

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 22 JULY 1999

CONTENTS

	Page		Page
Appointments, Resignations, Etc.....	432	Motor Vehicles Act 1959—Notice.....	445
Boundary Adjustment Facilitation Panel.....	432	Opal Mining Act 1995—Notice.....	447
Corporations and District Councils—Notices.....	488	Private Advertisements.....	494
Crown Lands Act 1929—Notices.....	434	Public Trustee Office—Administration of Estates.....	494
Development Act 1993—Notice.....	433	REGULATIONS	
Electoral Act 1985—Notice.....	434	Tobacco Products Regulation Act 1997—	
Enfield General Cemetery Trust—Fees.....	434	(No. 153 of 1999).....	483
Environment Protection Act 1993—Notice.....	437	Daylight Saving Act 1971—(No. 154 of 1999).....	485
Equal Opportunity Tribunal—Notices.....	437	Road Traffic Act 1961—(No. 155 of 1999).....	486
Land and Business (Sale and Conveyancing) Act 1994—		Roads (Opening and Closing) Act 1991—Notices.....	445
Notice.....	440	Rules of Court.....	448
Liquor Licensing Act 1997—Notices.....	440	Unclaimed Moneys Act 1891—Notice.....	496
Mining Act 1971—Notices.....	444	Women's Advisory Council—Appointments.....	446

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 Riverside 2000 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: govgaz@riv.ssa.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.

Department of the Premier and Cabinet
Adelaide, 22 July 1999

HIS Excellency the Governor's Deputy in Executive Council has been pleased to appoint the undermentioned to the Lotteries Commission of South Australia, pursuant to the provisions of the State Lotteries Act 1966:

Member: (from 22 July 1999 until 31 March 2001)
Philip Hugh Plummer

By command,
MALCOLM BUCKBY, for Premier

MGE 067/99CS

HIS Excellency the Governor's Deputy in Executive Council has been pleased to appoint Anthony Vincent Russell to the judicial office of Judge of the District Court on an auxiliary basis for the period until 30 June 2000, it being a condition of appointment that the powers and jurisdictions of office should only be exercised during the time or times the actual duties are being undertaken; but at no other time throughout the period of appointment, pursuant to the provisions of the Judicial Administration (Auxiliary Appointments and Powers) Act 1988.

By command,
MALCOLM BUCKBY, for Premier

ATTG 60/94CS

Department of the Premier and Cabinet
Adelaide, 22 July 1999

HIS Excellency the Governor's Deputy in Executive Council has been pleased to appoint the undermentioned to the South Australian Classification Council, pursuant to the provisions of the Classification (Publications, Films and Computer Games) Act 1995:

Member: (from 22 July 1999 until 21 July 2002)
Michael John Dean Dawson

By command,
MALCOLM BUCKBY, for Premier

ATTG 73/95CS

Department of the Premier and Cabinet
Adelaide, 22 July 1999

HIS Excellency the Governor's Deputy in Executive Council has been pleased to appoint Peter John Norman to the office of Acting Master of the District Court from Monday, 9 August 1999 to Friday, 17 September 1999 inclusive, pursuant to section 12 of the District Court Act 1991.

By command,
MALCOLM BUCKBY, for Premier

ATTG 53/93CS

Department of the Premier and Cabinet
Adelaide, 22 July 1999

HIS Excellency the Governor's Deputy in Executive Council has been pleased to appoint the undermentioned to the Police Superannuation Board, pursuant to the provisions of the Police Superannuation Act 1990:

Presiding Member: (from 22 July 1999 until 21 July 2002)
Fiona Dawn Garrett

Member: (from 22 July 1999 until 21 July 2002)
Kathryn Heather Finnigan
Trevor James Haskell
Michael John Edwin Standing

Deputy Member: (from 22 July 1999 until 21 July 2002)
Garry Wayne Powell (Deputy to Finnigan)
Nikolaos Pippas (Deputy to Haskell)
David Maxwell Neale (Deputy to Standing)

By command,
MALCOLM BUCKBY, for Premier

DT&F 057/99CS

Department of the Premier and Cabinet
Adelaide, 22 July 1999

HIS Excellency the Governor's Deputy in Executive Council has been pleased to approve the appointment of Michael Charles Bentley, Director Operations, South Australian Metropolitan Fire Service, as Deputy Chief Officer, pursuant to section 40 (7) of the South Australian Metropolitan Fire Service Act 1936.

By command,
MALCOLM BUCKBY, for Premier

ATTG 24/99CS

Department of the Premier and Cabinet
Adelaide, 22 July 1999

HIS Excellency the Governor's Deputy in Executive Council has been pleased to approve the appointment of Michael Charles Bentley, Deputy Chief Officer, as Acting Chief Officer from 24 July 1999 until such time as the Chief Officer position is filled, pursuant to section 40 (7) of the South Australian Metropolitan Fire Service Act 1936 and section 36 (d) of the Acts Interpretation Act 1915.

By command,
MALCOLM BUCKBY, for Premier

ATTG 24/99CS

Department of the Premier and Cabinet
Adelaide, 22 July 1999

HIS Excellency the Governor's Deputy in Executive Council has been pleased to appoint the undermentioned to the WorkCover Corporation Board of Management, pursuant to the provisions of the WorkCover Corporation Act 1994:

Member: (from 22 July 1999 until 31 July 2001)
Jane Margaret Jose
Lachlan Gosse
Brian Gordon Sando

Member: (from 28 August 1999 until 31 July 2001)
Dennis Else
Maria Kourtesis

Member: (from 1 November 1999 until 31 July 2001)
Perry Richard Gunner
Kym Albert Weir

Chairperson: (from 1 November 1999 until 31 July 2001)
Perry Richard Gunner

By command,
MALCOLM BUCKBY, for Premier

MGE 064/99CS

BOUNDARY ADJUSTMENT FACILITATION PANEL

JOINT STRUCTURAL REFORM PROPOSAL

City of Playford, Corporation of the City of Tea Tree Gully

PURSUANT to section 20 (4) of the Local Government Act 1934, as amended, notice is hereby given that the Boundary Adjustment Facilitation Panel has received a joint structural reform proposal from the City of Playford and the Corporation of the City of Tea Tree Gully for an alteration of the boundaries between the two councils.

Enquiries to Office of Local Government—Ph: (08) 8207 0640.

S. LAW, Chairman, Boundary Adjustment
Facilitation Panel

Department of the Premier and Cabinet
Adelaide, 22 July 1999

DEVELOPMENT ACT 1993 SECTION 46 (4)

Preamble

1. On 15 July 1999 I, the Minister for Transport and Urban Planning, by notice in the Gazette (see Gazette 15 July 1999 pp. 240 and 241), declared that section 46 of the Development Act 1993 applies to any development of a kind specified in Schedule 1 of the declaration (being development generally within an area shown on a map contained in Schedule 2 of the declaration).

2. It has been decided to alter the map contained in Schedule 2 of the declaration to make it clear that Area B shown in the map is within Area A (subject to the Operation of paragraph (i) of the declaration).

3. The alteration is to be effected by varying the declaration so as to include a new Schedule 2 in substitution for the existing Schedule 2.

NOTICE

PURSUANT to section 46 (4) of the Development Act 1993, I vary the declaration referred to in clause 1 of the preamble by striking out Schedule 2 and substituting the following Schedule:

SCHEDULE 2

Dated 21 July 1999.

DIANA LAIDLAW, Minister for Transport and Urban Planning

CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I, KOSTAS SARNECKIS, Acting Surveyor-General and Delegate appointed by DOROTHY KOTZ, Minister for Environment and Heritage, Minister of the Crown to whom the administration of the Crown Lands Act 1929 is committed DO HEREBY resume the lands defined in The Schedule.

The Schedule

1. Plantation Reserve, allotments 2 and 3 in LTRO Deposited Plan No. 25010, Hundreds of Palmer and Boolcunda, County of Newcastle, the notice of which was published in the *Government Gazette* of 20 July 1989 at pages 127 and 128, The Schedule 1.
2. Plantation Reserve, allotment 6 in LTRO Deposited Plan No. 25010 and section 515, Hundred of Boolcunda and section 512, Hundred of Kanyaka, County of Newcastle, the notice of which was published in the *Government Gazette* of 20 July 1989 at pages 127 and 128, The Schedule 2.
3. Council Reserve, allotment 4 of Deposited Plan No. 25010, Hundred of Boolcunda, County of Newcastle, the notice of which was published in the *Government Gazette* of 8 February 1990 at page 320.

Dated 16 July 1999.

K. SARNECKIS, Acting Surveyor-General

DL 4806/1989

CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I, KOSTAS SARNECKIS, Acting Surveyor-General and Delegate appointed by DOROTHY KOTZ, Minister for Environment and Heritage, Minister of the Crown to whom the administration of the Crown Lands Act 1929 is committed DO HEREBY dedicate the Crown Land defined in The Schedule as a Coastal Reserve and declare that such land shall be under the care, control and management of the Minister for Environment and Heritage.

The Schedule

Pieces 103 and 104 of DP 52453, Hundred of Baroota, County of Frome, exclusive of all necessary roads.

Dated 16 July 1999.

K. SARNECKIS, Acting Surveyor-General

DENR 13/0362

ELECTORAL ACT 1985

Part 6 Registration of Political Parties

NOTICE is hereby given that from the close of business on 22 July 1999, and in accordance with section 44, the following political party will be deregistered:

United Australia Party.

S. H. TULLY, Electoral Commissioner

SEO 110/96

ENFIELD GENERAL CEMETERY TRUST

Scale of Cemetery Charges Effective Monday, 2 August 1999

CREMATION FEES

	\$
Monday-Friday—8.30 a.m.-4.00 p.m (including 1 hour Chapel and/or Lounge.....	540
Delivery Only (with all paperwork complete).....	450
<i>Cremation Fees—Children</i>	
Child—10 years and under.....	295
Perinatal (up to 28 days).....	110
<i>Cremation Fees—Other</i>	
Saturday—8.30 a.m.-11.00 a.m.....	725
Saturday outside above hours: for each half hour or part thereof—Plus.....	100
Sunday and Public Holidays—9.00 a.m.-11.00 a.m. only.....	1 000

Organist by arrangement (per service).....	50
<i>Pre-Need Cremation Certificates</i>	540
<i>Other Fees</i>	
Attendance fee—placement of cremated remains.....	50
Additional chapel time—each half-hour or part thereof.....	85
Outside hours specified, per half-hour or part thereof.....	100
Dispersal of Ashes from other crematoria.....	160
Lounge—in association with chapel use.....	No charge
<i>Lounge—Casual Hire:</i>	
First half-hour (depending upon availability).....	95
Additional time each half hour or part thereof.....	85
Chapel—Memorial Service only 1st half-hour.....	95
Chapel—Additional time each half-hour or part thereof.....	85
Chapel and Lounge—Memorial Service only 1st hour.....	180
Chapel and Lounge—Additional time each half-hour.....	85
Postage of Cremated Remains: Within Australia.....	55
Overseas.....	POA

R. W. ROBINSON GARDEN OF REMEMBRANCE

Bookleaf Niche Wall

Tenure: 25 years

Single Only—Site Fee.....	510
Memorial Fee—Supply plaque and installation.....	170

Memorial Seats—Memorial site for three inurnments

Tenure: 25 years

Site Fee.....	POA
Bronze Plaques on Seats, each.....	100

Memorial Garden

Tenure: 25 years

Site Fee:	
Single.....	610
Double.....	1 060
Memorial Fee (see below)	

North and South Trellis Garden

Tenure: 25 years

<i>Lawn Site Fees:</i>	
Single.....	700
Double.....	1 250
Memorial Fee (see below)	

Memorials Relating to Robinson Garden and Trellis Garden

Memorial A. Single/Double Memorial (Plaque on granite):

Supply granite, first plaque and installation:

Red, Black or Grey Granite.....	300
Blue Pearl Granite.....	335
Second plaque and installation.....	220

Memorial B. Second detachable plaque and installation

ONLY..... 175

Memorial C. Double Memorial—two separate plaques on granite.

Supply granite, first plaque and installation

Red, Black or Grey Granite.....	300
Blue Pearl Granite.....	330
Second plaque and installation.....	200

V. F. ROBERTS MEMORIAL ROSE GARDEN

Tenure: 25 years

Lawns—Bush Rose:

Single.....	695
Double.....	1 235

Circle

Inner Circle Weeping Rose
Outer Circle Standard Rose

Single.....	695
Double.....	1 235

Granite Pillars

Climbing Rose.....	1 520
(Site capacity—four inurnments)	

Memorial Trees

Tree Site Fee.....	680
Single.....	POA
Double.....	POA

Memorial Seats..... POA

Memorial Plaques

	Bronze	Engraved Granite
Type A: Single/Double Memorial:		
First Inscription.....	235	285
Second Inscription.....	235	285
Type B: Second Inscription only.....	180	N/A
Type C: Double Memorial Separate Plaques:		
First Plaque.....	225	N/A
Second Plaque.....	200	N/A

CAMPBELL MEMORIAL GARDEN

Tenure 25 years

Australian Bush Setting and Birch Forest:

Single—Site Fee.....	650
Double—Site Fee.....	1 150

Memorial Fee—Single at Need (including installation)..... 350
 Double at Need (including installation)..... 450

Reservation Urn—Single.....	175
Reservation Urn—Double.....	225
Plaque.....	180
Second plaque for double position.....	195

Sandstone Niche Wall:

Tenure: 25 years	
Site Fee:	
Single.....	560
Double.....	970
Memorial Fee	
Single.....	330
Double:	
First Inscription.....	300
Second Inscription.....	230
Emblem: (extra).....	45

RILL BRONZE AND SLATE MEMORIALS

Tenure: 25 years	
Site Fee:	
Single.....	720
Double.....	1 280

Memorial: Ashes will be in the lawn in front of the plaque.

Bronze plaque on Wistow Slate base including two bronze flower containers.	
First interment.....	265
Second interment.....	185

Circular Rose Garden

Site Fee:	
Single.....	690
Double.....	1 230
Memorial Fee:	
First interment (coloured bronze plaque).....	460
Second interment (complete new plaque).....	195

Memorial Book Building

Niche Cabinet:

Tenure: 25 years

Niche Fee Including Urn

Level A	\$1 800	Single Urns only	
Small			
Level B	\$2 400	Large and Double Urns	Large
Level C	\$1 800	Single Urns Only	
Small			
Level D	\$1 450	Single Urns Only	
Small			
Level E	\$1 450	Single Urns Only	
Small			

All niches to have an engraved single line name plate of the deceased.

For an additional \$120, a five line inscription can be placed in the BOOK OF REMEMBRANCE.

Niche Fee

Level A and C	\$1 650	Single	Urns
Only			
Level B	\$2 200	Large	and
Double Urns			
Level D and E	\$1 260	Single	Urns
Only			

Only approved private urns may be used in the Niche Cabinet.

Book of Remembrance

Description

Basic Package consisting of the following choices:

Five Line Inscription in Memorial Book	
Plus: One personal Remembrance Card inscribed as in the Memorial Book.....	325
Five Line Inscription in Memorial Book	
Plus: Vinyl Miniature Book.....	385
Five Line Inscription in Memorial Book	
Plus: Leather Miniature Book.....	450

Other Charges

Additional lines—each.....	25
Emblem—each.....	115
Coat of Arms—each.....	150

Also available: (five line inscription only)

Additional Personal Remembrance Cards—each.....	95
Vinyl Miniature Book of Remembrance—each.....	120
Leather Miniature Book of Remembrance—each.....	150

CHILDREN'S MEMORIAL GARDEN

Cremation Site for Children 10 years and under

Children's Niche Wall:

Tenure: 25 Years	
Single Only—Site Fee.....	190
Memorial Fee—Supply Plaque and installation.....	105

Ashes may also be placed in the Children's Memorial Garden lawn.

Garden Edge—East

Tenure: 25 Years	
Single Only—Site Fee.....	195
Memorial Fee—Supply Plaque and installation.....	145

Other Fees:

Restore bronze plaque.....	50
Ashes dispersed within Cemetery Grounds from other Crematorium.....	160
Ashes interment in Lawn Burial Site.....	155
Ashes interment in Children's Memorial Garden.....	100

Granite flower containers:

Robinson Garden.....	55
Rose Garden and Garden Border.....	80

BURIALS

BURIAL SITES

General, Catholic, Anglican, Greek, Lutheran and RSL:

Grant Fee—Lawn Site.....	720
--------------------------	-----

Pavilion Garden:

Lawn (all inclusive fee).....	4 385
Vault (all inclusive fee).....	8 270

Burial Fees (for above, excluding Pavilion Garden):

Monday-Friday—9.00 a.m.-4.15 p.m.	
Level One.....	570
Level Two.....	660
Child 10 years and under interred at child depth.....	350
Stillborn interred at child depth.....	350
Ashes in lawn burial site.....	155

Children's Memorial Garden: (for children 10 years and under)
Subject to grave size:

Perinatal Section—Up to 28 days:
Grave Size: Maximum 700mm x 300mm
Grant Tenure: 25 years

Grant Fee	90
Burial Fee.....	100
Simultaneous Burial Fee.....	100
Memorial Plaque Fee (supply and install)	195

Infant Section:
Grave Size: Maximum 1 200mm x 600mm
Grant Tenure: 25 years

Grant Fee	230
Burial Fee.....	200
Memorial Bronze Plaque Fee (Supply and Install: red, black, grey, blue pearl granite).....	370

Additional Burial Fees:

Saturdays—9.00 a.m.-11.15 a.m.....	255
Outside specified hours:	
Monday-Saturday per half hour or part thereof.....	95
Sunday/Public Holidays—9.00 a.m.-11.00 a.m. ONLY....	520
Simultaneously in one grave each subsequent burial.....	300
Oversize or rectangular casket	+50%
Exhumation	1 500

Other Fees:

Chapel and Lounge for burial service	180
Chapel and/or Lounge for burial service: First half-hour.....	95
Additional Chapel/Lounge: Each half-hour or part thereof.....	85
Lounge ONLY after burial service: First half-hour	95
Each additional half hour.....	85
Removal/Replacement of memorial tablets: for second/third burials or upon request	80
Outdoor Canopy—3 m x 3 m each unit	30
Attendance Fee—Placement of Cremated Remains	50

Administration Fees:

Transfer of Burial Grant (minimum fee).....	50
Replacement of Burial Grant (by Lost Grant Declaration)*.....	50
Cancellation of site purchase on deposit	50
Searching of Records and Supplying Information— per entry.....	5
Alteration of Existing Records	50
Repurchase of Grants (minimum fee).....	50

*LOST GRANT DECLARATIONS—(see note under BURIALS)
Fees for all other services not covered within the Schedule
will be determined by the Secretary

WESTERN ROSE GARDEN MEMORIALS

Bronze Plaques: 560mm x 305 mm
Book of Life: Double ONLY—maximum 8 lines:

Includes 1st leaf	505
Includes 2nd leaf	260
Additional lines each.....	18
Design Plaques: Single—8 lines.....	375
Double—3 line base up to 5 lines	
1st plaque ONLY.....	475
2nd plaque up to 5 lines.....	115

Motifs: Incorporated only at time of manufacture from
selection in the Arrow Catalogue:

Marked A	No charge—
each additional 25	
Marked B	25
Marked C	25
Marked D	40

Cremation Memorials in the Western Rose Garden
Tenure: 50 Years
Price includes:
Supply of granite
Inscription, plus motifs, vases
Cemetery fees

Total Fee.....	2 365
----------------	-------

CHELTENHAM CEMETERY FEES

BURIAL SITES

Tenure 50 years	
Grant Fee	
All new sites allocated by cemetery.....	760

BURIAL FEES

Monday-Friday—9.00 a.m.-4.15 p.m.	
Level One.....	590
Level Two	680
Child 10 years and under interred at child depth.....	350
Stillborn interred at child depth.....	350
Ashes in lawn burial site.....	155

Additional Burial Fees:

Saturdays—9.00 a.m.-11.15 a.m.....	255
------------------------------------	-----

Outside specified hours:

Monday-Saturday per half hour or part thereof	95
Sunday/Public Holidays—9.00 a.m.-11.00 a.m. only.....	520
Simultaneously in one grave each additional burial.....	300
Oversize or rectangular casket	+50%
Exhumation	1 500

Other Fees:

Attendance Fee—Placement of Cremated Remains.....	50
---	----

Removal and Replacement by cemetery staff of*:

Marble/Granite Slab	210
Concrete Floor.....	210
Concrete Floor for Cremated Remains.....	65

* Difficult and/or Dangerous work to be referred to a
Monumental Mason.

Administration Fees:

Transfer of Burial Grant (minimum fee).....	50
Replacement of Burial Grant (by Lost Grant Declaration)*	50
Searching of Records and Supplying Information (per entry).....	5

* *Lost Grant Declarations*—(see note under Burials).

CREMATION MEMORIALS

Attendance fee—Placement of Cremated Remains	50
<i>Rose Bush Site</i> —Port Road and High Street	
Tenure: 50 Years	
Site Fee:	
Single	560
Double.....	970
Single/First Inurnment including Base and Tablet	350
Second Inurnment.....	230

Additional wording will be charged at current ruling rate.

Memorial Gardens: Woodstock Street
New Sites Not Available

Second Inurnment ONLY	255
-----------------------------	-----

Additional wording will be charged at current ruling rate.

Rose Lane—Available monuments on display
Tenure: 25 Years

Site Capacity One or Two:	
Package 1.....	2 800
Package 2.....	3 080

Both packages include all Cemetery and Monument fees.

MONUMENTAL MASON FEES

Enfield Memorial Park:

Permit for Installation of Memorial Tablet	30
Supply and Installation of Concrete Bearer and Memorial Tablet	80
Maintenance around Memorial Tablet for grant term.....	125
Permit for Additional Inscription	65
Removal of Memorial Tablet for other work.....	80
Supply and Attaching Second Bronze Plaque.....	80
Vase insert WRG each	30

Charges for all other services not covered above shall be
determined by the Secretary.

Licence Fee: \$

Dated 16 July 1999.

Licence covers Enfield Memorial Park, Cheltenham Cemetery and West Terrace Cemetery:

- Monumental Masons..... 75
- Renewal 75

Cheltenham Cemetery:

- Permit to place New Memorial 155
- Permit for Additional Inscription..... 65

ARMED SERVICES MEMORIALS

Returned Services League: Niche Wall..... 350

Australian War Graves: Niche Wall..... 350

Installation and Maintenance: Burial Plaque 195

K. M. CROWDEN, General Manager

ENVIRONMENTAL PROTECTION AUTHORITY

Environmental Authorisation under Part 6 of the Environment Protection Act 1993

Name: Cirque Du Soleil Australia Pty Limited

Postal Address: c/o Edgley International
2 Chappel Street
Richmond, Vic. 3121

Site Ellis Park, West Terrace, Adelaide

is hereby issued an

Exemption Under Section 37 of the Environment Protection Act 1933 from a Specified Provision of the Act in respect to a Specified Activity

PURSUANT to section 37 of the Environment Protection Act 1993 (hereinafter called 'the Act'), I, Tony Circelli, Delegate, Environment Protection Authority do hereby exempt Cirque Du Soleil Australia Pty Limited (hereinafter called 'the exemptee'), from the application the Environment Protection (Industrial Noise) Policy 1994 (hereinafter called 'the Industrial Noise Policy') in respect of the Saltimbanco (hereinafter called the 'aforesaid activities') to be undertaken at the site known as Ellis Park, West Terrace, Adelaide (hereinafter called the 'aforesaid site') between the period 1500 to 2400 hours on each day from Monday, 19 July 1999 to Monday, 30 August 1999, subject to the following conditions:

1. The exemptee shall nominate to the Environment Protection Agency (hereinafter called 'the Agency'):

(a) a person (hereinafter called 'the nominated person') with the appropriate expertise and responsibility in respect of the aforesaid activities, to be available for consultation with the Agency during the abovementioned period, at which time noise could be emitted; and

(b) means of contacting the nominated person at all hours and at all days, to the satisfaction of the Agency.

2. The exemptee or the nominated person shall comply with all reasonable instructions in relation to the emission of noise provided to the exemptee or the nominated person, by an authorised officer (for the purposes of the Act) of the Agency.

3. The exemptee shall provide free access to the aforesaid site to officers of the Agency for the purpose of measuring or assessing noise levels at the aforesaid site.

4. The exemptee will maintain a Complaints Logbook (hereinafter called 'the aforesaid logbook') which will contain:

the name and address of the complainant;

the time and the date that the complaint was received;

a description of the complaint;

the activities and any associated equipment which gave rise to the complaint; and

the action, if any, taken by the exemptee.

5. The exemptee will make freely available the aforesaid logbook to all authorised officers of the Agency.

6. this exemption includes a reasonable time for sound tests to be carried out prior to the event, but not to be after 2200 hours.

7. Compliance with the requirements of the above conditions will satisfy the general environmental duty under section 25 of the Act in relation to the form of pollution concerned, namely, noise.

T. CIRCELLI, Delegate of Environment Protection Authority

EQUAL OPPORTUNITY TRIBUNAL

No. 68 of 1999

NOTICE OF EXEMPTION

Before Deputy Presiding Officer Trenorden and Members Altman and Williams

I HEREBY certify that on 23 June 1999, the Equal Opportunity Tribunal of South Australia, on the application of Northern Country Women's & Children's Support Service Inc. made the following orders for exemption:

1. Northern Country Women's & Children's Support Service Inc. are granted an exemption from the provisions of section 30 (1) (a) of the Act relating to male persons.

2. Northern Country Women's & Children's Support Service Inc. are granted an exemption from the provisions of section 39 (1) of the Act relating to the provisions of services to male persons.

3. Northern Country Women's & Children's Support Service Inc. are granted an exemption from the provisions of section 52 (1) (a) of the Act relating to persons not of Aboriginal descent, provided that the number of employees of Aboriginal descent shall not exceed 50 per cent of the total number of employees.

4. Northern Country Women's & Children's Support Service Inc. are granted an exemption from the provisions of section 103 of the Act relating to female employees and employees of Aboriginal descent.

5. That this exemption will be in force for a period of three years, namely until 15 June 2002.

Dated 7 July 1999.

D. HOBAN, Acting Registrar, Equal Opportunity Tribunal.

EQUAL OPPORTUNITY TRIBUNAL

No. 68 of 1999

NOTICE OF EXEMPTION

Before Deputy Presiding Officer Trenorden and Members Altman and Williams

I, HEREBY certify that on 23 June 1999, the Equal Opportunity Tribunal of South Australia, on the application of Northern Country Women's & Children's Support Service Inc. made the following orders for exemption:

1. Northern Country Women's & Children's Support Service Inc. are granted an exemption from the provisions of section 30 (1) (a) of the Act relating to male persons.

2. Northern Country Women's & Children's Support Service Inc. are granted exemption from the provisions of section 39 (1) of the Act relating to the provisions of services to male persons.

3. Northern Country Women's & Children's Support Service Inc. are granted an exemption from the provisions of section 52 (1) (a) of the Act relating to persons not of Aboriginal descent, provided that the number of employees of Aboriginal descent shall not exceed 50 per cent of the total number of employees.

4. Northern Country Women's & Children's Support Service Inc. are granted an exemption from the provisions of section 103 of the Act relating to female employees of Aboriginal descent.

5. That this exemption will be in force for a period of three years, namely until 15 June 2002.

Dated 7 July 1999.

D. HOBAN, Acting Registrar, Equal Opportunity Tribunal

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 1999

	\$		\$
Agents, Ceasing to Act as.....	28.50	Firms:	
Associations:		Ceasing to Carry on Business (each insertion).....	21.20
Incorporation.....	14.50	Discontinuance Place of Business.....	21.20
Intention of Incorporation.....	35.75	Land—Real Property Act:	
Transfer of Properties.....	35.75	Intention to Sell, Notice of.....	35.75
Attorney, Appointment of	28.50	Lost Certificate of Title Notices.....	35.75
Bailiff's Sale.....	35.75	Cancellation, Notice of (Strata Plan).....	35.75
Cemetery Curator Appointed.....	21.20	Mortgages:	
Companies:		Caveat Lodgment	14.50
Alteration to Constitution.....	28.50	Discharge of	15.30
Capital, Increase or Decrease of	35.75	Foreclosures.....	14.50
Ceasing to Carry on Business	21.20	Transfer of.....	14.50
Declaration of Dividend.....	21.20	Sublet.....	7.30
Incorporation.....	28.50	Leases—Application for Transfer (2 insertions) each.....	7.30
Lost Share Certificates:		Lost Treasury Receipts (3 insertions) each.....	21.20
First Name.....	21.20	Licensing.....	42.25
Each Subsequent Name.....	7.30	Municipal or District Councils:	
Meeting Final.....	23.80	Annual Financial Statement—Forms 1 and 2	400.00
Meeting Final Regarding Liquidator's Report on		Electricity Supply—Forms 19 and 20	283.00
Conduct of Winding Up (equivalent to 'Final		Default in Payment of Rates:	
Meeting').....		First Name	57.00
First Name.....	28.50	Each Subsequent Name	7.30
Each Subsequent Name.....	7.30	Noxious Trade.....	21.20
Notices:		Partnership, Dissolution of.....	21.20
Call.....	35.75	Petitions (small).....	14.50
Change of Name	14.50	Registered Building Societies (from Registrar-	
Creditors.....	28.50	General).....	14.50
Creditors Compromise of Arrangement.....	28.50	Register of Unclaimed Moneys—First Name	21.20
Creditors (extraordinary resolution that 'the Com-		Each Subsequent Name.....	7.30
pany be wound up voluntarily and that a liquidator		Registers of Members—Three pages and over:	
be appointed').....	35.75	Rate per page (in 8pt).....	181.00
Release of Liquidator—Application—Large Ad.	57.00	Rate per page (in 6pt).....	239.00
—Release Granted.....	35.75	Sale of Land by Public Auction.....	36.25
Receiver and Manager Appointed.....	33.25	Advertisements.....	2.00
Receiver and Manager Ceasing to Act	28.50	Advertisements, other than those listed are charged at \$2.00	
Restored Name.....	27.00	per column line, tabular one-third extra.	
Petition to Supreme Court for Winding Up.....	49.50	Notices by Colleges, Universities, Corporations and District	
Summons in Action.....	42.25	Councils to be charged at \$2.00 per line.	
Order of Supreme Court for Winding Up Action	28.50	Where the notice inserted varies significantly in length from	
Register of Interests—Section 84 (1) Exempt.....	64.00	that which is usually published a charge of \$2.00 per column line	
Removal of Office	14.50	will be applied in lieu of advertisement rates listed.	
Proof of Debts.....	28.50	South Australian Government publications are sold on the	
Sales of Shares and Forfeiture.....	28.50	condition that they will not be reproduced without prior	
Estates:		permission from the Government Printer.	
Assigned.....	21.20		
Deceased Persons—Notice to Creditors, etc.	35.75		
Each Subsequent Name.....	7.30		
Deceased Persons—Closed Estates.....	21.20		
Each Subsequent Estate.....	0.90		
Probate, Selling of.....	28.50		
Public Trustee, each Estate.....	7.30		

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 Riverside 2000 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: govgaz@riv.ssa.sa.gov.au*. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged.

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 1999

Acts, Bills, Rules, Parliamentary Papers and Regulations					
Pages	Main	Amends	Pages	Main	Amends
1-16	1.60	0.75	497-512	23.30	22.40
17-32	2.30	1.45	513-528	23.90	23.00
33-48	2.90	2.10	529-544	24.70	23.80
49-64	3.70	2.75	545-560	25.30	24.50
65-80	4.35	3.55	561-576	26.00	25.20
81-96	5.00	4.20	577-592	26.75	25.75
97-112	5.75	4.85	593-608	27.50	26.50
113-128	6.40	5.60	609-624	28.25	27.50
129-144	7.20	6.30	625-640	28.75	28.00
145-160	7.90	6.95	641-656	29.50	28.50
161-176	8.60	7.70	657-672	30.00	29.25
177-192	9.25	8.40	673-688	31.00	30.00
193-208	9.95	9.10	689-704	31.75	30.75
209-224	10.60	9.75	705-720	32.25	31.50
225-240	11.25	10.50	721-736	33.25	32.00
241-257	12.05	11.10	737-752	33.75	32.75
258-272	12.80	11.80	753-768	34.50	33.25
273-288	13.45	12.60	769-784	35.00	34.25
289-304	14.10	13.20	785-800	35.75	35.00
305-320	14.80	13.90	801-816	36.25	35.50
321-336	15.55	14.60	817-832	37.25	36.25
337-352	16.20	15.40	833-848	38.00	37.00
353-368	16.90	16.05	849-864	38.50	37.75
369-384	17.60	16.80	865-880	39.25	38.50
385-400	18.30	17.50	881-896	39.75	39.00
401-416	19.00	18.10	897-912	40.75	39.75
417-432	19.75	18.90	913-928	41.25	40.75
433-448	20.40	19.50	929-944	42.00	41.25
449-464	21.15	20.20	945-960	43.00	41.75
465-480	21.75	20.90	961-976	43.50	42.50
481-496	22.40	21.50	977-992	44.25	43.00

Legislation—Acts, Regulations, etc:

\$

Subscriptions:	
Acts.....	144.00
All Bills as Laid.....	344.00
Rules and Regulations.....	344.00
Parliamentary Papers.....	344.00
Bound Acts.....	159.00
Index.....	77.00

Government Gazette

Copy.....	3.85
Subscription.....	190.00

Hansard

Copy.....	10.30
Subscription—per session (issued weekly).....	298.00
Cloth bound—per volume.....	128.00
Subscription—per session (issued daily).....	298.00

Legislation on Disk

Whole Database.....	2 201.00
Annual Subscription for fortnightly updates.....	677.00
Individual Act(s) including updates.....	POA

Postage Extra on Individual Copies

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

Counter Sales:	Information SA (State Government Bookshop) Australis Centre, Ground Floor, 77 Grenfell Street, Adelaide, S.A. 5000. Phone: (08) 8204 1900. Fax: (08) 8204 1909 S.A. Country Customer Free Call: 1800 182 234 TTY (Hearing Impaired): (08) 8204 1923
Mail Orders:	Subscriptions and Standing Orders: Phone: (08) 8204 9447, (08) 8204 9448. Fax: (08) 8204 1898 P.O. Box 1, Rundle Mall, Adelaide, S.A. 5000.

LAND AND BUSINESS (SALE AND CONVEYANCING) ACT
1994*Section 23*

TAKE notice that, pursuant to section 23 (3) of the *Land and Business (Sale and Conveyancing) Act 1994*, I, Kenneth Trevor Griffin, 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

Guy Joseph Draper, an officer/employee of Ashington Properties Pty Ltd.

SCHEDULE 2

The whole of land described in certificate of title register book volume 5281, folio 689 situated at Lot 2 Breakneck Hill Road, Angaston, S.A. 5353.

Dated 15 July 1999.

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

W. J. SPEHR, Acting Commissioner

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Rafic Nominees Pty Ltd (ACN 055 553 341) c/o R. F. Walters Bolaffi, Level 2, 25 Peel Street, Adelaide, S.A. 5000 and Con Tomopoulos have applied to the licensing authority for the transfer of a Restaurant Licence No. 506138455 in respect of premises situated at Shops 4-7 (inclusive), 169 Unley Road, Unley, S.A. 5061 and known as Oggi Cafe.

The application has been set down for hearing on 23 August 1999.

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

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

Dated 16 July 1999.

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 Kenneth John Charles Turner and Elaine Turner have applied to the Licensing Authority for the transfer and removal of Licence in respect of premises situated at 14 Carnoustie Avenue, Fairview Park, S.A. 5126 to the premises situated at 2 Tonkin Court, Macclesfield, S.A. 5153 and known as White Dove Limousines.

The application has been set down for hearing on 20 August 1999.

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

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

Dated 13 July 1999.

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 Cummins Community Hotel Ltd (ACN 007 640 879) has applied to the Licensing Authority for an Extended Trading Authorisation in respect of premises situated at 36 Railway Terrace, Cummins and known as Cummins Community Hotel.

The application has been set down for hearing on Friday, 20 August 1999 at 9 a.m.

Conditions

The following licence conditions are sought:

1. That the licensee be permitted to sell liquor for consumption on the licensed premises each Friday and Saturday from midnight to 1 a.m. the following morning, from 8 p.m. to midnight each Sunday, and on Christmas Day from midnight to 2 a.m.

2. That the licensee be permitted to sell liquor for consumption off the licensed premises from 8 p.m. to 9 p.m. each Sunday.

3. That the extended trading authorisation shall apply to the Front Bar, Gaming Area and Bottleshop.

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

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

Dated 12 July 1999.

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 Erinmede Pty Ltd (ACN 069 470 051) has applied to the Licensing Authority for an Entertainment Consent in respect of premises situated at Railway Terrace, Morgan and known as Commercial Hotel.

The application has been set down for hearing on Friday, 20 August 1999 at 9 a.m.

Condition

The following licence conditions is sought:

It is proposed to provide live entertainment in all public areas of the hotel from time to time, but primarily in the beer garden. There will be no heavy metal or rock bands engaged to perform.

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

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

Dated 12 July 1999.

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 BRL Hardy Limited has applied to the Licensing Authority for an Entertainment Consent in respect of premises situated at Reynell Road, Reynella, S.A. 5161 and known as Hardys Reynella Winery.

The application has been set down for hearing on 20 August 1999.

Conditions

The following licence conditions are sought:

- Entertainment Consent is sought for the two areas marked 'dining' and the areas marked 'covered courtyard' and 'the cave' on the plans lodged with the office of the Liquor and Gaming Commissioner.
- Entertainment is sought from 6 p.m. to 1 a.m. the following morning, Monday to Sunday inclusive.

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

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

Dated 13 July 1999.

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 Stormy Summers, Level 2, 155 Waymouth Street, Adelaide, S.A. 5000, has applied to the Licensing Authority for a Special Circumstances Licence with Entertainment Consent in respect of premises situated on the Ground Floor, 155 Waymouth Street, Adelaide and to be known as Madhutters Pool Hall.

The application has been set down for hearing on 20 August 1999.

Conditions

The following licence conditions are sought:

- Authorise the sale, supply and consumption of liquor on the licensed premises between the following hours: Monday to Sunday, midday to 5 a.m. the following day.
- Entertainment Consent is sought for the authorised hours between Wednesday and Sunday.
- No minors to be permitted on the premises during the authorised hours.

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

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

Dated 12 July 1999.

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 Susan Elaine Hams and Michael Patrick Bugeja have applied to the Licensing Authority for the transfer of a Licence, Variation to Trading Hours and Entertainment Consent in respect of premises situated at 36 South Road, Torrensville, S.A. 5031 and currently known as Brickworks Markets, and to be known as Schumuluma at the Brickworks Beergarden.

The application has been set down for hearing on 20 August 1999.

Conditions

The following licence conditions are sought:

1. To vary the authorised trading hours as follows: For consumption on the licensed premises between 9 a.m. and midnight, Monday to Saturday and Sunday, 9 a.m. to 9 p.m.

2. Entertainment Consent is sought for the area outlined in blue on the Deposited Plan.

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

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

Dated 14 July 1999.

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 Adrian Saturno Nominees Pty Ltd (ACN 007 891 447) and Leon Saturno Nominees Pty Ltd (ACN 007 891 439), 97 The Parade, Norwood, S.A. 5067 have applied to the Licensing Authority for a Retail Liquor Merchant's Licence in respect of premises to be situated at 439 Main North Road, Enfield, S.A. 5085 and to be known as Saturno's Enfield Cellars.

The application has been set down for hearing on 20 August 1999.

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

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

Dated 13 July 1999.

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 RAH Resident Medical Officers' Association Inc., Royal Adelaide Hospital, North Terrace, Adelaide, S.A. 5000 has applied to the Licensing Authority for a Limited Club Licence in respect of premises situated at Royal Adelaide Hospital, North Terrace, Adelaide, and to be known as The Jolly Bar.

The application has been set down for hearing on 20 August 1999.

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

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

Dated 13 July 1999.

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 Cleco Nominees No. 247 Pty Ltd, the holder of a Hotel Licence in respect of premises situated at Coffin Bay, S.A. 5607 and known as the Coffin Bay Hotel has applied to the Licensing Authority for an Extended Trading Authorisation in respect of premises situated at Coffin Bay.

The application has been set down for hearing on 20 August 1999.

Conditions

The following licence conditions are sought:

To authorise the sale of liquor on the licensed premises in respect of the areas marked 1, 2, 4, 5 and 6 on the approved plan of the hotel premises during the following hours namely:

Friday and Saturday: 12 midnight to 2 a.m. the following day.

Sunday: 9 a.m. to 11 a.m. and 8 p.m. to 9 p.m.

And for sale off the licensed premises in respect of Area marked Drive Thru Bottle Shop during the following hours:

Sunday: 9 a.m. to 11 a.m. and 8 p.m. to 9 p.m.

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

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

Dated 13 July 1999.

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 Lyndara Wine & Grape Products Pty Ltd (ACN 085 943 077), corner Sturt Highway and Gomersal Road, Lyndoch has applied to the Licensing Authority for a Producer's Licence in respect of premises situated at corner Sturt Highway and Gomersal Road, Lyndoch, S.A. 5351 and to be known as Lyndara Wine & Grape Products.

The application has been set down for hearing on 20 August 1999.

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

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

Dated 15 July 1999.

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 Lyndara Wine & Grape Products Pty Ltd (ACN 085 943 077), corner Sturt Highway and Gomersal Road, Lyndoch has applied to the Licensing Authority for a Wholesale Liquor Merchant's Licence in respect of premises situated at corner Sturt Highway and Gomersal Road, Lyndoch, S.A. 5351 and to be known as Lyndara Wine & Grape Products.

The application has been set down for hearing on 20 August 1999.

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

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

Dated 15 July 1999.

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 Hong Hoa Thi To has applied to the Licensing Authority for a transfer of licence in respect of premises situated at 557 Grange Road, Grange, S.A. 5022 and currently known as Patee Thai Restaurant and to be known as Thai Spice.

The application has been set down for hearing on 23 August 1999.

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

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

Dated 14 July 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Applications

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that A. & M. McNicol Pty Ltd (ACN 088 189 280) and M. C. & L. K. Kies Pty Ltd (ACN 088 201 487) have applied to the Liquor and Gaming Commissioner for the transfer of a Hotel Licence and Gaming Machine Licence in respect of premises situated at 32 Mawson Road, Meadows, S.A. 5201 and known as Meadows Hotel.

The applications have been set down for hearing on 20 August 1999 at 9 a.m.

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

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

Dated 1 July 1999.

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 Lamtel Pty Ltd (ACN 087 432 620) as trustee for The Lamtel Trust, c/o Level 2, 212 Pirie Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 11, 291 Unley Road, Malvern, S.A. 5061 and to be known as Café Paparazzi (formerly known as La Caffè).

The application has been set down for hearing on 23 August 1999 at 9.30 a.m.

Condition

The following licence conditions is sought:

The applicant wishes to vary the licence condition (trading hours) so that the café can trade between the hours of 7 a.m. and 2 a.m. the following day, 7 days per week.

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

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

Dated 30 June 1999.

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 N. M. & E. D. Dodd Pty Ltd (ACN 007 700 021), 47 Poynton Street, Ceduna, S.A. 5690, has applied to the Licensing Authority for the transfer of the licence held at 1 William Street, Smoky Bay, S.A. 5680 and to be known as Smoky Bay General Store.

The application has been set down for hearing on 23 August 1999 at 10 a.m.

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

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

Dated 16 June 1999.

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 Rafic Nominees Pty Ltd (ACN 055 553 341) c/o R. F. Walters Bolaffi, Level 2, 25 Peel Street, Adelaide, S.A. 5000 and Con Tomopoulos, 50 Second Avenue, Forestville, S.A. 5035 has applied to the Licensing Authority for the transfer of a Restaurant Licence No. 506138455 in respect of premises situated at Shops 4-7 (inclusive), 169 Unley Road, Unley, S.A. 5061 and known as Oggi Cafe.

The application has been set down for hearing on 23 August 1999 at 10.30 a.m.

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

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

Dated 15 July 1999.

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 Paulrow Pty Ltd (ACN 085 587 328) c/o Dewing & Associates, 5 Hauteville Terrace, Eastwood, S.A. 5063 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 3, 4 Mount Barker Road, Stirling, S.A. 5152 and known as Rennie's Cafe.

The application has been set down for hearing on 24 August 1999.

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

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

Dated 15 July 1999.

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 Sheo Shankar Singh has applied to the Licensing Authority for a transfer of a licence in respect of premises situated at Shop 12, Unley Towers, 13-23 Unley Road, Parkside, S.A. 5063, currently known as Indiana on Unley and to be known as Quality Indian Kitchen.

The application has been set down for hearing on 24 August 1999.

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

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

Dated 15 July 1999.

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 Belalie Investments Pty Ltd (ACN 007 772 143) c/o 246 Brighton Road, Somerton Park, S.A. 5044 has applied to the Licensing Authority for the transfer of a Liquor Licence in respect of premises situated at 254 Wright Street, Adelaide, S.A. 5000 and known as Prince Albert Hotel.

The application has been set down for hearing on 24 August 1999 at 9.30 a.m.

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

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

Dated 14 July 1999.

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 Blamhole Pty Ltd (ACN 088 586 887), 9 Dakota Drive, Parafield Airport, S.A. 5106 has applied to the Licensing Authority for the transfer of a Liquor Licence in respect of premises situated at 20 Queens Street, Williamstown, and known as Williamstown Hotel.

The application has been set down for hearing on 24 August 1999 at 10.30 a.m.

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

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

Dated 15 July 1999.

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 Eric John Ott, c/o Kelly & Co. Solicitors, Level 17, 91 King William Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 173 Hindley Street, Adelaide, S.A. 5000, known as Base Cafe Bar and to be known as The Enigma Bar.

The application has been set down for hearing on 25 August 1999 at 9 a.m.

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

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

Dated 15 July 1999.

Applicant

MINING ACT 1971

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

Applicant: Heathgate Resources Pty Ltd

Location: Paralana Creek area—Approximately 110 km east-north-east of Leigh Creek, bounded as follows: Commencing at a point being the intersection of latitude 30°05'S and longitude 139°36'E, thence east to longitude 139°39'E, south to latitude 30°15'S, west to longitude 139°32'E, north to latitude 30°11'S, east to longitude 139°33'E, north to latitude 30°07'S, east to longitude 139°34'E, north to latitude 30°06'S, east to longitude 139°36'E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of *Commonwealth Gazette* number 84 dated 6 October 1966.

Term: 2 years

Area in km²: 178

Ref. D.M.E. No.: 049/1999

Dated 22 July 1999.

L. JOHNSTON, Mining Registrar

MINING ACT 1971

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

Applicant: WMC Resources Ltd and PNC Exploration (Australia) Pty Ltd

Location: Andamooka Creek area—Approximately 110 km west of Leigh Creek, bounded as follows: Commencing at a point being the intersection of latitude 30°25'S and longitude 137°15'E, thence east to longitude 137°18'E, south to latitude 30°29'S, east to a western boundary of Lake Torrens National Park, thence generally south-easterly along the boundary of the said National Park to latitude 30°43'S, west to longitude 137°19'E, south to latitude 30°46'S, west to longitude 137°14'E, north to latitude 30°43'S, west to longitude 137°01'E, north to latitude 30°39'S, east to longitude 130°07'E, north to latitude 30°36'S, east to longitude 137°11'E, north to latitude 30°33'S, east to longitude 137°15'E, and north to the point of commencement, but excluding the surface stratum of the Andamooka Precious Stones Field (G.G. 18.3.82), all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of *Commonwealth Gazette* number 84 dated 6 October 1966.

Term: 1 year

Area in km²: 762

Ref. D.M.E. No.: 052/1999

Dated 22 July 1999.

L. JOHNSTON, Mining Registrar

MINING ACT 1971

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

Applicant: Goldstream Mining NL (51%) and Bonanza Gold Pty Ltd (49%)

Location: Mount Painter area—Approximately 100 km north-east of Leigh Creek, bounded as follows: Commencing at a point being the intersection of latitude 30°10'S and longitude 139°25'E, thence east to longitude 139°26'E, south to latitude 30°12'S, west to longitude 139°25'E, south to latitude 30°13'S, west to longitude 139°24'E, south to latitude 30°15'S, west to longitude 139°16'E, north to latitude 30°12'S, east to longitude 139°22'E, north to latitude 30°11'S, east to longitude 139°25'E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of *Commonwealth Gazette* number 84 dated 6 October 1966.

Term: 1 year

Area in km²: 89

Ref. D.M.E. No.: 053/1999

Dated 22 July 1999.

L. JOHNSTON, Mining Registrar

MINING ACT 1971

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

Applicant: Resolute Resources Limited and Dominion Gold Operations Pty Ltd

Location: Jumbuck area—Approximately 140 km south-west of Coober Pedy, bounded as follows: Commencing at a point being the intersection of latitude 29°45'S and longitude 133°33'E, thence east to longitude 133°58'E, south to latitude 29°48'S, east to longitude 133°59'E, south to latitude 29°52'S, west to longitude 133°52'E, south to latitude 30°00'S, west to longitude 133°30'E,

south to latitude 30°15'S, west to longitude 133°23'E, south to latitude 30°20'S, west to longitude 133°15'E, north to latitude 30°08'S, east to longitude 133°18'E, north to latitude 30°00'S, east to longitude 133°22'E, north to latitude 29°54'S, east to longitude 133°33'E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of *Commonwealth Gazette* number 84 dated 6 October 1966.

Term: 1 year
Area in km²: 1 894
Ref. D.M.E. No.: 057/1999

Dated 22 July 1999.

L. JOHNSTON, Mining Registrar

MINING ACT 1971

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

Applicant: Mount Isa Mines Limited

Location: Dey Hill area—Approximately 25 km east of Olary, bounded as follows: Commencing at a point being the intersection of latitude 32°10'S and longitude 140°25'E, thence east to longitude 140°40'E, south to latitude 32°15'S, west to longitude 140°39'E, south to latitude 32°20'S, east to longitude 140°48'E, south to latitude 32°21'S, west to longitude 140°46'E, south to latitude 32°26'S, west to longitude 140°37'E, north to latitude 32°23'S, west to longitude 140°36'E, north to latitude 32°21'S, west to longitude 140°35'E, north to latitude 32°19'S, west to longitude 140°33'E, north to latitude 32°18'S, west to longitude 140°32'E, north to latitude 32°17'S, west to longitude 140°31'E, north to latitude 32°16'S, west to longitude 140°28'E, north to latitude 32°15'S, west to longitude 140°26'E, north to latitude 32°14'S, west to longitude 140°25'E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of *Commonwealth Gazette* number 84 dated 6 October 1966.

Term: 1 year
Area in km²: 485
Ref. D.M.E. No.: 058/1999

Dated 22 July 1999.

L. JOHNSTON, Mining Registrar

MINING ACT 1971

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

Applicant: Dominion Gold Operations Pty Ltd (50%) and Resolute Resources Limited (50%)

Location: Lake Labyrinth area—Approximately 30 km north-west of Kingoonya, bounded as follows: Commencing at a point being the intersection of latitude 30°32'S and longitude 135°20'E, thence east to longitude 135°22'E, south to latitude 30°40'S, east to longitude 135°25'E, south to latitude 30°43'S, west to longitude 135°22'E, south to latitude 30°46'S, west to longitude 135°16'E, north to latitude 30°45'S, west to longitude 135°12'E, north to latitude 30°43'S, west to longitude 135°05'E, south to latitude 30°46'S, west to longitude 135°02'E, south to latitude 30°48'S, west to longitude 135°00'E, north to latitude 30°37'S, east to longitude 135°07'E, north to latitude 30°36'S, east to longitude 135°12'E, south to latitude 30°38'S, east to longitude 135°15'E, south to latitude 30°39'S, east to longitude 135°20'E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of *Commonwealth Gazette* number 84 dated 6 October 1966.

Term: 1 year
Area in km²: 526
Ref. D.M.E. No.: 060/1999

Dated 22 July 1999.

L. JOHNSTON, Mining Registrar

MINING ACT 1971

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

Applicant: Acacia Metals Pty Ltd and Western Metals Resources Ltd

Location: Peterlumbo area—Approximately 140 km west of Port Augusta, bounded as follows: Commencing at a point being the intersection of latitude 32°39'S and longitude 136°03'E, thence east to longitude 136°22'E, south to latitude 32°49'S, east to longitude 136°26'E, south to latitude 32°53'S, west to longitude 136°14'E, north to latitude 32°51'S, west to longitude 136°06'E, north to latitude 32°04'S, west to longitude 136°03'E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of *Commonwealth Gazette* number 84 dated 6 October 1966.

Term: 1 year
Area in km²: 715
Ref. D.M.E. No.: 061/1999

Dated 22 July 1999.

L. JOHNSTON, Mining Registrar

MOTOR VEHICLES ACT 1959

Recognised Historic Motor Vehicle Club

NOTICE is hereby given that the undermentioned club is recognised as an historic motor vehicle club in accordance with Schedule 1, clause 3(3) (a) of the Motor Vehicles Regulations, for the purposes of section 25 of the Motor Vehicles Act 1959:

National Cadillac Club of Australia (South Australian Region) Incorporated.

Dated 12 July 1999.

R. J. FRISBY, Registrar of Motor Vehicles

ROADS (OPENING AND CLOSING) ACT 1991: SECTION 24

NOTICE OF CONFIRMATION OF ROAD PROCESS ORDER

*Public Road, Basham Beach, Port Elliot
Deposited Plan 52281*

BY Road Process Order made on 23 March 1999, The Alexandrina Council ordered that:

1. The whole of the public road extending southerly from Basham Beach Road to the Port Elliot Caravan Park, more particularly delineated and lettered 'A' and 'B' in Preliminary Plan No. PP32/0211 be closed.
2. Vest in the Crown portion of the land subject to closure lettered 'A'.
3. Issue a Certificate of Title to The Alexandrina Council for portion of the land subject to closure lettered 'B' which land is being retained by Council for merging with the Port Elliot Caravan Park.

On 10 May 1999, that order was confirmed by the Minister for Administrative Services, conditionally on approval and deposit of the survey plan by the Registrar-General. The condition has now been fulfilled.

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

Dated 22 July 1999.

K. SARNECKIS, Acting Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER**

*Millards Road, Hundred of Caroline
Deposited Plan 51334*

BY Road Process Order made on 2 November 1998, the District Council of Grant ordered that:

1. Portion of the public road (Millards Road) adjoining section 127 and allotment 605 in Filed Plan 195217 more particularly lettered 'A' and 'B' (respectively) in Preliminary Plan No. PP32/0346 be closed.
2. The whole of the land subject to closure be transferred to MANN PROPERTY CO. PTY LTD in accordance with agreement for transfer dated 2 November 1998, entered into between the District Council of Grant and Mann Property Co. Pty Ltd.

On 23 November 1998, that order was confirmed by the Minister for Administrative Services conditionally on approval and deposit of the survey plan by the Registrar-General. The condition has now been fulfilled.

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

Dated 22 July 1999.

K. SARNECKIS, Acting Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991
CORRIGENDUM

**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER**

*Barton Road/Second Street, Truro, Hundred of Jellicoe
Deposited Plan 51776*

IN NOTICE appearing in *Government Gazette* dated 15 July 1999 on page 304, pursuant to section 24(5) of the Roads (Opening and Closing) Act 1991, for the Mid Murray Council, Paragraph 4. should read as follows:

4. The following easement is granted over the land subject to that closure.

Grant to the South Australian Water Corporation an easement for water supply purposes over the whole of the land.

Dated 22 July 1999.

K. SARNECKIS, Acting Surveyor-General

WOMEN'S ADVISORY COUNCIL

Appointments

THE Minister for the Status of Women advises of the re-appointment of the following six members to the Women's Advisory Council, and the appointment of one new member for the following terms:

Re-appointment for a further 12 month term expiring on 30 June 2000:

Jean Eleanor Murray
Elizabeth Nicholls
Judith Worrall

Re-appointment as Presiding Member for a further eight month term to 29 February 2000:

Pauline Rooney

Re-appointment for a further two year term to 30 June 2001:

Gosia Hill
Sarah Jane White

Appointment for a two year term expiring on 30 June 2001:
Serafina Maria Maiorano

Dated 14 July 1999.

DIANA LAIDLAW, Minister for the Status of Women

RULES OF COURT

Amending the Supreme Court Rules 1987 Amendment No. 67 to the Supreme Court Rules

BY virtue and in pursuance of Section 72 of the Supreme Court Act 1935 and all other enabling powers, We, the Judges of the Supreme Court of South Australia, make the following Rules to take effect as amendments to the Supreme Court Rules 1987, as amended:

1. These Rules may be cited as the "Supreme Court Rules 1987 Amendment No. 67".
2. The Supreme Court Rules 1987, as amended, by these Rules may be cited as the "Supreme Court Rules 1987".
3. Rule 38.01(7) is revoked and the following subrule is inserted in its place:
 - "(7) Other than with the leave of the Court, no party is to adduce expert evidence at a trial unless:
 - (i) prior to preparing the expert report the expert has been provided with a copy of the current practice direction issued by the Registrar entitled "Guidelines for Expert Witnesses in Proceedings in the Supreme Court of South Australia."
 - (ii) The expert includes an acknowledgement at the commencement of the expert report that he or she has been provided with and has read the copy practice direction referred to in (i) prior to preparing the expert report; and
 - (iii) The following matters are set out in the report or reports delivered or disclosed in accordance with this Rule, or in particulars delivered in accordance with subrule (8):
 - (a) the substance of that expert's evidence;
 - (b) the qualifications of the expert; and
 - (c) particulars identifying the material upon which the expert bases his or her expert opinion."
4. Subrule 101.07(5) is deleted and the following subrules are inserted after subrule (4):
 - "(5) Unless the Court orders to the contrary, any order for costs, whether made by consent or otherwise, is sufficient authority for a taxation of costs.
 - (5A) Where a default judgment is entered administratively in accordance with these Rules, any order for costs included within such a judgment is sufficient authority for a taxation of costs."
5. That Rule 101A.01 be amended by adding the following subparagraph:
 - "(d) In respect of work done on and after the 1st day of July 1999 costs shall be allowed and paid in accordance with the scale of costs in the Sixth Schedule to these Rules."
6. The following schedule is added immediately after the Fifth Schedule:

"SIXTH SCHEDULE

Preparation of documents	\$
1. Drawing any document which is necessary to originate, or for use in, or in connection with, any proceeding or in a matter whether litigious or otherwise, including the engrossment of the original per A4 page	40.50
PROVIDED THAT a greater amount may be allowed where the matter is of importance and/or difficulty	
2. Where any document is partly printed and partly drawn, the drawing fee for the drawn part shall be allowed and, in addition, for the printed matter (including all perusals thereof) A4 page	9.10
2A. Engrossing the original of any document where no allowance is made for such engrossment elsewhere, including the solicitor's own copy, per	

A4 page.....	9.10
3. Where a document is prepared on other than A4 paper the amounts to be allowed under items 1 and 2 may be increased or decreased in the discretion of the taxing officer. The fees under items 1 and 2 shall include the preparation of a backsheet.	
4. Photocopying any document:	
(a) per sheet	0.50
(b) where a substantial number of sheets are or should be photocopied at the same time, in respect of multiple copies of the same document for each sheet after the first regard may be had to commercial photocopying rates	4.60
5. Perusing document, per A4 page or the equivalent thereof (see note J).	4.60
If of substance, not exceeding per A4 page.....	12.20
6. Scanning of documents where full perusal is not justified, per A4 page or the equivalent thereof	1.20
Attendances (see Note K)	
7. The attendance of a solicitor where the nature of the work requires the exercise of special skill or legal knowledge, per hour.....	165.00
8. The attendance of a solicitor where work done does not require special skills or legal knowledge, but where it is proper that a solicitor should personally attend, and travelling time, per hour.....	100.00
9. Attending on any application, matter or taxation in chambers or on a pre-trial conference, or a conciliation conference (not certified fit for counsel) or on any callover:	
(a) if short or matter adjourned without substantial argument	60.00
(b) If ordinary	100.00
(c) if protracted or of difficulty, per hour.....	165.00
10. Attendance of a clerk on work not properly able to be carried out by a junior clerk, including travelling time, per hour.....	80.00
11. Attending at Court to file or lodge documents or papers, or to set down, attendance to deliver documents or any other attendance capable of performance by a junior clerk, including attending to set down any Chamber application and to search the list for Chamber appointments and all attendances necessary to settle and seal an order or other document, per attendance	13.20
12. An attendance by telephone of a solicitor, for each six minute interval thereof or part thereof	15.00
13. An attendance by telephone of a clerk:	
(a) on a matter of substance.....	8.00
(b) on a short call where a message is left.....	2.00
14. An attendance on the swearing of an affidavit:	
(a) of a solicitor to be sworn to an affidavit.....	20.25
(b) of a solicitor to take an affidavit where he or his firm has prepared the affidavit	9.10
(c) of a clerk to be sworn to an affidavit.....	13.20
(d) of a solicitor on any other person to be sworn to an affidavit where no charge is made under (b).....	20.50
(such fee is to include all charges for making exhibits and for perusing or reading over the affidavit when the attendance properly does not exceed 15 minutes. If the attendance exceeds 15 minutes, the attendance will be allowed proportionately, at the rate fixed by Item 8 of the Scale)	
Letters	
15. Any letter:	
(a) not exceeding one A4 page.....	15.00- 25.30
(b) exceeding more than one A4 page:	
for the first page.....	25.30
and for subsequent pages	40.50

(c) circular letters (including the cost of copying) per A4 page.....	5.05
16. (a) For incoming facsimile transmissions per page.....	0.50
(b) For outgoing facsimile transmissions:	
for the first page.....	4.00
for each subsequent page	1.00
Where applicable, STD and ISD charges will be allowed as disbursement	
17. For the payment of any account where an account in writing has been rendered and which is in order, including any letter sent with the payment of the account, if the letter relates solely to the account, and to include all disbursements on cheques	5.10
Registration of Certificate of Judgment Under Service and Execution of Process Act	
18. Instructions for and attending to registration of a certificate of judgment pursuant to the Service and Execution of Process Act including all correspondence documents, attendances in relation thereto as assessed pursuant to section 22A (1) of the Act but not exceeding.....	223.00
Miscellaneous	
19. Paging, collating, binding and indexing copy documents for use of the Trial Judge, including the index:	
(a) where the copy documents are ten A4 pages or less.....	6.10
(b) more than ten A4 pages	11.20
20. Paging, collating, binding and indexing a brief, of:	
(a) or less.....	12.20
(b) more than 10 pages and less than 50 pages	45.60
(c) more than 50 pages and less than 100 pages	76.00
(d) more than 100 pages and less than 200 pages	121.50
(e) more than 200 pages	177.00
Where it is proper to deliver more than one brief, and in respect of appeal books after the first, an additional amount of one half of the amount allowable under this time for the first copy of the brief or appeal book for each additional brief or appeal book will be allowed. Where a brief or appeal book exceeds 300 pages, the pages in excess of 300 may be treated as a separate brief or appeal book	
21. Care and consideration in the preparation of a brief to be an amount in the discretion of the taxing Master but in cases where oral evidence is to be called on disputed matters or where there is to be substantial argument on legal matter	51.00
22. Preparation of short form Bill of Costs, per A4 page	40.50
23. Drawing and the engrossment of the original, and of the solicitor's own copy, of:	
(a) a proof of a witness for a brief, where it is not necessary substantially to recast any notes made of the statement of the witness or to collate any number of previous statements;	
(b) indices (where not otherwise provided);	
(c) formal lists;	
(d) copies of extracts from other documents, per A4 page.....	20.50

Notes

A. The amount allowed for each of the above items is to be at the discretion of the taxing officer, who shall be at liberty in the particular circumstances of the matter to disallow any item entirely or to allow a greater or a lesser amount for any item AND PROVIDED THAT a greater amount may be allowed where the matter is of importance or difficulty.

B. Each bill of costs (other than a short form bill of costs) must show:

- (1) the time spent on any attendance;
- (2) the number of A4 pages (or the equivalent thereof) contained in any document for which a charge is made;
- (3) the name of any solicitor and the status of any clerk in respect of whom any attendance is charged;
- (4) a separate identifying number for each item and the date thereof;
- (5) the items of work and disbursements in chronological order.

C. Where the time for any attendance is only a portion of an hour, such amount may be allowed in accordance with the scale as the proportion of the hour bears to the amount allowed for the whole of an hour.

D. Where in this schedule fees (other than for photocopying) are set by reference to an A4 page, such fee is fixed (except in the case of correspondence) on the basis that the typed or printed content of each page consists of 30 lines in courier 10 size print with margins approximating the minimum referred to in R 102.02(b). Where correspondence is concerned, the fee is fixed on the basis that the typed content of each page after the first page consists of 45 lines in courier 10 sized print with margins approximating the minimum referred to in Rule 102.02(b). The fee allowable may be adjusted by the taxing officer depending on whether the document in question exceeds or falls short of those standards.

E. Only the amount of disbursements actually paid or payable are to be shown in the bill as disbursements. Where a disbursement is yet to be paid, this must be specially stated.

F. Where the contents of a document (or page thereof) are less than one A4 page in length the fee allowed therefor is to be at the discretion of the taxing officer.

G. For drawing any bill of costs (not including a short form bill of costs) the taxing officer may allow an additional 50 per cent on all drawing fees.

H. Such allowance for kilometrage by motor vehicle or other conveyance will be made as the taxing officer shall consider reasonable.

I. Where the Court orders a party, or a party or person is otherwise required, to tax costs both as between party and party and solicitor and client, Form 37 of the Supreme Court Rules shall be modified by the applicant so as to provide for the inclusion of both party and party and solicitor and client costs and the respondents' respective responses thereto.

J. The maximum rate is appropriate for documents such as pleadings, particulars, advices and opinions and for the more complicated medical and expert reports. A middle range figure will be appropriate for standard expert reports, lists of documents and medical reports. The lower rate will apply to appearances, ordinary correspondence, special damages, vouchers and the like. In cases where a large volume of documents is required to be perused, an hourly rate may be allowed by the Taxing Officer in lieu of a perusal fee.

K. When an instructing solicitor is in Court the lower rate should be allowed if the solicitor is merely assisting counsel by being present, but the higher rate should be allowed if the solicitor is more actively involved, eg by proofing witnesses, preparing indices, etc.

GIVEN under our hands and the Seal of the Supreme Court of South Australia this 22nd day of July 1999.

(L.S.) J. DOYLE, CJ
ROBIN MILLHOUSE, J
G. C. PRIOR, J
L. T. OLSSON, J
E. P. MULLIGHAN, J
M. J. NYLAND, J
B. T. LANDER, J
H. C. WILLIAMS, J
D. J. BLEBY, J
D. F. WICKS, J
BRIAN MARTIN, J

RULES OF COURT
Amending the Supreme Court Rules 1987

Amendment No. 68 to the Supreme Court Rules

BY virtue and in pursuance of Section 72 of the Supreme Court Act 1935, and all other enabling powers, We, the Judges of the Supreme Court of South Australia, make the following Rules to take effect as amendments to the Supreme Court Rules 1987, as amended:

1. These Rules may be cited as the "Supreme Court Rules 1987, Amendment No. 68" and shall come into operation on 2 August 1999.

2. The Supreme Court Rules 1987, as amended, by these Rules may be cited as the "Supreme Court Rules 1987".

3. The First Schedule is revoked and the schedule annexed hereto and marked "First Schedule" is inserted in its place.

4. Rule 102.02 (1) is revoked and the following subparagraph is inserted in its place:

"(d) have a front sheet as in Form 1A in the First Schedule, except for Forms 20, 38, 39, 40, 41, 42 and 43."

5. The following subparagraph is added to Rule 102.02 (1) immediately following subparagraph (d):

"(e) not be required to have a back sheet."

Given under our hands and the Seal of the Supreme Court of South Australia this 28th day of June 1999.

(L.S.) J. DOYLE, CJ
ROBIN MILLHOUSE, J
G. C. PRIOR, J
L. T. OLSSON, J
E. P. MULLIGHAN, J
M. J. NYLAND, J
B. T. LANDER, J
H. C. WILLIAMS, J
D. J. BLEBY, J
D. F. WICKS, J
BRIAN MARTIN, J

FIRST SCHEDULE

Form 1A

FDN

IN THE SUPREME [*DISTRICT*] COURT OF SOUTH AUSTRALIA

No of

BETWEEN

[*Name*]

Plaintiff (Appellant)

and

[*Name*]

Defendant(Respondent)

and

[*Add names of subsequent parties including plaintiffs and defendants by counterclaim*]

[DESCRIPTION OF DOCUMENT]

Date of document: [*Insert date*]Filed by [*or on behalf of*]: [*Insert which party*]Date of filing: [*Insert date*]Prepared by: [*Insert name and address of party/solicitor for party*]
[*If applicable under R9.04(2)(c) "as agent of etc"*]File Principal [*insert name*]Telephone: [*insert number*]Facsimile: [*insert number*]DX: [*insert number*][*The text of the document begins here*]**Form 1R 7.03**

[EX PARTE SUMMONS]

LET all parties attend before the Supreme Court [*District Court*] of South Australia on the
day of at am/pm on the hearing of this summons which is issued
at the request of [*insert full name*] of
seeking orders:[*Set out the general nature of the orders sought*][*Where the plaintiff seeks to invoke or rely upon any Statute or Rule for the relief sought*]This summons is brought pursuant to section of the [*short title of the Statute*]
and/or Rule of [*name of the Rules*].

This summons is not intended to be served on any person.

[*Signed by plaintiff or his solicitor*]

Form 2R 17.04

INTER PARTES SUMMONS

LET *[insert full name]* of
 Within _____ days after the service of this summons on him/her/it/them cause an appearance to be entered for him/her/it/them to this summons which is issued at the request of *[insert full name]* of _____ seeking from the Court *[Set out the general nature of each item of the relief sought or where a statement of claim is attached state "the relief set out in the statement of claim annexed hereto".]*

This summons remains in force for 3 months only after its date of issue unless it has been renewed.

[Where the plaintiff seeks to invoke or rely upon any Statute or Rule for the relief sought] This summons is brought pursuant to Section _____ of the *[short title of the Statute]* and/or Rule _____ of the *[name of the Rules]*.

The defendant(s) may enter an appearance by filing the appropriate document either personally or by a solicitor at the Registry, Supreme Court ***District Court*** House, 1 Gouger Street, Adelaide ***Sir Samuel Way Building, Victoria Square, Adelaide*** or *(in those cases where the proceedings have been commenced in a District Registry) the District Registry of the Court at _____*. The defendant(s) may then obtain the form for filing of an appearance from such Registry. If the defendant does not enter an appearance within the time stated, the Court may make orders on this summons without reference to him/her/it/them.

[Signed by plaintiff or his solicitor]

*[Notes which are not part of the form - Additional endorsements are required if any party sues or is being sued in a representative capacity (R9.04(1)), if summary judgment is sought (R25.01), **Supreme Court only** if the place of trial is to be other than Adelaide (R74.01) or if it is a Probate action (R104.02).]*

Form 3RR 7.04, 65.01INTER PARTES SUMMONS FOR EJECTMENT UNDER PART XVII
OF THE REAL PROPERTY ACT 1886

LET *[insert full name]* of
 attend in Chambers at the Supreme Court House, 1 Gouger Street, Adelaide ***Sir Samuel Way Building, Victoria Square, Adelaide*** or *(in those cases where the proceedings have been commenced in a District Registry) the District Registry of the Court at _____*

on _____ day the _____ day of _____ 19____ at _____ am/pm
 on the hearing of this summons which is issued at the request of *[insert full name]* of *[insert address]* seeking orders:
[Insert a sufficient description of the orders sought]

This summons is brought *[if applicable]* pursuant to Part XVII of the Real Property Act 1886 and Rule _____ of the Supreme Court Rules 1987 ***District Court Rules***]. If the defendant does not attend at the time set out above, orders may still be made at that time. It is not necessary for the defendant to file any appearance in the Registry, but if the summons is not disposed of on the date shown the defendant must file either in person or by a solicitor a notice of acting pursuant to Rule 65.02.

[Signed by the plaintiff or his solicitor]

[See R9.04(2)(c)] [See also the notes at the bottom of Form 2]

Form 4R 11.02

NOTICE OF CHANGE OF ADDRESS FOR SERVICE/AND OF SOLICITOR

TAKE NOTICE that *[name of party]* the plaintiff/defendant *[or as the case may be]* has changed his address for service to *[set out an address for service which complies with Rule 5]* *[if applicable]* and that *[set out the name of the new solicitor]* of *[set out address or say as above and telephone no]* now acts for him.

[Signed]

Form 5R 11.04

NOTICE OF PARTY ACTING IN PERSON

TAKE NOTICE that [*set out name of party*], the plaintiff/defendant [*or as the case may be*], now acts in person and his address for service is now [*set out an address for service which complies with Rule 5*].

DATED the day of

[Signed by the party in person]

Form 6R 16(g)**[Supreme Court only]**

CERTIFICATE OF SERVICE OF FOREIGN PROCESS OR CITATION

I, , the Registrar of the Supreme Court of South Australia, HEREBY CERTIFY that the documents annexed hereto are as follows:

- (1) The original Letter of Request for service of process [*or citation*] received from the Court or Tribunal at in the matter of v ;
- (2) The process [*or citation*] received with such Letter of Request; and
- (3) A copy of the evidence of service upon the person named in such Letter of Request.

And I certify that such service so provided, and the proof thereof, are such as are required by the law and practice of the Supreme Court of South Australia regulating the service of South Australian legal process in South Australia and the proof thereof.

And I certify that the cost of effecting such service amounts to the sum of \$(Australian) , which amount is to be remitted by the requesting Court or Tribunal to the Treasurer for South Australia, at Adelaide.

DATED at Adelaide, South Australia, the day of

Registrar

Form 7R 18.04

NOTICE OF SUMMONS TO BE SERVED OUT OF THE JURISDICTION

TO [*insert name of defendant*] of

TAKE NOTE that [*insert name of plaintiff*] of has commenced an action against you [*insert name of defendant*] in the Supreme Court [**District Court**] of South Australia by a summons issued on in Action No . A copy of the statement of claim filed with the summons [*or the affidavit filed with the summons*] is attached hereto. You are required within clear days of the service of this Notice upon you to file an appearance in the Registry of the Supreme Court [**District Court**] of South Australia at 1 Gouger Street, Adelaide [**Sir Samuel Way Building, Victoria Square, Adelaide** or (*in those cases where the proceedings have been commenced in a District Registry*) **the District Registry of the Court at**] in the State of South Australia if you action. If you do not file such an appearance, judgment may be given against you in your absence.

Signed by [*insert name of plaintiff*] or his solicitor

Form 8R 19(a)(i)

REQUEST FOR SERVICE ABROAD PURSUANT TO CONVENTION

I hereby request that a notice of summons *[or as the case may be, describing the document]* in this action be transmitted through the proper channel to *[name of country]* for service *[or substituted service]* on the defendant at or elsewhere in *[name of country]* directly through *[state whether service is to be effected through an Embassy, a High Commissioner, a Consul or a foreign judicial authority]*.

And I hereby personally undertake to be responsible for all expenses incurred by the Attorney-General for South Australia in respect of the service hereby requested, and on receiving due notification of the amount of such expenses I undertake to pay the same to the Attorney-General's office, and to produce the receipt for such payment to the proper officer of the Supreme Court **[District Court]**.

[Signature of solicitor]

Form 9R 21.01

APPEARANCE

ENTER AN APPEARANCE in this action for *[name of person appearing]* whose residential address is *[set out the residential address whether within or without of the State]* and whose address for service is *[set out an address which complies with the definition in Rule 5]*.

[Signed by the person appearing or his solicitor]

Form 10R 37.01

THIRD PARTY NOTICE

(General Form where the proposed third party is not already a defendant in the action)

TO *[insert name of third party]* of *[address]*

TAKE NOTICE that this action has been brought by the plaintiff against the defendant. In it the plaintiff claims against the defendant as appears in the copies of the summons and statement of claim *[or affidavit]* copies of which are attached hereto.

The defendant claims against you *[here state concisely the nature of the claim against the third party, as for instance to be indemnified against the plaintiff's claim and the costs of the action, or, contribution to the extent of (one-half) of the plaintiff's claim, or, the following relief or remedy, namely on the grounds contained in the affidavit/statement of claim annexed hereto]*.

AND TAKE NOTICE that if you wish to dispute the plaintiff's claim against the defendant, or the defendant's claim against you, you must cause an appearance to be entered for you within *[insert number of days]* clear days after the service of this Notice upon you and to file a defence/answering affidavit as required by the Rules.

In default of your entering such appearance, you will be deemed to admit the plaintiff's claim against the defendant and the defendant's claim against you, and your liability *[to indemnify the defendant or to contribute to the extent claimed or to stating the relief or remedy sought]*, and the validity of any judgment that may be given in the action, and you will be bound by such judgment and such judgment may be enforced against you.

[Signed by the solicitor for the defendant]

An appearance is to be filed in the Registry of the Supreme Court **[District Court]** of South Australia at 1 Gouger Street, Adelaide **[Sir Samuel Way Building, Victoria Square, Adelaide]** or *(in those cases where the proceedings have been commenced in a District Registry) the District Registry of the Court at* *_____*].

Form 11R 37.01

CONTRIBUTION NOTICE

(Where the claim is against a person who is already a defendant)

TO the abovenamed defendant [*insert name*]

TAKE NOTICE that in this action the defendant [*set out name*]
claim relief against you as follows:

[*Set out the general nature of the relief sought*]

[*Signed by the solicitor for the defendant giving
the notice or that defendant*]

Form 12R 39.04(a)

NOTICE OF PAYMENT INTO COURT

TAKE NOTICE that this day the defendant [*if not all defendants, name those paying in*]
has paid into Court \$ _____ with an admission of liability/with a denial of liability
and says that this sum is sufficient to satisfy the plaintiff's claim. [*If there is more than
one cause of action, and a specific amount is allotted to a particular cause of action,
and if a set off or counterclaim has been taken into account, this must also be expressly
stated.*]

[*Signed by the defendant or his solicitor*]

TO: The plaintiff.

Form 13

NOTICE TO ADMIT

TAKE NOTICE you are required for the purposes of this action only, and subject to all
just exceptions, within fourteen clear days of the service of this notice upon you, or such
other extended time as may be agreed between the parties, [*if admission of facts is sought*]
to admit, or specifically deny, the truth of the following facts, or to set forth in detail the
reasons for such refusal. [*Set out the facts in numbered paragraphs*] [*if admission of
documents is sought alone, or in conjunction with the admission of facts*] [and] to admit
the authenticity and admissibility, or to deny specifically, the authenticity or admissibility
of the documents listed herein, true copies of which are annexed hereto, or to set forth in
detail the reasons for such refusal. [*Set out a description of each of the documents in
numbered paragraphs*].

[*Signed by the solicitor or the party in person*]

TO:

Form 14R 55.01(1)

APPLICATION FOR DIRECTIONS

LET all parties concerned attend in Chambers at the Supreme Court House, 1 Gouger Street, Adelaide [Sir Samuel Way Building, Victoria Square, Adelaide] on a directions hearing on _____ at _____ am [on a date and at a time to be notified (or on the _____ day of _____ at _____ am] at which the plaintiff will seek:

1. General directions.

2. [Set out each other direction which the plaintiff might reasonably expect to seek in the action which are within R55.11(j) to (x) [R55.11]].

[If the plaintiff relies on any particular Statute or Rule for the orders sought in the application] This application is brought pursuant to Section _____ of the [short title of the Statute] and/or Rule _____ [name of the Rules].

This application is to be served on

[Signed by the plaintiff's solicitor or the plaintiff in person]

[Note - not part of the Form - If the time for the hearing is shown as 10.00 am a more precise list of the times for the directions hearings on the date inserted in the application will be posted in the Registry prior to that date. The term "general directions" is defined in R55.01(2).]

Form 15R 55.18

[NOTICE FOR FURTHER DIRECTIONS]

TAKE NOTICE that the abovenamed plaintiff [or defendant] intends to apply in Chambers on _____ the _____ day of _____ for further directions in this action as follows:

[Set out hereunder details of each of the orders to be sought]

[If the plaintiff relies on any particular statute or rule for the order sought in the notice]. This notice is brought pursuant to section _____ of [short title of the Statute] and/or Rule _____ of [name of the rules].

[Signed by the solicitor or party in person]

TO:

Form 16R 58.01

LIST OF DOCUMENTS

The following are the documents relating to the matters in question in this action which are or have been in the possession, custody, or power of the abovenamed plaintiff [or defendant] [*insert name*], and which is served in compliance with Rule 58.01 [or the order herein dated the day of]

1. The plaintiff [or the defendant] has in his possession, custody, or power the documents relating to the matters in question in this action set out in the First Schedule hereto.
2. The plaintiff [or the defendant] objects to produce the documents set out in Part II of the First Schedule on the ground that [*stating each ground of objection*].
3. The plaintiff [or defendant] has had, but has not now, in his possession, custody, or power the documents relating to the matters in question in this action set out in the Second Schedule.
4. Of the documents in the Second Schedule, those numbered in that Schedule were last in the plaintiff's [or defendant's] possession, custody, or power on [*stating when*] and the remainder on [*stating when*]. [*Here state what has become of each of the said documents and in whose possession they now are*].
5. Neither the plaintiff [or defendant] nor his solicitor nor any other person on his behalf, has now or ever had, in his possession, custody, or power any document of any description whatever relating to any matter in question in this action, other than the documents set out in the First and Second Schedules.

THE FIRST SCHEDULE

Part I

[*Here set out in a convenient order the documents (or bundles of documents, if of the same nature, such as invoices) in the possession, custody or power of the party in question that he does not object to produce, with a short proper description of each document or bundle sufficient to identify it.*]

Part II

[*Here set out with a proper description the documents in the possession, custody, or power of the party in question that he objects to produce.*]

THE SECOND SCHEDULE

[*Here set out with a proper description the documents that have been, but at the date of service of the list are not, in the possession, custody or power of the party in question.*]

NOTICE TO INSPECT

TAKE NOTICE that the documents in Part I of the First Schedule may be inspected at [the office of the solicitor of the abovenamed (plaintiff) (defendant) [*insert address*], or, as the case may be] during normal business hours on 48 hours prior notice [or as the case may be].

[*Signed by the solicitor or the party*]

TO:

Form 16A R 59.07

NOTICE TO PRODUCE

TAKE NOTICE you are hereby required to produce and show to the Court on the trial of this action which are in your possession, custody or power the following documents:

1. [*Set out consecutively in numbered paragraphs a proper description of each of the documents for which production is sought*].

[*Signed by the party or his solicitor*]

To the abovementioned plaintiff/defendant
by his solicitors etc

Form 17R 63.13ORDER FOR PAYMENT OF PRINCIPAL MONEYS OR INTEREST SECURED BY
MORTGAGE OR CHARGE

THE COURT ORDERS THAT:

1. The plaintiff recover against the defendant \$ _____ secured by a mortgage [*or charge*] dated the _____ day of _____ (being the total of the principal sum of \$ _____ and \$ _____ for interest thereon at _____ per cent per annum) to [*date of order*] and \$ _____ for costs [*or his costs of this summons to be taxed*].
2. Upon the defendant paying to the plaintiff the moneys ordered to be recovered and all other moneys (if any) secured to the plaintiff by the said mortgage (*or charge*) the plaintiff (subject and without prejudice to the due exercise of any power of sale for the time being vested in him) do release to the defendant the security constituted by the said mortgage [*or charge*].
3. All parties may apply to the Court.

Form 18R 63.13ORDER FOR POSSESSION OF PROPERTY FORMING A SECURITY FOR PAYMENT TO
THE PLAINTIFF OF ANY PRINCIPAL MONEYS OR INTEREST

THE COURT ORDERS THAT:

1. The defendant give the plaintiff possession on or before _____ of the land hereinafter described and comprised in a mortgage [*or charge*] dated _____ that is to say [*here describe the property*].
2. The plaintiff recover against the defendant the sum of \$ _____ for costs [*or his costs of this summons to be taxed*].
3. Upon the defendant paying to the plaintiff the moneys remaining due to the plaintiff upon the security of the said mortgage [*or charge*] the plaintiff (subject and without prejudice to the due exercise of any power of sale for the time being vested in him) re-deliver to the defendant possession of the property subject to the said mortgage [*or charge*] and release to the defendant the security constituted by the said mortgage [*or charge*].
4. All parties may apply to the Court.

Form 19R 63.13ORDER FOR PAYMENT OF PRINCIPAL MONEYS OR INTEREST SECURED BY
MORTGAGE OR CHARGE AND FOR POSSESSION OF PROPERTY COMPRISED
THEREIN

THE COURT ORDERS THAT:

1. The plaintiff recover against the defendant \$ _____ secured by a mortgage [*or charge*] dated _____ (being the total of the principal sum of \$ _____ and \$ _____ for interest thereon at per cent per annum) to [*date of order*] and \$ _____ for costs [*or his costs of this summons to be taxed*].
2. The defendant deliver up to the plaintiff possession on or before _____ of the land hereinafter described and comprised in the said mortgage [*or charge*] that is to say [*here describe the property*].
3. Upon the defendant paying to the plaintiff the moneys hereby ordered to be recovered and all other moneys (if any) secured to the plaintiff by the said mortgage [*or charge*] the plaintiff (subject and without prejudice to the due exercise of any power of sale for the time being vested in him) re-deliver to the defendant possession of the property subject to the said mortgage [*or charge*] and release to the defendant the security constituted by the said mortgage [*or charge*].
4. All parties may apply to the Court.

Form 20R 65.07(2)

SUMMONS FOR POSSESSION UNDER RULE 65.07

IN THE SUPREME COURT [DISTRICT COURT]
OF SOUTH AUSTRALIA

No of

BETWEEN:

[Insert full name]

Plaintiff

and

[Insert full name] *[the person or persons (if any)
whose name or names is or are known to the plaintiff]*
and all other persons in occupation of the undermentioned
premises

or

[where the identity of none of the persons is known] All
persons in occupation of the undermentioned premises
Defendants

LET all persons in occupation of the undermentioned premises attend in Chambers at the Supreme Court ~~District Court~~ House, 1 Gouger Street, Adelaide ~~Sir Samuel Way Building, Victoria Square, Adelaide~~ or *(in those cases where the proceedings have been commenced in a District Registry) the District Registry of the Court at*], on day the day of at am/pm on the hearing of an application by *[insert full name of plaintiff]* for an order that he do recover possession of *[set out the full description of premises]* from you on the ground that he is entitled to possession and that you a person in occupation is in occupation without licence or consent.

This application is made under section of the *[here cite the Act]* and under Rule(s) of the *[here cite the Rule or Rules of Court under which the application is made]*.

Dated the day of

[Signed by solicitor or plaintiff in person]

NOTE—Any person occupying the premises who is not named as a defendant by this summons may apply to the Court personally or by his solicitor to be joined as a defendant. If a person occupying the premises does not attend personally or by his solicitor at the time and place abovementioned, such order will be made and proceedings taken as the Court may think just and expedient.

THIS SUMMONS is taken out by

of

solicitor for the said

plaintiff whose address is

Telephone

[if applicable under R 12.05(1)(g) Fax No.

].

Form 21R 67.01(2)

APPLICATION

LET all parties concerned attend in chambers [or in open Court] at the Supreme Court [District Court] House, 1 Gouger Street, Adelaide (Sir Samuel Way Building, Victoria Square, Adelaide) [Sir Samuel Way Building, Victoria Square, Adelaide or (in those cases where the proceedings have been commenced in a District Registry) in the District Registry of the Court at] on a hearing on the day of at

am/pm at which the plaintiff/defendant [or as the case may be] will seek orders:

[Set out each of the Orders sought]

[If the party relies on any particular Statute or Rule for the order sought in the application]. This application is brought pursuant to Section of the [short title of the Statute] and/or Rule [name of the Rules].

This application is to be served upon

[Signed by the solicitor or party in person]

Form 21AR 67.01(2)

[District Court only]

APPLICATION

LET all parties concerned attend in chambers [or in open Court] at Sir Samuel Way Building, Victoria Square, Adelaide, on a hearing on a date and at a time to be advised at which the plaintiff/defendant [or as the case may be] will seek orders:

1. That the progress of this action to trial be delayed.

[Set out each further order sought]

[If the party relies on any particular Statute or Rule for the orders sought in the application] This application is brought pursuant to Section of the [short title of the Statute] and/or Rule [number of the Rule].

This application is to be served upon

[Signed by the abovenamed plaintiff/defendant]

[Signed by the solicitor for the abovenamed plaintiff/defendant]

Form 22 R 78.05(b)

LETTER OF REQUEST

To the Competent Judicial Authority of
in the _____ of

Whereas a civil action is now pending in the Supreme Court [*District Court*] of South Australia in which _____ is plaintiff and _____ is defendant.

And in the said action the plaintiff claims [*set out details*].

And whereas it has been represented to the said Court that it is necessary for the purposes of justice and for the due determination of the matters in dispute between the parties, that the following persons should be examined as witnesses upon oath touching such matters, that is to say:

_____, _____ of _____, and _____ of _____,

And it appearing that such witnesses are resident within your jurisdiction,

Now I _____, the Registrar of the Supreme Court [*District Court*] of South Australia, do hereby request, that for the reasons aforesaid and for the assistance of the said Court, you summon the said witnesses (and such other witnesses as the agents of the said plaintiff and the said defendant shall request you in writing so to summon) to attend at such time and place as you shall appoint before you or such other person as according to your procedure is competent to take the examination of witnesses, and that you cause such witnesses to be examined [upon the interrogatories which accompany this letter of request] *viva voce* touching the said matters in question in the presence of the agents of the plaintiff and defendant or such of them as shall, on due notice given, attend such examination.

And I further request that you permit the agents of both the plaintiff and defendant or such of them as shall be present to be at liberty to examine [upon interrogatories and *viva voce* upon the subject matter thereof or arising out of the answers thereto] such witnesses as may, after due notice in writing, be produced on their behalf, and give liberty to the other party to cross-examine the said witnesses [upon cross-interrogatories and *viva voce*] and the party producing the witness for examination liberty to re-examine him *viva voce*.

And I further request that you cause [the answers of the said witnesses and all additional *viva voce* questions, whether on examination, cross-examination, or re-examination] the evidence of such witnesses to be reduced into writing and all books, letters, papers and documents produced upon such examination to be duly marked for identification, and that you further authenticate such examination by the seal of your tribunal or in such other way as is in accordance with your procedure and to return the same together with [the interrogatories and cross-interrogatories and] a note of the charges and expenses payable in respect of the execution of this request, through the Ambassador, High Commissioner or Consul from whom the same was received for transmission to the Supreme Court [*District Court*] of South Australia.

And I further request that you cause me, or the agents of the parties if appointed, to be informed of the date and place where the examination is to take place.

Form 23R 81.05(2)

SUBPOENA

TO: *[insert the full names and addresses of any persons on whom the subpoena is to be served, but under Rule 81.15 these need not be included at the time of issuing].*

THE SUPREME COURT ***[DISTRICT COURT]*** OF SOUTH AUSTRALIA ORDERS that you attend before it on the trial of this action *[or if not a trial state on what hearing and whether in Chambers]* at the Supreme Court House, 1 Gouger Street, Adelaide ***Sir Samuel Way Building, Victoria Square, Adelaide*** or *(in those cases where the proceedings have been commenced in a District Registry) the District Registry of the Court at* _____ *[or specify such other place at which the Court is to sit]* on day the _____ day of _____ at _____ am/pm, and thereafter until you have fully answered this subpoena or have been excused from further attendance to:

[Delete either A or B if not applicable]

- A. Give evidence to the Court.
- B. Produce to the Court the following documents:

[Set out a proper description of each of the documents.]

NOTE:

1. This subpoena is not issued until the original bears the Seal of the Court.
2. A subpoena must be served within 12 weeks of its issue, but if so served it remains in force until the trial or hearing is concluded.
3. This subpoena does not apply to public documents unless the Court has given leave for that purpose. (Rule 81.04)
4. A person served with this subpoena is entitled to receive a reasonable time before the day on which he is to attend at Court payment of a sufficient sum to meet his reasonable expenses.
5. Disobedience to this subpoena may result in you being guilty of contempt of Court and liable to imprisonment or other punishment.
6. Compliance with this subpoena. An explanation of the procedure which you must follow is given on the reverse side hereof. That explanation is given for your assistance; it may not tell you everything you wish to know about and does not set out *all* of your rights and obligations. If in doubt, or if you feel the need for more information, you should seek the advice of a lawyer.

THIS SUBPOENA is issued at the request of

of _____ solicitor for the _____ .
Telephone _____ Fax no. _____ .

NOTE: (Where the subpoena is to be served under the Evidence and Procedure (New Zealand) Act 1994 this form is to be modified to comply with that Act and Rule 81.13.)

[Reverse side of subpoena]

HOW TO COMPLY WITH THIS SUBPOENA

This document is called a subpoena. It requires you to attend at Court to give evidence (and/or to produce documents) to the Court.

If you do not understand what you must do, or if you do not wish to, or cannot, comply with it, you should consult a lawyer about it as soon as possible.

If this subpoena only requires the production of documents or things, you may comply with it by delivering all of the documents or things to the Registrar of the Court at *[set out address]* not less than 24 hours before the time and date referred to in the subpoena. If you do that, you do not have to attend at the time shown in the subpoena. You should only so deliver the documents or things to the Registrar if you have all of the documents and things referred to in the subpoena and if you have no objection to producing them to the Court and to them being inspected by the parties to the action. If you do deliver documents or things to the Registrar, they should be securely packaged and **CLEARLY MARKED WITH THE ACTION NUMBER AND THE NAMES OF THE PARTIES AS APPEARING ON THE HEADING TO THE SUBPOENA AND WITH YOUR NAME AND ADDRESS.**

If the subpoena requires you to attend to give evidence, the progress of the hearing may be such that you will not be called to give your evidence until after the time shown in the subpoena. If you do not wish to wait outside the courtroom until it is your turn to give evidence, you can contact the solicitor who issued this subpoena, whose name, address and telephone number appear above, who may be able to arrange a later time for you to attend. Otherwise you *must* attend at the date and time shown.

When you attend at Court, you will need to locate the room in the Court building where the hearing is taking place and how to get to that room. The room may not be known until shortly before you have to attend. You can find this out either by contacting the solicitor who issued the subpoena, whose name, address and telephone number appears above, or by inquiry at the Registry Office of the Court or the reception desk of the Court building. You may be able to obtain some information by telephoning the Supreme Court Registry on (08) 8204 0476 or in the case of the District Court Registry on (08) 8204 0289.

PURSUANT TO THE RULES OF COURT, YOU WILL BE TAKEN TO HAVE WAIVED ANY OBJECTION TO THE PRODUCTION OF ANY DOCUMENT OR THING WHETHER ON THE GROUND OF LEGAL PROFESSIONAL PRIVILEGE OR ON ANY OTHER GROUND, IF YOU DELIVER THE DOCUMENT OR THING TO THE REGISTRAR RATHER THAN TO THE COURT ON THE DATE SPECIFIED ABOVE (THE RETURN DATE). IF YOU CLAIM TO BE ENTITLED TO RESIST, ON ANY GROUND, PRODUCTION OF ANY DOCUMENT OR THING, OR ITS INSPECTION BY ANY PARTY TO THE PROCEEDINGS, YOU MUST ATTEND BEFORE THE COURT ON THE RETURN DATE WHEN YOU WILL BE GIVEN AN OPPORTUNITY TO EXPLAIN YOUR OBJECTION.

In addition to your reasonable expenses of attending at Court you are also entitled to be paid by the party issuing this subpoena your reasonable expenses incurred in complying with the subpoena including an appropriate witness fee. If you need all or some of these expenses to be paid *before* you comply with this subpoena, you should contact the solicitor issuing this subpoena about it.

Form 24 R 88.02(1)

WARRANT OF SALE

To: The Sheriff of South Australia

WHEREAS in this action the plaintiff/defendant has an unsatisfied judgment [order] dated _____ for [state whether for judgment or costs or as the case may be] against the defendant/plaintiff [insert name and address] particulars of which are as follows:

Balance of judgment sum now owing.....	\$
Amount of allocatur for costs	\$
Interest accrued under Rule 84.19 up to and including the date of this warrant	\$
Costs and expenses of issuing this warrant	\$ _____
Total.....	\$ _____

[Also insert any other details about the amount recoverable which should be known by the Sheriff].

YOU ARE COMMANDED AND AUTHORIZED:

- (1) To sell such of the personal and real property of the said [name of judgment debtor] as are within the State of South Australia in order to satisfy the said unsatisfied judgment, interest and costs and further interest under Rule 84.19 until when you receive payment of the moneys which are the subject of this warrant and all of your expenses and fees relating to the execution of this Warrant.
- (2) To report in writing to this Court concerning your execution of this Warrant and the results thereof.

Registrar

Form 25R 88.02(2)

WARRANT OF POSSESSION

To: The Sheriff of South Australia

WHEREAS in this action on _____ it was ordered that the plaintiff *[insert name]* recover from the defendant the possession of *[set out a full description of the property in question]*.

YOU ARE COMMANDED AND AUTHORIZED to take whatever lawful steps are necessary to cause *[insert name of plaintiff]* to have possession of the said property and to report to this Court concerning your execution of this Warrant and the results and your costs and expenses thereof.

DATED the _____ day of _____ .

Registrar

Form 26R 88.02(3)

WARRANT OF ARREST

To: The Sheriff of South Australia

WHEREAS in this action on _____ this Court did order *[set out terms of the order for arrest]*.

YOU ARE COMMANDED AND AUTHORIZED TO arrest *[insert name]* of _____ pursuant to the said Order and to hold him and bring him before the Court in accordance with the terms of the said Order.

Registrar

Form 27RR 86, 87 and 88

REQUEST FOR ISSUE OF SUMMONS, ORDER OR WARRANT

To: The Registrar of the Supreme Court *[District Court]*

[Insert name], the _____, in this action of _____ requests you to issue a summons/warrant/garnishee order in the form delivered herewith against _____ of _____ pursuant to the judgment made in this action by _____ on _____ which remains wholly unsatisfied *[or if partly satisfied give details]*.

[Insert name] or solicitor for *[insert name]* whose address for service is:

Form 28RR 93.03, 93.04(2)

REGISTRAR'S SUMMONS FOR CONTEMPT

Re proceedings for an alleged contempt of Court by *[insert name]*.

LET *[insert name]* of _____ attend before the Court on _____ day the
 day of _____ at _____ am/pm at the Supreme Court House,
 1 Gouger Street, Adelaide [***Sir Samuel Way Building, Victoria Square, Adelaide*** or (*in
 those cases where the proceedings have been commenced in a District Registry*) ***the
 District Registry of the Court at*** _____], on the hearing of this summons which
 is issued by the Registrar of the Court to answer a charge of contempt of Court in that he
 did on the _____ day of _____ [*set out details of the alleged contempt*].

DATED the _____ day of _____ .

Registrar

THIS SUMMONS is issued pursuant to Rule 93.03/93.04(2) of the Supreme Court Rules
 1987 [***District Court Rules***].

NB. If you fail to attend at the time and place set out above, orders may be thereupon
 made against you in your absence and you may be punished for contempt of Court.

[*the next form is Form 33A*]

Form 33AR 117A.01(5)

[***Supreme Court only***]

NOTICE OF REGISTRATION OF JUDGMENT UNDER THE FOREIGN JUDGMENTS ACT
1991

To:

[*Full name and address of judgment debtor*]

Take notice that pursuant to an Order of this Court dated _____,
 obtained on the application of the undermentioned judgment creditor, a judgment against
 you, particulars whereof are set out below, was on _____,
 registered in the Supreme Court of South Australia pursuant to the Foreign Judgments
 Act, 1991. You are entitled, pursuant to Section 7 of that Act, to apply to set aside the
 registration of the judgment within _____ days. The name and address of the solicitor for
 the judgment creditor in South Australia upon whom any proceedings taken by you to
 set aside the registration of the judgment may be served is

PARTICULARS OF JUDGMENT

Judgment creditor:

[*Full name, address and occupation*]

Judgment debtor:

[*Full name, address and occupation*]

Date of judgment:

Abstract of judgment stating the amount (if any) ordered to be paid, the rate of interest (if
 any) payable thereon, the date from which interest (if any) is payable and/or (where
 applicable) particulars of personal property ordered to be recovered or delivered up.

[*Signed*]

Solicitor *or* agent for the judgment creditor

Form 33R 117NOTICE OF REGISTRATION OF JUDGMENT UNDER FOREIGN JUDGMENTS
ACT 1971

To:

[Full name and address of judgment debtor]

Take notice that pursuant to an Order of this Court dated _____, obtained on the application of the undermentioned judgment creditor, a judgment against you, particulars whereof are set out below, was on _____, registered in the Supreme Court **District Court** of South Australia pursuant to the Foreign Judgments Act, 1971. You are entitled, pursuant to Section 8 of the abovementioned Act, on any of the grounds therein set out, to apply to set aside the registration of the judgment within _____ days from the date of service of this notice upon you. The name and address of the solicitor or agent for the judgment creditor in South Australia upon whom, and at which, any proceedings taken by you to set aside the registration of the judgment may be served is:

PARTICULARS OF JUDGMENT

Judgment creditor:

[Full name, address and occupation]

Judgment debtor:

[Full name, address and occupation]

Date of judgment:

Abstract of judgment stating the amount (if any) ordered to be paid, the rate of interest (if any) payable thereon, the date from which interest (if any) is payable and/or (where applicable) particulars of personal property ordered to be recovered or delivered up:

*[Signed]*Solicitor *or* agent for the judgment creditor

NOTE: Section 8 of the Foreign Judgments Act, 1971 provides:

- “8. (1) Where a judgment has been registered under this Act, an application may be made by or on behalf of the judgment debtor that the judgment be set aside on the ground:
- (a) that the judgment is not registrable under this Act;
 - (b) that the judgment debtor did not receive notice of the proceedings in sufficient time to enable him to defend the proceedings;
 - (c) that the judgment was obtained by fraud;
 - (d) that the cause of action upon which the judgment was given had previously been determined by the judgment of a court having jurisdiction to adjudicate upon that cause of action;
 - (e) that the enforcement of the judgment would be contrary to public policy in this State; or
 - (f) that the rights under the judgment are not vested in the person by or on behalf of whom the application for registration was made.
- (2) An application may be made under paragraph (b) of subsection (1) of this section notwithstanding that process may have been duly served upon the judgment debtor in conformity with the law of the country or state in which the original court is situated.
- (3) Where the Court is satisfied that any of the grounds set out in subsection (1) of this section have been established, it shall set aside the registration of the judgment.”

Form 34R 86

SUMMONS FOR EXAMINATION IN RESPECT OF A JUDGMENT DEBT

To _____ of _____

You are a judgment debtor in the sum of \$ _____ pursuant to a judgment made on _____ [or You are alleged to be a person who may be able to assist with the investigation of the means of a judgment debtor *[insert name]*] to satisfy a judgment of \$ _____ made on _____].

You are hereby summonsed to appear before the Court at *[name the place at which the Court will sit]* on _____ day of _____ at _____ am/pm for examination in connection with the payment of such judgment debt and/or to then produce the following documents *[set out a full description of all of the documents required]*.

Registrar

NOTE that under Section 4(4) of the Enforcement of Judgments Act 1991 if you fail to appear as required by this summons the Court may issue a warrant for your arrest.

Form 35R 87.04

GARNISHEE ORDER

Whereas by a judgment made by the Court on _____ it was ordered that the defendant pay to the plaintiff \$ _____ (of which \$ _____ remains owing).

THE COURT ORDERS THAT:

1. _____ of _____ (“the garnishee”) pay to the plaintiff \$ _____ in reduction of any moneys payable to the defendant by the garnishee and in satisfaction to the extent of that payment of the judgment debt of the defendant to the plaintiff.
2. The Court on _____ day of _____ at _____ am/pm will sit in chambers at _____ to hear any submissions from the defendant or the garnishee to confirm, vary or revoke this order.
3. *[If required]* The garnishee be authorised to retain from the money subject to attachment the sum of \$ _____ as compensation for the garnishee’s expenses in complying with this order.

Registrar

NOTE if you do not attend at the hearing mentioned above it may be taken that you do not contest your liability in this matter.

Form 36R88A.07A(1)

NOTICE OF CLAIM TO PROPERTY SUBJECT TO EXECUTION

To: The Sheriff of South Australia

I *[insert name]* of _____ claim to have an interest in the property mentioned below and seek that you give effect to such claim. This notice is given pursuant to Section 16(2) of the Enforcement of Judgments Act 1991 and Rule 87A.07A(1) of the Supreme Court Rules 1987 *[District Court Rules]*.

Particulars of the property are *[set out full details of the property in which the interest is claimed]*.

Particulars of interest claimed are *[set out full details of the nature of the claim]*.

[Insert name] or solicitor for *[insert name]*
whose address for service is _____

Form 37

SHORT FORM BILL OF COSTS

SHORT FORM BILL OF COSTS OF THE

[Pursuant to order dated _____ (or, Pursuant to s42 of the Legal Practitioners Act 1981)]

NOTE: If you wish to dispute any item in this bill you must, pursuant to Rule 101A.02(2) of the Supreme Court Rules [District Court Rules], within 21 days of receipt of this bill, (1) set out in the appropriate column below, your response to each disputed item and (2) serve a copy of the bill containing such responses by sending the same by pre-paid post to _____ at the following address:

In the event that you do not forward a copy of the bill with your response(s) set out therein within the period of 21 days you will be deemed to have admitted liability to pay the costs sought in this bill.

Fourth Schedule Item	No. of Pages/ Length of Attendance	Rate Per Page or Per Hour of Per Letter or Per Attendance	Amount Claimed	Response by Party Against Whom Cost Sought (Respondent) (eg Agreed, Not Agreed, Agreed in Part)	Resp's Offer
----------------------	---	--	-------------------	--	-----------------

NOTE: The amounts claimed for costs prior to 6 July 1992 should be calculated in accordance with the applicable items set out in the Second Schedule to the Supreme Court Rules [District Court Rules] in force up to 5 July 1992. The appropriate percentage increase should be included in the amount claimed.

1. Preparation of document (*see also items 2 & 3 and notes D & F*)
 - A. Documents filed at Court
 - (i) For the period prior to 6 July 1992 state amount claimed.
 - (ii) For the period after 6 July 1992 state total number of A4 pages including backsheets
 - B. Any other documents (apart from correspondence) prepared for the purposes of the proceedings.
 - (i) For the period prior to 6 July 1992 state amount claimed.
 - (ii) For the period after 6 July 1992 briefly state the nature of the documentation and the total number of A4 pages.
4. Copying documents
 - A. For the period prior to 6 July 1992 state amount claimed.
 - B. Copies of documents referred to in item 1A(ii) above state number of A4 pages.
 - C. Copies of documents not otherwise included in A or B above. Briefly state the nature of the documentation and the total number of A4 pages claimed under this item.
5. Perusals

For the period prior to 6 July 1992

 - A. State amount claimed.

For period after 6 July 1992

 - B. Documents filed at Court by other party (ies). State total number of A4 pages.
 - C. Other documents (including correspondence) not included in A, B or C above. Briefly state the nature of the documentation and the total number of A4 pages claimed under this item.
6. Scanning Documents
 - A. For the period prior to 6 July 1992 state amount claimed.
 - B. For the period after 6 July 1992 briefly state the nature of the documentation and the total number of A4 pages claimed under this item.

Fourth Schedule Item	No. of Pages/ Length of Attendance	Rate Per Page or Per Hour of Per Letter or Per Attendance	Amount Claimed	Response by Party Against Whom Cost Sought (Respondent) (eg Agreed, Not Agreed, Agreed in Part)	Resp's Offer
7. Attendances (<i>see note C</i>)					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify attendances claimed under item 7 (eg 5 attendances on plaintiff/defendant to obtain instructions - total 7.5 hours 3 conferences with counsel - total 2.5 hours)</i>					
8. Attendances (<i>see note C</i>)					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 briefly summarise attendances claimed under item 8 and state total number of hours.</i>					
9. Solicitor attending in Chambers (including pre-trial conferences and conciliation conferences and callovers)					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify:</i>					
(a) <i>total number of short attendances;</i>					
(b) <i>total number of ordinary attendances;</i>					
(c) <i>total number of protracted attendances and number of hours.</i>					
10. Clerk's (other than junior clerk) attendances and travelling time (<i>see note C</i>)					
A. <i>For period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For period after 6 July 1992 briefly summarise the nature of attendances and total time spent.</i>					
11. Junior clerk's attendances					
A. <i>For period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For period after 6 July 1992 state the number of attendances.</i>					
12. Telephone attendances (solicitor)					
A. <i>For period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For period after 6 July 1992 specify number of calls by reference to 6 minute intervals (= 1 unit) (eg 15 x 1 unit; 10 x 2 units etc).</i>					
13. Telephone attendances (clerk)					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify number of calls claimed.</i>					
14. Attendances re affidavits					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify attendances by reference to subparagraphs (a), (b), (c) and (d) of item 14.</i>					
(a)					
(b)					
(c)					
(d)					
15. Letters (<i>see item 16 for telex and facsimile transmission</i>)					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify (eg 8 x 1 page, 10 x 2 pages etc).</i>					
16. Telex and facsimile transmissions					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify as in Item 15B.</i>					

Fourth Schedule Item	No. of Pages/ Length of Attendance	Rate Per Page or Per Hour of Per Letter or Per Attendance	Amount Claimed	Response by Party Against Whom Cost Sought (Respondent) (eg Agreed, Not Agreed, Agreed in Part)	Resp's Offer
17. Payment of accounts					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify number of accounts paid.</i>					
18. Registration of judgment					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 briefly summarise work done.</i>					
19. Copy documents					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify number of A4 pages.</i>					
20. Briefs & Appeal Broods					
A. <i>For the period prior to 6 July 1992 state amount claimed.</i>					
B. <i>For the period after 6 July 1992 specify number of A4 pages.</i>					
21. Care and consideration					
<i>Briefly state basis of claim</i>					
22. Preparation of short form bill of costs					
Disbursements					
<i>Specify and attach copy of accounts</i>					
Counsel fees					
<i>Attach copy of account(s)</i>					

Form 38R 17A.01

[*Supreme Court only*]

REQUEST FOR SERVICE ABROAD OF JUDICIAL OR EXTRAJUDICIAL DOCUMENTS

Convention on the service abroad of judicial and extrajudicial documents in civil or commercial matters, signed at The Hague, 15 November 1965.

Identity and address
of the applicant

Address of receiving
authority

.....
.....
.....
.....

1. The undersigned applicant has the honour to transmit - in duplicate - the documents listed below and, in conformity with article 5 of the abovementioned Convention, requests prompt service of one copy thereof on the addressee, ie (identity and address):

.....
.....
.....

in accordance with the provisions of subparagraph (a) of the first paragraph of article 5 of the Convention* in accordance with the following particular method (subparagraph (b) of the first paragraph of article 5)*:

.....
.....
.....

by delivery to the addressee, if he accepts it voluntarily (second paragraph of article 5)*

The authority is requested to return or have returned to the applicant a copy of the documents - and of the annexes* - with a certificate provided on the reverse side.

List of documents:

.....
.....
.....
.....
.....
.....
.....
.....
.....

..... Done at

..... the.....

..... Signature and/or stamp

* Delete if inappropriate

Form 39R 17A.01

[*Supreme Court only*]

REQUEST FOR SERVICE ABROAD OF JUDICIAL OR EXTRAJUDICIAL DOCUMENTS
(IN THE FRENCH LANGUAGE)

DEMANDE

AUX FINS DE DIGNIFICATION OU DE NOTIFICATION A L'ÉTRANGER
D'UN ACTE JUDICIAIRE OU EXTRAJUDICIAIRE

Convention relative à la signification et à la notification à l'étranger des actes judiciaires
ou extrajudiciaires en matière civile ou commerciale, signée à La Haye, le.....

Identité et adresse du requérant Adresse de l'autorité destinataire

Le requérant soussigné a l'honneur de faire parvenir - en double exemplaire - à l'autorité
destinataire les documents ci-dessous énumérés, à la praint, conformément à l'article 5 de
la Convention précitée, d'en faire remettre sans retard un exemplaire au destinataire, à
savoir:

(identité et adresse)

.....

Le selon les formes légales (article 5, alinéa premier, lettre a)*

Le selon la forme particulière suivante (article 5, alinéa premier, lettre b)*:

.....

le cas échéant, par remise simple (article 5, alinéa 2)*.

Cette autorité este priée de renvoyer ou de faire renvoyer au requérant un exemplaire de
l'acte - et de ses annexes* - avec l'attestation gurant au verso.

Numération des pièces:

.....

.....

.....

.....

.....

.....

.....

..... Fait à
le

..... Signature et/ou cachet

Form 40R 17A.03(iv)

[Supreme Court only]

REQUEST FOR SERVICE ABROAD OF JUDICIAL OR EXTRAJUDICIAL DOCUMENTS

Convention on the service abroad of judicial and extrajudicial documents in civil or commercial matters, signed at The Hague, 15 November 1965.

Identity and address
of the applicant

Address of receiving
authority

.....
.....
.....

1. The undersigned applicant has the honour to transmit - in duplicate - the documents listed below and, in conformity with article 5 of the abovementioned Convention, requests prompt service of one copy thereof on the addressee, ie (identity and address)

.....
.....
.....

- (a) in accordance with the provisions of subparagraph (a) of the first paragraph of article 5 of the Convention*
- (b in accordance with the following particular method (subparagraph (b) of the first paragraph of article 5)*:

.....
.....
.....

- (c) by delivery to the addressee, if he accepts it voluntarily (second paragraph of article 5)*.

2. The authority is requested to return or to have returned to the applicant a copy of the documents - and of the annexes* - with a certificate as provided on the reverse side.

- Where the address cannot be traced from the address set out in paragraph 1 above, additional information regarding the correct address may be obtained from.....
- Where the certificate referred to in paragraph 2 is completed by a person or body other than a Central Authority or judicial authority, the certificate is required/not required to be countersigned by the Central Authority or a judicial authority.

List of documents:

.....
.....
.....
.....

Done at Adelaide, the.....
day of

* Delete if inappropriate

.....
Registrar,
Supreme Court of South Australia

[Seal of the Court]

Form 41R 17A.03(iv)

[Supreme Court only]

SUMMARY OF THE DOCUMENT TO BE SERVED

Convention on the service abroad of judicial and extrajudicial documents in civil or commercial matters, signed at The Hague,

On.....

Name and address of the requesting authority:.....

.....

Particulars of the parties*:

.....

.....

JUDICIAL DOCUMENT**

Nature and purpose of the document:.....

.....

Nature and purpose of the proceedings and, where appropriate, the amount in dispute:

.....

.....

Date and place for entering appearance**:.....

.....

Court which has given judgment**:.....

Date of judgment**:.....

Time limits stated in the document**:.....

.....

EXTRAJUDICIAL DOCUMENT**

Nature and purpose of the document:.....

.....

.....

Time limits stated in the document**:.....

.....

.....

* If appropriate, identity and address of the person interested in the transmission of the document.

* Delete if inappropriate

Form 42R 17A.08(a)

[*Supreme Court only*]

CERTIFICATE

The undersigned authority has the honour to certify, in conformity with article 6 of the Convention,

- (1) that the document has been served*
 - the (date)
 - at (place, street, number)
 - in one of the following methods authorised by article 6(a) in accordance with the provisions of subparagraph (a) of the first paragraph of article 5 of the Convention*.
 - (b) in accordance with the following particular method*.

.....

- (c) by delivery to the addressee, who accepted it voluntarily*.

- (2) The documents referred to in the request have been delivered to:
 - (identify and description of person)

.....

 - relationship to the addressee (family, business or other):.....

.....

- (3) That the document has not been served, by reason of the following facts*:

.....

If conformity with the second paragraph of article 12 of the Convention, the applicant is requested to pay or reimburse the expenses detailed in the attached statement*.

Annexes

Documents returned:

.....

.....Done at the.....

appropriate cases, documents Signature and/or stamp establishing the service:

.....

.....

.....

* Delete if inappropriate

Form 43R 17B.04(1)(e)

[Supreme Court only]

WARNING STATEMENT

identité et adresse du destinataire

identity and address of the addressee

TRÈS IMPORTANT

Le document ci-joint est de nature juridique et peut affecter vos droits et obligations, les éléments essentiels de l'acte vous donnent quelques informations sur sa nature et son objet. Il est toutefois indispensable de lire attentivement le texte même du document. Il peut être nécessaire de demander un avis juridique.

Si vos ressources sont insuffisantes, renseignez-vous sur la possibilité d'obtenir l'assistance judiciaire et la consultation juridique soit dans votre pays soit sans le pays d'origine du document.

Les demandes de renseignements sur les possibilités d'obtenir l'assistance judiciaire ou la consultation juridique dans le pays d'origine du document peuvent être adressées:

.....
.....
.....
.....

IMPORTANT

The enclosed document is of a legal nature and may affect your rights and obligations. The summary of the document to be served will give you some information about its nature and purpose. You should however read the document itself carefully. It may be necessary to seek legal advice.

If your financial resources are insufficient you should seek information on the possibility of obtaining legal aid or advice either in the country where you live or in the country where the document was issued.

Inquiries about the availability of legal aid or advice in the country where the document was issued may be directed to:.....

.....
.....
.....
.....

Il est recommandé que les mentions imprimées dans cette note soient rédigées en langue française et en langue anglaise et le cas échéant, en outre, dans la langue ou une des langues officielles de l'État d'origine de l'acte. Les blancs pourraient être remplis soit dans la langue de l'État où le document doit être adressé, soit en langue française, soit en langue anglaise.

It is recommended that the standard terms in the notice be written in English and French and where appropriate also in the official language, or in one of the official languages of the State in which the document originated. The blanks could be completed either in the language of the State to which the document is to be sent, or in English or French.

Form 44R 96C.03(3)

[Supreme Court only]

NOTICE OF APPEAL

SECTION 42 - MAGISTRATES COURT ACT

Explanatory Note: This form is to be used by a party to a Criminal action who wishes to appeal to the Supreme Court pursuant to Section 42 of the Magistrates Court Act against a conviction or penalty imposed by a Magistrates Court. The procedures governing such appeals are set out in Rule 96C of the Supreme Court Rules.

PURSUANT to Section 42 of the Magistrates Court Act the abovenamed appellant hereby appeals to the Supreme Court of South Australia, at the sittings of the said Supreme Court for hearing appeals under the Magistrates Court Act, 1991 commencing on the day of _____ against the judgment hereunder described.

1. Court Appealed From

Magistrates Court sitting at.....

Magistrates Court File Number.....

Magistrates Court Telephone Number.....

Name of Presiding Officer(s).....

Date of Conviction and/or Sentence appealed from

Particulars of Conviction and Sentence:

Give details of the charge or charges upon which the appellant has been convicted (if more than one give details of each count).

.....
.....
.....

2. Particulars of Appellant

Full name:.....

Address:.....

Telephone:.....

Name of Solicitor Acting:.....

Address for Service.....

Telephone Fax:

DX:.....

3. Particulars of Respondent

Name:.....

Address:.....

Telephone Fax:

Name and Address of Solicitor Acting (if known)"

4. Nature of Appeal Answer "Yes" or "No" to each question:

Is the appeal against conviction only

Is the appeal against sentence only

Is the appeal against both conviction and sentence

Is an extension of time sought

5. Grounds of Appeal

Form 46R 74A.04

[*Supreme Court only*]

CERTIFICATE OF READINESS FOR TRIAL

(To be signed by all parties to the action as a true and accurate summary of the state of the action. If the parties are represented by a solicitor or counsel, the certificate should be signed by such solicitor or counsel.)

1. All pleadings are closed and no party intends to file any further pleading or seek any amendment of any pleading.
2. All particulars ordered or requested have been given as between all parties and no further particulars are sought.
3. The parties have made discovery of all documents in their possession or power relating to any matter in issue in the action, and are not aware of any other documents of which discovery should be made.
4. No party intends to make any further application for discovery of documents by a stranger to the action, and any such application already made is completed and complied with and no further application in respect thereof will be made.
5. All parties have completed inspection of all documents of which discovery has been made.
6. It is not intended to interrogate any party, or if interrogatories have already been delivered, it is not intended to seek to deliver any more interrogatories.
7. All interrogatories which have been delivered have been answered and no party intends to seek any further or better answers.
8. All requests to admit facts or documents have been served and responded to, and no application will hereafter be brought with respect to the same.
9. Except for any subpoena which on the advice of counsel should not be made returnable before trial, all subpoenas for the production of documents have been issued, served and complied with to the satisfaction of the party issuing the same, save for any matter specifically reserved on the return of any such subpoena for the consideration of the trial Judge.
10. Where Rule 55A has been ordered to apply, tender lists have been filed and served by all parties in accordance with that rule.
11. (a) That all medical and other expert reports to be used by the parties have been obtained and made available to all parties save for any such report as may be the subject of an order pursuant to Rule 38.01(4) that a party be not required to deliver the same to any other party.
 (b) Such reports the tender of which can be agreed have been agreed.
 (c) No direction is sought or thought to be desirable to limit the number of expert witnesses to be called.
12. Special damages have been agreed in the sum of \$ (or state any other situation).
13. Actuarial Certificates will be tendered by consent.
14. All interlocutory processes are completed and the action is in all respects ready for trial.
15. The estimated length of trial is days.
16. The following Judges may possibly be disqualified from hearing the action:

17. Copy documents have been lodged in accordance with Rule 74A.07.

18. All endeavours to resolve the matter other than by trial have been exhausted without success and the parties and their advisers do not believe that the matter can be resolved other than by proceeding to trial.

Dated the _____ day of _____

Signed.....

.....
.....

I am satisfied that this action is in all respects ready for trial.

.....
Judge or Master

/ /

Form 47R 115A.02

APPLICATION UNDER SECTION 591E OF THE EVIDENCE ACT 1929

LET all parties concerned attend in chambers at the Supreme Court House, 1 Gouger Street, Adelaide on the hearing of the application on the _____ day of _____

at _____ am/pm at which the _____ will request an *audio visual/*audio link in accordance with the following details:

- 1. *Audio visual/*Audio link –
From [*originating city/town*]
To [*receiving city/town*]
- 2. Type of hearing—[*eg *Hearing/*Practice Court Hearing/*Directions Hearing/*Taxation of Costs/*Other*]
- 3. Number of persons to appear before, or give evidence by *audio visual/*audio link –
- 4. Suggested time (if any) for link –
- 5. Estimated duration of link –
- 6. Is this application being made with the consent of the parties to the proceeding?
- 7. If the answer to question 6 is No, what parties have not given consent?
- 8. If a hearing date has been fixed, what is the date of the hearing?

[* Strike out as appropriate]

This application is to be served on

Signed by the applicant’s solicitor or the applicant in person

REGULATIONS UNDER THE TOBACCO PRODUCTS REGULATION ACT 1997

No. 153 of 1999

At the Executive Council Office at Adelaide 22 July 1999

PURSUANT to the *Tobacco Products Regulation Act 1997* and with the advice and consent of the Executive Council, I make the following regulations.

BASIL S. HETZEL Governor's Deputy

PURSUANT to section 10AA(2) of the *Subordinate Legislation Act 1978*, I certify that, in my opinion, it is necessary or appropriate that the following regulations come into operation as set out below.

DEAN BROWN Minister for Human Services

SUMMARY OF PROVISIONS

1. Citation
2. Commencement
3. Substitution of Sched. 1

SCHEDULE 1

*Notice under s. 38(4) of the Act
(reg. 4)*

Citation

1. The *Tobacco Products Regulations 1997* (see *Gazette* 5 June 1997 p. 2925), as varied, are referred to in these regulations as "the principal regulations".

Commencement

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

Substitution of Sched. 1

3. Schedule 1 of the principal regulations is revoked and the following Schedule is substituted:

SCHEDULE 1

*Notice under s. 38(4) of the Act
(reg. 4)*

SALE OF TOBACCO PRODUCTS

It is an offence to sell or supply cigarettes or other tobacco products to any person under the age of 18 years.

Retailers may request proof of age for purchase of tobacco products.

PENALTIES

Penalties for retailers can be a fine of up to \$5,000 and possible disqualification from applying for or holding a tobacco merchant's licence for up to six months.

Section 38 Tobacco Products Regulation Act, 1997.
Offences may be reported to the Department of Human Services.

REGULATIONS UNDER THE DAYLIGHT SAVING ACT 1971

No. 154 of 1999

At the Executive Council Office at Adelaide 22 July 1999

PURSUANT to the *Daylight Saving Act 1971* and with the advice and consent of the Executive Council, I make the following regulations.

BASIL S. HETZEL Governor's Deputy

PURSUANT to section 10AA(2) of the *Subordinate Legislation Act 1978*, I certify that, in my opinion, it is necessary or appropriate that the following regulations come into operation as set out below.

MICHAEL ARMITAGE Minister for Government Enterprises

SUMMARY OF PROVISIONS

1. Citation
2. Commencement
3. Revocation
4. South Australian summer time 1999-2000

Citation

1. These regulations may be cited as the *Daylight Saving Regulations 1999*.

Commencement

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

Revocation

3. The *Daylight Saving Regulations 1998* (see *Gazette* 30 July 1998 p. 301) are revoked.

South Australian summer time 1999-2000

4. The period for observance of South Australian summer time for 1999-2000 is the period from 2 a.m. South Australian standard time on 31 October 1999 until 3 a.m. South Australian summer time on 26 March 2000.

MGE 1201/99

R. DENNIS Clerk of the Council

REGULATIONS UNDER THE ROAD TRAFFIC ACT 1961

No. 155 of 1999

At the Executive Council Office at Adelaide 22 July 1999

PURSUANT to the *Road Traffic Act 1961* and with the advice and consent of the Executive Council, I make the following regulations.

BASIL S. HETZEL Governor's Deputy

PURSUANT to section 10AA(2) of the *Subordinate Legislation Act 1978*, I certify that, in my opinion, it is necessary or appropriate that the following regulations come into operation as set out below.

DIANA LAIDLAW Minister for Transport and Urban Planning

SUMMARY OF PROVISIONS

1. Citation
2. Commencement
3. Variation of Sched. 5—Expiation Fees

Citation

1. The *Road Traffic Regulations 1996* (see *Gazette* 29 August 1996 p. 888), as varied, are referred to in these regulations as "the principal regulations".

Commencement

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

Variation of Sched. 5—Expiation Fees

3. Schedule 5 of the principal regulations is varied by striking out from the fees listed in relation to alleged offences against sections 20(4), 48, 49(1), 50(1), 52 and 53(1) of the Act "\$306" wherever it occurs and substituting in each case "\$300".

R. DENNIS Clerk of the Council

FAXING COPY?

IF you fax copy to Riverside 2000, for inclusion in the *Government Gazette*, there is **no need** to send a Confirmation Copy to us as well.

This creates confusion and may well result in your notice being printed **twice**.

Please use the following fax number:

Fax transmission:	(08) 8207 1040
Phone Inquiries:	(08) 8207 1045

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

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

Government Gazette notices can be E-mailed.

The address is:

govgaz@riv.ssa.sa.gov.au

Documents should be sent as attachments in Word format.

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

Fax transmission:	(08) 8207 1040
Enquiries:	(08) 8207 1045

CITY OF ADELAIDE

NOTICE is hereby given that the council of the corporation of the City of Adelaide at its meeting held on 19 July 1999, passed *inter alia* the following resolutions:

Pursuant to section 359 of the Local Government Act 1934, as amended, the roads described in the schedule, between the hours specified in the schedule, be closed to all vehicles except for emergency vehicles or those given express permission to enter by the Chief Executive Officer.

SCHEDULE

Location	From	To
Hutt Street between Angas Street and Gilles Street	6.00 a.m. on Saturday, 14 August 1999	10.00 a.m. on Saturday, 14 August 1999

JUDE MUNRO, Chief Executive Officer

CITY OF BURNSIDE

Declaration of Public Road

NOTICE is hereby given that the City of Burnside at its meeting held on 6 July 1999, resolved that pursuant to section 303 (1) (a) of the Local Government Act 1934, as amended, that Lot 102, Glyde Street, Beulah Park, as shown in Deposited Plan 4695610 be declared a public road.

R. W. S. DONNE, Chief Executive Officer

CITY OF CAMPBELLTOWN

ROADS (OPENING AND CLOSING) ACT 1991

Jan Street, Newton and Campbelltown

PURSUANT to section 10 of the Roads (Opening and Closing) Act 1991, the City of Campbelltown hereby gives notice of its intent to make a road process order to close portion of public road marked 'A' as delineated on Preliminary Plan No. PP32/0469. The closed road is to be transferred to Vetere Nominees Pty Ltd and merged with allotment 291 in Filed Plan No. 10370.

A copy of the preliminary plan and statement of persons affected are available for public inspection at the Council Office, 172 Montacute Road, Rostrevor, or 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 at P.O. Box 1, Campbelltown, S.A. 5074, within 28 days of this notice and a copy must be forwarded to the Surveyor-General at 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.

V. P. VLATKO, Chief Executive Officer

CITY OF CHARLES STURT

DECLARATION OF PUBLIC ROAD

Erratum

IN *Government Gazette* of 8 July 1999 at page 214, third notice appearing, third line, for pursuant to section 3011 (1) (d) read pursuant to section 303 (1) (d).

S. LAW, Chief Executive

CITY OF MOUNT GAMBIER

Declaration of Public Road

NOTICE is hereby given that council, pursuant to sections 302 and 303 of the Local Government Act 1934, as amended, declare the land transferred to the City of Mount Gambier from Softwood Holdings Limited, being Lot 67 in Deposited Plan 52440 being portion of the land comprised in certificate of title register book, volume 3703, folio 91, be declared public road.

G. HUMPHRIES, Acting Chief Executive Officer

CITY OF NORWOOD, PAYNEHAM AND ST PETERS

Adoption of Valuation

NOTICE is hereby given that the council of the Corporation of City of Norwood, Payneham and St Peters at a meeting held on Thursday, 15 July 1999, by virtue of the powers contained in section 171 of the Local Government Act 1934, as amended, has adopted, for rating purposes the Valuer-General's valuation of capital value for the 1999-2000 financial year being \$3 155 579 000 and that 12 July 1999 is specified as the date on which such valuation shall become and be the valuation of the council. The valuation is deposited in the municipal offices, 175 the Parade, Norwood, and may be inspected by any persons interested therein between the hours of 9 a.m. and 5 p.m. Monday to Friday.

Declaration of Rates

Notice is hereby given that pursuant to the provisions of section 174 of the Local Government Act 1934, and all other enabling powers, the council of the Corporation of the City of Norwood, Payneham and St Peters, after considering and adopting financial estimates for the financial year ending 30 June 2000, and adopting valuations that are to apply to land within the municipality of Norwood, Payneham and St Peters declares as follows:

1. A general rate of 0.380610 cents in the dollar on the adopted capital value of rateable property within the area of the former municipality of Payneham as it existed on 31 October 1997.
2. A general rate of 0.380610 cents in the dollar on the adopted capital value of rateable property within the area of the former municipality of St Peters as it existed on 31 October 1997; and
3. The following differential general rates to apply to rateable property for the 1999-2000 financial year in the former municipality of Kensington and Norwood as it existed on 31 October 1997, such differential rates varying according to the uses of land which are listed alongside the said differential general rate:

Residential—0.380610 cents in the dollar
 Commercial—Shop—0.493603 cents in the dollar
 Commercial—Office—0.493603 cents in the dollar
 Commercial—Other—0.493603 cents in the dollar
 Industrial—Light—0.513398 cents in the dollar
 Industrial—Other—0.513398 cents in the dollar
 Vacant Land—0.513398 cents in the dollar
 Other—0.434324 cents in the dollar

Minimum Rate

Notice is hereby given that pursuant to the provisions of section 190 of the Local Government Act 1934, the council of the Corporation of the City of Norwood, Payneham and St Peters hereby fixes the amount of \$350 as a minimum amount by way of rates in respect of rateable land through the whole of the municipality for the financial year ending 30 June 2000.

Declaration of Separate Rate for Torrens Catchment Area

Notice is hereby given that at a meeting held 15 July 1999, the council of the Corporation of the City of Norwood, Payneham and St Peters, pursuant to the provisions of section 175 of the Local Government Act 1934, and section 52 of the Catchment

Water Management Act 1995 and in order to reimburse to the council the amount contributed to the Torrens Catchment Water Management Board, the council of the Corporation of the City of Norwood, Payneham and St Peters, declares a separate rate of 0.12919 cents in the dollar on the adopted capital value of rateable property within the municipality for the financial year ending 30 June 2000.

M. BARONE, Chief Executive Officer

CITY OF NORWOOD PAYNEHAM AND ST PETERS

Periodical Review of Elector Representation

NOTICE is hereby given that pursuant to the provisions of section 24 (3) of the Local Government Act 1934, as amended, the City of Norwood Payneham and St Peters is to carry out a review to determine whether a change of arrangements in respect to elector representation, including composition of council and its Ward boundaries, will result in the electors of the City being more adequately and fairly represented.

Information regarding the nature of the periodical review is available from:

Head Office:	175 The Parade, Norwood;
Payneham Customer Service Centre:	196 OG Road, Felixstow;
St Peters Customer Service Centre:	101 Payneham Road, St Peters,

during opening hours or by contacting John Reynolds on (08) 8366 4527.

Written submissions are invited from interested persons and should be directed to:

Chief Executive Officer,
City of Norwood Payneham and St Peters
P.O. Box 204
Kent Town, S.A. 5071

to be received by 5 p.m. on Friday, 10 September 1999. Any persons making a written submission, will also be invited to appear before a meeting of council, or a council committee to be heard in respect of their submission.

M. BARONE, Chief Executive Officer

CITY OF ONKAPARINGA

Adoption of Valuation

NOTICE is hereby given that the council at its meeting held on 6 July 1999, resolved in accordance with section 171 of the Local Government Act 1934, as amended, to adopt the Valuer-General's valuation of capital value being \$6 887 664 000 for the year ending 30 June 2000, and hereby specifies that 6 July 1999 shall be the day as and from which such valuation shall become the valuation of the council.

Declaration of General Rates

Notice is hereby given that at its meeting held on 6 July 1999, pursuant to section 174 of the Local Government Act 1934, the council determines that, in consequence of the amalgamation of the former councils of the City of Noarlunga, the City of Happy Valley and the District Council of Willunga on 1 July 1997, to form this council, and in exercise of the powers contained in section 176 (1) (d) and (2) of the Act, it is appropriate to declare differential general rates in each of the areas constituted by the former councils to allow rating relativities within the area of the council to be gradually realigned as a result of the amalgamation, and that in consequence:

Differential general rates be declared for the year ending 30 June 2000:

In the area of the former City of Noarlunga:

0.4799 cents in the dollar on rateable land of category 7 (primary production) use of the Local Government (Land Use) Regulations 1989 (the Regulations); and

0.5999 cents in the dollar on rateable land of all other categories of use of the Regulations.

In the area of the former City of Happy Valley:

0.4539 cents in the dollar on rateable land of category 7 (primary production) use of the Local Government (Land Use) Regulations 1989 (the Regulations); and

0.5674 cents in the dollar on rateable land of all other categories of use of the Regulations.

In the area of the former District Council of Willunga:

0.4706 cents in the dollar on rateable land of category 7 (primary production) use of the Local Government (Land Use) Regulations 1989 (the Regulations); and

0.5882 cents in the dollar on rateable land of all other categories of use of the Regulations.

Pursuant to section 190 of the Local Government Act 1934, the council, pursuant to section 177 of the Local Government Act 1934, has determined the following for the year ending 30 June 2000:

Annual Effluent Drainage Service Fees

Notice is hereby given that at its meeting held on 6 July 1999, the council, pursuant to section 177 of the Local Government Act 1934, has determined the following for the year ending 30 June 2000:

- in the areas covered by the Morphett Vale Septic Tank Effluent Drainage Schemes, an annual service charge of \$83 be levied on each vacant allotment and an annual service charge of \$212 be levied on all other assessed properties included;
- in the area covered by the McLaren Flat Septic Tank Effluent Disposal Scheme, an annual service charge of \$181 be levied on all assessed properties and a service rate of 0.2087 cents in the dollar be charge on the portion of each rateable property's capital value exceeding \$86 727;
- in the area of the Clarendon Septic Tank Effluent Disposal Scheme, an annual service charge of \$163 be levied on each vacant allotment and an annual service charge of \$190 per unit be levied on all occupied allotments;
- in respect of the McLaren Vale, Willunga and Maslin Beach township Septic Tank Effluent Drainage Scheme, an annual service charge of \$100 be levied on each vacant allotment and an annual service charge of \$170 per unit be levied on all occupied allotments. Further, that the rate for multiple tenancies on occupied allotments used for commercial purposes in this scheme be \$102 per tenancy where two tenancies exist, \$68 per tenancy where three tenancies exist or \$51 per tenancy where four or more tenancies exist.

Separate Rate ~~3~~Patawalonga Catchment Water Management

Pursuant to the provisions of section 175 of the Local Government Act 1934, and section 138 of the Water Resources Act 1997 and all other enabling powers, in order to reimburse to the council the amount contributed to the Patawalonga Catchment Water Management Board, the council has declared a separate rate of 0.01136 cents in the dollar of valuation to apply to all rateable land which is within the council area and the catchment area designated in the Patawalonga Catchment Maps GRO 217/95 to raise a total contribution of \$69 500 for the financial year ending 30 June 2000.

Separate Rate ~~3~~Onkaparinga Catchment Water Management

Pursuant to the provisions of section 175 of the Local Government Act 1934, and section 138 of the Water Resources Act 1997 and all other enabling powers, in order to reimburse to the council the amount contributed to the Onkaparinga Catchment Water Management Board, the council has declared a separate rate of 0.02362 cents in the dollar of valuation to apply to all rateable land which is within the council area and the catchment area designated in the Onkaparinga Catchment Maps GRO 515/97 to raise a total contribution of \$1 392 309 for the financial year ending 30 June 2000.

Separate Rate ~~3~~Beach Road Mainstreet Project

Pursuant to section 175 of the Local Government Act 1934, for the financial year ending 30 June 2000, in order to raise the amount of \$170 000 to carry out the project of promoting and enhancing business viability, profitability, trade and commerce and the installation and upgrade of infrastructure in that part of the council's area comprising rateable land abutting Beach Road,

Christies Beach, the council declares a separate rate (to be known as the Beach Road Separate Rate) of 0.543 cents in the dollar of the capital value of all rateable land within that part of the area.

In exercise of the powers contained in section 185 (3) (b) of the Local Government Act 1934, principal ratepayers of rateable land in that part of the area liable to pay individually or in aggregate a Beach Road Separate Rate of \$5 000 or more in respect of one or more assessments shall be entitled, upon written application to the council, to a remission of 70 cents in respect of each dollar payable in excess of \$5 000.

In exercise of the powers contained in section 41 of the Local Government Act 1934, the council delegates to the City Manager the power to receive a written application for a remission of the Beach Road Separate Rate from a principal ratepayer and to authorise a remission in respect of the Beach Road Separate Rate in accordance with this resolution.

J. TATE, City Manager

PORT PIRIE REGIONAL COUNCIL

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that at its special meeting held on 30 June 1999, council in exercise of the powers contained in Parts IX and X of the Local Government Act 1934, as amended, adopted the following:

Adoption of Valuation

1. That in accordance with section 171 of the Act the most recent valuation of the Valuer-General available to the council for capital values of land within the area of the council:

- (a) known as the Pirie City Ward totalling \$145 229 500;
- (b) known as the Pirie District Ward totalling \$89 829 900; and
- (c) known as the Crystal Brook-Redhill Ward totalling \$459 230 400,

be adopted.

Determination of the Basis for Differential Rates

- 2. (a) Pursuant to section 176 (1) (c) of the Act the council determines that the basis for differential rates shall be according to the locality of the land and its use;
- (b) there shall be differentiation according to use in accordance with various categories of land use prescribed by the Local Government (Land Use) Regulations 1989;
- (c) there shall be differentiation according to whether land is within or outside a township as defined by the Local Government Act 1934, or as referred to as a township in the Development Plan.

Attribution of Land Uses

- 3. (a) That the numbers indicated against various categories of the land use prescribed by the Local Government (Land Use) Regulations 1989, be used to designate land uses in the assessment book;
- (b) the use indicated by those numbers in respect of each separate assessment of land described in the assessment book on this date (as laid before the council) be attributed to each such assessment respectively; and
- (c) reference in this resolution to land being of a certain category use means the use indicated by that category number in the regulations.

Declaration of Rates

4. That differential general rates be declared on rateable land as follows:

- (a) in the area of the Pirie City Ward:
 - 0.000857 cents in the dollar on all rateable land of Category 1 (Residential);
 - 0.008750 cents in the dollar on all rateable land of Category 2, 3, 4, 5, 9 (Commercial—Shops, Offices, Light Industry and Other);
 - 0.449500 cents in the dollar on all rateable land of Category 6 (Industrial and Other);
 - 0.00998 cents in the dollar on all rateable land of Category 7 (Primary Industries);

- 0.004580 cents in the dollar on all rateable land of Category 8 (Vacant Land).

(b) in the Pirie District Ward:

- on all rateable land 0.001993 cents in the dollar.

(c) in the Crystal Brook-Redhill Ward:

- on all rateable land situated within the defined townships of Crystal Brook, Redhill, Koolunga and Mundoorra a rate of 0.004620 cents in the dollar;
- on all other rateable land within the Ward a rate of 0.002996 cents in the dollar.

Fixed Charge

5. *Pirie City Ward*

That pursuant to section 169 of the Act, a fixed charge of \$398 for the Pirie City Ward be imposed on each separately valued piece of rateable land within the ward.

Pirie District Ward

That pursuant to section 169 of the Act, a fixed charge of \$174 for the Pirie District Ward be imposed on each separately valued piece of rateable land within the ward.

Crystal Brook-Redhill Ward

That pursuant to section 169 of the Act, a fixed charge of \$118 for the Crystal Brook-Redhill Ward be imposed on each separately valued piece of rateable land within the ward.

Payment of Rates

6. That pursuant to section 184 of the Act all rates be payable by four equal or approximately equal instalments in the months of September, December, March and June.

Service Charges

7. That pursuant to section 177 of the Act the following service charges be imposed for the 1999-2000 financial year on each assessment in the following areas to which the council makes available a septic tank effluent disposal service:

Crystal Brook (per STEDS Unit)	\$
• occupied land.....	75.00
• vacant land.....	37.50
Napperby (per STEDS Unit)	
• occupied land.....	270.00
• vacant land.....	170.00

P. J. ARNOLD, Chief Executive Officer

CITY OF PROSPECT

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the council of the City of Prospect, at a special meeting held on 13 July 1999, at which nine of the 14 members of council were present resolved:

Adoption of Valuations

That the Council of the City of Prospect, pursuant to section 171 of the Local Government Act 1934, adopts valuations of capital value made by the Valuer-General in relation to the area of the council on 3 July 1999 and specifies that the total of the values that are to apply within the area for rating purposes for the year ending 30 June 2000 is \$1 403 942 000.

Declaration of Differential General Rates

That the council of the City of Prospect, pursuant to section 174 of the Local Government Act 1934, hereby declares differential general rates on rateable land within the area, which rates vary by reference to the uses of land designated by Regulation 4 of the Local Government Act (Land Use) Regulation 1989 as follows:

- (a) Residential: A rate of 0.4394 cents in the dollar on the capital value of such rateable land;
- (b) Commercial—Shop: A rate of 0.5398 cents in the dollar on the capital value of such rateable land;
- (c) Commercial—Office: A rate of 0.5398 cents in the dollar on the capital value of such rateable land;
- (d) Commercial—Other: A rate of 0.5398 cents in the dollar on the capital value of such rateable land;

- (e) Industry—Light: A rate of 0.5398 cents in the dollar on the capital value of such rateable land;
- (f) Industry—Other: A rate of 0.5398 cents in the dollar on the capital value of such rateable land;
- (g) Primary Production: A rate of 0.5398 cents in the dollar on the capital value of such rateable land;
- (h) Vacant Land: A rate of 0.4394 cents in the dollar on the capital value of such rateable land;
- (i) Other: A rate of 0.5398 cents in the dollar on the capital value of such rateable land.

Declaration of a Minimum Amount

That the council of the City of Prospect, pursuant to section 190 of the Local Government Act 1934, hereby fixes, in respect of the year ending 30 June 2000, a minimum amount of \$467 that shall be payable by way of Differential General Rates on rateable land within the council's area.

Declaration of a Separate Rate (River Torrens Catchment Levy)

That the council of the City of Prospect, pursuant to section 175 of the Local Government Act 1934, hereby declares a separate rate of 0.014 cents in the dollar on rateable land situated within the City of Prospect that is delineated and prescribed in the River Torrens Catchment Plans G.R.O. 216/95 and G.R.O. 141/98 of the Water Resources Act 1997 to raise a total contribution of \$187 600 for the financial year ending 30 June 2000.

Payment of Rates

Notice is hereby given that pursuant to section 184 of the Local Government Act 1934, that the rates shall be payable in four equal or approximately equal instalments due and payable on 1 September 1999, 1 December 1999, 1 March 2000 and 1 June 2000.

M. LLEWELLYN-SMITH, City Manager

CITY OF SALISBURY

Declaration of Public Road

ERRATUM

IN *Government Gazette* of 8 July 1999, at page 217, fourth notice appearing, seventh line for Deposited Plan 51420 read Deposited Plan 51402.

S. HAINS, City Manager

CITY OF WEST TORRENS

Expression of Interest in Position of Community Representative ^{3/4}St Martin's Aged Care Facility Advisory Committee

NOTICE is hereby given that the City of West Torrens is seeking expressions of interest from members of the public who have an interest and experience in residential aged care to represent the community on the St Martin's Advisory Committee.

The position of Community Representative is a voluntary one and would be best filled by someone living in the inner Western Suburbs.

Further information regarding this role is available from The Director of St Martin's Aged Care Facility, Ms D. Cowling, St Martin's, 18 Cudmore Terrace, Marleston, S.A. 5033 or by phoning the Director on 8293 1786.

Expressions of interest marked Private and Confidential outlining relevant experience and providing the names of two referees should be forwarded to:

The City Manager
T. Starr,
City of West Torrens,
165 Burbridge Road,
Hilton, S.A. 5033

Prior to 5 p.m. Friday, 30 July 1999.

T. STARR, City Manager

TOWN OF GAWLER

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that in exercise of the powers contained in Parts IX and X of the Local Government Act 1934, as amended and in respect of the financial year ending 30 June 1999, the Corporation of the Town of Gawler, at its meeting on Tuesday, 22 June 1999, resolved the following:

Financial Estimates

1. The Council notes that its estimates of income and expenditure for that year which were adopted at its meeting held on 12 June 1999, involve:

- (a) total estimated expenditure of \$10 294 865;
- (b) a total estimated income from sources other than general rates of \$4 617 996; and
- (c) a total amount required to be raised from general rates of \$5 676 869.

The Mayor and the Chief Executive Officer complete and sign the statement set out at the foot of the financial estimates.

Attribution of Land Uses

1. The numbers indicated against the various categories of land use prescribed by the Local Government (Land Use) Regulations 1989 (the 'Regulations') be used to designate land uses in the Assessment Book.

2. The use indicated by those numbers in respect of each separate assessment of land described in the Assessment Book on this date (as laid before the Council) be attributed to each such assessment respectively; and

3. Reference in this resolution to land being of a certain category use means the use indicated by that category number in the Regulations.

Adoption of Council Valuations

The most recent valuations of the Valuer-General available to the Council of the Site Value of land within the Council's area be adopted, totalling \$286 794 900 and comprising:

\$214 851 400	for rateable land of categories 1, and 8 use (residential, vacant land);
\$31 841 000	for rateable land of categories 2, 3 and 4 use (commercial—shops, commercial—office and commercial—other);
\$3 537 500	for rateable land of categories 5 and 6 use (industry—light and industry—other);
\$17 437 000	for rateable land of category 7 use (primary production);
\$1 407 000	for rateable land of category 9 use (other).

Declaration of Rates

In order to raise the amount in paragraph 1 (1) (c) above.

1. Differential general rates be declared as follows:

- (a) 2.1847 cents in the dollar of the Site Value of rateable land of categories 1 and 8 use;
- (b) 2.563 cents in the dollar of the Site Value of rateable land of categories 2, 3 and 4 use;
- (c) 3.0957 cents in the dollar of the Site Value of rateable land of categories 5 and 6 use;
- (d) 0.9546 cents in the dollar of the Site Value of rateable land of category 7 use;
- (e) 1.4181 cents in the dollar of the Site Value of rateable land of category 9 use; and

2. A minimum amount payable by way of rates of \$481 be imposed in relation to each assessment of rateable land in the area in accordance with section 190 of the Act.

Declaration of Water Catchment Rates

Notice is hereby given that the Corporation of the Town of Gawler, pursuant to section 175 of the Local Government Act 1934, and pursuant to the provisions of section 135 of the Water Resources Act 1997, declares a separate rate of 0.0409 cents in the dollar on the site value of all rateable land in the council area within the catchment area of the Board to raise a total contribution of \$108 156.

Payment

1. All rates be payable in a single instalment (unless otherwise agreed with the Principal Ratepayer) by 17 September 1999; provided that in cases where the initial account requiring payment of rates is not sent at least 60 days prior to this date, or an amended account is required to be sent, authority to fix the date by which rates must be paid in respect of those assessments affected is hereby delegated to the Chief Executive Officer; and

2. The Chief Executive Officer to be authorised to enter into agreements with principal Ratepayers for the payment of rates in any case where he considers it necessary or desirable to do so.

Remission of Rates

A remission of general rates pursuant to section 185 (3) (b) of the Act be granted to the principal ratepayer of the following assessments or rateable land of the amounts as indicated:

1. A remission of 1.2301 cents in the dollar of the site value of land in the following assessments:

5262, 5513, 5805, 6055, 13621, 17044, 19473, 19481, 19562,
20653, 21268, 42234, 42283, 47811, 47828, 47852, 47869,
47909, 49665, 49681, 49705, 49713, 49721, 49738, 49924,
49949, 49957, 49965, 49973, 51387, 52447, 52455, 52796,
52877, 55166, 55182, 55199, 55247, 55263, 55271, 55288,
55296, 55303, 55311, 55328, 55344, 55352, 55393, 55409,
55417, 55425, 55433, 55441, 55514, 55522, 55539, 55547,
55563, 55571, 55685, 55709, 55717, 55725, 55741, 55766,
55782, 55806, 55822, 55839, 55847, 55871, 55888, 55896,
55903, 55911, 55936, 55944, 55952, 55977, 56007, 56023,
56031, 56048, 56089, 56097, 56201, 56307, 56331, 56372,
56404, 56445, 56461, 56494, 56501, 56542, 56567, 56575,
56591, 56607, 56615, 56631, 56656, 56689, 56704, 56712,
56729, 56737, 56745, 56753, 56786, 56801, 56818, 56826,
56834, 56834, 56842, 56859, 56867, 56956, 56964, 56972,
57027, 57051, 57076, 57092, 57132, 57165, 57198, 57221,
57238, 57246, 57254, 57262, 57279, 57287, 57295, 57302,
57319, 57327, 57343, 57351, 57384, 57392, 57416, 57424,
57432, 57449, 57457, 57465, 57473, 57481, 57498, 57505,
57521, 57627, 57635, 57643, 57651, 57676, 57716, 57732,
57749, 57757, 57773, 57781, 57798, 57805, 57813, 57821,
57846, 57854, 57895, 57902, 57927, 57943, 57984, 58039,
58047, 58063, 58071, 58096, 58144, 58152, 58177, 58185,
58193, 58209, 58217, 58225, 58233, 58258, 58266, 58299,
58306, 58322, 58339, 58347, 58355, 58363, 58371, 58388,
58396, 58403, 58411, 58428, 58436, 58444, 58452, 58477,
58485, 61478, 61542, 66447, 66463, 66503, 66528, 66536,
66544, 66577, 66585, 66593, 66609, 66699, 66722, 66739,
66747, 66917, 66933, 66966, 67078, 67094, 67101, 67118,
67142, 67159, 67175, 67183, 67191, 67207, 67215, 67223,
67231, 67248, 67337, 67345, 67361, 67426, 67572, 67604,
67678, 67886, 67694, 67701, 67718, 67726, 67734, 67759,
67783, 67823, 67897, 67945, 67953, 67961, 67978, 68024,
68081, 68098, 68113, 68121, 68138, 68154, 68179, 68398,
68454, 68462, 68479, 68502, 68519, 68527, 68535, 68543,
68551, 68568, 68576, 68584, 68713, 68762, 68770, 68795,
68819, 68884, 68908, 68957, 68965, 69011, 69036, 69044,
69052, 69206, 69222, 71893, 74839.

J. R. McEACHEN, Town Manager

THE FLINDERS RANGES COUNCIL

Appointment

NOTICE is hereby given that T. D. Barnes has been appointed as Acting Chief Executive Officer for the period 19 August 1999 to 27 August 1999 *vide* Chief Executive Officer on leave.

D. A. CEARNS, Chief Executive Officer

DISTRICT COUNCIL OF GRANT

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that at its meeting held on 19 July 1999, council in exercise of the powers contained in Parts IX and X of the Local Government Act 1934, as amended:

1. Adopted the valuation that is to apply in its area for rating purposes for the 1999-2000 financial year, being the capital valuation of the Valuer-General, totalling \$766 772 840.
2. Declared differential general rates on rateable land within its area as follows:
 - (i) 0.400 cents in the dollar on the capital value of rateable land within the locality of the former District Council of Mount Gambier; and
 - (ii) 0.440 cents in the dollar on the capital value of rateable land within the locality of the former District Council of Port MacDonnell.
3. Declared a minimum amount payable by way of general rates on rateable land in its area of \$289; and

4. Declared a separate rate of \$76 on rateable occupied property:

- (a) in the townships of Port MacDonnell, Racecourse Bay, Donovans, Caveton, Carpenter Rocks, Blackfellows Caves, Nene Valley, Kongorong, Allendale East and the Pelican Point/Carpenter Rocks Shacks area; and
- (b) in the following street and roads at Moorak; Kilsby Road, Orchard Road, Florence Street, Berkefeld Road, Johnston Road, Northumberland Avenue and Bay Road (from the boundary of the City of Mount Gambier to Tarrant Road),

for refuse collection and disposal services.

Septic Tank Effluent Drainage Service Charges

Notice is hereby given that council pursuant to section 177 (3) of the Local Government Act 1934, at a meeting held on Monday, 19 July 1999, declared:

- (a) a service charge of:
 - \$145 per annum on all vacant allotments and
 - \$170 per annum per unit in relation to buildings in that part of the township of Tarpeena served by the Common Effluent Drainage Scheme;
- (b) a service charge of:
 - \$110 per annum on all vacant allotments and
 - \$225 per annum per unit in relation to buildings in that part of the township of Port MacDonnell served by the Septic Tank Effluent Drainage Scheme;
- (c) a service charge of:
 - \$1 366 per annum per unit in relation to buildings in that part of the Pelican Point area from sections 690 to 700, and sections 702 to 726 Hundred of Kongorong, served by the Septic Tank Effluent Drainage Scheme,

for the year ending 30 June 2000.

Catchment Environment Levy

Notice is hereby given that at its meeting on 19 July 1999, council in exercise of the powers contained in section 138 of the Water Resources Act 1997 and section 175 of the Local Government Act 1934, in order to reimburse to the council the amount contributed to the South East Catchment Water Management Board, declared a separate rate of \$9.10 on all rateable land in councils area in the catchment area of the Board, based on a fixed levy of the same amount on all rateable land.

R. J. PEATE, District Manager

DISTRICT COUNCIL OF MOUNT REMARKABLE

Declaration of Public Road

NOTICE is hereby given that at a meeting of council held on 20 July 1999, council resolved pursuant to section 301 (1) (e) of the Local Government Act 1934, as amended to accept as public road allotments 1 and 2 in deposited plan 50835 to be public road.

P. ROBINSON, Acting District Clerk

DISTRICT COUNCIL OF ROBE

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the District Council of Robe in accordance with section 171 of the Local Government Act 1934, as amended, at a meeting of the council held on 15 June 1999, adopted for the year ending 30 June 2000, the government valuation of capital value in relation to the area of the council and hereby specifies 15 June 1999, as the day as from which such valuation shall become and be the valuation of the council.

The said valuation is deposited in the office of the District Council, Royal Circus, Robe and may be inspected by any person interested therein between the hours of 9 a.m. and 5 p.m. daily, Monday to Friday.

Appeals against the valuation should be directed to Valuation Services, Department for Administration of Information Services.

Declaration of Rates

Notice is hereby given that the District Council of Robe at a meeting held on 6 July 1999 declared a differential general rate of 0.5251 cents in the dollar on the assessed capital value of all

rateable property in the Township of Robe and 0.4981 cents in the dollar on the assessed capital value of all rateable property in the balance of the council area for the financial year ending June 2000.

Council fixed that the minimum amount which shall be payable by way of rates on any one assessment in the Township of Robe shall be \$354 for the financial year ending 30 June 2000.

Effluent Drainage

Notice is hereby given that pursuant to section 177 of the Local Government Act 1934, the District Council of Robe, declared the following service rates for the Robe Common Effluent Drainage Scheme for the year ending 30 June 2000:

	\$
Occupied with desludging.....	180.50
Occupied without desludging.....	170.50
Unoccupied.....	143.00
Subdivision extensions with desludging.....	69.50
Subdivision without desludging.....	58.00

Unit is as defined by Local Government Bulletin No. 114.

South East Catchment Water Levy

Notice is hereby given that in exercise of the powers contained in section 138 of the Water Resources Act 1997 and section 175 of the Local Government Act 1934, in order to reimburse to the council the amount contributed to the South East Catchment Water Board a separate rate of \$8.72 be declared on all rateable land in the council's area in the catchment area of the Board based on a fixed levy of the same amount on all rateable land.

R. J. KAY, District Clerk

DISTRICT COUNCIL OF TATIARA

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the District Council of Tatiara, at its meeting held on 13 July 1999, resolved the following:

That in accordance with the provisions of section 171 of the Local Government Act 1934, as amended, the council adopt for rating purposes for the year ending 30 June 2000, the Valuer-General's valuation of the capital value applicable to property within the area of the council, totalling \$698 493 400, and that the date of adoption of the valuation be 13 July 1999.

That pursuant to section 174 of the Local Government Act 1934, council declare the following differential general rates for the 1999-2000 financial year, on rateable land within the area:

0.6887 cents in the dollar within the townships of Bordertown, Keith, Mundulla, Padthaway and Wolseley;

0.5500 cents in the dollar in the area outside those townships.

That pursuant to section 190 of the Local Government Act 1934, council fix a minimum amount payable by way of rates in respect of rateable land within the townships of Bordertown, Keith, Mundulla, Padthaway and Wolseley of \$190 and rateable land outside of those townships of \$80.

That pursuant to section 177 of the Local Government Act 1934, council impose an annual service charge for the 1999-2000 financial year, based on property units, in respect of properties serviced by Septic Tank Effluent Disposal Schemes, in the portions of the district as follows:

\$106 per occupied property in Bordertown
\$90 per vacant property in Bordertown
\$108 per occupied property in Keith
\$92 per vacant property in Keith
\$86 per occupied property in Mundulla
\$73 per vacant property in Mundulla
\$177 per occupied property in Wolseley
\$150 per vacant property in Wolseley

That in exercise of the powers contained in section 175 of the Local Government Act 1934, and section 138 of the Water Resources Act 1997, in order to reimburse to the council the amount contributed to the South East Catchment Water Management Board, a separate rate of \$8.01 be declared on all rateable land in the council's area in the catchment area of the Board, based on a fixed levy of the same amount on all rateable land.

That pursuant to section 184 of the Local Government Act 1934, council declares that the due dates for payment of instalments are:

30 September 1999
1 December 1999
1 March 2000
1 June 2000

J. G. STEPHENS, Chief Executive Officer

DISTRICT COUNCIL OF YANKALILLA

Periodic Review of Elector Representation

NOTICE is hereby given that pursuant to the provisions of section 24 (3) of the Local Government Act 1934, as amended, the District Council of Yankalilla is to carry out a review to determine whether a change of arrangements in respect to elector representation, including ward boundaries and the composition of the council will result in the electors of the district being more adequately and fairly represented.

Information regarding the nature of the periodical review is available at the Council Office, Main Street, Yankalilla, telephone 8558 2048.

Interested persons are invited to make a written submission to the Chief Executive Officer, District Council of Yankalilla, P.O. Box 9, Yankalilla, S.A. 5203 by close of business on 3 September 1999.

Any person who makes a written submission will be given an opportunity to appear before the council, or a committee thereof, to be heard in respect to their submission.

M. DAVIS, Chief Executive Officer

DISTRICT COUNCIL OF YANKALILLA

Adoption of Valuations

NOTICE is hereby given that at a meeting of the council held on 16 July 1999 the council, pursuant to section 171 of the Local Government Act 1934, as amended, adopted the Valuer-General's capital valuations for rating purposes for the year ended 30 June 2000, in relation to the area of the council, and specified that the date of adoption of the valuations is 10 July 1999, and that the total valuation for the district is \$485 548 800 of which \$463 246 400 is valuable for rating purposes.

Declaration of Rates

Notice is hereby given that council at a meeting held on 16 July 1999, pursuant to the provisions of Division IV Part X of the Local Government Act 1934, and all other powers thereunto enabling, declared the following rates for the year ending 30 June 2000, and the terms of such declaration as to the nature and amount of such rates are as follows:

1. (a) Differential rates be declared for the year ending 30 June 2000, on the capital valuation of all rateable property within the area of the council, and the said differential rates to vary by reference to the locality in which the rateable property is situated.

(b) For the purposes of section 176 (6) of the said Act, council hereby resolve, that the 'locality' differentiating factor for the basis of differential rates shall be according to the zone in which the land is situated and in this context 'zone' means a zone defined as a zone by or under the Development Act 1993, as amended.

(c) The said differential rates shall be and are hereby declared as follows:

- (i) in respect to such rateable property which is located within the Residential, Commercial, Centre, Commercial (Cape Jervis), Rural Living, Rural Coastal, Country Township, Tourist Accommodation (Normanville), Wirrina Cove, Country Living, Historic (Conservation) Rapid Bay, Extractive Industry, Randalsea Historic (Conservation), Residential (Randalsea) and Residential (Golf Course) zones a differential rate of 0.488 cents in the dollar on the capital valuation of such rateable property;
- (ii) in respect of such rateable property which is located within all other zones within the area of the District Council of Yankalilla a differential rate of 0.396 cents in the dollar on the capital valuation of such rateable property.

2. In respect to the 1999-2000 financial year and pursuant to section 190 of the Local Government Act 1934, the council hereby fixes the sum of \$340 as the minimum amount payable by way of rates in respect of rateable land within the area.

3. That pursuant to section 184 of the Local Government Act 1934, the above rates be paid in a single instalment by 29 October 1999, or in four equal monthly instalments with the first instalment payable by 30 September 1999, or unless otherwise agreed with the principle ratepayer.

Declaration of Service Charges

Notice is hereby given that at a meeting of the council held on 16 July 1999, the following service charges were declared for the year ending 30 June 2000, pursuant to the provisions of section 177 of the Local Government Act 1934:

- (a) in respect to all occupied properties serviced by the Yankalilla-Normanville STEDS, a service rate of \$215 per unit;
- (b) in respect to each vacant allotment within Yankalilla and Normanville to which land STEDS is available, a service rate of \$181;
- (c) in respect to all occupied properties serviced by STEDS within the Carrickalinga Sands subdivision, a service rate of \$100 per unit;
- (d) in respect to each vacant allotment within the Carrickalinga Sands subdivision to which land STEDS is available, a service rate of \$80;
- (e) in respect to all occupied properties serviced by STEDS at Second Valley, a service rate of \$100 per unit;
- (f) in respect to each vacant allotment at Second Valley to which land STEDS is available, a service rate of \$80;
- (g) in respect to all occupied properties serviced by the Links Lady Bay sewage system, a service rate of \$215 per unit;
- (h) in respect to each vacant allotment at Links Lady Bay to which a sewage system is available, a service rate of \$181.

(A unit being as prescribed in the Determination of Service Charges—Septic Tank Effluent Disposal Schemes, issued by the STEDS Advisory Committee).

M. DAVIS, Chief Executive Officer

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

- Adams, Robert George*, late of 5 Mitchell Street, Hyde Park, retired yardmaster, who died on 19 April 1999.
- Aitken, Marjorie Grace*, late of 22 Harriett Street, Clare, home duties, who died on 20 April 1999.
- Aunger, Alma Helen*, late of 7 Owen Street, Plympton, home duties, who died on 7 June 1999.
- Blay, Dorothy Agnes*, late of 206 Burbridge Road, Cowandilla, of no occupation, who died on 10 June 1999.

Cotton, Hazel Mary, late of 242 Smith Street, Naracoorte, retired school cleaner, who died on 26 May 1999.

Gardiner, Ewen Alfred, late of 25 Parry Avenue, Somerton Park, retired technical officer, who died on 29 April 1999.

Harant, Veenie Phillippa, late of 91 Main Road, McLaren Vale, married woman, who died on 3 June 1999.

Hewitt, Constance Roma, late of 342 Marion Road, North Plympton, widow, who died on 12 June 1999.

Hollis, Lawrence Edward, late of 31 Second Street, Brompton, retired process worker, who died on 29 May 1999.

Michalanne, Rose Beryl, late of Webb Street, Clare, of no occupation, who died on 26 April 1999.

Pope, Neville John, late of 107 Cornish Terrace, Wallaroo, schoolteacher, who died on 10 May 1999.

Rose, Dorothy Eileen, late of 88-94 Robert Street, West Croydon, retired accounts clerk, who died on 11 December 1998.

Scoble, Dorothy Patience, late of 37 Bucknall Road, Glanville, home duties, who died on 16 June 1999.

Scott, Lillian Hazel, late of 39 Finnis Street, Marion, widow, who died on 4 May 1999.

Williams, Ruby Margaret Isabel, late of 39 Finnis Street, Marion, retired receptionist, who died on 10 June 1999.

Young, Clive Robert, late of 10 Blackman Avenue, Northfield, retired railway employee, who died on 15 June 1999.

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 20 August 1999, 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 22 July 1999.

J. H. WORRALL, Public Trustee

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

- Hampel, Dorothy Hazel*, late of Unit 1, 66 Daly Street, South Plympton, home duties, who died on 5 July 1999.
- Hill, Rita Sarah Isabel*, late of Kapara Nursing Home, 80 Moseley Street, Glenelg South, retired school teacher, who died on 30 May 1999.
- Huxley, Kathleen Joan*, late of Unit 1, 5 Olive Street, Magill, widow, who died on 22 June 1999.
- Sanderson, Alfred John*, late of Snowtown, farmer, who died on 24 May 1999.
- Thomas, Lillian Mary*, late of 16 East Terrace, Henley Beach, widow, who died on 20 June 1999.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972-1975, and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said abovenamed estates are directed to send full particulars of such claims to the undersigned on or before 12 August 1999, otherwise they will be excluded from the distribution of the said estate.

Dated 15 July 1999.

IOOF AUSTRALIA TRUSTEES LIMITED (ACN 007 870 644) AND BAGOT'S EXECUTOR AND TRUSTEE COMPANY LIMITED (ACN 007 869 829) both of 212 Pirie Street, Adelaide, S.A. 5000.

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

Gasmier, Vera Mary, late of Bartonvale Nursing Home, 6 Ellis Street, Enfield, widow, who died on 7 June 1999.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972-1975, and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the abovenamed estate are directed to send full particulars of such claims to the undersigned on or before 22 August 1999 otherwise they will be excluded from the distribution of the estate.

PERPETUAL TRUSTEES SA LIMITED (ACN 008 273 916), 89 King William Street, G.P.O. Box 1098, Adelaide, S.A. 5001

B. & S. PAINTERS PTY LIMITED

(ACN 070 792 906)

THE DEPUTY COMMISSIONER OF TAXATION, 191 Pulteney Street, Adelaide, S.A. 5000, has brought a summons in Action No. 770 of 1999, in the Supreme Court of South Australia seeking the winding up of B. & S. Painters Pty Limited. The summons is listed for hearing on Tuesday, 3 August 1999 at not before 2.15 p.m. Any creditor or contributory of B. & S. Painters Pty Limited wishing to be heard on the summons must file and serve a notice in accordance with Rule 20 of the Corporations (South Australia) Rules 1993, at least three business days before the day on which the summons is listed for hearing and must attend at the Supreme Courthouse, Victoria Square, Adelaide at the time set for the hearing of the summons. A copy of the summons and affidavit in support can be obtained on payment of the proper cost from The Deputy Commissioner of Taxation, 191 Pulteney Street, Adelaide, S.A. 5000.

FREIGHTLINES NORTHERN TERRITORY PTY LTD

(trading as ARAFURA FREIGHT LINES NORTHERN TERRITORY)

(ACN 056 404 874)

TAKE notice that on 20 July 1999 the Supreme Court of South Australia in Action No. 710 of 1999 made an order for the winding up of Freightlines Northern Territory Pty Ltd trading as Arafura Freight Lines Northern Territory and appointed Grant Dene Sparks, Level 3, 293 Queen Street, Brisbane, Qld 4000 to be the liquidator of that company.

MARSHALLS, Level 2, 81 Flinders Street, Adelaide, S.A. 5000, solicitors for the plaintiff.

SOUTH AUSTRALIA—In the Supreme Court No. 1141 of 1995. In the matter of Molnar (Mocare) Pty Ltd (formerly trading as Ranlom Agency) (ACN 008 098 351) and in the matter of the Corporations Law.

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

Take notice that I, Robert Anthony Ferguson, Price-WaterhouseCoopers, Santos House, Level 14, 91 King William Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, intend to make application to the Supreme Court of South Australia for my release as liquidator of the company.

And take further notice that if you have any objection to the granting of my release you must file at the Supreme Court and also forward to me within 21 days of the publication in the *Gazette* of the notice of my intention to apply for a release a notice of objection in the form laid down by the Corporations (South Australia) Rules 1993. A summary of my receipts and payments as liquidator is available for inspection at my office.

Dated 15 July 1999.

R. A. FERGUSON, Liquidator

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

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by BHP formerly Tubemakers of Australia Ltd

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
Abel, Francis John	4 Bunting Street, Mundingburra, Townsville Qld 4812	064658 093861	37.36 18.68
Abeshouse, Leonora Frieda	26 Kambala Road, Bellevue Hill NSW 2023	080642	27.99
Abeshouse, Barry John			
Achurch, Nicholas Philip	c/o Perpetual Trustees, 50 Queen Street, Melbourne Vic. 3000	051716 062963	17.70 16.56
Alexander, Gary Charle.....	7 Munji Close, Esperance WA 6450	052087 059184	10.02 13.36
Alexander, Ronald Keith.....	P.O. Box 1425, Ballarat Mail Centre Vic. 3354	061844	26.64
Altavilla Investments Pty Ltd.....	c/o June Bell & Assoc, 61 Bracken Street, Moorooka Qld 4105	028300 038286 043755 051536 059038 066086 073149 080156 088184 095193 101990 108447 114461 120397	25.60 64.00 38.40 59.76 44.82 59.76 29.88 22.41 22.41 29.88 29.88 44.82 44.82 56.03
Amos, Rosemary Mavis	6 Hutchinson Avenue, Beaumaris Vic. 3193	051721 041955 048842	20.00 12.00 18.64
Armstrong, Gary David.....	22 June Parade, Woonona Heights NSW 2517	116776	12.53
Bateman, William Harold	3 /4-6 Crawford Street, Guildford NSW 2161	060739	13.36
Baxt, Elana.....	15 Macleay Street, Dover Heights NSW 2030	045100	93.36
Bedford, Bruce Donald.....	6 Ashley Grove, Gordon NSW 2072	067032 074097 081205 089126	28.00 21.00 21.00 28.00
Beersheba Investments Pty Ltd.....	19 Bathurst Street, Woollahra NSW 2025	023609	106.68
Benton, Kenneth William.....	87 Grant Avenue, Toorak Gardens SA 5065	058144	19.98
Bernardo, Jose	15 Tremaine Avenue, Kingspark Vic. 3021	062275	13.36
Berndt, Ronald George	74 Emmett Street, Wynnum West Qld 4178	064372	13.36
Besomo, Edne Laurel.....	17 Victory Street, Dover Heights NSW 2030	032524	80.00
Black, Neil Francis.....	162 Coventry Road, Smithfield Plains SA 5114	064814	13.36
Blau, Faye Ester.....	9 Sebastopol Street, North Caulfield Vic. 3161	056188 063248 073160	46.68 62.24 31.12
Blunden, Ellen Claire	c/o P.O. Box 173, Civic. Square ACT 2608	047325 068825	37.36 18.68
Bodley, Raymond Leslie	24 Kendall Street, Charleston NSW 2290	040211	24.00
Bonham, Liam Patrick	26 Lulie Street, Abbotsford Vic. 3067	055370 062426	10.02 13.36
Borrs, Hans Werner.....	174 Township Drive, Burleigh Town Village Qld 4220	049960	26.64
Boundy, Rhonda Margaret	74 Belmont Road, Singapore 1026	108417	54.00
Boyton, Janelle Gail.....	86 North Street, Tamworth NSW 2340	046955 059137	13.36 10.02
Brien, Sister Mary Cecilia	Hesed Convent, Mercy Family Life Centre, P.O. Box 2118, Hornsby NSW 4870	103045	42.00
Brook, Anne Gai.....	2 Broome Street, Currumbin Waters Qld 4223	051746	20.00
Brown, Betty	Lot 38, John Street, Borden WA 6338	051747 043682	83.30 49.98
Brown, Eric	12 Shiral Avenue, Kanahooka, Dapto NSW 2530	047195	13.36
Brown, Joseph John.....	41 Cruise Road, Safety Bay WA 6169	065911	13.36
Brown, Roger William	P.O. Box 5, Lyneham ACT 2602	091019	103.68
Bryant, Florence Adah.....	c/o Harry F Wellington, P.O. Box 506, Belgrave Vic. 3160	026798 035552 043768 051552 059051 066098 073167 080173	16.00 40.00 24.00 37.36 28.02 37.36 18.68 14.01
Burgess, Genevive Jefferies	P.O. Box 477, Castle Hill NSW 2154	024998	16.00

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
		038299	40.00
		043770	24.00
		051554	37.36
		059052	28.02
		066099	37.36
		073168	18.68
		080174	14.01
		088201	14.01
		095212	18.68
		102006	18.68
		108462	28.02
		114475	28.02
		120411	35.03
Burns, Gregory James.....	5A Langham Terrace, Unley SA 5061	065074	13.36
Burns, Neil Andrew.....	19 Farleigh Avenue, Burwood Vic. 3125	105561	10.02
Byrnes, Suzanne Hazel.....	8 Fifteenth Avenue, Mount Isa Qld 4825	064677	13.36
		107306	10.02
		113423	10.02
		119398	12.53
Caffery, estate Leila Margaret	c/o Aitken & Magney, 32-34 Bridge Street, Sydney NSW 2000	061689	93.36
Callesa, Edward Joseph.....	28 Oakland Street, Maribyrnong Vic. 3032	055243	10.02
		062293	13.36
Callinan, John Anthony.....	20/5 Princess Lane, Caloundra Qld 4551	049743	18.64
Callinan, John Micheal	20/5 Princess Lane, Caloundra Qld 4551	049744	74.64
		071240	37.32
Cameron, estate late Elizabeth B.....	c/o Nevin White & Associates, Suite 2504 The York, 5 York Street, Sydney NSW 2000	060413	49.76
Campbell, Robert William.....	2/59 Pantowora Street, Corlette NSW 2301	25405	26.68
Carpenter, Glenn Leslie	5 Elstree Crt, Kealba Vic. 3021	062265	13.36
Caruana, Paul.....	23 Branyan Street, Bundaburg Qld 4670	107231	10.02
Casey, Roslyn Anne.....	c/o Andreasen's Palm Plantation, Burnett Street, Buderim Qld 4556	078639	14.01
		086482	14.01
		093759	18.68
		100652	18.68
		108466	28.02
		114479	28.02
		120415	35.03
Cecil, Jonathan Peter Hedworth.....	c/o Coopers & Lybrand, Share Reg Dept, G.P.O. Box 4216, Sydney NSW 2001	023430	40.00
		038300	100.00
		043772	60.00
		051556	93.36
		059054	70.02
		066101	93.36
		073172	46.68
		080177	35.01
		088204	35.01
		095215	46.68
		102009	46.68
		108467	70.02
		114480	70.02
		120416	87.53
Chen, Chiong Sai Lee.....	21 Bruce Avenue, Killara NSW 2071	066999	21.32
Chong, Cheng Chye.....	7/5 Stanley Street, Randwick NSW 2031	023767	16.00
		038302	40.00
		043774	24.00
		051558	37.36
		059055	28.02
		066102	37.36
		073173	18.68
		080178	14.01
		088205	14.01
		095216	18.68
		102010	18.68
		108468	28.02
		114481	28.02
		120417	35.03
Clark, Keith William	58 Galong Crescent, Koonawarra NSW 2530	047151	13.36
Clarke, Anne Victoria.....	39 Towers Street, Ascot Qld 4007	106742	74.70
Claxton, Robert Arthur.....	28 Videroni Street, Booval Qld 4304	107101	10.02
Clymer, estate late Dorothy E R	c/o Home Wilkinson & Lowry, Level 42 Nauru House, 80 Collins Street, Melbourne Vic. 3000	040847	139.98
Cochrane, Judith Verinica	9/10 Taranto Road, Marsfield NSW 2122	039861	48.00
Collis, Michael David.....	5/39 Carters Lane, Towradgi NSW 2519	104526	10.02
Conley, Robert Bruce.....	3 Aldyth Street, New Lambton NSW 2305	095219	18.68
Conway, Scott	13 Rambler Street, Rainworth Qld 4065	057120	13.98
Cooper, Michael Paul	166 Simpson Road, Elanora Qld 4223	113229	60.00
Copley, Anita.....	c/o Coopers & Lybrand, Locked Bag No 14,	038309	20.00

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
	Sydney South NSW 2001	043781	12.00
		051566	18.64
		059060	13.98
		066108	18.64
		108472	13.98
		114484	13.98
		120420	17.48
		108844	60.00
Corporate Licensing Pty Ltd.....	c/o Don Roach, 16 Burn Street, Pyrmont NSW 2009		
Cottle, Lianne Norma.....	11 Charlson Street, Davoren Park SA 5113	094619	23.32
Cubbin, David Robert.....	8 St Johns Court, 169 Darling Street, Balmain NSW 2041	109051	55.98
Curypko, Peter Mark.....	14 Cuthbert Avenue, Highton, Geelong Vic 3216	063574	13.36
		106256	10.02
Cusack, Kenneth John.....	5 Glenelg Court, Dingley Vic. 3172	056255	10.02
Daley, Shayne.....	22 Flinders Crescent, Hinchinbrook NSW 2168	103644	10.02
Dambrauskas, Paul Antony.....	12 Stokoe Street, Warwick Farm NSW 2170	046271	13.36
		053692	10.02
Davies, Alma.....	67 Salisbury Highway, Salisbury SA 5108	094586	18.68
Davis, Peter Heath.....	44 Solveig Crescent, Kareela NSW 2232	090123	12.48
		097094	12.48
Dawes, Gary Michae.....	764 Merrylands Road, Greystanes NSW 2145	103480	10.02
		109878	10.02
Dean, Alan William.....	24 Mooreshead Lane, Camden NSW 2570	066218	13.32
Defranck, Richard Alexander A.....	5 Ridgewood Drive, New Plymouth RD1 NZ	056208	28.02
		077299	14.01
		114410	28.02
		120424	35.03
Dewett, Alan.....	16 Norsworthy Avenue, Salisbury North SA 5108	065477	13.36
Donavere Pty Ltd.....	1 Beagle Street, Red Hill ACT 2603	038315	266.70
		043786	160.02
		051571	248.96
		059065	186.72
		066114	248.96
		073185	124.48
		080191	93.36
		088216	93.36
		095225	124.48
		102018	124.48
		108476	186.72
		114487	186.72
		120425	233.40
Donk, Dirk Jan.....	17 Diosma Drive, Coromandel Valley SA 5051	065056	26.64
		107608	19.98
Douglas-Pennant, Malcolm Frank.....	c/o Hattersley Maxwell Noall Ltd, 2nd Floor, 105 Pitt Street, Sydney NSW 2000	052199	27.36
Douthwaite, estate late Gordon W.....	c/o Maclarens, Maclaren House, 232 Merrylands Road, Merrylands NSW 2160	059288	36.48
Drawmac Holdings Pty Ltd.....	c/o D R Ward, P.O. Box 546, Strathfield NSW 2135	051779	100.00
		046102	373.36
		059066	280.02
		066115	373.36
		073186	186.68
		080192	140.01
		088217	140.01
		095226	186.68
		102019	186.68
		108477	280.02
		114488	280.02
		120426	350.03
Drieman, Adrian.....	10 Iona Place, St Andrews NSW 2566	025171	16.00
		038316	40.00
Duncan, Eric Grahame.....	30 Cherry Street, Windale NSW 2306	116514	12.53
Dunlop, estate late Gordon.....	c/o Grahame Goldberg Partners, Third Floor, 12-14 O'Connell Street, Sydney NSW 2000	051784	266.70
Dunn, Maurice Daniel.....	7 Ferdinand Street, Nunawading Vic. 3131	084573	11.43
Dunne, Peter John.....	21 Andrew Crescent, Croydon South Vic. 3136	027010	21.32
Dupree, Annette Margaret.....	c/o Coopers & Lybrand, Locked Bag 14, Sydney South NSW 2000	038317	10.00
Durrant, Jonathan.....	7 Berry Man Drive, Modbury SA 5092	065391	13.36
Dwyer, Grant James.....	6 Callan Avenue, Maryland NSW 2287	061162	13.36
Dyer, Peter John.....	2 Fitzroy Street, Mayfield NSW 2304	097324	13.32
		104025	19.98
Edwards, Kenneth George.....	1 Wilson Street, Mayfield NSW 2304	025424	16.00
		038318	40.00

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
		043789	24.00
		051574	37.36
		059069	28.02
		066118	37.36
		073189	18.68
		080195	14.01
		088221	14.01
		095230	18.68
		102023	18.68
		108481	28.02
		114493	28.02
		120431	35.03
Elefano, Rodolfo Villadiego	24 Oakwood Road, St Albans Vic. 3021	105055	10.02
Emond, Allan William	19 Maud Street, Cardiff South NSW 2285	090242	14.76
Erlich, Pesa	82 Kilby Road, East Kew Vic. 3102	111615	186.72
Farmer, Shane Peter	29 Carboni Street, Liverpool NSW 2170	053729	10.02
		060792	13.36
		103633	10.02
		110011	10.02
		120432	12.53
Farrugia, Joseph	23 Berkeley Street, Wentworthville NSW 2145	053568	10.02
Felstead, Natalie Anne	13 Wallamoul Street, Oxley Vale, Tamworth NSW 2340	054346	10.02
		061402	13.36
Fleming, David Irving	315 Oaklands Road, Marion SA 5046	065031	26.64
Wilenski, estate late Peter	c/o Reid & Vesley, 2nd Floor 'The Newland', 29 Newland Street, Bondi Junction NSW 2022	116906	116.63
Ford, Paul	55 McIntyre Drive, Altona Vic. 3018	083845	29.16
		091451	38.88
		117299	10.43
Fox, Lisa	14 Scotsburn Grove, Toorak Vic. 3142	051793	20.00
		041678	12.00
		051579	18.64
		059074	13.98
		066122	18.64
		108486	13.98
		114498	13.98
		120436	17.48
Franklin, Louise Joan	c/o Hooton & Perkins, P.O. Box 516, Neutral Bay NSW 2089	088175	105.00
Frazer, Paul John	20 Pendula Street, Leeton NSW 2705	117015	12.53
Freeman, Miley Robert	c/o Crossman Brown & Jolly Pty, P.O. Box 191, Taree NSW 2430	040456	160.02
		061528	35.60
		068563	17.80
		075615	13.35
		083053	13.35
		090756	17.80
		097715	17.80
		104398	26.70
		110719	26.70
		116695	33.38
Fuller, Michael Alan	36 Alfreda Avenue, Morley WA 6062	114171	10.02
Gaden, Alexandra Jane Caroline	98 Arabella Street, Longueville NSW 2066	023958	24.00
		038325	60.00
		043795	36.00
		051582	56.00
		059077	42.00
		066123	56.00
		073195	28.00
		080202	21.00
		088228	21.00
		095237	28.00
		102029	28.00
		108488	42.00
		114500	42.00
		120438	52.50
Galbraith, Ian Campbell and Gailbraith, Esme	9 Oakdale Avenue, Balwyn Vic. 3103	084215	174.99
Gamble, Alexander Watson	191 Highfield Road, Camberwell Vic. 3142	091970	18.68
Gibson, estate late Helen Jeannette	c/o Miss T Anglin, Arthur Andersen, G.P.O. Box 5151AA, Melbourne Vic. 3001	084373	699.99
Glaskin, Garry Llewellyn	25 Sanford Way, Eaton WA 6230	051265	13.36
Glass, Hannah	45/546 Toorak Road, Toorak Vic. 3142	099125	177.32
Gleeson, Timothy Robert	15 Lutanda Close, Pennant Hills NSW 2120	053457	10.02
Goode, Catherine Auriel	91 Prospect Road, Summer Hill NSW 2130	089719	37.32
		096689	37.32
		103419	55.98
		109824	55.98

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
Gottschall, Martin	109 Curragundi Road, Jindalee Qld 4074	115817	69.98
Grand, Ian McDonald.....	11/4 The Gables, Sunshine Vic. 3020	064235	37.36
Gray, estate late Thomas Hale.....	c/o Kilpatrick Berryman & Gray, P.O. Box 206, Charleston NSW 2290	062254	13.36
		051804	40.00
		046705	37.36
		054108	28.02
		061164	37.36
		068202	18.68
		075257	14.01
		082608	14.01
		090360	18.68
		097327	18.68
		104027	28.02
		110376	28.02
		116364	35.03
Green, Darrell Robert.....	10 Fitzpatrick Road, Mount Annan NSW 2567	061709	13.36
Greenall, Lynette Margaret A/c J E Greenall Trust	25 Marlow Street, Mooroolbark Vic. 3138	111866	19.32
Grunhard, Moszek.....	3/94 Frenchman Road, Randwick NSW 2031	115022	35.03
Grunhard, estate late Eva.....			
Guy, Peter Raymond.....	253 Rocky Point Road, Sans Souci NSW 2219	025126	16.00
		038328	40.00
		043797	24.00
		051584	37.36
		059079	28.02
		066126	37.36
		073200	18.68
		080206	14.01
		088233	14.01
		095241	18.68
		102033	18.68
		108493	28.02
		114505	28.02
		120443	35.03
Hale, Joan.....	Lighthouse Road, Currie Tas 7256	038270	20.00
		059082	13.98
		066129	18.64
		108496	13.98
		114508	13.98
		120446	17.48
Hamaka Pty Ltd.....	42 Lytton Road, Morningside Qld 4170	071405	120.00
		078438	90.00
		086255	90.00
		093557	120.00
		107010	180.00
		114509	180.00
		120447	225.00
Hamilton, Burton Wyndham	33 Marine Parade, Seacliff SA 5049	087024	37.35
Hammond, John Perrie.....	328 Tooronga Road, Glen Iris Vic. 3146	027213	32.00
		038331	80.00
		043801	48.00
		051587	74.64
		059083	55.98
		066130	74.64
		073204	37.32
		080210	27.99
		088237	25.59
		095245	34.12
		102037	34.12
		108497	51.18
		114510	51.18
		120448	63.98
Hansen, Manuela	6 Snead Court, Mount Waverley Vic. 3149	070243	46.68
Harding, Beverlay May.....	4 Seymour Grove, Campbelltown SA 5074	050716	13.36
Hardwick, John Edward.....	66 Roebuck Drive, Manning WA 6152	058766	10.02
		065819	13.36
		120142	12.53
Harris, Paul John	163 Evans Street, Rozelle NSW 2039	053590	19.98
Harrison, Edna Marjorie	P.O. Box 64, Sunbury Vic. 3429	118610	46.65
Hart, Brendan Joseph.....	53 Hales Crescent, Jacana Vic. 3047	105139	10.02
		117393	12.53
Harvey, Dale Mitchell	30 Mawarra Crescent, Chadstone Vic. 3148	056248	10.02
		063307	13.36
Hazell, Harold Berkeley	12 Elmdale Road, Palmers Green, London N13 UK	052030	70.02
		088131	35.01
		108434	70.02
Hedley, Ronald Phillip	40 Tibbits Street, Bundamba Qld 4304	107106	10.02

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
Heine Finance Pty Ltd A/c 150	11 Queens Road, Melbourne Vic. 3004	113252	10.02
Hetheron, Kathryn Elizabeth.....	13-15 Ann Street, Torquay Qld 4655	047783	93.36
Heyson, Diana Miller.....	7 Pier Street, Glenelg SA 5043	113356	107.82
Hillman, Michael Phillip.....	Lot 101 Wynne Road, Jimboonba Qld 4280	028798	16.00
Hoff, Gary Detlef	1 Kenton Way, Rockingham WA 61668	086358	11.43
Huband, Ann Kristine	38 Lyons Court, Trott Park SA 5158	108233	20.94
		057879	10.02
		064922	13.36
Hutcheon Investments Pty Ltd.....	12/635 Pacific Highway, Killara NSW 2071	095415	233.32
Irvine, Ian Trevor	Lot 416 Bellbird Road, Wedderburn NSW 2560	047246	13.36
		054646	10.02
		061710	13.36
		104566	10.02
		110878	10.02
Jamieson, Glenn Errol.....	52 Middle Street, Kingsford NSW 2032	052580	10.62
Jamieson, Glenn Errol.....	52A Kenneth Lane, Kingsford NSW 2032	088782	14.16
Jay, David Kim Teck.....	c/o FW Porter & Co, 35 Grenfell Street, Adelaide SA 5000	028620	16.00
		038341	40.00
		043810	24.00
		051599	37.36
		059094	28.02
		066140	37.36
		073213	18.68
		088244	14.01
		095253	18.68
		102044	18.68
		108504	28.02
		114518	28.02
		120458	35.03
Johnson, Kenneth.....	5th Floor, 82 Collins Street, Melbourne Vic. 3000	076181	15.51
		083702	15.51
Johnston, Harold James	Lot 729 Oaktree Drive, Hampton Park Vic. 3976	056407	10.02
		063456	13.36
		106694	10.02
		112895	10.02
		118878	12.53
Jolly, Harold.....	c/o Manchester Unity Aged Members Centre, P.O. Box 52, Glen Waverley Vic. 3150	077257	18.66
Jones, Glenn Ashley.....	57 Canara Street, Cranbrook Qld 4870	049888	13.36
J P T T Pty Ltd.....	14 Catherine Avenue, Flinders Park SA 5025	064915	155.60
		073217	77.80
		080220	58.35
		088247	58.35
		095255	77.80
		102046	77.80
		108506	116.70
		114521	116.70
		120460	145.88
Jullian, David Phillip.....	Lake Windemere Caravan Park, Lake South NSW 2528	061643	13.36
		108507	10.02
		114522	10.02
		120461	12.53
J V Properties Pty Ltd.....	151 William Street, Sydney NSW 2000	095421	49.80
Kelly, Brian.....	444 Brunswick Road, West Brunswick Vic. 3055	047855	13.36
Kelly, David John.....	2 Tetian Court, Grovedale Vic. 3216	027654	20.00
		038344	50.00
		043813	30.00
Kirby, Simon John.....	6/63 Chapel Street, Rockdale NSW 2216	116084	87.53
Korakis, Matthew George	c/o P.O. Box 173, Civic. Centre ACT 2608	047329	37.36
		068829	18.68
		083363	14.01
Kraszlan, John Paul	1 Short Street, Summer Hill NSW 2131	048877	26.64
Lang, Douglas Ian.....	88 Towong Street, Tallangatta Vic. 3700	051849	20.00
		043818	12.00
		051607	18.64
		059102	13.98
		066148	18.64
		108512	13.98
		114528	13.98
		120467	17.48
Langdon, Henry Hall	c/o Wallace Bruce & Co, Bagot Street, North Adelaide SA 5006	028697	16.00
		038349	40.00
		043819	24.00
		051608	37.36
		059103	28.02

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
		066149	37.36
		073226	18.68
		080228	14.01
		088253	14.01
		095261	18.68
		102052	18.68
		108513	16.02
		114529	16.02
		120468	20.03
Lawrence, Roger.....	54 Nanson Street, Wembley WA 6014	107061	139.98
		113213	139.98
		119184	174.98
Lazarevski, Atanas.....	27 The Fred Hollows Way, Mill Park Vic. 3082	048001	13.36
		055392	10.02
Leahy, Noela.....	181 Manners Street, Tenterfield NSW 2376	081675	17.49
Lee, estate late Ralph Thomas and late Elsie Jean.....	22/60 Corcoran Drive, Delfin Island, West Lakes SA 5021	113567	23.34
		120470	29.18
Leeflang, David Charles.....	1 Lorilet Street, Holden Hill SA 5088	058228	10.02
		065281	13.36
Lees, Dinah June.....	'Bandarra' Fishers Road, Drouin West Vic. 3818	036722	160.00
		043820	96.00
Leeson, Jayne Louise.....	12 Jason Place, North Rocks NSW 2151	096795	10.36
Liddy, Thomas Desmond.....	66 Fosters Road, Keilor Park Vic. 3042	111406	10.02
Lloyd, Charles.....	P.O. Box 603, Lane Cove NSW 2066	051858	113.30
		045303	105.76
		059106	79.32
		066152	105.76
		073231	52.88
		080233	39.66
		088258	39.66
		095266	52.88
		102056	52.88
		108517	79.32
		114533	11.34
		120473	14.18
Lonergan, Kevin James.....	41 Adamson Crescent, Wanniasa ACT 2903	117130	35.03
Lowry, Brendan Noel.....	25 Charles Street, Cheltenham Vic. 3192	118362	12.53
Lundberg, Robyn Margaret.....	6 Spencer Court, Baulkham Hills NSW 2153	024989	24.00
		038353	60.00
		043824	36.00
		051613	56.00
		059109	42.00
		066154	56.00
		073234	28.00
		080236	21.00
		088261	21.00
		095269	28.00
		102059	28.00
		108520	42.00
		114536	42.00
		120477	52.50
Lux-Lang & Co Pty Ltd.....	103 Flinders Lane, Melbourne Vic. 3000	034916	200.00
		108521	67.98
MacFarlane, Trevor John.....	14 Isis Court, Rupertswood, Alice River Qld 4817	113419	10.02
		119395	12.53
MacGregor, Duncan Angus.....	c/o P.O. Mt Isa East, Webb Street, Mt Isa Qld 4825	028593	426.68
		051867	1 066.70
		042981	640.02
		050220	995.60
Mackay, Andrea.....	6/287 Barkers Road, Kew Vic. 3101	048104	37.36
Malanchuk, Robert Harry.....	18 Elder Avenue, Baulkham Hills NSW 2153	074806	14.01
		082040	14.01
		089855	18.68
		096826	18.68
		103549	28.02
		120479	35.03
Mansfield, Colin John.....	834 Station Street, Box Hill Vic. 3129	114622	48.00
		114622	120.00
		114622	72.00
		114622	112.00
		114622	84.00
		114622	112.00
		114622	56.00
		114622	42.00
		114622	42.00

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
		114622	56.00
		114622	56.00
		114622	84.00
		114622	84.00
		117851	105.00
Marek, Walter.....	18 Lindley Street, Edgeworth NSW 2285	054319	10.02
		103919	10.02
		116263	12.53
MarjanoVic., estate late Milosav.....	557 Luxford Road, Shalvey NSW 2770	104781	10.02
		111075	10.02
Martin, Michael John.....	4 Caryota Court, Warnbro WA 6164	051392	13.36
		059111	10.02
		065900	13.36
Mathews, Geoffrey Ernest.....	71 Hale Road, Wembley Down WA 6019	051252	13.36
McCallum, Desmond Maurice.....	48 Floreat Village, 1 Barrett Drive, Alice Springs NT 0870	044660	13.36
McCrohon, Jonathon Marland.....	50 Creswell Avenue, Charlestown NSW 2290	090375	15.24
McErlean, Robert James.....	4/28 Cardross Street, Yeerongapilly Qld 4105	049796	13.36
		057213	10.02
McGregor, William John.....	Villa 5, 61-63 Mimosa Street, Bexley NSW 2207	138336	12.00
		138336	18.64
		053871	13.98
		060925	18.64
		108522	13.98
		114539	13.98
		120482	17.48
McKay, Glenn Dallas.....	3/253 Shellharbour Road, Barrack Heights NSW 2528	054581	10.02
McKenzie, Winifred.....	Unit 29 Buckland Ret Village, Hawkesbury Road, Springwood NSW 2777	076030	69.99
McManus, Richard Carl.....	28 Ashgrove Avenue, Runaway Bay Qld 4216	073809	14.01
		119156	35.03
McPherson, Marion.....	44 Walsh Street, South Yarra Vic. 3141	070007	99.56
Miat Holdings Pty Ltd.....	25 Richardson Street, West Perth WA 6005	029357	40.00
		038354	100.00
		043828	60.00
		051617	93.36
		059114	70.02
		066158	93.36
		073239	46.68
		080241	35.01
		088266	35.01
		095274	46.68
		102063	46.68
		108524	70.02
		114541	70.02
		120484	87.53
Midson, Arthur Harold.....	2 Kushka Street, Robertson Qld 4109	100350	23.32
		108525	34.98
		114542	34.98
		120485	43.73
Miller, Denise Iris.....	P.O. Box A554, Sydney South NSW 2000	114721	52.50
Mills, Mark Ronald.....	RMB 2335, Horsham Vic. 3401	063721	13.36
Mills, Robert Geoffrey and Margaret Lesley.....	50 Foskeit Street, Fraser ACT 2615	110990	49.80
Minrina Pty Ltd.....	c/o W Foy, 138 Victoria Road, Drummoyne NSW 2047	045201	622.24
		059115	66.66
		066159	88.88
		073240	44.44
		080242	33.33
		088267	33.33
		095275	44.44
		102064	44.44
		108526	66.66
		114543	66.66
		120486	83.33
Molloy, Glenn Michael.....	147 Bourke Street, Kalgoorlie WA 6430	059183	13.36
Moore, Peter Adam Maitland.....	16 Percock Place, Curtin ACT 2605	028586	16.00
		038357	40.00
Morrisby, Terance James, Robert Hamilton and Barry Clay.....	288 Cremorne Avenue, Sandford Tas 7020	043718	31.98
Morrissey, John Brendon.....	23 Dendy Street, Middle Brighton Vic. 3186	095278	12.48
		102067	12.48
		108529	18.72
		114546	18.72
		120489	23.40
Morse, Jill Mary.....	P.O. Box 52, Bathurst NSW 2795	083558	27.99
Morse, Michael John.....	P.O. Box 52, Bathurst NSW 2795	083559	18.66
Muller, David John.....	742 Lane Street, Broken Hill NSW 2880	064850	13.36

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
Murphy, Jenny Gai	108 Delma Parade, Dee Why NSW 2099	074478	45.00
		081634	45.00
Murray, Bill Irving.....	40 Greenway Drive, Pymble NSW 2073	038360	20.00
		043834	12.00
		051621	18.64
		059119	13.98
		060035	18.64
		108531	13.98
		114548	13.98
		120491	17.48
Muston, Ian Phillip.....	50 Wunulla Road, P.O.int Piper NSW 2027	045051	829.68
		052486	622.26
		059572	829.68
		066606	414.84
		095705	414.84
		102465	622.26
		108943	622.26
		114961	777.83
Nartschick, Eric Phillip	3/379 Marion Road, Plympton SA 5039	057925	10.02
		064966	13.36
Newland, Gwenyth Inez	c/o John Younger & Co, Level 1, 170 Green-hill Road, Parkside SA 5063	079291	30.00
Nickson, Anthony Sydney.....	P.O. Box 300, Roxby Downs SA 5725	094444	15.24
O'Connor, Ronald Richard.....	44 Keating Street, Indooroopilly Qld 4068	064178	13.36
Oldmeadow, Keith Fenton	28 Odenwald Road, Eaglemont Vic. 3084	055446	18.72
		091679	12.48
		098609	12.48
		108535	18.72
		114551	18.72
		120495	23.40
Oliver, estate late Leonard William	7 Greta Court, Loganholme Qld 4129	037084	80.00
		043836	48.00
		051623	74.64
		059121	55.98
		064335	74.64
Olson, Anna Regina.....	5022 Erskine Way South West, Seattle, Washington USA	029641	26.68
		038432	66.70
		043837	40.02
		051624	62.24
		059122	46.68
		066164	62.24
		080248	23.34
		088272	23.34
		095280	31.12
		102069	31.12
		108536	46.68
		114552	46.68
		120496	58.35
Olson, Kevin	5022 Erskine Way South West, Seattle, Washington USA	029642	13.32
		038433	33.30
		043838	19.98
		051625	31.12
		059123	23.34
		066165	31.12
		073248	15.56
		080249	11.67
		088273	11.67
		095281	15.56
		102070	15.56
		108537	23.34
		114553	23.34
		120497	29.18
Ormonde, Kevin William.....	2/2 Daphne Street, Mount Isa Qld 4825	057644	10.02
		108538	10.02
		114554	10.02
		120498	12.53
Osburn, Gerald Albert.....	21 Jetty Street, Grange SA 5022	050407	13.36
Owen, Katherine Mary	12/19 Church Street, Randwick NSW 2031	053526	10.02
Owens, Andrew Edward.....	224 Centre Road, Bentleigh Vic. 3204	051909	53.30
Packer, Eric James.....	51 Brenan Street, Smithfield NSW 2164	046279	13.36
		088322	10.02
		108539	10.02
		114555	10.02
		115981	12.53
Padwick, Robert Hugh.....	3/148 Victoria Street, Potts Point NSW 2011	023546	88.00
		051911	220.00
		038802	132.00
		051626	205.36
		059124	154.02

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
		066167	29.36
		073250	14.68
		080251	11.01
		088275	11.01
		095284	14.68
		102073	14.68
		108540	22.02
		114556	22.02
		120499	27.53
Papasavas, Charlie	17 Somervell Street, Annerley QLD 4103	042733	40.02
Parsons, Philip Michael	4/17 Claude Avenue, Cremorne NSW 2090	115580	75.00
Payne, estate late Myra Isobel	c/o Mahony Galvin Rylah, 400 Collins Street, Melbourne Vic. 3000	076526	14.01
Pease, Carl Devlin	4 Cunningham Court, Golden Grove SA 5125	058486	10.02
Peel, Geoffrey Mark	8 Abel Street, Mayfield NSW 2304	068286	10.76
		090462	10.76
		104121	16.14
		116444	20.18
Perello, Julio Cesar	32 Holdin Street, Bonnyrigg NSW 2177	053757	10.02
Pershin, Alexander	7 Sienna Crescent, Endeavour Hills Vic. 3802	106587	10.02
Powell, Margaret Anne	40 Sunderland Street, Mayfield NSW 2304	046822	13.36
Priori, Barry John	4 Francie Crt, Athelstone SA 5076	119806	12.53
Puckle, Inez May	c/o Price Waterhouse, G.P.O. Box 4177, Sydney NSW 2001	102340	31.98
Quartermain, Cyril Alfred	508/35 Douglas Avenue, Chatswood NSW 2067	115219	431.55
Radford, John Alan	23 George Street, Kingston Qld 4114	064331	13.36
Ramage, Malcolm Carmichael	Frederick Jordan Chambers, 233 MacQuarie Street, Sydney NSW 2000	095483	44.20
		108550	66.30
		114566	66.30
		120509	82.88
Raseta, Jennifer Gaie	2 Ada Street, Camberwell Vic. 3124	062812	124.40
		084444	46.65
Ray, Boyd Martin	26 Idamea Street, Carina Heights Qld 4152	057657	10.02
Reid, William	Unit 3 Berhely Courts, 172-3 Kahibah Road, Charlestown NSW 2290	097347	18.68
Rhodes-White, Lucy Miranda	'Merriwonga', via Wootton NSW 2423	097686	24.88
Richardson, Scott Boyd	'Rainham', Orton Park, via Bathurst NSW 2795	117072	46.65
Richmond, Ethel Mary	c/o Haille Paine, 22 Merrigang Street, Bowral NSW 2576	034538	266.70
Riddell Creek Investments Pty Ltd	c/o Skillecorn & Associates, Level 2 161 Clarence Street, Sydney NSW 2000	073454	87.51
Rivett, Elizabeth Douglas	7/40 Millswyn Street, South Yarra Vic. 3141	035851	26.70
		070010	12.48
		095292	12.48
		102081	12.48
		108555	18.72
		114572	18.72
		120515	23.40
Roberts, Ruby Alice Talbot	c/o Assoc for the Blind, 61 Kitchener Avenue, Victoria Park WA 6100	029441	21.32
Robinson, Patricia Diane	c/o C W Robinson & CO, 27 Halifax Street, Adelaide SA 5000	107338	60.00
Robson, Linda Mavis	266 Newcastle Road, East Maitland NSW 2323	090615	28.00
Rohan, Kenneth Hugh and Margaret Mary	P.O. Box 1196, Boroko, Papua New Guinea		
Rose, Paul Robert	P.O. Box 965, Surfers Paradise Qld 4217	029647	53.32
		049932	13.36
		064399	13.36
		107039	10.02
		113191	10.02
		119162	12.53
Ross, Marjorie, John and Rex David	c/o David R Rex, 3/140 Katoomba Street, Katoomba NSW 2780	032171	833.30
Rummer, Ross Leslie	318 Winchester Way, Leeming WA 6155	065847	13.36
		108557	10.02
Russell, Adrian John	50 Atkinson Street, Slacks Creek Qld 4127	057283	10.02
Salmon, Maxwell Allan	334 Malton Road, Epping NSW 2121	024853	40.00
		051941	100.00
Saville, Dennis Walton	8/37 Seabeach Avenue, Mona Vale NSW 2103	045899	18.64
		059134	13.98
		066177	18.64
		108559	13.98
		114574	13.98
		120517	17.48
Savvidis, Elias	24 Mt Lewis Avenue, Punchbowl NSW 2196	053769	10.02
Scarpino, Antonietta	347 Albert Street, Brunswick Vic. 3056	098528	10.68
Schuur, John	1-2 Marathon Road, Darling Point NSW 2027	052497	46.68
		088290	23.34

Name of owner on books	Address	Cheque No.	Total amount due to owner \$		
Serhan, Mavis and Sheree.....	2/173 Ocean View Road, Ettalong NSW 2257	023618	44.40		
		120563	111.00		
		043852	66.60		
		120563	103.60		
		120567	77.70		
		066178	103.60		
		120563	51.80		
		080267	38.85		
		088292	38.85		
		095299	51.80		
		102088	51.80		
		108562	77.70		
		114577	77.70		
		120519	97.13		
		042277	16.02		
Shannon, Kenneth Albert	2 Bradshaw Street, Ballarat Vic. 3350	049229	24.96		
		056645	18.72		
		063694	24.96		
		070714	12.48		
		092883	12.48		
		099796	12.48		
		108563	18.72		
		114578	18.72		
		120520	23.40		
		052962	55.98		
		060045	74.64		
		088293	27.99		
		095300	37.32		
		102089	37.32		
		108564	55.98		
Shaw, Rolf	28 Boolarong Road, Pymble NSW 2073	114579	55.98		
		120521	69.98		
		038374	20.00		
		138337	18.64		
		052236	13.98		
		059321	18.64		
		108565	13.98		
		114580	13.98		
		120522	17.48		
		024497	80.00		
		Sinclair, Donald	214 Croudace Street, New Lambton Heights NSW 2305	046846	37.36
				054248	28.02
				068348	18.68
				075397	14.01
				082800	14.01
090539	18.68				
097499	18.68				
110526	28.02				
116508	35.03				
028239	16.00				
Smiles, John Roy Stuart	6/34 Elizabeth Street, Toowong Qld 4066			038375	40.00
				043854	24.00
				051639	37.36
				059138	28.02
				066180	37.36
		073270	18.68		
		080271	14.01		
		088296	14.01		
		095304	18.68		
		102093	18.68		
		108568	28.02		
		114583	28.02		
		120525	35.03		
		Smith, Raymond Edward Joseph.....	24 Vantage Point Drive, Burleigh Heads Qld 4220	028413	53.32
				066181	124.40
073271	62.20				
080272	46.65				
088297	46.65				
095305	62.20				
102094	62.20				
108569	93.30				
114584	93.30				
120526	116.63				
Southon, Robert Esmond.....	46 Creek Road, Currumbin Qld 4223			108571	10.02
				114586	10.02
				120528	12.53
Spink, Gary Bennett	16 Eastern Street, Craigieburn Vic. 3064			055365	10.02

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
Stapleton, Anthony James	27 McMillan Street, Seaforth NSW 2094	057395	28.02
		109488	28.02
		115495	35.03
Steele, Gregory Noel.....	51 Luckie Crescent, Tivoli, Ipswich Qld 4305	050027	13.36
Steer, Lewis	3/303 Anzac Highway, Plympton SA 5038	079052	35.01
Stratton, estate late Fay Stuart.....	c/o Helen Webber, P.O. Box 189, Balmain NSW 2041	102581	44.28
Strickland, Isabella.....	4/76 Northumberland Street, Tusmore SA 5065	119743	93.38
Taylor, Frederick Edward.....	2 Janita Place, Bossley Park NSW 2176	053749	10.02
		060812	13.36
		088815	13.32
Terry, Hilton Davis.....	6 Peel Place, Warriewood NSW 2102	104168	10.02
Terry, Noel.....	525 Maitland Road, Mayfield West NSW 2304	050334	13.36
Thomas, Cheryle Anne.....	5 Eight Street, Bowden SA 5007	057772	10.02
		064812	13.36
		118327	249.98
Thompson, estate late William Dunstan.....	c/o R T Breen & Co, P.O. Box 38, Brighton Vic. 3186	034313	53.30
Thurn, Gordon.....	'Meadowbank', Koorawatha NSW 2807	046274	13.36
Ton, That Hong S.....	43 Joseph Street, Cabramatta NSW 2166	074786	18.66
Tracey, Matthew Patrick.....	1/131 Arthur Street, Parramatta NSW 2150	057645	10.02
Tranchida, Peter Carmelo.....	407 Sumners Road, Riverhills Qld 4074	113429	10.02
		027913	10.68
		050238	13.36
Trethowan, William Francis	100 Wattle Street, Bendigo Vic. 3550	113127	70.02
Trewin, Leslie Albert	84 Sydney Street, Bayview Heights Qld 4870	053701	10.02
Vanbrugh, Arthur Richard.....	142 Margate Street, Mount Gravatt Qld 4122	070649	49.80
Vano, Maripaz.....	1 Otway Close, Wetherill Park NSW 2164		
Varley, estate late Charlotte Helen	c/o Buckland & Nevett, P.O. Box 4, Camperdown Vic. 3260	110832	10.02
		053530	233.34
		038438	200.00
Walton, Steven Richard.....	9 Mimosa Way, Barrack Heights NSW 2528	043871	120.00
Ward, estate late Eulalie Maynard.....	P.O. Box 501, Strathfield NSW 2135	111034	116.70
Wart, Horst	13-45 Golden Mile Complex, 5001 Beach Road, Singapore	086109	11.07
		053979	10.02
		061036	13.36
Webb, Tana Ann	'Lakeside', P.O. Box 79, Lockhart NSW 2656	103879	10.02
Welch, Alan Ronald.....	27 Albert Street, Woolloongabba Qld 4102	110240	10.02
		116225	12.53
		051990	106.70
Went, Alfred John.....	46 James Street, Windale NSW 2306	053583	10.02
Whitby, Allan Samuel.....	27 Boondall Street, Boondall Qld 4034	104100	10.02
Whiteman, Maxwell Richard.....	6 Carver Street, Baulkham Hills NSW 2153	094661	18.68
Wicks, Paul Patrick.....	183 Turton Road, Waratah NSW 2298	100330	12.00
Wilkinson, Sandra.....	18 Oratava Street, Bridgewater SA 5155	071110	14.00
Williams, Adam Stannett.....	23 Dumeresq Street, Sunnybank Hills Qld 4091	023788	17.72
Williamson, Helena Bridge.....	c/o Baxter House, University of New South Wales, Kensington NSW 2033	038396	44.30
		043874	10.62
		051654	16.56
		059152	12.42
		066192	16.56
		108587	12.42
		114603	12.42
		120547	15.53
		032327	20.00
		043875	12.00
		051655	18.64
		059153	13.98
		066193	18.64
108588	13.98		
114604	13.98		
120548	17.48		
Winter, Mark Britten	c/o Coopers & Lybrand, G.P.O. Box 4216, Sydney NSW 2001	026240	24.00
Witherow, Shirley Fay.....	171 William Street, Melbourne Vic. 3000	038397	60.00
		043876	36.00
		051656	56.00
		059154	42.00
		066194	56.00
		073289	28.00
		080289	21.00
		088316	21.00
		095323	28.00
		102111	28.00
		108589	42.00
		114605	42.00
		120549	52.50
Wood, Simon John	18 Mews Court, Salisbury East SA 5109	065511	13.36
Wood, Stanley Lawrence	18 Barton Drive, Mt Eliza Vic. 3930	028045	26.68

Name of owner on books	Address	Cheque No.	Total amount due to owner \$
		038398	66.70
		043877	40.02
		051657	62.24
		059156	46.68
Woods, Bernard.....	10 Parramore Street, Richmond Tas 7025	088050	14.01
		095325	18.68
Wright, Mary Eyre.....	12 Narla Road, Bayview Heights NSW 2104	067438	24.88
Wright, Maxwell.....	Lot 2 Campbells Pkt Road, Mt Mee via Dayboro Qld 4521	029648	24.00
		038399	60.00
Yates, estate late Clarence Milton	c/o R H Yates, 31 Lindfield Avenue, Cooranbong NSW 2665	053953	11.22
		061011	14.96
Zande, Darren Andrew.....	214 Acacia Drive, Ashgrove Qld 4060	113367	10.02

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the *Government Gazette*, please note that the onus is on you to inform Riverside 2000 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 (either fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Ph. 8207 1045—Fax 8207 1040.