DM450
DM500
M620ie (24kw Lite)
SL 500 Pantah
SL 600 Pantah

	Enfield
	Bullet Deluxe
Bullet STD
Taurus

	Gasgas
	EC400
FSE400
SM400
Supermotard

	Gilera
	Nexus 500

	Harley
	SS350

	Honda

	600V Transalp
Bros
CB350
CB350F
CB400
CB400F
CB400N
CB400T
CB500
CRF450

CRF450X
CX500
Deauville
NX650
FT500
Revere
RVF400
Shadow
Silverwing
SL350
VF400F
VT500

	Honda
	VT600C
XBR500
XL350
XL500
XL600
XL650 Transalp
XR350
XR350R
XR400R
XR500
XR600
XR600R
XR650L

	Husaberg

	FE(Enduro)4E8
FE(Enduro)5E8
FE(Enduro)7E8
FE400
FE450
FE501
FE550
FE600
FE650
FS450
FS650

	Husqvarna
	350TE
400TE
410TE
430WR
510TE
610TE
610TE-E

	Hyosung
	Aquila GV650L

Comet GT650L

Comet GT650RL

Comet GT650SL

	Jawa
	350

	Kawasaki

	EN450
ER500A
ER500C
EX400
EX500A
KL600
KL650A
KL650B
KL650C
KLE500A

KLE500B
KLX300B
KLX400B
KLX650B
KLX650C

	Kawasaki

	KZ400
KZ440
KZ500
KZ550
LTD440
Z600A
Z650B
ZR550B
Z500

	KTM

	350 EXC Special-R

625 SMC

660 SMC

EXC Series 300
EXC Series 360
EXC Series 380
EXC Series 400
EXC Series 510
EXC Series 525
GS Series 300
GS Series 400
GS Series 450
GS Series 500
GS Series 550
GS Series 600
LC4 Series 300
LC4 Series 400
LC4 Series 500
LC4 Series 540
LC4 Series 550
LC4 Series 600
LC4 Series 625
LC4 Series 650

	Matchless
	600
650
G80 Major

	Montesa
	Cota

	Moto Morini
	350 Sport
500 Strada
500W

	
	

	Moto Guzzi
	V35
V50
V65

	MuZ
	Baghira 660
Scorpion Replica
Skorpion Sport
Skorpion Tour

	MV Agusta
	350

	Norton
	Model 50
Dominator Model 88

Dominator Model 90
ES2

	Panther
	600
650

	Piaggio
	X9 500

	Royal Enfield
	650
Bullet 500

Bullet 350
Diesel 324

Electra 500
Lightning 500

	Rudge-Whitworth
	650

	Sherco
	S4 Enduro

	Suzuki

	AN650
DR350
DR350S
DR500
DR600R

DR600S
DR650R
DR650RE
DR650RL
DR650RSL
DR650SE

DR-Z400
DR-Z400E

DR-Z400S

DR-Z400SM
GR650
GS450E
GS450S
GS450SX
GS500
GS500E

GS500F

GS500K

GS550

GSX400E

GSX400F
LS650
RE5
XF650

	TM
	300 Enduro

450

530
TM300
TM400

	Triumph

	Bonneville 650
Speed Twin
T100 Tiger
T100R Daytona 500
Thunderbird 650
Trophy 500

	Triumph

	Trophy 650
TRW25

Note: Only includes models manufactured up to and including 1983.

	Ural
	650

	Velocette

Velocette
	MAC 350
MSS 500
Venom

	VOR
	400 Enduro
450 Enduro
500 Enduro
530 Enduro

	Yamaha

	RD350

RD350LC

RD400
SR500
SRX600
SZR660
TT350
TT600
TT600E
TT600R
TX650
WR400F
WR426F
WR450
XJ550
XJ650
XJR400

XP500 – T Max
XS400
XS650
XT225
XT350

XT500
XT550
XT600
XT660R
XT660X
XTZ660
XV535
XVS650
XVS650A
XZ550
YP 400

Schedule 2—Revocation

The Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2006 made on 13 April 2006 (Gazette No. 20, 13 April 2006, p1059) is revoked.

Made by R J Frisby, Registrar of Motor Vehicles

On 31 August 2006.

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 under mentioned area:

Applicant: Quasar Resources Pty Ltd (75%), Alliance Craton Explorer Pty Ltd (25%)

Location: Arkaroola area—Approximately 120 km north-east of Leigh Creek.

Term: 2 years

Area in km2: 1 242

Ref.: 2006/00404

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Black Range Minerals Pty Ltd

Location: Tardlapinna Well area—Approximately 110 km north-east of Leigh Creek.

Term: 1 year

Area in km2: 86

Ref.: 2006/00121

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Red Metal Ltd (95%), Vintage Exploration & Mining Pty Ltd (5%)

Location: Coonalpyn area—Approximately 130 km south-east of Adelaide.

Term: 1 year

Area in km2: 987

Ref.: 2006/00096

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Minex (Aust.) Pty Ltd

Location: Calca area—Immediately south-east of Streaky Bay.

Term: 1 year

Area in km2: 424

Ref.: 2006/00411

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 35A (1) of the Mining Act 1971, that an application for a mining lease over the undermentioned mineral claim has been received. Details of the proposal may be inspected at the Department of Primary Industries and Resources, Mineral Resources Group, Level 7, 101 Grenfell Street, Adelaide, S.A. 5000:

Applicant: RA Venning Nominees Pty Ltd

Claim Number: 3620

Location: Allotment 10, DP36643, Hundred of Solomon—Approximately 12 km south-west of Kimba.

Area: 5.6 hectares

Purpose: For the recovery of Sand

Reference: T02562

A copy of the proposal has been provided to the District Council of Kimba.

Written submissions in relation to the granting of the mining lease are invited to be received at the Department of Primary Industries and Resources, Mineral Resources Group, Level 7, 101 Grenfell Street, Adelaide, S.A. 5000 or G.P.O. Box 1671, Adelaide, S.A. 5001, no later than 29 September 2006.

Copies of all submissions will be forwarded to the applicant and may be made available for public inspection unless confidentiality is requested.

H. Tyrteos, Mining Registrar

NATIONAL ELECTRICITY LAW

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

Under Section 107, the time period has been extended to
14 September 2006 for:

•
the making of the final determination for the draft National Electricity Amendment (Management of negative settle-ment residues in the Snowy Region) Rule 2006; and

•
the making of the draft determination for the proposed National Electricity Amendment (Management of negative settlement residues by re-orientation) Rule 2006.

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

John Tamblyn

Chairman

Australian Energy Market Commission

Level 16, 1 Margaret Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

7 September 2006.

PETROLEUM ACT 2000

Notification of Successful Applicant for a Petroleum Exploration Licence over Area OT 2006-A

PURSUANT to section 22 (6) (a) of the Petroleum Act 2000 (the Act) and Delegation dated 28 March 2002, Gazetted 11 April 2002, page 1573, notice is hereby given that the following applicant was successful in an application for a Petroleum Exploration Licence over Area OT 2006-A:

Adelaide Energy Pty Ltd

(ACN 116 256 823)

Further, it is notified that the successful applicant was selected on the basis of the selection criteria published in Government Gazette dated 11 May 2006, page 1296 for the grant of a Petroleum Exploration Licence.

The applicant’s work program for the area is as follows:

	Year of Term
of Licence
	Work Program

	*One
	One well;

30 km2 3D seismic;

Aeromagnetic survey;

Geological and Geophysical studies

	*Two
	One well;

Geological and Geophysical studies

	Three
	One well;

Geological and Geophysical studies

	Four
	One well

	Five
	Geological and Geophysical studies

*Guaranteed

Dated 30 August 2006.

B. A. Goldstein,

Director Petroleum and Geothermal

Minerals and Energy Resources

Delegate of the Minister for Mineral

Resources Development

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Woodfield Street, Enfield

BY Road Process Order made on 18 April 2006, the City of Port Adelaide Enfield ordered that:

1. Portion of Woodfield Street situated opposite Ellis Street and adjoining allotments 408 and 393 in Deposited Plan 2976, more particularly delineated and lettered ‘A’ and ‘B’ in Preliminary Plan No. 06/0002 be closed.

2. The whole of the land subject to closure be transferred to Bartonvale Pty Ltd in accordance with the agreement for transfer dated 15 March 2006 entered into between the City of Port Adelaide Enfield and Bartonvale Pty Ltd.

On 9 August 2006 that order was confirmed by the Minister for Administrative Services and Government Enterprises condition-ally upon the deposit by the Registrar-General of Deposited Plan 71342 being the authority for the new boundaries.

Pursuant to section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 7 September 2006.

P. M. Kentish, Surveyor-General

SURVEY ACT 1992

Designated Survey Areas

PURSUANT to section 49 (1) (b) of the Survey Act 1992, I declare that from 7 December 2006:

•
designated survey area number 114 is revoked, and

•
the following areas of the State, numbered 114, 173, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187 and 188, outlined in black on Rack Plan 904 to be designated survey areas.

Rack Plan 904 may be inspected at the Land Titles Office Viewing Room, Ground Floor, 101 Grenfell Street, Adelaide.

Dated 7 September 2006.

P. M. Kentish, Surveyor-General

NOTICE TO MARINERS

No. 35 of 2006

South Australia—Gulf St Vincent—Port Adelaide River—

Outer Harbor Berths 6 and 7 Declared at 14.2 m

Previous Notices No. 6 of 1990 and No. 17 of 2003

MARINERS are advised that the dredging operations at Outer Harbor have now been completed. A swath hydrographic survey was carried out on 15 August 2006. This technology provides ‘total bottom coverage’ and indicated a minimum depth of 14.2 m referred to Lowest Astronomical Tide (LAT) for the full extent of berths 6 and 7 (each berth is 300 m long and 40 m wide).

Navy chart affected: Aus 137.

Publications affected:
Australian Pilot, Volume 1 (First Edition, 2005) pages 385-390.

South Australia’s Waters—An Atlas & Guide—page 194, CW Map 6E.

Adelaide, 30 August 2006.

P. Conlon, Minister for Transport

FP 2001/1439

DTEI 2006/00826

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 7 September 2006

WATER MAINS LAID

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

ADELAIDE WATER DISTRICT

ADELAIDE CITY COUNCIL

Pirie Street, Adelaide. p57

CITY OF BURNSIDE

Hewitt Avenue, Rose Park. p18 and 19

Close Street, Rose Park. p19

Victoria Avenue, Rose Park. p19

Edgcumbe Terrace, Wattle Park and Rosslyn Park. p48 and 49

Park Avenue, Rosslyn Park. p48

Grange Street, Rosslyn Park. p49

Dalwood Court, Rosslyn Park. p49

The Parade, Rosslyn Park. p49

CAMPBELLTOWN CITY COUNCIL

Across Graves Street, Newton. p31

Borrillo Avenue, Newton. p31

CITY OF CHARLES STURT

Easement in lot 4 in LTRO DP 51280, Hindmarsh Place, Hindmarsh. p9

Selkirk Avenue, Seaton. p53

Lanark Avenue, Seaton. p53 and 54

Fortrose Street, Seaton. p53

Kinross Avenue, Seaton. p54

Kingborn Avenue, Seaton. p54

TOWN OF GAWLER

Across Birkett Street, Evanston. p50

Easements in lot 901 in LTRO DP 69540, Birkett Street, Evanston. p50

CITY OF HOLDFAST BAY

Marine Parade, Seacliff. p4

CITY OF NORWOOD PAYNEHAM & ST PETERS

Eighth Avenue, St Peters. p27 and 28

River Street, St Peters. p27

Across Wear Avenue, Marden. p51

Easements in lot 4 in LTRO FP 136255, Wear Avenue, and lot 11 in LTRO FP 136262, lot 99 in LTRO FP 136250, and lot 6 in LTRO FP 122533, O G Road, Marden. p51

Across O G Road, Marden. p51

CITY OF ONKAPARINGA

Fleet Street, Seaford. p5

Bains Road, Woodcroft. p32

In and across Ambrosini Court, Woodcroft. p32

Easement in lot 29 in LTRO DP 71741, Ambrosini Court, Woodcroft. p32

Ranfurly Avenue, Sellicks Beach. p33

CITY OF PLAYFORD

Across Barker Crescent, Smithfield Plains. p34

Collins Court, Smithfield Plains. p34

CITY OF PORT ADELAIDE ENFIELD

Jennifer Street, Rosewater. p25

CITY OF SALISBURY

Whites Road, Salisbury North. p52

Hume Street, Salisbury North. p52

Bingham Road, Salisbury North. p52

CITY OF TEA TREE GULLY

Tolley Road, St Agnes. p26

Saarinen Avenue, St Agnes. p26

Roder Court, St Agnes. p26

BALAKLAVA WATER DISTRICT

WAKEFIELD REGIONAL COUNCIL

Peek Street, Balaklava. p6

BEETALOO COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST

Kadina-Bute Road, Willamulka. p47

BORDERTOWN WATER DISTRICT

TATIARA DISTRICT COUNCIL

Across Smith Avenue, Bordertown. p29

Osborne Court, Bordertown. p29

CUDLEE CREEK WATER DISTRICT

ADELAIDE HILLS COUNCIL

Redden Drive, Cudlee Creek. This main is available to lots 6 and 4 in LTRO DP 29747 by application only. p7

GUMERACHA WATER DISTRICT

ADELAIDE HILLS COUNCIL

Across and in John Fisher Avenue, Gumeracha. p10-12

Murray Street, Gumeracha. p10 and 12

MOUNT GAMBIER WATER DISTRICT

CITY OF MOUNT GAMBIER

Nedlands Avenue, Mount Gambier. p30

Ash Court, Mount Gambier. p30

Easement in lot 101 in LTRO DP 69248, Nedlands Avenue, Mount Gambier. p30

MURRAY BRIDGE WATER DISTRICT

THE RURAL CITY OF MURRAY BRIDGE

Warrigal Avenue, Murray Bridge East. p8

Bungana Drive, Murray Bridge East. p8

Eleanor Terrace, Murray Bridge. p13

Maurice Road, Murray Bridge. p13 and 14

Mardon Street, Murray Bridge. p14

VIRGINIA WATER DISTRICT

CITY OF PLAYFORD

In and across Old Port Wakefield Road, Virginia. p1 and 2

Arbequina Road, Virginia. p2

Coratina Road, Virginia. p2 and 3

Easements in lot 1000 in LTRO DP 71535, Coratina Road, Virginia. p3

Koroneiki Road, Virginia. p3

WATER MAINS ABANDONED

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

ADELAIDE WATER DISTRICT

ADELAIDE CITY COUNCIL

Pirie Street, Adelaide. p57

CITY OF BURNSIDE

Hewitt Avenue, Rose Park. p18 and 19

Close Street, Rose Park. p19

Victoria Avenue, Rose Park. p19

Edgcumbe Terrace, Rosslyn Park. p48 and 49

Park Avenue, Rosslyn Park. p48

Grange Street, Rosslyn Park. p49

Dalwood Court, Rosslyn Park. p49

The Parade, Rosslyn Park. p49

CITY OF CHARLES STURT

Easements in lot 4 in LTRO DP 51280, Hindmarsh Place, Hindmarsh. p9

Selkirk Avenue, Seaton. p53

Lanark Avenue, Seaton. p53 and 54

Fortrose Avenue, Seaton. p53

Kinross Avenue, Seaton. p54

Kingborn Avenue, Seaton. p54

CITY OF NORWOOD PAYNEHAM & ST PETERS

Eighth Avenue, St Peters. p27 and 28

River Street, St Peters. p27

CITY OF PORT ADELAIDE ENFIELD

Jennifer Street, Rosewater. p25

CITY OF SALISBURY

Whites Road, Salisbury North. p52

Hume Street, Salisbury North. p52

Bingham Road, Salisbury North. p52

CITY OF TEA TREE GULLY

Tolley Road, St Agnes. p26

Saarinen Avenue, St Agnes. p26

Roder Court, St Agnes. p26

Waterworks land (lot 100 in LTRO DP 35444), Grand Junction Road, Hope Valley. p37

BEETALOO COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST

Kadina-Bute Road, Willamulka. p47

GUMERACHA WATER DISTRICT

ADELAIDE HILLS COUNCIL

John Fisher Avenue, Gumeracha. p10-12

Murray Street, Gumeracha. p10 and 12

MURRAY BRIDGE WATER DISTRICT

THE RURAL CITY OF MURRAY BRIDGE

Eleanor Terrace, Murray Bridge. p13

Maurice Road, Murray Bridge. p13 and 14

Mardon Street, Murray Bridge. p14

WATER MAINS LAID

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

ADELAIDE WATER DISTRICT

ADELAIDE HILLS COUNCIL

Waterworks land (lot 191 in LTRO DP 6946), Highwood Grove, Upper Sturt. p20-24

Across Highwood Grove, Upper Sturt. p20, 23 and 24

CITY OF TEA TREE GULLY

Waterworks land (lot 614 in LTRO DP 40825), Lyons Road, Hope Valley. p15-17

Across Lyons Road, Hope Valley and Dernancourt. p15-17

Waterworks land (lot 100 in LTRO DP 35444), Grand Junction Road, Hope Valley. p35-46

CORRECTION

Correction to notice in “Government Gazette” of 22 October 1959.

“WATER MAINS LAID”

“Notice is hereby given that main pipes have been laid down by the Minister of Works in the undermentioned streets and that he is prepared to distribute constant supply of water therefrom to the lands and premises situate in such streets.”

“ONKAPARINGA VALLEY WATER DISTRICT”

“DISTRICT OF MOUNT BARKER”

“Main Road, Byethorne—330ft. of 3in. A.C. main from 6in. inlet to tank, running north-easterly.”

For “330ft.” read “73.0 metres”

SEWERS LAID

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

ADELAIDE DRAINAGE AREA

CAMPBELLTOWN CITY COUNCIL

Borrillo Avenue, Newton. FB 1152 p50

CITY OF CHARLES STURT

Adele Street, Athol Park. FB 1151 p49

TOWN OF GAWLER

Duffield Street, Gawler East. FB 1151 p42

Across Birkett Street, Evanston. FB 1152 p38 and 39

Easements in lot 901 in LTRO DP 69540, Birkett Street, Evanston. FB 1152 p38 and 39

CITY OF HOLDFAST BAY

Easements in lot 63 in LTRO DP 65223, King George Avenue, Hove. FB 1151 p48

CITY OF MARION

In and across Elizabeth Crescent, Hallett Cove. FB 1152 p40, 41, 43 and 44

Easements in lots 142-145 in LTRO DP 68409, Stuart Court, Hallett Cove. FB 1152 p40, 41, and 43

Easements in lots 151-154, 157, 155, 156, 177, 158 and 159 in LTRO DP 68409, Elizabeth Crescent, Hallett Cove. FB 1152 p40, 41, and 44

Stuart Court, Hallett Cove. FB 1152 p40, 41, and 43

Thomas Way, Hallett Cove. FB 1152 p40, 42 and 44

Easements in lots 509 and 510 in LTRO DP 68409, Thomas Way, and lots 129-132 in LTRO DP 68409, Elizabeth Crescent, Hallett Cove. FB 1152 p40, 42 and 44

Wingfield Street, Clovelly Park. FB 1151 p50

Copley Street, Park Holme. FB 1151 p58

CITY OF NORWOOD PAYNEHAM & ST PETERS

In and across Wear Avenue, Marden. FB 1152 p46-48

Easements in lot 4 in LTRO FP 136255, Wear Avenue, and lot 11 in LTRO FP 136262, lot 99 in LTRO FP 136250, and lot 6 in LTRO FP 122533, O G Road, Marden. FB 1152 p46-48

CITY OF ONKAPARINGA

Christie Road, Lonsdale. FB 1152 p45

Hub Drive, Aberfoyle Park. FB 1151 p56

Clement Drive, Morphett Vale. FB 1151 p57

Taylor Street, Reynella. FB 1151 p59

Fleet Street, Seaford. FB 1151 p60

Brookland Valley Drive, Woodcroft. FB 1152 p51 and 52

Across and in Bains Road, Woodcroft. FB 1152 p51 and 52

In and across Ambrosini Court, Woodcroft. FB 1152 p51-53

Easements in reserve (lot 31), and lots 26-14 in LTRO DP 71741, Ambrosini Court, Woodcroft. FB 1152 p51 and 52

Easement in lot 29 in LTRO DP 71741, Ambrosini Court, Woodcroft. FB 1152 p51 and 53

CITY OF PLAYFORD

In and across Barker Crescent, Smithfield Plains. FB 1152 p54 and 55

Collins Court, Smithfield Plains. FB 1152 p54 and 55

Across Coventry Road, Smithfield Plains. FB 1152 p54 and 55

Easements in lot 3 in LTRO DP 68011, Coventry Road, Smithfield Plains. FB 1152 p54 and 55

CITY OF PORT ADELAIDE ENFIELD

Talbot Street, Angle Park. FB 1152 p34-37

Brister Street, Angle Park. FB 1152 p34-37

CITY OF SALISBURY

The Strand, Mawson Lakes. FB 1152 p49

Harvey Circuit, Mawson Lakes. FB 1152 p49

Easement in lot 827 in LTRO DP 6755, Kesters Road, Para Hills. FB 1153 p6

Across Nelson Road, Para Hills. FB 1153 p6

Easement in lot 50 in LTRO DP 7473, Billabong Road, Para Hills. FB 1153 p6

CITY OF TEA TEE GULLY

Valley View Drive, Highbury. FB 1128 p25

MOUNT GAMBIER COUNTRY DRAINAGE AREA

CITY OF MOUNT GAMBIER

Annette Street, Mount Gambier. FB 1130 p10 and 11

In and across Patricia Court, Mount Gambier. FB 1130 p10-12

Easements in lot 1 in LTRO CP 23482, Patricia Court, and reserve (lot 44 in LTRO DP 69239), Vivienne Avenue, Mount Gambier. FB 1130 p10 and 12

Vivienne Avenue, Mount Gambier. FB 1130 p10 and 12

Easement in lot 28 in LTRO DP 69239, Patricia Court, and lot 30 in LTRO DP 69239, Wehl Street North, Mount Gambier. FB 1130 p10 and 11

Easement in lot 36 in LTRO DP 69239, Patricia Court, Mount Gambier. FB 1130 p10 and 12

Easements in lots 34-32 in LTRO DP 69239, Patricia Court, and lot 31 in LTRO DP 69239, Wehl Street North, Mount Gambier. FB 1130 p10-12

In and across Nedlands Avenue, Mount Gambier. FB 1130 p42 and 43

Ash Court, Mount Gambier. FB 1130 p42 and 43

Easement in lots 21-24 in LTRO DP 69248, Ash Court, Mount Gambier. FB 1130 p42 and 43

NARACOORTE COUNTRY DRAINAGE AREA

NARACOORTE LUCINDALE COUNCIL

McRae Street, Naracoorte. FB 1130 p52

Ibis Court, Naracoorte. FB 1090 p45

Across Harding Court, Naracoorte. FB 1130 p46 and 47

Easements in lot 76 in LTRO DP 43469, Harding Court, and lot 8 in LTRO DP 71495, Acacia Court, Naracoorte. FB 1130 p46 and 47

In and across Acacia Court, Naracoorte. FB 1130 p46 and 47

Easement in lot 13 in LTRO DP 71495, Acacia Court, Naracoorte. FB 1130 p46 and 47

Easement in lot 16 in LTRO DP 71495, Acacia Court, Naracoorte. FB 1130 p46 and 47

Cedar Avenue, Naracoorte. FB 1130 p51

PORT LINCOLN COUNTRY DRAINAGE AREA

CITY OF PORT LINCOLN

In and across Torrens Street, Port Lincoln. FB 1151 p52 and 53

SEWERS ABANDONED

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

ADELAIDE DRAINAGE AREA

CITY OF CHARLES STURT

Easement in lot 1 in LTRO FP 125525, East Street, Brompton. FB 1153 p5

TOWN OF GAWLER

Duffield Street, Gawler East. FB 1151 p42

CITY OF HOLDFAST BAY

Easement in lot 63 in LTRO DP 65223, King George Avenue, Hove. FB 1151 p48

CITY OF SALISBURY

Easement in lot 827 in LTRO DP 6755, Kesters Road, Para Hills. FB 1153 p6

Across Nelson Road, Para Hills. FB 1153 p6

Easement in lot 50 in LTRO DP 7473, Billabong Road, Para Hills. FB 1153 p6

CITY OF TEA TREE GULLY

Valley View Drive, Highbury. FB 1128 p25

CITY OF UNLEY

Across Watson Street, Fullarton. FB 1153 p1

Easement in lots 61-57 in LTRO DP 65115, Watson Street, Fullarton. FB 1153 p1

MOUNT GAMBIER COUNTRY DRAINAGE AREA

CITY OF MOUNT GAMBIER

Annette Street, Mount Gambier. FB 1130 p10

Patricia Court, Mount Gambier. FB 1130 p10

Easement in lot 1 in LTRO CP 23482, Patricia Court, and reserve (lot 44 in LTRO DP 69239), Vivienne Avenue, Mount Gambier. FB 1130 p10

Vivienne Avenue, Mount Gambier. FB 1130 p10

ADDENDUM

Addendum to notices in “Government Gazette” of 10 August 2006.

“SEWERS LAID”

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

“ADELAIDE DRAINAGE AREA”

“LIGHT REGIONAL COUNCIL”

“Rosella Circuit, Hewett. FB 1152 p8-10

In and across Bellbird Avenue, Hewett. FB 1152 p8-10

Easement in lot 218 in LTRO DP 70999, and lot 219 in LTRO DP 71001, Kingfisher Drive, Hewett. FB 1152 p8-10

Easement in lots 249-251 in LTRO DP 70999, Petrel Court, Hewett. FB 1152 p8-10

In and across Petrel Court, Hewett. FB 1152 p8-10

Easements in lot 3021 in LTRO DP 71002, Kingfisher Drive, Hewett. FB 1152 p8-10”

To these notices add “Easement in reserve (lot 800 in LTRO DP 70999), Petrel Court, Hewett. FB 1152 p8-10”

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

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2006

	$

Agents, Ceasing to Act as

38.00

Associations:

Incorporation

19.30

Intention of Incorporation

47.75

Transfer of Properties

47.75

Attorney, Appointment of

38.00

Bailiff’s Sale

47.75

Cemetery Curator Appointed

28.25

Companies:

Alteration to Constitution

38.00

Capital, Increase or Decrease of

47.75

Ceasing to Carry on Business

28.25

Declaration of Dividend

28.25

Incorporation

38.00

Lost Share Certificates:

First Name

28.25

Each Subsequent Name

9.70

Meeting Final

31.75

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

38.00

Each Subsequent Name

9.70

Notices:

Call

47.75

Change of Name

19.30

Creditors

38.00

Creditors Compromise of Arrangement

38.00

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

47.75

Release of Liquidator(Application(Large Ad.

75.50

(Release Granted

47.75

Receiver and Manager Appointed

44.00

Receiver and Manager Ceasing to Act

38.00

Restored Name

35.75

Petition to Supreme Court for Winding Up

66.50

Summons in Action

56.50

Order of Supreme Court for Winding Up Action

38.00

Register of Interests(Section 84 (1) Exempt

85.50

Removal of Office

19.30

Proof of Debts

38.00

Sales of Shares and Forfeiture

38.00

Estates:

Assigned

28.25

Deceased Persons(Notice to Creditors, etc.

47.75

Each Subsequent Name

9.70

Deceased Persons(Closed Estates

28.25

Each Subsequent Estate

1.25

Probate, Selling of

38.00

Public Trustee, each Estate

9.70

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

25.25

Discontinuance Place of Business

25.25

Land(Real Property Act:

Intention to Sell, Notice of

47.75

Lost Certificate of Title Notices

47.75

Cancellation, Notice of (Strata Plan)

47.75

Mortgages:

Caveat Lodgement

19.30

Discharge of

20.20

Foreclosures

19.30

Transfer of

19.30

Sublet

9.70

Leases(Application for Transfer (2 insertions) each

9.70

Lost Treasury Receipts (3 insertions) each

28.25

Licensing

56.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

532.00

Electricity Supply(Forms 19 and 20

378.00

Default in Payment of Rates:

First Name

75.50

Each Subsequent Name

9.70

Noxious Trade

28.25

Partnership, Dissolution of

28.25

Petitions (small)

19.30

Registered Building Societies (from Registrar-

General)

19.30

Register of Unclaimed Moneys(First Name

28.25

Each Subsequent Name

9.70

Registers of Members(Three pages and over:

Rate per page (in 8pt)

242.00

Rate per page (in 6pt)

320.00

Sale of Land by Public Auction

48.25

Advertisements

2.70

¼ page advertisement

113.00

½ page advertisement

226.00

Full page advertisement

443.00

Advertisements, other than those listed are charged at $2.70 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.70 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $2.70 per column line will be applied in lieu of advertisement rates listed.

South Australian Government publications are sold on the condition that they will not be reproduced without prior permission from the Government Printer.

	All the above prices include GST

GOVERNMENT GAZETTE NOTICES

ALL private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later than 4 p.m. Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@saugov.sa.gov.au. Send as attachments in Word format. Please include date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2006
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.30
	1.05
	497-512
	32.25
	31.25
	

	17-32
	3.10
	1.95
	513-528
	33.25
	32.00
	

	33-48
	4.05
	2.90
	529-544
	34.25
	33.25
	

	49-64
	5.10
	3.90
	545-560
	35.25
	34.25
	

	65-80
	6.00
	4.95
	561-576
	36.00
	35.25
	

	81-96
	6.95
	5.75
	577-592
	37.00
	35.75
	

	97-112
	7.90
	6.75
	593-608
	38.25
	36.75
	

	113-128
	8.90
	7.75
	609-624
	39.00
	38.00
	

	129-144
	9.95
	8.80
	625-640
	40.00
	38.50
	

	145-160
	10.90
	9.70
	641-656
	41.00
	40.00
	

	161-176
	11.90
	10.70
	657-672
	41.50
	40.50
	

	177-192
	12.90
	11.70
	673-688
	43.25
	41.50
	

	193-208
	13.90
	12.80
	689-704
	44.00
	42.50
	

	209-224
	14.70
	13.60
	705-720
	44.75
	43.50
	

	225-240
	15.70
	14.50
	721-736
	46.50
	44.50
	

	241-257
	16.80
	15.30
	737-752
	47.00
	45.50
	

	258-272
	17.70
	16.30
	753-768
	48.00
	46.25
	

	273-288
	18.70
	17.50
	769-784
	48.50
	47.75
	

	289-304
	19.50
	18.40
	785-800
	49.50
	48.75
	

	305-320
	20.70
	19.40
	801-816
	50.50
	49.25
	

	321-336
	21.50
	20.30
	817-832
	51.50
	50.50
	

	337-352
	22.60
	21.40
	833-848
	52.50
	51.50
	

	353-368
	23.50
	22.40
	849-864
	53.50
	52.00
	

	369-384
	24.50
	23.40
	865-880
	54.50
	53.50
	

	385-400
	25.50
	24.30
	881-896
	55.00
	54.00
	

	401-416
	26.50
	25.00
	897-912
	56.50
	55.00
	

	417-432
	27.50
	26.25
	913-928
	57.00
	56.50
	

	433-448
	28.50
	27.25
	929-944
	58.00
	57.00
	

	449-464
	29.25
	28.00
	945-960
	59.00
	57.50
	

	465-480
	29.75
	29.00
	961-976
	60.50
	58.50
	

	481-496
	31.25
	29.75
	977-992
	61.50
	59.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

199.00

All Bills as Laid

477.00

Rules and Regulations

477.00

Parliamentary Papers

477.00

Bound Acts

221.00

Index

110.00

Government Gazette

Copy

5.20

Subscription

263.00

Hansard

Copy

14.50

Subscription—per session (issued weekly)

414.00

Cloth bound—per volume

178.00

Subscription—per session (issued daily)

414.00

Legislation on Disk

Whole Database

3063.00

Annual Subscription for fortnightly updates

941.00

Individual Act(s) including updates

POA

Compendium

Subscriptions:

Subscriptions

1815.00

Updates

640.00

(All the above prices include GST)

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

Counter Sales

Service SA, Government Legislation+ Outlet

and Mail Orders:

Lands Titles Office, 101 Grenfell Street, Adelaide, S.A. 5000

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

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

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

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

Phone: (08) 8207 1043, (08) 8207 0910, Fax: (08) 8207 1040

TRAINING AND SKILLS DEVELOPMENT ACT 2003

Part 4 – Apprenticeships/Traineeships

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

Trades, Declared Vocations or Other Occupations

The following schedule is additional to the gazettals of:

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

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

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

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

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

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

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

	29. 22 December 2005
	30. 9 March 2006
	31. 6 April 2006
	32. 20 April 2006

	33. 4 May 2006
	34. 18 May 2006
	35. 25 May 2006
	36. 1 June 2006

	37. 3 August 2006
	38. 10 August 2006
	39. 31 August 2006
	

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

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

Metalliferous Mining Training Package (MNM05)

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

	#Extractive Industries Operator
	MNM20105
	Certificate II in Metalliferous Mining Operations (Open Cut)
	12 months
	1 month

	
	MNM20205
	Certificate II in Metalliferous Mining Operations (Underground)
	12 months
	1 month

	
	MNM20305
	Certificate II in Metalliferous Mining Operations (Processing)
	12 months
	1 month

	
	MNM30105
	Certificate III in Metalliferous Mining Operations (Open Cut)
	24 months
	2 months

	
	MNM30205
	Certificate III in Metalliferous Mining Operations (Underground)
	24 months
	2 months

	
	MNM30305
	Certificate III in Metalliferous Mining Operations (Processing)
	24 months
	2 months

	
	MNM40105
	Certificate IV in Metalliferous Mining Operations (Open Cut)
	36 months
	3 months

	
	MNM40205
	Certificate IV in Metalliferous Mining Operations (Underground)
	36 months
	3 months

	
	MNM40305
	Certificate IV in Metalliferous Mining Operations (Processing)
	36 months
	3 months

	
	MNM50105
	Diploma of Metalliferous Mining (Open Cut and Underground)
	36 months
	3 months

	
	MNM50205
	Diploma of Metalliferous Mining (Processing)
	36 months
	3 months

TRAINING AND SKILLS DEVELOPMENT ACT 2003

Part 4 – Apprenticeships/Traineeships

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

Trades, Declared Vocations or Other Occupations

The following schedule is additional to the gazettals of:

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

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

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

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

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

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

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

	29. 22 December 2005
	30. 9 March 2006
	31. 6 April 2006
	32. 20 April 2006

	33. 4 May 2006
	34. 18 May 2006
	35. 25 May 2006
	36. 1 June 2006

	37. 3 August 2006
	38. 10 August 2006
	39. 31 August 2006
	

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

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

Information and Communications Technology Training Package (ICA05)

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

	#Information Technology
	ICA20105
	Certificate II in Information Technology
	12 months
	1 month

	
	ICA30105
	Certificate III in Information Technology
	12 months
	1 month

	
	ICA40105
	Certificate IV in Information Technology (General)
	24 months
	2 months

	
	ICA40205
	Certificate IV in Information Technology (Support)
	12 months
24 months
(part time)
	1 month
2 months
(part time)

	
	ICA40405
	Certificate IV in Information Technology (Networking)
	24 months
	2 months

	
	ICA40505
	Certificate IV in Information Technology (Programming)
	24 months
	2 months

	
	ICA40605
	Certificate IV in Information Technology (Testing)
	24 months
	2 months

	
	ICA40705
	Certificate IV in Information Technology (System Analysis and Design)
	24 months
	2 months

	
	ICA40805
	Certificate IV in Information Technology (Multimedia)
	24 months
	2 months

	
	ICA50105
	Diploma of Information Technology (General)
	36 months
	3 months

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

	#Information Technology (Cont’d)
	ICA50205
	Diploma of Information Technology (Project Management)
	36 months
	3 months

	
	ICA50305
	Diploma of Information Technology (Systems Administration)
	36 months
	3 months

	
	ICA50405
	Diploma of Information Technology (Networking)
	36 months
	3 months

	
	ICA50505
	Diploma of Information Technology (Database Design and Development)
	36 months
	3 months

	
	ICA50605
	Diploma of Information Technology (Website Development)
	36 months
	3 months

	
	ICA50705
	Diploma of Information Technology (Software Development)
	36 months
	3 months

	
	ICA50805
	Diploma of Information Technology (System Analysing and Design)
	36 months
	3 months

	
	ICA50905
	Diploma of Information Technology (Multimedia)
	36 months
	3 months

	
	ICA60105
	Advanced Diploma of Information Technology (Process Improvement)
	36 months
	3 months

	
	ICA60205
	Advanced Diploma of Information Technology (Network Security)
	36 months
	3 months

Errata

Government Gazette issue number 29 of 25 May 2006 page 1437 relating to the Business Services Training Package (BSB01):

An error in qualification title—published as Certificate III in Business Services (Medical Administration)— correction as follows:

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

	#Medical Administration Assistant
	BSB30704
	Certificate III in Business
(Medical Administration)
	12 months
	1 month

Bold denotes changes

South Australia

Criminal Law Consolidation (Throwing Objects at Vehicles) Amendment Act (Commencement) Proclamation 2006

1—Short title

This proclamation may be cited as the Criminal Law Consolidation (Throwing Objects at Vehicles) Amendment Act (Commencement) Proclamation 2006.

2—Commencement of Act

The Criminal Law Consolidation (Throwing Objects at Vehicles) Amendment Act 2006 (No 9 of 2006) will come into operation on 10 September 2006.

Made by the Governor

with the advice and consent of the Executive Council

on 7 September 2006

AGO0047/06CS

South Australia

Gas Pipelines Access (South Australia) (Greenfields Pipeline Incentives) Amendment Act (Commencement) Proclamation 2006

1—Short title

This proclamation may be cited as the Gas Pipelines Access (South Australia) (Greenfields Pipeline Incentives) Amendment Act (Commencement) Proclamation 2006.

2—Commencement of Act

The Gas Pipelines Access (South Australia) (Greenfields Pipeline Incentives) Amendment Act 2006 (No 4 of 2006) will come into operation on 14 September 2006.

Made by the Governor

with the advice and consent of the Executive Council

on 7 September 2006

MEN06/006CS
South Australia

Primary Industry Funding Schemes (Eyre Peninsula Grain Growers Rail Fund) Regulations 2006

under the Primary Industry Funding Schemes Act 1998
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Interpretation

Part 2—Eyre Peninsula Grain Growers Rail Fund

4
Establishment of fund

5
Contributions to Fund

6
Application of Fund

7
Purpose of Fund, reduction of prescribed amount and application of any surplus

Part 3—Miscellaneous

8
False or misleading statements

Schedule 1—Eyre Peninsula region

Part 1—Preliminary

1—Short title

These regulations may be cited as the Primary Industry Funding Schemes (Eyre Peninsula Grain Growers Rail Fund) Regulations 2006.

2—Commencement

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

3—Interpretation

In these regulations, unless the contrary intention appears—

Act means the Primary Industry Funding Schemes Act 1998;

Eyre Peninsula grain means grain produced in the Eyre Peninsula region;

Eyre Peninsula grain grower means a person who carries on the business of producing grain in the Eyre Peninsula region;

Eyre Peninsula grain railway line means the railway line used to transport grain that runs from Port Lincoln through Cummins and branches north west to Ceduna and north to Buckleboo;

Eyre Peninsula region means the shaded area outlined in bold and shown on the map in Schedule 1;

financial year means a period of 12 months commencing on 1 April;

Fund—see regulation 4;

grain means any cereals, oilseeds or pulses including wheat, barley, oats, canola, field peas, lupins, faba beans, chickpeas or triticale;

prescribed amount means—

(a)
$0.50; or

(b)
such lesser amount (which may be 0) as is fixed by the Minister under regulation 7;

silo means a structure or facility used for the bulk collection and storage of grain.

Part 2—Eyre Peninsula Grain Growers Rail Fund

4—Establishment of fund

(1)
The Eyre Peninsula Grain Growers Rail Fund (the Fund) is established.

(2)
The Fund will be administered by the Minister.

(3)
The Fund will consist of—

(a)
contributions paid or collected in accordance with these regulations; and

(b)
income of the Fund from investment; and

(c)
any other sums received by the Minister for payment into the Fund.

5—Contributions to Fund

(1)
Subject to these regulations, contributions are payable to the Minister for payment into the Fund as follows:

(a)
the prescribed amount for each tonne of Eyre Peninsula grain produced and sold by an Eyre Peninsula grain grower is payable by the grower in respect of grain delivered into storage in a silo located in the Eyre Peninsula region, other than a silo located at Thevenard, Pintumba or Penong;

(b)
contributions payable by a grain grower under paragraph (a) must be paid on behalf of the grower by the purchaser of the grain out of the amount payable by the purchaser to the grower for the grain.

(2)
A purchaser required to pay contributions on behalf of a grain grower under this regulation must—

(a)
keep proper records relating to an Eyre Peninsula grain grower and the tonnage of Eyre Peninsula grain sold to the purchaser by the grower and the contributions required to be made in respect of the grain; and

(b)
make those records available for inspection at any reasonable time by a person authorised by the Minister.

(3)
A purchaser required to pay contributions on behalf of a grain grower under this regulation must, on or before 30 April in each year, forward to the Minister for payment into the Fund the contributions payable in respect of grain purchased from the grower during the previous financial year.

(4)
Payment of contributions to the Minister under subregulation (3) must be accompanied by a financial statement in the form, and containing information, required by the Minister.

(5)
Refunds of contributions paid to the Fund by or on behalf of an Eyre Peninsula grain grower in respect of Eyre Peninsula grain sold during a financial year (the relevant financial year) may be claimed by the grain grower by notice in writing to the Minister given within the 12 months immediately following that financial year.

(6)
A person claiming a refund under subregulation (5) must supply the Minister with—

(a)
evidence acceptable to the Minister of the contributions made by or on behalf of the claimant in respect of which the claim for a refund is made; and

(b)
if required by the Minister, verification of that evidence in the form of a statutory declaration.

(7)
If the person satisfies the Minister that the person is entitled to a refund, the Minister must pay to the person an amount determined in accordance with the following formula:

[image: image4.jpg]BATTUNGA CREEK NAMING PROPOSAL

‘!;E;

AL r.]g.

S AU I

where—

R is the amount of the refund;

C is the amount of contributions paid by or on behalf of the person for grain sold during the relevant financial year;

M is the number of whole months between the date on which the contributions were paid into the Fund and the date on which the refund is made;

I is the annual short term interest rate for the relevant financial year (as published by the Reserve Bank of Australia) expressed as a percentage.

6—Application of Fund

The Fund may be applied by the Minister for any of the following purposes:

(a)
the improvement of the Eyre Peninsula grain railway line and associated equipment or infrastructure;

(b)
payment of the expenses of administering the Fund;

(c)
repayment of contributions to the Fund under regulation 5.

7—Purpose of Fund, reduction of prescribed amount and application of any surplus

(1)
The purpose of the Fund is to raise $2 million towards the cost of improving the Eyre Peninsula grain railway line and associated equipment and infrastructure.

(2)
The Minister must, as soon as practicable after 30 April in each year, review the contribution rate for the Fund in light of the amount raised for the purpose of the Fund since its commencement and the anticipated expenses of administering the Fund and payment of refunds from the Fund.

(3)
Following a review, the Minister may, by notice in the Gazette, reduce the contribution rate by reducing the prescribed amount.

(4)
The Minister must reduce the contribution rate to 0 if, in the opinion of the Minister following a review, the purpose of the Fund has been met.

(5)
If, in the opinion of the Minister, the purpose of the Fund has been met but money remains in the Fund after the payment of expenses and refunds of contributions, the Minister may apply the Fund for other purposes for the benefit of Eyre Peninsula grain growers (including by distributing it amongst the grain growers in proportion to contributions made but not refunded).

Part 3—Miscellaneous

8—False or misleading statements

A person must not make a statement that is false or misleading in a material particular (whether by reason of the inclusion or omission of any particular) in information provided, or record kept, for the purposes of these regulations.

Maximum penalty: $5 000.

Schedule 1—Eyre Peninsula region

[image: image2.png]100 £5€802 4t

N\
NTOONIT f 3 N
uoour uod P NIAIY
. . 9 -
8,)
oo
ELI0JOIA HOd)
3159V N
aNAOSNG

s319 SYN
) d,\ﬁuv

oouejlepy

juawsabiejuz

HONNYL

T13ssny

uojsiji3

NOLSITIF

dNOGHYH NIINYEH

[elreAum
ediuuiy
Keg Ajeans

eunpag

YNNa30

spalpuni 1DUN0Y 40 INO _H_
Aiepunoq [1ouno) _H_
uoibai Buiddoso ejnsuiuag 2143 D

C
wy 00k 0s 0

juawoabiejuz seg

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 7 September 2006

No 221 of 2006

MAFF 06/010CS
South Australia

Daylight Saving Regulations 2006

under the Daylight Saving Act 1971
Contents

1
Short title

2
Commencement

3
South Australian summer time 2006-2007

Schedule 1—Revocation of Daylight Saving Regulations 2005
1—Short title

These regulations may be cited as the Daylight Saving Regulations 2006.

2—Commencement

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

3—South Australian summer time 2006-2007

The period for the observance of South Australian summer time for 2006-2007 is the period from 2.00 am South Australian standard time on 29 October 2006 until 3.00 am South Australian summer time on 25 March 2007.

Schedule 1—Revocation of Daylight Saving Regulations 2005
The Daylight Saving Regulations 2005 are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 7 September 2006

No 222 of 2006

SWS06/01613
South Australia

Criminal Law Consolidation (Section 32A Prescribed Objects) Regulations 2006

under section 32A of the Criminal Law Consolidation Act 1935
Contents

1
Short title

2
Commencement

3
Interpretation

4
Prescribed objects

1—Short title

These regulations may be cited as the Criminal Law Consolidation (Section 32A Prescribed Objects) Regulations 2006.

2—Commencement

These regulations will come into operation on the day on which the Criminal Law Consolidation (Throwing Objects at Vehicles) Amendment Act 2006 comes into operation.

3—Interpretation

In these regulations—

Act means the Criminal Law Consolidation Act 1935.

4—Prescribed objects

(1)
For the purposes of section 32A of the Act, a prescribed object is an object that would, on impact with a vehicle, cause severe damage to the vehicle or harm (whether directly or indirectly) to an occupant of the vehicle (but does not include soft fruits, vegetables or eggs).

Examples—

(a)
rocks;

(b)
bricks;

(c)
lumps, blocks or pieces of clay or concrete;

(d)
sizeable or heavy pieces of metal or metal objects;

(e)
sizeable or heavy pieces of wood;

(f)
glass bottles;

(g)
filled cans or plastic containers.

(2)
In this regulation—

harm has the same meaning as in section 21 of the Act.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 7 September 2006

No 223 of 2006

AGO0047/06CS
South Australia

Road Traffic (Miscellaneous) Variation Regulations 2006

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999
4
Variation of regulation 8AA—Prescribed drugs

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) Variation Regulations 2006.

2—Commencement

These regulations will come into operation on 8 September 2006.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999
4—Variation of regulation 8AA—Prescribed drugs

Regulation 8AA—after paragraph (b) insert:

(c)
3, 4-methylenedioxymethamphetamine (MDMA).

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 7 September 2006

No 224 of 2006

MTR06/041
FAXING COPY?

IF you fax copy to Government Publishing SA for inclusion in the Government Gazette, there is no need to send a Confirmation Copy to us as well.

This creates confusion and may well result in your notice being printed twice.
Please use the following fax number:

Fax transmission:
(08) 8207 1040

Phone Inquiries:
(08) 8207 1045

Please include a contact person, phone number and order number so that we can phone back with any queries we may have regarding the fax copy.

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

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@saugov.sa.gov.au

Documents should be sent as attachments in Word format.

When sending a document via E-mail, please confirm your transmission with a faxed copy of your document, including the date the notice is to be published.

Fax transmission:
(08) 8207 1040

Enquiries:
(08) 8207 1045
NOTE:
Closing time for lodging new copy (fax, hard copy or email) is 4 p.m. on Tuesday preceding the day of publication.

CITY OF MITCHAM

Roads (Opening and Closing) Act 1991

Road Process Order
IN accordance with section 10 of the Roads (Opening and Closing) Act 1991, notice is hereby given that the City of Mitcham proposes to make a Road Process Order to close the following road:

In the Hundred of Adelaide, being a rectangularly-shaped strip of Hawthorndene Drive, Hawthorndene, generally situate adjoining the northern boundary of allotment 376 in Filed Plan 11840 and marked ‘A’ in Preliminary Plan No. 06/0080.

It is proposed that the portion of road to be closed marked ‘A’ be transferred to M. R. Barnes and merged with said allotment 376 in Filed Plan 11840.

A preliminary plan of the proposal, and a statement, are available for public inspection at the Mitcham Council Office, 131 Belair Road, Torrens Park, between the hours of 9 a.m. and 5 p.m., Monday to Friday, or at the Adelaide office of the Surveyor-General during normal office hours.

Any person may object to the proposal (and any adjoining landowner or other person substantially affected by the proposed road closure may apply for an easement relative to the closure). Such objection (or application for an easement) must be made in writing to the City of Mitcham within 28 days of the date of this notice. If a submission is made, the City of Mitcham is required to give notice of the time and place at which a meeting will be held to consider the matter, so that the person making the submission (or a representative) may attend to support the submission, if desired.

Any submission must set out the full name and address of the person making the submission and must be fully supported by reasons (and any application for the grant of an easement must give full particulars of the nature and location of the easement and where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed). A copy of the submission must be forwarded to the Surveyor-General at Adelaide.

Dated 7 September 2006.

R. Malcolm, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

Declaration of Public Road

NOTICE is hereby given pursuant to section 208 (4) of the above-mentioned Act, that Council resolved at its meeting held on Tuesday, 15 August 2006:

That pursuant to the provisions contained within the Local Government Act 1999, the City of Port Adelaide Enfield hereby declares allotment 546 in Deposited Plan 4910 contained within certificate of title volume 5642, folio 361, to be a public road.

Dated 7 September 2006.

H. J. Wierda, City Manager

PORT AUGUSTA CITY COUNCIL

Re-naming of Public Road from Zanker Street to Beckman Street

NOTICE is hereby given pursuant to section 219 of the Local Government Act 1999, that the Council at its meeting held on Monday, 28 August 2006, resolved to re-name the public road delineated on Lands Titles Office Deposited Plan No. 9065 and is located between sections 934 and 927 to Beckman Street.

J. G. Stephens, City Manager

CITY OF WEST TORRENS

Development Act 1993

West Torrens (City) Development Plan—Underdale High School (River Torrens Linear Park Zone) Plan Amendment Report (PAR)—Draft for Public Consultation

NOTICE is hereby given that the City of West Torrens has prepared a draft Plan Amendment Report (PAR) to amend the West Torrens (City) Development Plan.

The land affected by the draft PAR is known as the Underdale High School, 19 Garden Terrace, Underdale.

The draft PAR proposes to amend the City of West Torrens Development Plan by increasing the width of the Linear Park (River Torrens) Zone at this location to 60 m as measured from the centreline of the River Torrens.

The draft PAR will be available for public inspection during normal office hours at the Civic Centre, City of West Torrens, 165 Sir Donald Bradman Drive, Hilton from Thursday, 7 September 2006 to Friday, 10 November 2006. The draft PAR will also be available for inspection at the City of West Torrens Hamra Centre Library, Brooker Terrace, Hilton. The PAR can also be viewed on Council’s website: www.wtcc.sa.gov.au. A copy of the PAR can be purchased from the Civic Centre for $17.50.

Written submissions regarding the draft PAR will be accepted by the City of West Torrens until 5 p.m. on Friday, 10 November 2006. The written submission should also clearly indicate whether you wish to speak at the public hearing on your submission. All submissions should be entitled ‘Underdale High School (River Torrens Linear Park Zone) PAR—Submission’ and be addressed to the Chief Executive Officer, City of West Torrens, 165 Sir Donald Bradman Drive, Hilton, S.A. 5033.

Copies of all submissions received will be available for inspection by interested persons at the City of West Torrens Civic Centre, 165 Sir Donald Bradman Drive, Hilton from Monday, 13 November 2006 until the date of the public hearing.

A public hearing will be scheduled in late January or early February 2007, following the Local Government Elections and the Christmas/New Year period. The public hearing may not be held if no submissions are received or if no submission indicates an interest in speaking at the public hearing.

Dated 7 September 2006.

T. M. Starr, Chief Executive Officer

TOWN OF GAWLER

Revocation of Community Land Classification

NOTICE is hereby given that pursuant to section 194 (3) (b) of the Local Government Act 1999, Council at its meeting held on 22 August 2006, having complied with all requirements of that section and having received approval from the Minister hereby resolves to revoke the Community Land Classification for the portion of Allotment 51, Haines Road, as contained in Deposited Plan 16680, certificate of title volume 5532, folio 971 and 59 Brooks Avenue, Willaston, as contained in Deposited Plan 21697 of certificate of title volume 5380, folio 576.

N. Jacobs, Chief Executive Officer

DISTRICT COUNCIL OF ELLISTON

Temporary Road Closure and Alteration

NOTICE is hereby given that at the meeting held on 31 July 2006, Council resolved, pursuant to section 33 of the Road Traffic Act 1961, to temporarily close Memorial Drive from the hall entrance to the Beach Terrace intersection on Saturday, 7 October 2006 from 9 a.m. to 8 p.m.

Notice is hereby given that at the meeting held on 31 July 2006, Council resolved, pursuant to section 33 of the Road Traffic Act 1961, to temporarily alter the traffic flow on the Clifftop Drive to become one way from 10 a.m. until sunset hours on 7 October 2006.

For the purpose of the Sculpture on the Cliffs festival.

R. Gregor, Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Roads (Opening and Closing) Act 1991

Road Process Order—Loxton Road, Moorook

NOTICE is hereby given pursuant to section 10 of the said Act, that the Council proposes to make a Road Process Order to close, sell and transfer to Penno Ridge Pty Ltd the portion of public road (Loxton Road) adjoining Section 131, Hundred of Moorook, shown marked ‘A’ on Preliminary Plan No. 06/0039.

A copy of the plan and statement of persons affected are available for public inspection at Council’s Office, 29 East Terrace, Loxton and the office of the Surveyor-General, 101 Grenfell Street, Adelaide, during normal office hours.

Any application for easement or objection must be made in writing within 28 days from 8 September 2006, to the Council, P.O. Box 409, Loxton, S.A. 5333 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details. Where a submission is made, Council will give notification of a meeting to deal with the matter.

Dated 7 September 2006.

P. Ackland, Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Roads (Opening and Closing) Act 1991

Road Process Order—Thompson Street, Waikerie

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the District Council of Loxton Waikerie proposes to make a Road Process Order to close portion of Thompson Street and merge with adjoining Allotment 78 in the Town of Waikerie, more particularly delineated and lettered ‘A’ in Preliminary Plan No. 06/0078.

A copy of the plan and a statement of persons affected are available for public inspection at the office of the Council, 29 East Terrace, Loxton, S.A. 5333 and the Adelaide office of the Surveyor-General, during normal office hours.

Any application for easement or objection must set out the full name, address and details of the submission and must be fully supported by reasons. The application for easement or objection must be made in writing to the Council, Box 409, Loxton, S.A. 5333 within 28 days of this notice and a copy must be forwarded to the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001. Where a submission is made, the Council will give notification of a meeting at which the matter will be considered.

P. Ackland, Chief Executive Officer

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

Ankor, Stephen James, late of 137 Wills Street, Largs Bay, retired butcher, who died on 23 June 2006.

Berghuis, Wubbine, late of 1 Madras Street, Oaklands Park, of no occupation, who died on 10 July 2006.

Bright, Trixie Lee, late of 14 Black Oak Drive, Leigh Creek, home duties, who died on 22 April 2006.

Davey, Gillian Catherine, late of 23 Egmont Avenue, Warradale, home duties, who died on 28 June 2006.

Daw, Ronald Frederick, late of 13 Gahan Crescent, Port Augusta, retired boilermaker, who died on 28 June 2006.

Higgins, Julie Kay, late of 11 Gladman Close, Hillbank, computer operator, who died on 9 July 2006.

Kammermann, Hazel Glover, late of 42 Grundy Terrace, Christies Beach, home duties, who died on 23 May 2006.

Leslie, Frank, late of 1 Cheesman Court, Queenstown, retired shipping clerk, who died on 27 June 2006.

Muller, Alan Andrew, late of 29 Barossa Avenue, Gawler East, retired taxi truck operator, who died on 1 June 2006.

O’Loughlin, Yvonne Maureen, late of 4 Fuller Street, Edwardstown, home duties, who died on 21 June 2006.

Rice, John Bertram, late of 18 Lowan Avenue, Glenalta, retired production manager, who died on 11 June 2006.

Smith, Roma Jean, late of 38 Danvers Grove, Woodville Gardens, widow, who died on 20 June 2006.

Sparshott, Joyce Mina, late of 5 Mitchell Street, Hyde Park, of no occupation, who died on 8 June 2006.

Spencer, Millicent Irons, late of 20 Norseman Avenue, Westbourne Park, retired ledger machinist, who died on 28 June 2006.

Trewartha, Iris Lola, late of 20 Alpha Road, Prospect, widow, who died on 1 June 2006.

Waters, Gladys Isabel, late of 2 Farrell Street, Glenelg South, home duties, who died on 4 June 2006.

Weiss, Adam, late of 172 Trimmer Parade, Seaton, retired electrical mechanic, who died on 20 June 2006.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Public Trustee, 25 Franklin Street, Adelaide, S.A. 5000, full particulars and proof of such claims, on or before 6 October 2006, otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons who are indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver the same to the Public Trustee.

Dated 7 September 2006.

C. J. O’Loughlin, Public Trustee

ATTENTION

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

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

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

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

NOTE:

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

Email: governmentgazette@saugov.sa.gov.au
Printed and published by authority every Thursday by K. O’CALLAGHAN, Government Printer, South Australia

Price: $5.20, plus postage; to subscribers, $263.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

_1024391573.doc

