No. 6
293

[image: image1.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such
ADELAIDE, THURSDAY, 20 JANUARY 2000

CONTENTS
Page

Appointments, Resignations, Etc.
294

Architects Act 1939(Register
295

Associations Incorporation Act 1985(Notices
304

Copyright Act 1968(Notice
305

Corporations and District Councils—Notices
466

Crown Lands Act 1929—Notices
394

Development Act 1993—Notices
309

Fisheries Act 1982—Notices
394

Geographical Names Act 1991(Notice
433

Liquor Licensing Act 1997—Notices
433

Local Government Act 1999—Notice
454

Mining Act 1971—Notices
437

National Parks and Wildlife Act 1972(Notices
440

National Parks Regulations 1990—Notices
437

National Third Party Access Code for Natural Gas Pipe-

line Systems(Errata
440

Opal Mining Act 1995(Notice
442

Passenger Transport Act 1994(Notice
444
Page

Petroleum Act 1940(Notice
450

Port Augusta Circuit Court(Notice
304

Primary Industries, Fisheries(Notices
444

Private Advertisements
467

Proclamations
294

Public Trustee Office—Administration of Estates
467

REGULATION

Workers Rehabilitation and Compensation Act 1986

(No. 4 of 2000)
458

Roads (Opening and Closing) Act 1991—Notices
446

Road Traffic (Road Rules(Ancillary and Miscellaneous

Provisions) Regulations 1999(Notice
445

South Eastern Water Conservation and Drainage Act

1992—Notice
447

Survey Act 1992(Register
451

Transport, Department of(Notices to Mariners
441

Unclaimed Moneys Act 1891(Notices
468

Water Mains and Sewers—Mains Laid, Replaced, Etc.
447

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: Riv2000@saugov.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged.
STATUTES AMENDMENT (ELECTRICITY) ACT 1999

(Act No. 74 of 1999): DAY OF COMMENCEMENT

Proclamation By The Governor

(l.s.) E. J. Neal
WITH the advice and consent of the Executive Council, I fix 20 January 2000 as the day on which sections 5(a) and (c), 8, 9, 11 and 14(a) and (c) of the Statutes Amendment (Electricity) Act 1999 will come into operation.

Given under my hand and the Public Seal of South Australia at Adelaide 20 January 2000.

By command,

Diana Laidlaw, for Premier

T&F 118/99 CS

CROWN LANDS ACT 1929 SECTION 5AA(1)(c): HUNDRED OF ADELAIDE—DEDICATED LAND RESUMED AND GRANT CANCELLED

Proclamation By The Governor

(l.s.) E. J. Neal
Preamble

1. The following land is dedicated as a stone reserve (see Gazette 18 October 1928 p. 875; 23 April 1981 p. 1198):

Allotment 100 of Filed Plan No. 213512, Hundred of Adelaide (formerly Section 489, Hundred of Adelaide), being the whole of the land contained in Certificate of Title Register Book Volume 5613 Folio 105.

2. The registered proprietor of the land has requested the resumption of the land.
Proclamation

PURSUANT to section 5AA(1)(c) of the Crown Lands Act 1929 and with the advice and consent of the Executive Council, I resume the land defined in the preamble and cancel the grant of that land.

Given under my hand and the Public Seal of South Australia at Adelaide, 20 January 2000.

By command,

Diana Laidlaw, for Premier

MEH 90/99 CS

CROWN LANDS ACT 1929 SECTION 5AA(1)(d):

HUNDRED OF BOWHILL—LAND FREED FROM TRUST

Proclamation By The Governor
(l.s.) E. J. Neal
Preamble

1. The following land is held in trust as a site for a Blacksmith Shop:

Allotment 500 of Filed Plan No. 217428, Hundred of Bowhill (formerly Section 1B, Hundred of Bowhill), being the whole of the land contained in Certificate of Title Register Book Volume 5678 Folio 366.

2. The registered proprietor of the land has requested the revocation of the trust.
Proclamation

PURSUANT to section 5AA(1)(d) of the Crown Lands Act 1929 and with the advice and consent of the Executive Council, I free the land defined in the preamble from the trust referred to in the preamble.

Given under my hand and the Public Seal of South Australia at Adelaide, 20 January 2000.

By command,

Diana Laidlaw, for Premier

MEH 91/99 CS

Department of the Premier and Cabinet

Adelaide, 20 January 2000

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Residential Tenancies Tribunal, pursuant to the provisions of the Residential Tenancies Act 1995:

Member: (from 21 January 2000 until 30 November 2000)

David Reginald Shetliffe

By command,

Diana Laidlaw, for Premier

ATTG7/99CS

Department of the Premier and Cabinet

Adelaide, 20 January 2000

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Totalizator Agency Board, pursuant to the provisions of the Racing Act 1976:

Deputy Presiding Member: (from 20 January 2000 until 14 April 2000)

John Maurice Patten

By command,

Diana Laidlaw, for Premier

MGE133/99CS

Department of the Premier and Cabinet

Adelaide, 20 January 2000

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Robert Gerard Kerin, MP, Deputy Premier, Minister for Primary Industries, Minister for Minerals and Energy and Minister for Regional Development to be also Acting Premier, Acting Minister for State Development and Acting Minister for Multicultural Affairs for the period 25 January 2000 to 9 February 2000 inclusive, during the absence of the Honourable John Wayne Olsen, FNIA, MP.

By command,

Diana Laidlaw, for Premier

DIT385/001/024/00CS

Department of the Premier and Cabinet

Adelaide, 20 January 2000

HIS Excellency the Governor in Executive Council has been pleased to appoint Vincenzo Micale and Christopher Damian Pywell as Inspectors of Motor Vehicles, pursuant to section 7 (1) of the Motor Vehicles Act 1959.

By command,

Diana Laidlaw, for Premier

TSA03291/T297CS

Department of the Premier and Cabinet

Adelaide, 20 January 2000

HIS Excellency the Governor in Executive Council has revoked the appointments of Roger Lyall Hillman and Scott Buxton Kenny as Inspectors of Motor Vehicles, pursuant to section 36 of the Acts Interpretation Act 1915 and section 7 (1) of the Motor Vehicles Act 1959.

By command,

Diana Laidlaw, for Premier

TSA03291/T297CS

ARCHITECTS ACT 1939-1987

THE following are architects registered under this Act as at 31 December 1999:

ABBOT, Jeffrey John, 16 Charlotte Court, Grange, SA 5022

ADAM, John Paul, 12/240 Flinders Street, Adelaide, SA 5000

ADAMS, Michael John, 1106/469 St. Kilda Road, Melbourne, VIC 3000

ADSETT, Robert Young, 26 Douglas Street, Sherwood, QLD 4075

AGGISS, Julian Anthony, 161 Yarrabee Road, Greenhill, SA 5140

AHLADAS, Peter, 1 Gordon Avenue, Rostrevor, SA 5073

AISATULLIN, Tonu Enn, 42 Hayberry Street, Crows Nest, NSW 2065

ALCOCK, Christopher Donald, GPO Box N646, Grosvenor Place, NSW 2000

ALEXANDER, Douglas, 2 Albert Street, Thebarton, SA 5031

ALI, Angelo, 268B Unley Road, Hyde Park, SA 5061

ALLEGRETTO, Domenico Rosario, 19 East Avenue, Millswood, SA 5034

ALLEN, Adam, c/o Mrs R Jaugietis, 10 Wallala Avenue, Park Holme, SA 5043

ALLEN, Anthony William, 30 Leane Street, Hughes, ACT 2605

ANDERSEN, Dimitty Marie, 7 Eglington Avenue, Black Forest, SA 5035

ANDRETZKE, Bryon Winslow, 55 Leicester Street, Parkside, SA 5063

ANDREWS, Dixon John, 59 Dulwich Avenue, Dulwich, SA 5065

ANDREWS, John Hamilton, John Andrews International P/L, PO Box 7087, McMahons Point NSW 2060

ANGUS, Alistair McClure, Angus & Dowie Pty Ltd, 182 Main Road, Mclaren Vale, SA 5171

APOLLONIO, George Michael, 52 East Parkway, Col Light Gardens, SA 5041

BAGSHAW, David Anthony, Swanbury Penglase Architects, 250 Wright Street, Adelaide, SA 5000

BALDWINSON, Peter Charles, 44A Highfield Avenue, St Georges, SA 5064

BALNAVES, John Bernard, 10/212 Kensington Road, Marryatville, SA 5068

BALSAMO, Luciano, Hassell Pty Ltd, 70 Hindmarsh Square, Adelaide, SA 5000

BARANIKOVA, Ruzena, Deane Treloar & Assoc Pty Ltd, PO Box 20, Fullarton, SA 5063

BARANOVIC, Lubor, 141 Mirbelia Street West, Kenmore Hills, QLD 4069

BARRINGTON, Rodney Lincoln, 1 Bogaduck Road, Aldgate, SA 5154

BARTLETT, John Clucas, 8 Leila Street, Bedford Park, SA 5042

BARWICK, Ian James, 48/9 East Terrace, Adelaide, SA 5000

BASTIRAS, Con, 13 Valmai Avenue, Kings Park, SA 5034

BATEUP, Ross Lee, Woodhead International Pty Ltd, 26-28 Chesser Street, Adelaide, SA 5000

BATTERSBY, Robert Hilton, 1 Douglas Street, Eden Hills, SA 5050

BAULIS, Harald Fred, 51 Haig Street, Netherby, SA 5062

BECHERVAISE, Harry Stanley, Bechervaise & Associates, 183 Melbourne Street, North Adelaide, SA 5006

BELFORD, James McGregor, PO Box 912, Mount Barker, SA 5251

BELTSOS, Michael, 70 Lionel Avenue, Blair Athol, SA 5084

BEMS, Alexander, 53 Ayliffes Road, St Mary’s, SA 5042

BERNARD, David Henry, c/o Post Office, Mclaren Flat, SA 5171

BERRIMAN, Ian Palmer, 9 Marlborough Street, College Park, SA 5069

BETHERAS, David Maxwell Lance, Woodhead International Pty Ltd, PO Box 6917, Cairns, QLD 4870

BETTANY, Graham, 8 Sycamore Crescent Hawthorndene, SA 5081

BIBBO, Salvatore, 189 Portrush Road, Maylands, SA 5069

BILLS, Charles Eric Maynard, 35 Marlborough Street, College Park, SA 5069

BILLSON, Edward Fielder, 14 Russell Street, Toorak, VIC 3142

BINKS, Anthony Richard, 29 Hyland Terrace, Rosslyn Park, SA 5072

BIRCHBY, Glen Linden, 34A Princes Road, Torrens Park, SA 5062

BIRD, Neil Thomas, PO Box 452, Thirroul, NSW 2515

BIRDSEY, Peter, 172 Gilles Street, Adelaide, SA 5000

BLANKS, Brent 15 Grove Street, Unley Park, SA 5061

BLAXLAND, Stephen Terence, B & N Retail Group Pty Ltd, Level 1 742 Military Road, Mosman, NSW 2088

BOHLMANN, Paul Otto Stanley Angas, 3 Monarto Court, Stonyfell, SA 5066

BOLTON, Benjamin Craig, 2 Whittam Street, Parkside, SA 5063

BONATO, Francesco, TECTVS Pty Ltd, 25 Chesser Street, Adelaide, SA 5000

BONATO, Gary Peter, TECTVS Pty Ltd, 25 Chesser Street, Adelaide, SA 5000

BONINI, Renzo Nicola, 36 Fraser Drive, North Haven, SA 5018

BONYTHON, Dean Geoffrey, 8 Martens Avenue, Fullarton, SA 5063

BOOTH, Richard Alec, 86 Haydens Road, Beaumaris, VIC 3193

BOURAS, Peter, c/o 4 The Avenue, Medindie, SA 5081

BOYCE, Colin John, 298 Kensington Road, Leabrook, SA 5068

BOYCE, Paul Roger Willoughby, 345 Glen Osmond Road, Glen Osmond, SA 5064

BRAND, Diane Joy, Private Bag 92019, Auckland, N.Z. 1003

BRANFORD, John Andrew, 23 Park Street, Hyde Park, SA 5061

BRANWHITE, Graham John, 13 Mead Street, Birkenhead, SA 5015

BRASSE, Lothar, 8 Cezanne Court, Torrens Park, SA 5062

BRAUN, Jason Marcus, 3 Diane Place, Grange, SA 5022

BRINE, Judith Mary Christine, Executive Dean, Faculty of P.A.L.A.C.E, University of Adelaide, SA 5005

BRINE, Martin Lindsay, 16 Beulah Road, Norwood, SA 5067

BROOKE, Stephen Greville, PO Box 80, Hahndorf, SA 5245

BROOKS, Stewart Mervyn, Woodhead International Pty Ltd, Box 10479 Adelaide St PO, Brisbane, QLD 4000

BROUGHTON, John Anthony Seymour, 8 Bates Street, East Malvern, VIC 3145

BROWN, Andrew William, Unit 6 59 George Street, Unley, SA 5061

BROWN, Craig Thomas, 7 Millawa Avenue, Frewville, SA 5063

BROWN, David Richard, 115 Stanley Street, North Adelaide, SA 5006

BROWN, Kenneth Michael, c/o 31 Flinders Street, Kent Town, SA 5067

BROWN, Peter Martin, 8 Hexham Avenue, Myrtle Bank, SA 5064

BROWNELL, Robert Andrew, c/o 2 Waverley Ridge Road, Crafers, SA 5152

BRUNNER, Romeo Otto, 50 Kintyre Road, Woodforde, SA 5072

BRYZGALIN, Alexander, 52 William Avenue, St Morris, SA 5068

BURDEN, Robert Michael, 33 Denning Street, Hawthorn, SA 5062

BURDENIUK, Oleh, 21 Eldridge Crescent Grange, SA 5022

BURGESS, Peter Graham, Dean, Fac of Des, Arch & Bldg, University of Technology, Sydney, PO Box 123, Broadway, NSW 2007

BURLEY, Ronald Dudley, 82 Sydenham Road, Norwood, SA 5067

BURLING, Ronald Kenneth William, PO Box 930, Southport, QLD 4215

BURTON, David Jamieson, 10 Regent Street, Parkside, SA 5063

BURTON, Lance Kinsgley, 292 Esplanade, Seaford, SA 5169

BUTCHER, Gregory Charles, 1 Thornber Street, Unley Park, SA 5061

BUTCHER, Mark Alaric, PO Box 3235, Norwood, SA 5067

BUTT, Eric Graham, 22 Banks Street, Yarralumla, ACT 2600

BYASS, Leon David, 7 Harrow Road, St Peters, SA 5069

BYRNE, John Dudley, 11 Langside Road, Hamilton, QLD 4007

BYRNE, Ronald John, 20 Acacia Avenue, Hawthorndene, SA 5051

BZOWY, Rick, 9/17-23 Fitzroy Street, St Kilda, VIC 3182

CAIRE, Peter Donald, Hardy Milazzo, 121 Greenhill Road, Unley, SA 5061

CAMPAGNARO, Damian Romano, 14B Melbourne Court, North Adelaide, SA 5006

CAMPBELL, Andrew Gordon, 10 Grandview Grove, Toorak Gardens, SA 5065

CAMPBELL, Paul Francis, c/o Paul Campbell & Associates, 102 Greenhill Road, Unley, SA 5061

CAMPBELL, Susan, Campbell & Campbell, 232 Melbourne Street, North Adelaide, SA 5006

CANT David George, Suite 3, 24 Bridwood Lane, Lane Cove, NSW 2066

CARELLAS, Carol, PO Box 234, Prospect, SA 5082

CARIPIDIS, Gregory, 117 Hartley Road, Flinders Park, SA 5025

CARN, Raymond John, 42 King William Road, Goodwood, SA 5034

CARR, Judith Mary, 6 Lock Avenue, Erindale, SA 5066

CARR, Peter John, 57 Windsor Grove, Klemzig, SA 5087

CASSETTA, Pasquo, PO Box 353, Burnside, SA 5066

CASTELLO, Joseph, 165 McKinnon Parade, North Adelaide, SA 5006

CASTLES, John Stanley, Castles Stephenson & Turner, 66 Dudley Street, West Melbourne, VIC 3003

CATTRALL, Peter Harold, 25 Jenkins Avenue, Rostrevor, SA 5073

CAULFIELD, Robert Lindsay, Archicentre Limited, 530 Glenferrie Road, Hawthorn, VIC 3122

CAVANAGH, Adrian Robert, 35 Queen Street, Unley, SA 5061

CHAPMAN, David George, Chapman Herbert Architects, 76 Gray Street, Mount Gambier, SA 5290

CHAPPEL, John Singleton, 9th Floor North Tce House, 19 North Terrace, Hackney, SA 5069

CHATTERTON, Roland Hugh, 6 Sixteenth Street, Gawler, SA 5118

CHEESMAN, Robert Denyer, Cheesman Architects Pty Ltd, 304 The Parade, Kensington, SA 5068

CHESTERMAN, Howard Frank, 6 Moresby Street, Wayville, SA 5034

CLISBY, Anne Louise, 153 Amess Street, Carlton North, VIC 3054

COLDICUTT, Susan, 4 Wilsden Street, Walkerville, SA 5081

COLEIRO, Christina Mary Ann, 7 Lake Drive, Pooraka, SA 5095

COLLINSON, Trevor Graham, 333 South Terrace, Adelaide, SA 5000

COMBE, John Scott, 6 Tyler Street, Henley Beach, SA 5022

COMELLI, Elvio Mario, 64 Robert Street, West Croydon, SA 5008

CONNOLLY, Michael John, Malone Buchan Laird & Bawden, PO Box 341, Fortitude Valley, QLD 4006

COOK, Richard Alexander Muir, 14 Grandview Avenue, Urrbrae, SA 5064

COOPER, Douglas John, 30 Transom Crescent Seaford, SA 5169

COOPER, John Ingram, 101 Finniss Street, North Adelaide, SA 5006

COSTI, Steve, Thomson Adsett & Ptnrs Pty Ltd, PO Box 3348, South Brisbane, QLD 4101

COUPE, Anthony Quentin Donald, 15 Penny Street, Semaphore, SA 5019

COVA, Robert, 2 Colonial Court, Teringie, SA 5072

CRABTREE, Christopher Norman, PO Box 87, Goolwa, SA 5214

CRAFTER, Neil Ewart, 311 Henley Beach Road, Brooklyn Park, SA 5032

CRAVEN, John, 586 Burbridge Road, Lockleys, SA 5032

CRAWFORD, Lucy Caroline, 21 Gladstone Road, Blackwood, SA 5051

CULLEN, Bronwyn Gay, 44 Woodfield Avenue, Fullarton, SA 5063

CULVER, Robin Cassandra, 8 ‘Elm Grove’, 355A Angas Street, Adelaide, SA 5000

DALLY, Robert Charles, 3 Winston Street, Somerton Park, SA 5044

DALY, Vincent John, 62 Avenue Road, Highgate, SA 5063

DANVERS, Ronald Anthony, Danvers Architects Pty Ltd, 1 Bagot Street, North Adelaide, SA 5006

DAVIDSON, Malcolm John, 111 Ferrars Street, South Melbourne, VIC 3205

DAVIES, Andrew Laurence Sheppard, 74 Watson Avenue, Rose Park, SA 5067

DAVIES, Elaine Balfour, 74 Watson Avenue, Rose Park, SA 5067

DAWSON, David Phillip, 90 Robsart Street, Parkside, SA 5063

DE DUONNI, Mariano, 87 Beach Street, Grange, SA 5022

DE FERRANTI, Leone Ziani, 53 Bakewell Road, Evandale, SA 5069

DE ZWART, Denise, 53 Young Street, Sheidow Park, SA 5158

DETTMAN, Robert John, 109 Osmond Terrace, Norwood, SA 5067

DI LERNIA, Nicolette Marie, 223 Kensington Road, Kensington, SA 5068

DI PAOLO, Nicholas, 1 Park Drive, Parkville, VIC 3052

DIAKOS, George, 68 Buxton Street, North Adelaide, SA 5006

DICHIERA, Pino, 2 Seaton Terrace, Seaton, SA 5023

DICKSON, Robert Nigel, Dickson Rothschild Architects, Level 4, 17 Oxford Street, Paddington, NSW 2021

DIEKMAN, John Wilton, Diekman Architects, 2 Ellerslie Street, Kensington Gardens, SA 5068

DINHAM, Richard John, SJPH Designing Pty Ltd, Level 13, 124 Walker Street, North Sydney, NSW 2060

DOBINSON, Mark, 19 Windsor Street, Largs Bay, SA 5016

DOBKINS, Walter Hugh Yeoman, 66 Finniss Street, North Adelaide, SA 5006

DOLEY, Malcolm John, 55 Riverside Drive, Goolwa, SA 5214

DONATO, Anthony Michael, 124 Shakespeare Avenue, Magill, SA 5072

DORNIAK, Bohdan, Bohdan Dorniak & Co Pty Ltd, 47 Prospect Road, Prospect, SA 5082

DOTTORE, Carlo, 46 Nelson Street, Stepney, SA 5069

DOWIE, Andrew Donald Stuart, Angus & Dowie Architecture Pty Ltd, 182 Main Road, Mclaren Vale, SA 5171

DOWNTON, Paul Francis, 228 Frome Street, Adelaide, SA 5000

DOYLE, Alan Dennis, 6 Gloucester Street, Prospect, SA 5082

DREW, Simon Robert, 5 Miegunyah Avenue, Unley Park, SA 5061

DROGEMULLER, Norman Roy, 17 Hay Court, Walkerville, SA 5081

DUBINIECKA, Lorena Danuta, 54 Barton Terrace East, North Adelaide, SA 5006

DUFFIELD, Cary Charles, 246 Torrens Road, Croydon Park, SA 5008

DUFFY, James Edward, 1 Christie Avenue, Toorak Gardens, SA 5065

DUNCAN, George Park, 5 North Street, Somerton Park, SA 5044

DUNGEY, Peter John, Planning SA 136 North Terrace, Adelaide, SA 5000

DUNN, Colleen Michelle, PO Box 111, Welland, SA 5007

DUNNE, Trevor John, 8 Horseshoe Drive, Aberfoyle Park, SA 5159

ECKERT, John Scott, TECTVS, 25 Chesser Street, Adelaide, SA 5000

ECONOMOS, Dimitrios James, 9 Gray Street, West Beach, SA 5024

EDWARDS, Graham Richard, 109 Leabrook Drive, Rostrevor, SA 5073

EDWARDS, Sally Linda, 13 Finniss Court, North Adelaide, SA 5006

EFTHIMIOU, Terry, 8 Railway Terrace, Goodwood, SA 5034

ELLISS, Barry Clarence John, 15 Quinn Street, Christie Downs, SA 5164

EMMETT, Brian Peter, 6 Kinedana Street, Eden Hills, SA 5050

ERICKSON, Anthony James, 65 Delaine Avenue, Edwardstown, SA 5039

EVANGELISTA, Giovanni, Evangelista Architects Pty Ltd, 227 Rundle Street, Adelaide, SA 5000

EVANS, Adrian Dennis, Hassell Pty Ltd, 70 Hindmarsh Square, Adelaide, SA 5000

EVANS, Tim Tresloggett, 17 Devonshire Street, Walkerville, SA 5081

EY, David William, PO Box 101, Belair, SA 5052

FALKINGER, Richard, Falkinger Andronas Pty Ltd, 496 Victoria Parade, East Melbourne, VIC 3002

FARAONE, Aldo Fausto John, 7 Traminer Way, Auldana, SA 5072

FAUNT, Alan John, 383 Esplanade, Semaphore Park, SA 5019

FELGATE, Brian Henry, 9 Dumaresq Street, East Brighton, VIC 3187

FELTUS, Terence Roy, 2D Fifth Street, St Peters, SA 5069

FENWICK, Simon Paul Ellis, 103C Sydenham Road, Norwood, SA 5067

FIELDER, Michael Peter, 257 Sturt Street, Adelaide, SA 5000

FINDLAY, Michael David, 87 Gover Street, North Adelaide, SA 5006

FITZPATRICK, James Gerard, 54 Dudley Street, Semaphore, SA 5019

FOLLAND, Mark Andrew, 269 Brighton Road, Somerton Park, SA 5044

FORD, Andrew James, Woods Bagot Pty Ltd, GPO Box 338, Adelaide, SA 5001

FOTOPOULOS, George, 1 Fairfax Terrace, Torrensville, SA 5031

FOWLIE, Graham Andrew, 11 The Causeway, O’Halloran Hill, SA 5158

FOX, Alfred, 123 Cave Avenue, Bridgewater, SA 5155

FRANCIS-JONES, Richard David, MGT Architects, PO Box 3634, Manuka, ACT 2603

FREEBAIRN, Robert McDonald, 388 Cross Road, Clarence Park, SA 5034

FROST, Robert Anthony, 33 Reynolds Street, Blackwood, SA 5051

FULLER, Robert Peter, Robertson & Marks Pty Ltd, Level 1 120 Chalmers Street, Surry Hills, NSW 2010

GALAMAGA, Stefan, GTG Partnership, 2nd Floor 303 Adelaide Street, Brisbane, QLD 4000

GALLUCCIO, John, 5 Regent Street, Parkside, SA 5063

GAMTCHEFF, George Ivan, 29 Grevillea Crescent, Stonyfell, SA 5066

GARDNER, Douglas Charles, 7 Hawke Street, Linden Park, SA 5065

GASPER, John Michael, 8 Mills Street, Clarence Park, SA 5034

GEHLING, Andrew David, 3 Willow Lane, Stirling, SA 5152

GENEROWICZ, Witold Julius, PO Box 414, Stirling, SA 5152

GENIMAHALIOTIS, John, 9 Inverness Avenue, St Georges, SA 5064

GIANNONE, Antonio, TECTVS, 25 Chesser Street, Adelaide, SA 5000

GIBB, David Anthony, c/o 351 Halifax Street, Adelaide, SA 5000

GILBERT, David John, Woodhead International Pty Ltd, 26-28 Chesser Street, Adelaide, SA 5000

GILES, William Ronald, 23 River Crescent, Cypress Gardens, QLD 4217

GINSBERG, Louis, 53 Winns Road, Coromandel Valley, SA 5051

GIORDANO, Repartor, 194 Glynburn Road, Tranmere, SA 5073

GIURGOLA, Romaldo, PO Box 3634, Manuka, ACT 2603

GLADIGAU, Jamie Benjamin, 8 Eleventh Avenue, St Peters, SA 5069

GLASTONBURY, Kym Byron, 20D William Street, Norwood, SA 5067

GLASTONBURY, Richard James, 9 Chancellor Street, Sherwood, QLD 4075

GLENDENNING, Lionel William Augustus, HBO & EMTB, Level 2, 75 Elizabeth Street, Sydney, NSW 2000

GNEZDA, Carlo, 22 Blue Crescent, Woodforde, SA 5072

GNIEL, John Albert, 15 Tyne Street, Gilberton, SA 5081

GODFREY, Alan Norman, 26 Glenburnie Avenue, Torrens Park, SA 5062

GODFREY, Stephen, 10 Colorado Drive, Glenalta, SA 5052

GOERN, Peter Colin, 36 Kintore Avenue, Prospect, SA 5082

GOODYER, Philip Roderick, 2 Hart Avenue, Unley, SA 5061

GOUGH, Philip Charles, c/o 96 Holman Street, Kangaroo Point, QLD 4169

GRAAUWELMAN, Cornelis Johannes, 82 Winchester Street, Malvern, SA 5061

GRAMMATOPOULOS, Arthur, 4 Winton Street, Broadview, SA 5083

GRATTON, Alastair Mayo Gladstone, RMB 270 Creekborough Road, Geary’s Gap, NSW 2621

GRATTON, John Westbrook, 14 Curtin Lane, North Adelaide, SA 5006

GRAVE, Michael Thomas, 42/12 Wylde Street, Potts Point, NSW 2011

GREEN, Peter Edward, PO Box 200, St Agnes, SA 5097

GREENSHIELDS, John William, 6 Jarvis Street, Millswood, SA 5034

GREINER, Roland Ernst, 61 Buxton Street, North Adelaide, SA 5006

GRIEVE, David Cameron, PO Box 354, Unley, SA 5061

GRIEVE, Stephen Alexander, 244 Pirie Street, Adelaide, SA 5000

GRIGG, David Lindsay, 51 Mabel Street, Stirling, SA 5152

GRIGGS, Arden Michael, PO Box R628, Royal Exchange, NSW 1223

GRIMALDI, Mario, 6 Glenferrie Avenue, Myrtle Bank, SA 5064

GRIST, Simon William, 32 Essex Street South, Goodwood, SA 5034

GROENEWEGEN, Guido Peregrin, 333 Mowbray Road, Chatswood, NSW 2067

GUIDA, Harold Seymour, c/o Mitchell Giurgola & Thorp, PO Box 3634, Manuka, ACT 2603

HADDRICK, Peter Donald, 3 Hawker Avenue, Belair, SA 5052

HADLEY, Philip Dunstan, Hawthorn Cottage, 114 Fisher Street, Fullarton, SA 5063

HALES, John Stafford, PO Box 715, Kent Town, SA 5071

HALL, Robert Darwin, 159B The Esplanade, Brighton, SA 5048

HALLIDAY, Ian John, Hassell Pty Ltd, 70 Hindmarsh Square, Adelaide, SA 5000

HAMES, William George, Hames Sharley Pty Ltd, PO Box 416, Subiaco, WA 6008

HANLEY, Barry, c/o STH Pty Ltd, PO Box 482, South Perth, WA 6951

HANNAFORD, Ian Geoffrey, Greenway International Pty Ltd, 186A Pulteney Street, Adelaide, SA 5000

HANNAFORD, Philip Douglas, 32 Roberts Street, Unley, SA 5061

HANSON, Neil Luttrell Richmond, GPO Box N646, Grosvenor Place, NSW 2000

HARDY, Graham Elliot, Hardy Architects, 121 Greenhill Road, Unley, SA 5061

HARDY, Matthew Simon Evans, c/o 97 Leabrook Drive, Rostrevor, SA 5073

HARRIS, Philip Norman, 33 Gilbert Street, Gilberton, SA 5081

HARRIS, Raymond John, 2407/83 Spring Street, Bondi Junction, NSW 2022

HARRIS, Trevor Ernest, 61 Sydenham Road, Norwood, SA 5067

HARRISON, Denis Maxwell, 7A Theresa Street, Norwood, SA 5067

HARRISON, Geoffrey John, 131B The Esplanade, Brighton, SA 5048

HARRISON, Meredith Ann, 72 Kintore Street, Thebarton, SA 5031

HARRY, Dennis Bruce, 4 Leslie Street, Glen Osmond, SA 5064

HASSELL, David Colin, Hassell Pty Ltd, 70 Hindmarsh Square, Adelaide, SA 50000

HAYNES, Alexander Louise, PO Box 4667, Richmond, VIC 3121

HAYTER, James Nelson, 11 Ringmer Drive, Burnside, SA 5066

HAYWARD, Michael Leonard, PO Box 1428, Potts Point, NSW 2011

HAZEL, Gary John, 18 Stradbroke Avenue, Plympton Park, SA 5038

HEARD, Melissa Jane, 7 Royal Avenue, Hyde Park, SA 5061

HEARNDEN, Philip Graham, 70 Avenue Road, Highgate, SA 5063

HEATON, Jacqueline Paula, Waikaukau Road, RD1, Rotorua, New Zealand

HEAZLEWOOD, Terence John, 34 Sprigg Road, Piccadilly, SA 5151

HEIDENREICH, David Eric, 35 Myer Avenue, Plympton, SA 5038

HELD, John Frederick, Russell & Yelland Pty Ltd, PO Box 3054, Unley, SA 5061

HEMS, Ralph James, 58 Crozier Avenue, Daw Park, SA 5041

HERBERT, Stephen Paul, Chapman Herbert Architects, 76 Gray Street, Mount Gambier, SA 5290

HERNIMAN, John Ross, 18 McKean Streeet, North Fitzroy, VIC 3068

HEWANPOLA, Dayananda, 6 Penong Street, Hyde Park, SA 5061

HEWANPOLA, Deepa, 6 Penong Street, Hyde Park, SA 5061

HIGNETT, Peter William, 223 Hutt Street, Adelaide, SA 5000

HILBIG, Owen Paul, 7 Maple Road, Hawthorndene, SA 5051

HILL, Frank Davenport, 1 Oak Court, Kensington Park, SA 5068

HILLAN, Michael Gregory, 75A Osmond Terrace, Norwood, SA 5067

HILLAN, Peter Robert, 38 Nottage Terrace, Medindie Gardens, SA 5081

HIPPER, John Douglas, c/o 7 Grantley Avenue, Millswood, SA 5034

HOARE, Peter Frederick, PO Box 298, Birdwood, SA 5234

HOARE, Wendy Joy, 9 Bakewell Street, Tusmore, SA 5065

HODGKISON, Robin Lee, 17 Oleander Drive, Banksia Park, SA 5091

HOGAN, Anthony David, 29 Joslin Street, Wayville, SA 5034

HOLLAND, David Benjamin, 14 Blackburn Street, Adelaide, SA 5000

HOLM, David George, Woodhead International Pty Ltd, 26-28 Chesser Street, Adelaide, SA 5000

HONCZAROV, Marina, 32A Adelaide Street, Maylands, SA 5069

HOOPER, Peter Ronald, 39B Wakefield Street, Kent Town, SA 5067

HOPKINS, Graeme Keith, PO Box 515 Montacute Road, Montacute, SA 5134

HORE, Ian David, PO Box 3103, Unley, SA 5061

HOSKING, Simeon Andrew, 22 Albert Street, Payneham, SA 5070

HOWARD, Ian Frederick, Woodhead International Pty Ltd, 1/43 Ventnor Avenue, West Perth, WA 6005

HOWARD, John Gunnar, 29/89-97 Jones Street, Ultimo, NSW 2007

HOWE, Trevor Kent, RSD 125, Springton Road, Mount Pleasant, SA 5235

HUGHES, Kym Barrington, 30 Hillside Road, Aldgate, SA 5154

HUM, George Hoe Kwong, PO Box 67, Highbury, SA 5089

HUNTINGFORD, Steven Andrew, 6 Cooper Street, Fannie Bay, NT 0820

HURREN, Pauline Mary, ‘The Laurels’, 36 Piccadilly Road, Crafers, SA 5152

HURREN, Rosanna Mary, 42 Piccadilly Road, Crafers, SA 5152

HYLAND, John William, 39 Fisher Street, Norwood, SA 5067

INGERSON, Nicholas Peter, 41 Gum Grove, Belair, SA 5052

IRWIN, Charles William, PO Box 866, Goolwa, SA 5214

IRWIN, Timothy David McDonald, 30 Plunkett Street, Drummoyne, NSW 2047

JABLONSKI, Zigmund John, 8 Medway Street, Fullarton, SA 5063

JARVIS, Geoffrey Stuart, 38 Austral Terrace, Malvern, SA 5061

JELLETT, David Lloyd, 172 Gilles Street, Adelaide, SA 5000

JENNER, Anthony Martin, 18 George Street, Torrens Park, SA 5062

JENSEN, Peter Rolf, 7 Union Street, Mosman, NSW 2088

JOHNS, Robert Edwin, 16 Cambridge Terrace, Brighton, SA 5048

JOHNSON, Anton Francis, The Elms, 219 Old Mount Barker Road, Aldgate, SA 5154

JOHNSWOOD, Richard William, 46 Hurtle Square, Adelaide, SA 5000

JONES, Bryen David, 2 Magarey Road, Coromandel Valley, SA 5051

JOVANOVIC Zivorad (Jim), 47 Grange Road, West Hindmarsh, SA 5007

JURY, Lynton D, 18 Birnie Avenue, Kensington, SA 5068

KALIBATAS Eugenijus, 5 Weemala Crescent, Rostrevor, SA 5073

KALOGIANNIDIS, Louis, 61 Second Avenue, Sefton Park, SA 5083

KANTILAFTAS, John, 253 Greenhill Road, Dulwich, SA 5065

KARAS, Michael, 21 Hill Street, Burnside, SA 5066

KAUKOMAA, Lasse Kalevi, 7 Boffa Street, Goodwood, SA 5034

KAY, William Thornborough, 27 Sydenham Road, Norwood, SA 5067

KAZANSKI, Boris, Luegallee 107, 40545 DUSSELDORF, Germany

KAZANSKI, Dimitri, 9 Lawson Avenue, Morphettville, SA 5043

KAZIS, Photi, 32 Riverside Grove, Dernancourt, SA 5075

KEAM, Peter Alan, 4 Ellesmere Avenue, Kensington Park, SA 5068

KEIPERT, John Douglas, 11 French Street, Netherby, SA 5062

KELLY, Mark Edward, Woods Bagot Pty Ltd, 1 Spring Street, Melbourne, VIC 3000

KELLY, Rosemary Anne, 106 Railway Terrace, Ascot Park, SA 5043

KELT, Andrew, 10A Urrbrae Avenue, Myrtle Bank, SA 5064

KENNY, Martin Bill, PO Box 398, Walkerville, SA 5081

KERKHOVEN, Ingrid Elizabeth, 14 Pam Street, Firle, SA 5070

KIDD, Brian James, 42A Sulman Avenue, Salter Point, WA 6152

KIDMAN, Philip Grant, Chapman Herbert Architects, 66 Sydenham Road, Norwood, SA 5067

KILPATRICK, David John, 12 Tarragon Street, Mile End, SA 5031

KING-JONES, David, Woodhead International Pty Ltd, 26-28 Chesser Street, Adelaide, SA 5000

KIRKBRIDE, Andrew George, 12 Mortimer Terrace, Brighton, SA 5048

KIRKWOOD, Graham John, Geyer Design Pty Ltd, Level 6, 259 Collins Street, Melbourne, VIC 3000

KLISCH, Mark John, 109 Simpsons Road, Bardon, QLD 4065

KOAY, Cheng Hean, 408 King William Street, Adelaide, SA 5000

KOH, Han Hoon, 520 Kensington Road, Wattle Park, SA 5066

KONG, Randy, Architectural Services Dept, Queensway Government Offices, 66 Queensway, HONGKONG,

KUNZE, Sally Anne, PO Box 1068, Port Lincoln, SA 5606

KWONG, Trisia Chiew Wah, 10 Railway Terrace, Blackwood, SA 5051

LAETE, Hannes, 15 Waterfall Gully Road, Burnside, SA 5066

LAFFERTY, Wayne Robert, 4 Zigzag Streeet, Red Hill, QLD 4059

LANDORF, Christine Myfanwy, LouisLaybourneSmith, School of, Arch & Design Univ of SA, City West, North Tce, Adelaide, SA 5000

LAPSYS, Antanas Tomas, 12 Palmerston Road, Unley, SA 5061

LAPTHORNE, Keith Raymond Dennis, Woods Bagot Pty Ltd, PO Box 1920, North Sydney, NSW 2060

LASONI, Rabban Jermaine, 17 Charles Street, Prospect, SA 5082

LAWLER, Amanda Sue, 20 Avenel Gardens Road, Medindie, SA 5081

LAWRENCE, Christopher Frank, Chris Lawrence Architects Pty Ltd, 49 Markeri Street, Mermaid Waters, QLD 4218

LAWRIE, John Desmond, 44 Bristol Street, Aldinga Beach, SA 5173

LAZARSKI, Agnieszka Anna, 22 Edgar Street, Bedford Park, SA 5042

LEE, Geoffrey Howard, Woodhead International Pty Ltd, 55 Lavender Street, Milsons Point, NSW 2061

LEE, Peter Hugh, 122 Vincent Street, North Perth, WA 6006

LELLMANN, Robert Ian, Asia Project Services 8B Shun, Ho Tower, 24 Icehouse Street, Central Hong Kong

LEMESSURIER, David Hugh, 39 Gilbert Street, Adelaide, SA 5000

LENGS, Rolf Joseph, PO Box 199, Aldgate, SA 5154

LENTAKIS, John, 29 Central Avenue, Magill, SA 5072

LES, Patricia Wieslawa, 15 Penelope Avenue, Valley View, SA 5093

LESTER, Alfred Nathan, LFA (Aust) Pty Ltd, PO Box 259, Edgecliff, NSW 2027

LEWIS, Robert Ian, 1 Angas Street, Kent Town, SA 5067

LEWIS, Steve Constanine, 20 Copas Drive, Klemzig, SA 5087

LEY, Boon Huat, 29 Marlborough Street, Fulham Gardens, SA 5024

LILLECRAPP, Brian William, 46 Esplanade, Victor Harbor, SA 5211

LIPPIS, Antonio, 19 Sharpie Crescent, Grange, SA 5022

LLEWELLYN-SMITH, Michael John, 29 Prescott Terrace, Rose Park, SA 5067

LLOYD-JONES, Gavin Robert, 109 East Terrace, Adelaide, SA 5000

LOAN, Christopher John, 37 Godfrey Terrace, Leabrook, SA 5068

LOFFLER, Keith Richard, 10 St Mary Street, Suite 402, TORONTO, CANADA, M4Y 1P9

LORRIMER, Leone Celia, Woods Bagot Pty Ltd, PO Box 1920, North Sydney, NSW 2059

LOUCAS, Michael Minas, Loucas & Zahos Pty Ltd, GPO Box 2570, Adelaide, SA 5001

LOUGHHEAD, John Andrew, 275 Eleventh Street, Mildura, VIC 3500

LOVEDAY, Benjamin, 46 Teringie Drive, Teringie, SA 5072

LOVELL, Mark Douglas, 52 Trembath Street, Bowden, SA 5007

LOVRINOV, Goran, PO Box 519, Fullarton, SA 5063

LOY, Lily Oon Hooi Lim, Flat 4B, 63 Blue Pool Road, HAPPY VALLEY, HONG KONG

LUKAC, Edward Ivan, Suite 7, 6 Greenhill Road, Wayville, SA 5034

LYNDS, Sarah Marie, 23 William Street, Croydon, SA 5008

MACGREGOR, Sean Jason, 60 Rose Terrace, Wayville, SA 5034

MACHON, Robert Bruce, PO Box 877, Newport Beach, NSW 2106

MACKMAN, Trevor John, c/o 75 Cliff Street, Glengowrie, SA 5044

MACPHERSON, Rebecca Jo, 38 Grandview Drive, Pasadena, SA 5042

MAH, King Teik, 47 Clifton Street, Malvern, SA 5061

MAHER, Kenneth John, Hassell Pty Ltd, Level 4, 7 MacQuarie Place, Sydney, NSW 2000

MAITLAND, John Douglas, GPO Box 813, Adelaide, SA 5001

MALLIA, Gino Michael, 8 Dean Avenue, Kidman Park, SA 5025

MALONE, Paul Edmund, 86 Rosebery Terrace, Chelmer, Brisbane, QLD 4068

MANNING, Graham Trevor, 43 Hill Sea Avenue, Clearview, SA 5085

MARCON, Joseph, 28 Frederick Street, Welland, SA 5007

MARIN, Michael Anthony, 24 Rawson Penfold Drive, Rosslyn Park, SA 5072

MARMANIDIS, Kitty, PO Box 1172, North Adelaide, SA 5006

MARON, Guy Claude Charles, Raffen Maron Architects Pty Ltd, 4th Floor, 74 Pirie Street, Adelaide, SA 5000

MARSHALL, Richard Anthony, c/o Woods Bagot (M) SdnBhd, 6-1 Jalan Telawi Dua, BANGSA Bahru, KUALA LUMPUR, MALAYSIA

MARSLAND, Mary Patricia, 171A East Terrace, Adelaide, SA 5000

MARTIN, Michael Christopher, 119 Alfred Road, Stockleigh, QLD 4280

MARTIN, Peter William, 105 North Street, Henley Beach, SA 5022

MASULLO, Thomas Edward, 2 Wilson Street, Prospect, SA 5082

MATERNE, Anthony Guy, 68 Beulah Road, Norwood, SA 5067

MATHIESON, Brian George, 2 Molesworth Street, Hawthorn East, VIC 3123

MATTHEWS, Barry John, Matthews & Partners Pty Ltd, 262 Melbourne Street, North Adelaide, SA 5006

MAUGHAN, William Montrose, 17 Seafield Avenue, Kingswood, SA 5062

MAXWELL, Frederick Thomas Trevett, 313 Kensington Road, Kensington Park, SA 5068

McHENRY, Alistair Duncan, 14 Mabel Street, Stirling, SA 5152

McLEAY, Donald Alexander Ross, PO Box 111, Welland, SA 5007

McLENNAN, Peter, Woodhead International Pty Ltd, 26-28 Chesser Street, Adelaide, SA 5000

McLOUGHLIN, Peter, 26 Burnell Drive, Belair, SA 5052

McMANIS, Gregory Stephen, 30 Thorngate Drive, Belair, SA 5052

McNAB, Ross Murray, Hardy Milazzo, 121 Greenhill Road, Unley, SA 5061

McPHEE, Kevin Andrew, PO Box 148, Port Douglas, QLD 4871

McPHERSON, Robert Keith, PO Box 70, Ashton, SA 5137

McQUILLAN, Damien Peter Dominic, c/o 23 Haigh Street, Port Lincoln, SA 5606

McWILLIAM, Stuart Mitchell, 86 Railway Avenue, Stanmore, NSW 2048

MEINEL, Herbert Erich, 10 Smith Avenue, Hove, SA 5048

MERCURI, Ennio Joseph, 19 Wyfield Street, Wattle Park, SA 5066

MICHAEL, Kon, 13 Galway Avenue, Seacombe Heights, SA 5047

MICKEL, Necia Jennifer, Walter Brooke & Ass Pty Ltd, PO Box 162, Goodwood, SA 5034

MIHAILOVIC Romano, 56 Brooker Terrace, Richmond, SA 5033

MILES, Robert Brooke, 16 Crouch Street South, Mount Gambier, SA 5290

MILLARD, Dean Ewart, 382 Seaview Road, Henley Beach, SA 5022

MILLER, Nigel Justin, 152 Marlborough Street, Henley Beach, SA 5022

MILNE, Kenneth Hood, KMA Australia Pty Ltd, 49 Angas Street, Adelaide, SA 5000

MILNE, Peter John, PO Box 346, Burnside, SA 5066

MOECK, Peter-Eric, 265 Young Street, Wayville, SA 5034

MOHYLA, Lolita Veronica, Mohyla Architects, 27 Regent Street (North), Adelaide, SA 5000

MOHYLA, Valery, Mohyla Architects, 27 Regent Street (North), Adelaide, SA 5000

MOIR, Angus Sutherland, 26 Edgeware Road, Aldgate, SA 5154

MOLLETT, Rodney David, 3 Haysom Street, Trigg, WA 6029

MOLLISON, David John, GPO Box 2204, Canberra, SA 2601

MOORE, Anthony Reading, “Beracah”, 5 East Terrace, Hawthorndene, SA 5051

MOROSINI, Nello, 165 McKinnon Parade, North Adelaide, SA 5006

MOROW-GRIFFIN, Karen Elizabeth, c/o Geyer Design, 259 Collins Street, Melbourne, VIC 3000

MORPHETT, John Neville, 23A Rochester Street, Leabrook, SA 5068

MORRIS, David Francis, PO Box 21, Longwood, SA 5153

MORTIER, Philippe, 36 Brighton Parade, Blackwood, SA 5051

MUECKE, Stephen Sunter, 12 Windsor Road, Glenunga, SA 5064

MUNRO, Michael James, PO Box 101, Glebe, NSW 2037

MUTTON, Paul Jeffrey, PO Box 10135, Gouger Street, Adelaide, SA 5000

NAGY, Sandor, Comcorp Architects Pty Ltd, 140 Greenhill Road, Unley, SA 5061

NAIRN, Andrew Donald, 70 Walnut Avenue, Mildura, VIC 3500

NAIRN, Geoffrey Weynton, Geof Nairn Pty Ltd, PO Box 721, North Adelaide, SA 5006

NAJAR, Keith, 200 Melbourne Street, North Adelaide, SA 5006

NAVAKAS, Vaclovas Algimantas, 2/12 Hockley Terrace, Athelstone, SA 5076

NAYDA, Philip John, Hodgkison Architects, 189 Wakefield Street, Adelaide, SA 5000

NEIGHBOUR, Keith, 1 Park Avenue, Urrbrae, SA 5064

NEILL, George Wybert, 28 Ormonde Road, Roseville Chase, NSW 2069

NELSON, John Philip, 11 Eliza Street, Adelaide, SA 5000

NESS-CHANG, David Angus, 1 Hallett Road, Erindale, SA 5066

NEWTON, Mark Curtis, PO Box 1212, Chatswood, NSW 2067

NGUYEN, Cong Thanh, NCT Co. Ltd, 18/A2/11 Nguyen, Thi Minh Khai St Dist, HCMC Vietnam

NGUYEN, Hung Manh, 66 Hopetoun Avenue, Kilburn, SA 5084

NICOLSON, Roger Douglas, Box 128, Pole Road, Upper Sturt, SA 5156

NIELD, Lawrence, Bligh Voller Nield, PO Box N646 Grosvenor Place, Sydney, NSW 1220

NIELSEN, Peter Mervin, PO Box 691, Stirling, SA 5152

NIKIAS, Sozomenos, 12 Almond Street, Goodwood, SA 5034

NISCIOLI, Angela, 145 Stephen Terrace, Walkerville, SA 5081

NOBLE, Denis Leigh, PO Box 86, Crafers, SA 5152

NORTON, Colin Frank, PO Box 342, Hahndorf, SA 5245

O’BRIEN, Desmond Francis, PO Box 533, Kingscote, SA 5223

O’BRIEN, Warwick Ian, 189 Coromandel Parade, Coromandel Valley, SA 5051

OADES, Carolyn Julie, 5/10 Hone Street, Parkside, SA 5063

OLAK, Ewa Franciszka, 1/12 Margaret Street, Norwood, SA 5067

OLIVER, David Lethbridge, PO Box 648, Mooloolaba, QLD 4557

ORLANDO, Ralph, Hodgkison Orlando Architects, PO Box 2752, Mildura, VIC 3502

OZLANSKI, Reinhard Edward, Unit 1, 133 Galway Avenue, Broadview, SA 5083

PADDICK, Sarah Jane, 29 Alexandra Street, Prospect, SA 5082

PAGE, Phillip Graham, GPO Box 2819, Canberra, ACT 2601

PANCZAK, Kurt Christian, 8 Kurrajong Avenue, Stonyfell, SA 5066

PANOZZO, Carlo Giovanni, 109 Greenhill Road, Unley, SA 5061

PARK, Darren Robert, 3 St Andrews Avenue, Stirling, SA 5152

PARKEN, David John, Jackman Gooden Architects, PO Box 612, Unley, SA 5061

PARKER, Christopher Paul, 54 Ashbourne Avenue, Kingswood, SA 5062

PAVLOV, Konstantine Michael, GPO Box 1715, Brisbane, QLD 4001

PAWLOWSKI, Andrew, Salt Studio, 63A The Broadway, Glenelg, SA 5045

PELLEW, Timothy Yuill, 2 Rose Street, Gilberton, SA 5081

PENGLASE, Stephen Neil, Swanbury Penglase Architects, 250 Wright Street, Adelaide, SA 5000

PENNINO, Carlo, 3 Regent Street, Parkside, SA 5063

PERRIAM, John Graham, 87 Fourth Avenue, Joslin, SA 5070

PETRIDIS, Jim, 17 Whistler Avenue, Unley Park, SA 5061

PETRIDIS, Louis, 35 Meakin Terrace, Seaton, SA 5023

PETROU, Peter John, 54 Aveland Avenue, Trinity Gardens, SA 5060

PETTMAN, Bruce Robert, 3 Perkins Court, Magill, SA 5072

PHILLIPS, Andrew Hamilton, 24 Florence Street, Fullarton, SA 5063

PHILLIPS, Robert Alan, 11 Sheaffe Street, Holder, ACT 2611

PHILLIPS, Susan Jane, 21 High Street, Kensington, SA 5068

PHILLIS, Dennis Keith, Phillis & Associates, 20 Greenhill Road, Wayville, SA 5034

PIETSCH, Susan Mary, PO Box 3416, Rundle Mall, Adelaide, SA 5000

PIKE, Lindsay Keith, 38 South Terrace, Adelaide, SA 5000

PIKUSA, Stefan Adam, 9 The Crescent, Marryatville, SA 5068

PILE, James Francis, PO Box 436, Yankalilla, SA 5203

PILKINGTON, Michael William, 21 High Street, Kensington, SA 5068

PILLA, Vincenzo, 25 Gordon Road, Prospect, SA 5082

PINDER, Patrick Maurice, 16 Wattle Street, South Perth, WA 6151

PINNOCK, David John, 6 Todd Street, Para Hills, SA 5096

PIOVESAN, John Louis, 7 Kirkcaldy Avenue, Grange, SA 5022

PITCHERS, Nigel Ross, 27 Riverside Drive, Felixstow, SA 5070

PLAYFORD, Stephen James, PO Box 655, Mount Barker, SA 5251

POLOMKA, Brian, 34 Hackett Terrace, Marryatville, SA 5068

POPE, Jeannie Susanne, 6 Jaffrey Street, Parkside, SA 5063

PREECE, Kevin Gerard, 90 Cumberland Avenue, Cumberland Park, SA 5041

PRELGAUSKAS, Emilis, PO Box 1, Bridgewater, SA 5155

PRESCOTT, Russell Craig, 32 Jeffreys Street, Kirribilli, NSW 2061

PRITCHARD, Maxwell Robert, 19 Forrest Avenue, Kingston Park, SA 5049

PROSKE, Ulf, Ulf Proske Architects Pty Ltd, 257 Sturt Street, Adelaide, SA 5000

PRUSZINSKI, Jason Mark, 1/6A Llandower Avenue, Evandale, SA 5069

PRUSZINSKI, Paul Ronald, Pruszinski Architects, 2/255 Pulteney Street, Adelaide, SA 5000

PSALTIS, Stanley Eustace, 100 Currie Street, Adelaide, SA 5000

PSICHOGIOPOULOS, Antonios, 1st Floor, 135 Henley Beach Road, Mile End, SA 5031

PUDNEY, Colin William, 16 Hillcrest Drive, Eden Hills, SA 5050

PULFORD, Gregory James, 13 Mill Street, Clare, SA 5453

PULLAR, Gary Edward, Works Architects Pty Ltd, 39 Regent Street, Railway Square, NSW 2008

PURDEY, Ian Howard, 13 Somerset Avenue, Cumberland Park, SA 5041

QUEALE, Michael William, 223 Kensington Road, Kensington, SA 5063

QUINN, Brian Thomas, Jackman Gooden Architects, PO Box 612, Unley, SA 5061

RADFORD, Antony Dennis, 35 Grant Avenue, Rose Park, SA 5067

RAFFA, Giorgio, STH Pty Ltd, 3rd Floor 72 Melville Parade, South Perth, WA 6151

RAMSAY, Alan James, KPO Box 96532, Tst, KOWLOON, HONG KONG

RANDALL, Desmond Paul, PO Box 6040, Halifax Street, Adelaide, SA 5000

RANGER, Gavan Wayne Franklin, Woods Bagot Pty Ltd, PO Box 7842, Waterfront Place, Brisbane, QLD 4001

RANKINE, Gerald Henry, 7 Braund Road, Fitzroy, SA 5082

RATCLIFFE, Kingsley Bassil, PO Box 312, Summertown, SA 5141

REBULI, Ornello, 55 George Street, Parkside, SA 5063

REDIN, Geoffrey William, 56 Kyle Street, Glenside, SA, 5068

REES, Lawrence Tom James, 22 Walker Avenue, Heathfield, SA 5153

RICH, Georges Michael, 17 Winchester Street, St Peters, SA 5069

RIDGWAY, Roger Samuel, 20 Tidworth Crescent, Col Light Gardens, SA 5041

RIEGER, Joseph Charles, 2 Walter Street, Melrose Park, SA 5039

RISBEY, David Graham, 4 Pinda Street, Eden Hills, SA 5050

RISBEY, Peter David, 9B Yuang Ching Road, #04-24 Parkview Mansions, SINGAPORE, 618644

ROACH, Rodney Carlyle, 34 Glen Osmond Road, Parkside, SA 5063

ROBB, Peter, 26 O’Loughlin Road, Valley View, SA 5093

ROBERTSON, Wendy Elaine, 50 Anglesey Avenue, St Georges, SA 5064

ROGERS, Gregory Francis, 83 Harrow Road, St Peters, SA 5069

ROGERS, Susan Claire, 83 Harrow Road, St Peters, SA 5069

ROGERS, William Frederick, 6/1 Smithfield Avenue, Coogee, NSW 2034

ROHOZINSKI, Stefan, 6 Oxley Street, Somerton Park, SA 5044

ROMALDI, David, 11 Richman Avenue, Prospect, SA 5082

ROPIHA, Tai John, 29 Kangaroo Street, Manly, NSW 2095

ROSITANO, Lello Pasquale Joseph, 4 Sheffield Street, Malvern, SA 5061

ROSS, Martin Andrew, c/o Post Office, Uraidla, SA 5142

ROSS-WATT, Duncan Malcolm, PO Box 209, North Adelaide, SA 5006

ROSSI, Marino, Thomson Rossi Ass Pty Ltd, 215 Port Road, Hindmarsh, SA 5007

ROSSIS, Nicholas, 15 Nottage Terrace, Medindie, SA 5081

ROSTEK, Andrij, c/o 24A Fife Avenue, Torrens Park, SA 5062

ROTHE, Bruce Arthur, PO Box 239, North Adelaide, SA 5006

ROWNEY, Barry Glencoe, 10 Bosville Grove, Campbelltown, SA 5074

RUDDUCK, Saxon Grenfell, 27 Sydenham Road, Norwood, SA 5067

RUSSELL, Andrew Phillip, 17 Everard Terrace, Forestville, SA 5025

RUSSELL, David Charles, 6/6 Gunnawarra Avenue, Camden Park, SA 5039

RUSSELL, Ian William, Spowers Architect, PO Box 688, Darwin, NT 801

RUSSELL, John Victor, 5 High Street, Unley Park, SA 5061

RUSSELL, Timothy James, 1 Vine Street, Prospect, SA 5082

RUSSO, Mario Nunzio, 11 Ravensthorpe Avenue, Millswood, SA 5034

SACHSE, Christopher Edward, 9/17-19 Hilda Street, Cheltenham, VIC 3192

SAGE, James Edward, 14 Seaforth Avenue, Hazelwood Park, SA 5066

SALVATI, Nicola Robert, 45 Bickford Street, Richmond, SA 5033

SALVATORE, Dario, 3 Fourth Avenue, St Morris, SA 5068

SANDO, Felicity Jane, 15 Penny Street, Semaphore, SA 5019

SANDS, Ross Victor, 29 Birch Road, Crafers, SA 5152

SARGENT George Roger, 14 Seafield Avenue, Kingswood, SA 5062

SASTROWARDOYO, Saraswati, 3 Oak Court, Campbelltown, SA 5074

SAUL, Peter Brian, 169 Burwood Road, Hawthorn, VIC 3122

SAVARTON, Stanley, 22 William Road, Christies Beach, SA 5163

SAWLEY, John Andrew, 7 Fergusson Square, Toorak Gardens, SA 5065

SCALES, Dwayne Robin, 20 Surrey Parade, Morphett Vale, SA 5162

SCHENK, John Robert, Dept of Architecture, University of SA City West, North Terrace, Adelaide, SA 5000

SCHEPETIUK, Andrew Wasyl, 6 Keys Road, Lower Mitcham, SA 5062

SCHMAEHLING, Zbigniew Anthony, Walker Schmaehling & Ass P/L, 193 West Terrace, Adelaide, SA 5000

SCHMIDT, Robert Maxwell, 1st Floor, 83 Dale Street, Port Adelaide, SA 5015

SCHULZ, Jason, 16 Duke Street, Beulah Park, SA 5067

SCHULZ, Timothy John, 572 The Parade, Rosslyn Park, SA 5072

SCOTT, Lindsay, 17/2 Margaret Street, Norwood, SA 5067

SCOTT, Philip Earle, 57 Cambridge Terrace, Malvern, SA 5061

SCRYMGOUR, Peter Robert, PO Box 304, Burnside, SA 5066

SCRYMGOUR, Susan Jane, 116 Mt Barker Road, Stirling, SA 5152

SEAL, Ian Douglas, 8 Bonvue Avenue, Beaumont, SA 5066

SENIOR, Mark David, 29 Pindee Street, Hallett Cove Estate, SA 5168

SHANNON, David Reginald, PO Box 46, Kapunda, SA 5373

SHANNON, David Robert, 110 Fisher Street, Fullarton, SA 5063

SHANNON, Robert James, Shannon Architects, 54 Prospect Road, Prospect, SA 5082

SHANNON, Susan Jane, PO Box 46, Kapunda, SA 5373

SHANNON, Timothy, Hassell Pty Ltd, 120 Collins Street, Melbourne, VIC 3000

SHELTON, Scott David, Scott Shelton Design Pty Ltd, 145 Cecil Street, South Melbourne, VIC 3205

SHERRIFF, Gregory John, PO Box 116, Upper Sturt, SA 5156

SHERRIFF, Wayne Denton, PO Box 20, Fullarton, SA 5063

SHEUN, Norman, Norman Sheun Architects P/L, PO Box 93 Rundle Mall, Adelaide, SA 5000

SILCOCK, Richard John, 23 Fourth Road, Belair, SA 5052

SIM, Yeong-Choon, 76 Emmett Road, Crafers, SA 5152

SIMMONS, Cameron Stewart, 28 Orchard Avenue, Everard Park, SA 5038

SIMPSON, Charles Roderic, 73 Tusmore Avenue, Tusmore, SA 5065

SIMS, Michael Alexander, 9 Seventh Avenue, St Peters, SA 5069

SINGARAM, Jagan Mohan, 171 Gover Street, North Adelaide, SA 5006

SMALL, Dennis, Unit 75 Dalgety Place, 135 MacQuarie Street, Teneriffe, QLD 4005

SMITH, Carole Anne, PO Box 354, Unley, SA 5061

SMITH, Eric Frank, 19 Monticle Street, Highbury, SA 5089

SNOWDEN, Brian Newton, 139 Greenhill Road, Unley, SA 5061

SODER, Roland Emil, Marrickville Council, PO Box 14, Petersham, NSW 2049

SOWERBY, Kenneth John, c/o 14 Hambledon Road, Campbelltown, SA 5074

SPAIN, Peter Ronald, Nairn Architects, PO Box 721, North Adelaide, SA 5006

SPENCER, David Brian, 11 Buckingham Street, Gilberton, SA 5081

SPINELLI, Marco, 373 The Parade, Kensington Park, SA 5068

SPYROPOULOS, Christopher, PO Box 652, Glenside, SA 5065

ST CLAIR, Donald Wayne, 29 Drummer Way, Heathridge, WA 6027

STAFFORD, Richard Kenneth, 7 Welbourne Street, Mitcham, SA 5062

STANSBOROUGH, Peter Douglas, 20D William Street, Norwood, SA 5067

STAPLEDON, Anthony Teasdel, Woods Bagot Pty Ltd, PO Box 1920, North Sydney, NSW 2059

STEVENS, Andrew Philip, 19 Riverside Drive, Fulham, SA 5024

STIDSTON, Gordon, PO Box 127, Strathalbyn, SA 5255

STOKES, Jonathan Henry, 102 Waterfall Gully Road, Waterfall Gully, SA 5066

STRANGER, Richard John, 42 Woodfield Avenue, Fullarton, SA 5063

STRATHEARN, Malcolm Walter, 559 Goodwood Road, Col Light Gardens, SA 5041

STRATMANN, John James, PO Box 122, Norton Summit, SA 5136

STRAW, Christopher Lenton, PO Box 252, Eltham, VIC 3095

SWAIN, William John Andrew, 4 Railway Terrace North, Goodwood, SA 5034

SWALLING, Peter Ralph, 27 Avenue Road, Prospect, SA 5082

SWALLOW, David, PO Box 3319, Broome, WA 6725

SWAN, John Brian, 37 South Esplanade, Glenelg South, SA 5045

SWANBURY, Eric Blair, Swanbury Penglase Architects, 250 Wright Street, Adelaide, SA 5000

SZETO, Lincoln, 1A Aberdare Avenue, Trinity Gardens, SA 5068

TAI, Kon Kyun, 84 Coach Road, Skye, SA 5072

TAIT, Phillip John, PO Box 801, Fortitude Valley, QLD 4006

TAN, Soon Chee, 4 Salvador Street, Flagstaff Hill, SA 5159

TAWA, Michael Charles, Faculty of the Built Environment, University of NSW Sydney, NSW 2052

TAYLOR, Alan John, 5 Holden Street, Kensington Park, SA 5068

TEAGLE, Keith, PO Box 584, North Adelaide, SA 5006

TEICHERT, Christine Marie, 7 Trafford Road, Campbelltown, SA 5074

TETLEY, George Thomas, 35 Stanley Street, Leabrook, SA 5068

THIELE, Josef Michael, 200 Melbourne Street, North Adelaide, SA 5006

THIERSCH, John Stefan, 73 Archer Street, North Adelaide, SA 5006

THOMAS, Aija Gundega, 3 Glenarm Road, Glen Iris, VIC 3146

THOMAS, Peter, 3 Glenarm Road, Glen Iris, VIC 3146

THOMPSON, Shane Michael Gordon, PO Box 801, Fortitude Valley, QLD 4006

THOMSON, Simon, Thomson Rossi Ass Pty Ltd, 215 Port Road, Hindmarsh, SA 5007

THOMSON-AUSTRING, Greg, PO Box 761, Stirling, SA 5152

THORP, Richard Graham, MGT Architects, PO Box 3634, Manuka, ACT 2603

TIDSWELL, Andrew Leigh, 1 Barunga Street, Eden Hills, SA 5050

TIMBERLAKE, Heath, 7 Chowilla Street, Eden Hills, SA 5050

TIMBS, Nicholas Peter, 9 Hexham Avenue, Myrtle Bank, SA 5064

TIMPANI, Joseph, 12 McBean Avenue, Holden Hill, SA 5088

TOELKEN, Gisela, 86 Third Avenue, Joslin, SA 5070

TOLCHER, Vernon Arthur, 6 Warrego Crescent, Linden Park, SA 5065

TOMLINSON, Trevor Charles, 9 Greenock Road, Hawthorndene, SA 5051

TRAVAR, Lyn Adele, 62 Provost Street, North Adelaide, SA 5006

TREGONING, David Anthony, 14 Phillips Street, Neutral Bay, NSW 2089

TRELEAVEN, Ian Douglas, 10 Kandahar Crescent, Col Light Gardens, SA 5041

TRELOAR, Deane Andrew, Deane Treloar & Ass Pty Ltd, PO Box 20, Fullarton, SA 5063

TRIDENTE, Nicolo, Tridente Architects Pty Ltd, 203 Melbourne Street, North Adelaide, SA 5006

TRIO, Benny Peter, 9 Hillside Avenue, Highbury, SA 5089

TRUDGEN, David Wallis, PO Box 2680, Broome, WA 6725

TSAKALIDIS, Hercules, 80 Neill Street, Carlton, VIC 3053

TSAKALOS, Vasilios Angelo, 9 Cabban Street, Mosman, NSW 2088

TSATSARONIS, Nicholas, 21 Seaton Avenue, Hazelwood Park, SA 5066

TSONIS, Peter, 1st Floor, 135 Henley Beach Road, Mile End, SA 5031

TURNER, Ian Stanmore, 1 Marble Terrace, Stonyfell, SA 5066

TWOPENY, John Richard Nowell, 13 Provost Street, North Adelaide, SA 5006

TYNAN, Peter David, 28 Thames Street, Clarence Park, SA 5034

UNGER, Mark Frederick Roman, 103 Second Avenue, Mount Lawley, WA 6050

URIZAR, Hector Osvaldo, PO Box 3089, Rundle Mall, Adelaide, SA 5000

URIZAR, Mark, PO Box 2983, Palmerston, Darwin, NT 831

URSINI, Giuliano Mario, Ursini Architects Pty Ltd, 1st Floor, 371 King William St, Adelaide, SA 5000

VALE, Craig Anthony, 5 Heath Road, Crafers West, SA 5152

VAN DE VEN, Jacobus Maria, 3/220 Boundary Street, Spring Hill, QLD 4000

VARTZOKAS, Anastasios, 51 Blythewood Road, Mitcham, SA 5062

VAUGHAN, Helen Dorothy, 14 North Terrace, Highgate, SA 5063

VIDLER, David, 12 Liston Street, Parkside, SA 5063

VIEDT, Tania Helen, 17 Charles Street, Prospect, SA 5082

VILLIS, Peter Dean, GPO Box 1011, Adelaide, SA 5001

VILMANIS, Velta Anna, PO Box 595, Kiama, NSW 2533

VINES, Elizabeth Agnes, 27 Sydenham Road, Norwood, SA 5067

VIRGO, Brian Glen, 4 Kitchener Avenue, Dulwich, SA 5065

VISINTIN, Franco, 105 Fourth Avenue, Joslin, SA 5070

VITALE, Luigi, 127 North Parade, Underdale, SA 5032

VLACHOS, John, 63 Riverway, Kidman Park, SA 5025

VOLLER, Jon James, Bligh Voller Nield Pty Ltd, 460 Bay Street, Port Melbourne, VIC 3207

VORRASI, Andrew, 12 Davis Street, Salisbury, SA 5108

WALKER, David John, 14 Railway Terrace, Mile End, SA 5031

WALKER, John David, 360 Mount Barker Road, Bridgewater, SA 5155

WALKER, Robert Millar, Instigative Planning Forum Pty Ltd, 2 Kate Place, Cherrybrook, NSW 2126

WALTER, John Taylor, Walter Brooke & Ass Pty Ltd, PO Box 162, Goodwood, SA 5034

WARBURTON, Peter Kenneth, 13 Buchanan Terrace, Nakara, NT 810

WARD, Stephen Philip, 39 Avonmore Avenue, Trinity Gardens, SA 5068

WARWICK, Elizabeth, Salt Studio, 63A The Broadway, Glenelg, SA 5045

WATERS, John Robert, 152 Kermode Street, North Adelaide, SA 5006

WATES, Christopher, 334 Deakin Avenue, Mildura, VIC 3500

WATKINS, Christopher Joseph, 1/620 Glynburn Road, Beaumont, SA 5066

WATSON, Michael Robert, PO Box 519, Nairne, SA 5252

WEIDENHOFER, Simon George, 6 Allen Grove, Unley, SA 5061

WEIR, Maxwell Brett, 363 Military Road, Largs Bay, SA 5016

WEIR, Philip, 10 Laver Crescent, West Lakes Shore, SA 5020

WELLS, Peter Morgan, 10 Palmerston Road, North Unley, SA 5061

WESTREN, Ronald, 36 Cromer Parade, Kingswood, SA 5034

WHITE, Deborah, 217 Beulah Road, Beulah Park, SA 5067

WHITTAKER, Scott Thomas, c/o T. D. & J. Whittaker, 5 Audrey Street, Novar Gardens, SA 5040

WIGG, Carolyn Ann, 18 Edwin Terrace, Gilberton, SA 5081

WIGLEY, James Julian, 1 Rathmines Grove, Hawthorn, VIC 3123

WILDY, Robert George, 4 Bedford Street, Kensington Park, SA 5068

WILKENFELD, George Leslie, 92 Spencer Road, Killara, NSW 2071

WILLIAMS, Anthony James, 8 Ormond Grove, Dulwich, SA 5065

WILLIAMS, John Henry Conon, 18 Millswood Crescent, Millswood, SA 5034

WILLIAMS, Robert Gordon, 28 Roper Street, Adelaide, SA 5000

WILLIAMS, Stephen Allan, 4 Boothby Street, Clapham, SA 5062

WILLIS, Therese Nicole, 13 Carinya Road, Piccadilly, SA 5151

WILSDON, Peter Ralph, 67 Mount Osmond Road, Mount Osmond, SA 5064

WILSON, Clive Rowland, Brown Falconer Group, PO Box 3007, Norwood, SA 5067

WILSON, John Ernest, 59 Cramer Street, Warrnambool, VIC 3280

WINCH, Ian Varley, 6 Gardenia Street, Nightcliff, NT 810

WIRTHENSOHN, Horst Ernst, PO Box 391, Echunga, SA 5153

WOODFALL, Geoffrey Rolfe, 34 Were Street, Brighton, VIC 3186

WOODS, Richard Hugh, Habitable Places, 169 Cross Road, Westbourne Park, SA 5041

WOOLCOCK, Catherine Blanche, 8 Montpelier Street, Park-side, SA 5063

WOOLMAN, Peter James, 41 Bandon Terrace, Marino, SA 5049

WREN, Christopher William, Hassell Pty ltd, PO Box 10506 Adelaide Street, Brisbane, QLD 4000

WUNDERLICH, Richard, 1 Harley Street, Hyde Park, SA 5061

YANNIS, Ross George, 53 Highfield Avenue, St Georges, SA 5064

YEUNG, Patrick Fai Yu, PO Box 35, Battery Point, Hobart, TAS 7004

YOUNG, Sally Ann, 4 Rochester Street, Leabrook, SA 5068

ZABUKOVEC, Robert Alexander Cleve, c/o Willoughby Road, Island Beach, Kangaroo Island, SA 5222

ZAHOS, Constantinos, Loucas & Zahos Pty Ltd, GPO Box 706, Brisbane, QLD 4001

ZAPPIA, Antonio John, 2 Thiele Grove, Kensington Park, SA 5068

ZARINS, Brendon Michael, 11 Battams Road, Royston Park, SA 5070

ZARINS, Valdis, 5 Tay Crescent, Woodforde, SA 5072

ZIEMER, Kirstin Claire, 12/142 Carrington Street, Adelaide, SA 5000

ZILLANTE, George, 9 Mines Road, Campbelltown, SA 5074

COMPANIES

ANGELO ALI ARCHITECTURE PTY LTD, 268B Unley Road, Hyde Park, SA 5061

ANGUS & DOWIE ARCHITECTURE PTY LTD, 182 Main Road, Mclaren Vale, SA 5171

ANTHONY DONATO ARCHITECTS PTY LTD, 124 Shakespeare Avenue, Magill, SA 5072

ARCHICENTRE LIMITED, 530 Glenferrie Road, Hawthorn, VIC 3122

ARCHITECTS INK PTY LTD, 265 The Parade, Beulah Park, SA 5067

AUSTRALIAN DEVELOPMENT SERVICES PTY LTD, 93 Gilles Street, Adelaide, SA 5000

BERRIMAN & ASSOCIATES PTY LTD, 9 Marlborough Street, College Park, SA 5069

BILLSON & SAWLEY PTY LTD, 257 Sturt Street, Adelaide, SA 5000

BOHDAN DORNIAK & CO PTY LTD, 47 Prospect Road, Prospect, SA 5082

BROWN FALCONER GROUP PTY LTD, PO Box 3007, Norwood, SA 5067

BYRNE PROJECTS PTY LTD, 20 Acacia Avenue, Hawthorndene, SA 5051

CARN BYRNE & ASSOCIATES PTY LTD, 42 King William Road, Goodwood, SA 5034

CHAPMAN HERBERT ARCHITECTS PTY LTD, 76 Gray Street, Mount Gambier, SA 5290

CHEESMAN ARCHITECTS PTY LTD, 304 The Parade, Kensington, SA 5068

CHENG KOAY & ASSOCIATES PTY LTD, 408 King William Street, Adelaide, SA 5000

CHRIS LAWRENCE ARCHITECTS PTY LTD, 49 Markeri Street, Mermaid Waters, QLD 4218

CHRISTOPHER LOAN PTY LTD, 19 Esplanade, Tennyson, SA 5022

CHRISTOPHER PARKER ARCHITECTS PTY LTD, 54 Ashbourne Avenue, Kingswood, SA 5062

COMMERCIAL CORPORATE ARCHITECTS PTY LTD, 140 Greenhill Road, Unley, SA 5061

DANVERS ARCHITECTS PTY LTD, 1 Bagot Street, North Adelaide, SA 5006

DAVID DAWSON ARCHITECTS PTY LTD, 90 Robsart Street, Parkside, SA 5063

DEANE TRELOAR & ASSOCIATES PTY LTD, 183 Glen Osmond Road, Frewville, SA 5063

DREW ARCHITECTS PTY LTD, 200 Melbourne Street, North Adelaide, SA 5006

ECOPOLIS PTY LTD, 84 Halifax Street, Adelaide, SA 5000

ERIC SMITH & ASSOCIATES PTY LTD, 19 Monticle Street, Highbury, SA 5069

EVANGELISTA ARCHITECTS PTY LTD, 227 Rundle Street, Adelaide, SA 5000

FRED PHILLIS & ASSOCIATES PTY LTD, 20 Greenhill Road, Wayville, SA 5034

GENIMA & ASSOCIATES PTY LTD, 9 Inverness Avenue, St Georges, SA 5064

GEOF NAIRN PTY LTD, PO Box 721, North Adelaide, SA 5006

GEOFF JARVIS ARCHITECTURE PTY LTD, PO Box 43, Highgate, SA 5063

GERALD RANKINE & ASSOCIATES PTY LTD, 7 Braund Road, Fitzroy, SA 5082

GRAHAM BETTANY ARCHITECTURE PTY LTD, 43 The Parade West, Kent Town, SA 5067

GREENWAY INTERNATIONAL PTY LTD, Ground Floor 186A Pulteney Street, Adelaide, SA 5000

GREG PULFORD PTY LTD, 13 Mill Street, Clare, SA 5453

HAMES SHARLEY PTY LTD, 83 Greenhill Road, Wayville, SA 5034

HAMES SHARLEY PTY LTD - WA Suite 11, 300 Rokeby Road, Subiaco, WA 6008

HASSELL PTY LTD, 70 Hindmarsh Square, Adelaide, SA 5000

JACKMAN GOODEN ARCHITECTS PTY LTD, PO Box 612, Unley, SA 5061

JBG ARCHITECTS PTY LTD, 8 Eleventh Avenue, St Peters, SA 5069

K KYUN TAI ARCHITECTS PTY LTD, 12 Queen Street, Adelaide, SA 5000

KINGSLEY RATCLIFFE ARCHITECT PTY LTD, PO Box 312, Summertown, SA 5141

KMA AUSTRALIA PTY LTD, 49 Angas Street, Adelaide, SA 5000

KOH ARCHITECTS PTY LTD, 520 Kensington Road, Wattle Park, SA 5066

LAPSYS & KEAM ARCHITECTS PTY LTD, Unit 6, 62-66 Glen Osmond Road, Parkside, SA 5063

LELLO ROSITANO ARCHITECTS PTY LTD, 4 Sheffield Street, Malvern, SA 5061

LINEAR ARCHITECTS PTY LTD, 5 Holden Street, Kensington Park, SA 5068

LOUCAS & ZAHOS PTY LTD, 278 Flinders Street, Adelaide, SA 5000

MAITLAND ARCHITECTURE PTY LTD, 244 Gilbert Street, Adelaide, SA 5000

MARK NEWTON PTY LTD, 12/12 Malvern Avenue, Chatswood, NSW 2067

MATTHEWS ARCHITECTS CHINA PTY LTD, 262 Melbourne Street, North Adelaide, SA 5006

MATTHEWS & PARTNERS PTY LTD, 262 Melbourne Street, North Adelaide, SA 5006

MCLOUGHLIN ARCHITECTS PTY LTD, Level 1, 160 Burbridge Road, Hilton, SA 5033

MICHAEL FIELDER ARCHITECTS PTY LTD, 257 Sturt Street, Adelaide, SA 5000

NELSON DESIGN PTY LTD, 11 Eliza Street, Adelaide, SA 5000

NIELSEN ARCHITECTS PTY LTD, PO Box 691, Stirling, SA 5152

NORMAN SHEUN ARCHITECTS PTY LTD, 395 King William Street, Adelaide, SA 5000

NORRIS TRELOAR ARCHITECTS PTY LTD, 183 Glen Osmond Road, Frewville, SA 5063

PAUL CAMPBELL & ASSOCIATES PTY LTD, 102 Greenhill Road, Unley, SA 5061

PAULINE HURREN PTY LTD, 36 Piccadilly Road, Crafers, SA 5152

PRUSZINSKI ARCHITECTS PTY LTD, 2/255 Pulteney Street, Adelaide, SA 5000

R J SHANNON PTY LTD, 54 Prospect Road, Prospect, SA 5082

RAFFEN MARON ARCHITECTS PTY LTD, 4th Floor 74 Pirie Street, Adelaide, SA 5000

RANDALL ARCHITECTS PTY LTD, PO Box 6040 Halifax Street, Adelaide, SA 5000

RESOURCE ARCHITECTURE PTY LTD, Level 3, Da Costa Building 68 Grenfell Street, Adelaide, SA 5000

ROBERT G WILLIAMS PTY LTD, 28 Roper Street, Adelaide, SA 5000

ROSS SANDS ARCHITECTS PTY LTD, GPO Box 2635, Adelaide, SA 5001

RPP AUSTRALIA PTY LTD, 189 Wakefield Street, Adelaide, SA 5000

RUSSELL & YELLAND PTY LTD, PO Box 3054, Unley, SA 5061

STANLEY PSALTIS & ASSOCIATES PTY LTD, 100 Currie Street, Adelaide, SA 5000

STEVE GRIEVE ARCHITECTS PTY LTD, 244 Pirie Street, Adelaide, SA 5000

STH ARCHITECTS PTY LTD, PO Box 482, South Perth, WA 6951

SWANBURY PENGLASE ARCHITECTS PTY LTD, 250 Wright Street, Adelaide, SA 5000

TECTVS PTY LTD, 25 Chesser Street, Adelaide, SA 5000

THE 6B PENCIL COMPANY PTY LTD, 172 Gilles Street, Adelaide, SA 5000

THOMSON ADSETT & PARTNERS PTY LTD, PO Box 3348 South Brisbane Business Centre, South Brisbane, QLD 4101

THOMSON ROSSI & ASSOCIATES PTY LTD, 215 Port Road, Hindmarsh, SA 5007

THOMSON-AUSTRING ARCHITECTS PTY LTD, PO Box 761, Stirling, SA 5152

TOTALSPACE DESIGN PTY LTD, 261A Waymouth Street, Adelaide, SA 5000

TPG ARCHITECTS PTY LTD, PO Box 652, Glenside, SA 5065

TRIDENTE ARCHITECTS PTY LTD, 203 Melbourne Street, North Adelaide, SA 5006

TURNER & BUSSENSCHUTT (SA) PTY LTD, 1st Floor 408 King William Street, Adelaide, SA 5000

ULF PROSKE ARCHITECTS PTY LTD, 257 Sturt Street, Adelaide, SA 5000

URSINI ARCHITECTS PTY LTD, 1st Floor 371 King William Street, Adelaide, SA 5000

WALKER SCHMAEHLING & ASSOCIATES PTY LTD, 193 West Terrace, Adelaide, SA 5000

WALTER BROOKE & ASSOCIATES PTY LTD, PO Box 162, Goodwood, SA 5034

WOODHEAD INTERNATIONAL PTY LTD, 26-28 Chesser Street, Adelaide, SA 5000

WOODS BAGOT PTY LTD, GPO Box 338, Adelaide, SA 5001

RETIRED

ALLCHIN, Frederick Evelyn Lloyd

ANDREW, John Edwin

ASH, Lewis Sidney

AVEY, Susan Emma

BARNES, William Gordon

BARTON, Morris Gilbert

BATES, Lionel Henry

BLEWETT, Robert Ross

BOEHM, Rolfe Vernon

BREAKEY, Angas James

BRINE, John

BULLOCK, James Royden

BUMANIS, Teodors

CAMPBELL, Ian Duncan

CARNEY, John Edward

CHAMBERS, Frederick Lloyd

CLARE, James Joseph

CROSBY, Frederick Ernest

DAVIES, Donald Laurence

DEAYTON, Brian James

DEWAR, Donald Gordon

DICKSON, Robert Harold

DIXON, Charles Michael

EMMETT, Leigh Jackson

EYRE, Terence Charles

FEODOROFF, Nicholas

FRITZSCHE, Janet May

GAMBLING, Ian Norman

GILBERT, William Anthony

GILLISSEN, Albert Johan

GRAHAM, Ian

GRAY, Bruce Leonard

GREEN, Alexander

GRIVELL, Peter John

HANNAM, Herbert Gordon

HARDING, Harold

HARRIS, Michael Eric

HASSELL, Frank Colin

HIPPER, John Douglas

HOCKING, Kevin

HOSKINGS, Herbert Neville

HUND, Kevin Leonard

JONES, Emrys

KAPELIS, Zigurts

KILGARIFF, Thomas Arthur

KIRK, Felix Bruce

LAIKVE, Guido Einar

LAKE, Wynne Hingston

LEARMONTH, James Crofts

LEIGH, David Alan

LLOYD, Derek Graham

LUSCOMBE, Frank Jeffrey

MAROS, Michael

McCONNELL, Jack Hobbs

McHENRY, Peter Alistair Leslie

McKAY, Joseph Anthony

McLEAN, Thomas William

McMICHAEL, David Clunie

MERCER, David John

MICHELMORE, Douglas Percival

MILLIKEN, John Campbell

MILTON-HINE, Raymond Richard

MOULDS, Robin Christopher

NICHOLS, Robert Ian

NICOL, Gilbert Ridgway

PANOZZO, Virgilio

PARKER, George Lucas

PARRINGTON, John Blume

PEARCE, Norman Glyn Avery

PERKINS, Peter Noel

PLATTEN, Newell James

POINTON, Kenneth Rupert

PRITCHARD, Halcyon Thoreau

RAFFEN, Douglas Gordon

RALPH, Stanley

RAMSAY, Hamish

REYNOLDS, Arnold Campbell

RICHES, Brian Keith

ROBERTS, Richard Leslie

ROBERTS, Robert Bain

RODWAY, John Laurence

ROEGER, Gilbert Hamley

ROGERS, Philip Edwin

SCHUMACHER, Colin Stephen

SCOTT, Brian

SHARP, Colin Basil

SHARP, Harold William

SHARP, Peter Knight

SHATILOV, Vitaly

SHAW, Keith Leonard

SHEA, Elliott Sinclair

SHEPHERD, Kenneth Walker

SIMM, John

SIMPSON, Marjorie Constance

SMITH, Henry Percy

STAGG, Ross Smith

STEELE, William Lynn

TAYLOR, Brian Breslin

TAYLOR, Donald Alan

THOMSON, Rex Malcolm

TRIMMER, Graham William

TROTTER, Robert Lauriston

VOGT, Brian Joseph

VON SCHRAMEK, Eric Emil

WALKLEY Gavin C. B. E.

WARD, Richard Norman

WHISSON, Kevyn Graham

WILSON, Roy

WOODHEAD, Robert

WYMAN, Laurence John

YOUNG, Gordon

YOUNG, Ian Douglas

The Architects Board of South Australia

R. P. Krantz, Registrar

ASSOCIATIONS INCORPORATION ACT 1985

Deregistration of Associations
NOTICE is hereby given that the Corporate Affairs Commission approves the applications for deregistration received from the associations named below pursuant to section 43A of the Associations Incorporation Act 1985. Deregistration takes effect on the date of publication of this notice.

Australian Water Ski Association Inc.

Confederation of Australian Critical Care Nurses Inc.

The Flinders University of South Australia Foundation Inc.

Fundraising Institute Australia Chapter Four Inc.

One World Collective (S.A.) Inc.

Port Admiral Hotel, Black Diamond Club Inc.

Southern Cross DX Club Inc.

Traditional Art Group Inc.

Whyalla Computer Society Inc.

Dated at Adelaide 17 January 2000.

A. J. Griffiths, A delegate of the Corporate Affairs Commission

ASSOCIATIONS INCORPORATION ACT 1985

Cancellation of Registration

NOTICE is hereby given pursuant to section 44 (2) of the Associations Incorporation Act 1985, that the incorporation of Central Districts Rugby League Club Incorporated (in liquidation) is cancelled and on publication of this notice the association will be dissolved under the Associations Incorporation Act 1985.

Dated 17 January 2000.

A. J. Griffiths, A delegate of the Corporate Affairs Commission

PORT AUGUSTA CIRCUIT COURT

The Combined Sittings of the Supreme and District Courts

of South Australia

Sheriff’s Office, Adelaide, 12 January 2000

IN pursuance of a precept from the Supreme and District Courts to me directed, I do hereby give notice that the said court will sit as a Court of Oyer and Terminer and General Gaol Delivery at the Courthouse at Port Augusta on the day and time undermentioned and all parties bound to prosecute and give evidence and all jurors summoned and all others having business at the said Court are required to attend the sittings thereof and the order of such business will be unless a Judge otherwise orders as follows:

Monday, 31 January 2000 at 10 a.m. on the first day of the sittings the only business taken will be the arraignment of prisoners in gaol and the passing of sentences on prisoners in gaol committed for sentence; the surrender of persons on bail committed for sentence; the surrender of persons in response to ex officio informations or of persons on bail and committed for trial who have signified their intentions to plead guilty and the passing of sentences for all matters listed for disposition by the District Court.

Matters listed for disposition before the Supreme Court will be listed for a date to be fixed.

Juries will be summoned for Tuesday, 1 February 2000 and persons will be tried on this and subsequent days of the sittings.

Prisoners in HM Gaol and on bail for sentence and for trial at the sittings of the Port Augusta Courthouse, commencing 31 January 2000.

Supreme Court
	Campbell, Peter
	
	Arson, attempted murder (7)
	In gaol

	Vivas, Santiago
	
	Attempted murder (2)
	In gaol

District Court

	Gregorovic, Walter Rudi
	
	False pretences (54)
	On bail

	Coulthard, Devon Charles
	
	Burglary; assault occasioning actual bodily harm
	On bail

	Renshaw, Delyth
	
	Obtain benefit not payable (29), obtain instalment of payment not payable (24); false statement in claim for benefit or allowance (2)
	On Bail

	Renshaw, Delyth Marion
	
	Application for enforcement of a breached bond; false pretences
	On Bail

	Renshaw, Delyth Marion
	
	Application for enforcement of a breached bond; false pretences
	On Bail

	Turner, John Michael
	
	Robbery with violence
	In Gaol

	Hooker, Matthew Lee
	
	Burglary; armed robbery
	On bail

	Saunders, Archie John
	
	Burglary; armed robbery
	On bail

	Duff, Anthony John
	
	Producing cannabis; possessing cannabis for sale; possessing a firearm whilst unlicensed
	On bail

	Hill, Kenneth William
	
	Operate aircraft in careless manner so as to endanger person; operate aircraft in careless manner so as to endanger property
	On bail

	Everett, David Clifford
	
	Causing death by dangerous driving; causing bodily harm by dangerous driving
	On bail

	Coulthard, Ashley Noel
	
	Wounding with intent to do grievous bodily harm
	On bail

	Brady, Elton
	
	Wounding with intent to do grievous bodily harm
	In gaol

	H
	
	Rape
	On bail

	M, S. J.
	
	Endangering life; attempt to obstruct or pervert the course of justice
	On bail

	Reid, Maxwell James
	
	Enter residence at night to commit offence
	On bail

	Underwood, Jeffrey
	
	Possessing cannabis for supply
	On bail

	L
	
	Indecent assault (2)
	On bail

	F
	
	Assault with intent to rape
	In gaol

	Brady, Anthony John
	
	Escape from custody (2); wounding with intent to resist lawful apprehension
	In gaol

	Thompson, Christopher Edward
	
	Robbery with violence
	In gaol

	Renshaw, Delyth Marion
	
	Breach of bond
	On bail

	Bates, Peter Roy
	
	Causing bodily harm by dangerous driving
	On bail

	D
	
	Rape
	On bail

	Watson, Aaron Graham
	
	Arson, unlawfully on premises; larceny
	On bail

	Hutson, Kristopher Raymond
	
	Causing grievous bodily harm with intent to do such harm
	On bail

	McKenzie, Kaamaron Juan
	
	Assault occasioning actual bodily harm; robbery with violence
	On bail

	Wilton, Ashley David
	
	Causing grievous bodily harm with intent to do such harm; assault occasioning actual bodily harm; threatening life
	On bail

	Taylor, Brenton William
	
	Armed robbery
	On bail

	M
	
	Unlawful sexual intercourse (3)
	On bail

	T
	
	Rape; assault occasioning actual bodily harm; fail to comply domestic/foreign violence restraining order
	In gaol

	Coombe, Gavin Robert
	
	Commit common assault on member of own family (3)
	On bail

	Kennedy, Darin John
	
	Manufacturing a controlled substance; possessing cannabis for supply
	On bail

	Pointon, Dallas John
	
	Producing a controlled substance
	On bail

	Wanganeen, Hippy David
	
	Robbery with violence; burglary
	On bail

	Hammond, Christopher Paul
	
	Commit common assault on member of own family; threatening life; fail to comply domestic/foreign violence restraining order
	On bail

	Yarran, Dale Lawrence
	
	Assault with intent to rob whilst armed; false imprisonment
	On bail

Prisoners on bail must surrender at 10 a.m. of the day appointed for their respective trials. If they do not appear when called upon their recognizances and those of their bail will be estreated and a bench warrant will be issued forthwith.

By order of the Court,

J. A. Carr, Sheriff

COPYRIGHT ACT 1968

The State Library of South Australia

THE Department for Transport, Urban Planning and the Arts gives notice that the State Library of South Australia will make two copies of the following non-print publications for the purposes of preservation and on-site access under the Commonwealth Copyright Act 1968 section 183 (4), use of copyright material for the services of the Crown.

No copying for other purposes will be authorised by the State Library of South Australia without copyright holder’s permission.

Titles for the six monthly period, July 1999 to December 1999:

20 ALL-TIME CLASSICAL GREATS [SOUND RECORDING]. Adelaide: EMS, [1976?]. EMS-TV-7021.

Adams, Bryan. LIVE—VOL. 1 [SOUND RECORDING] Findon, S. Aust.: Joker Productions, 1993. JOK-044-A.

Adelaide Chamber Singers. DIFFERENT ANGELS [SOUND RECORDING]: CONTEMPORARY AUSTRALIAN CHORAL MUSIC. Australia: Adelaide Chamber Singers, 1998. ACSCD 002.

Adelaide City Soccer Club. CLUB SONG [SOUND RECORDING]: GO CITY GO. [Hindmarsh, S. Aust.]: Adelaide City Soccer Club, 1997.

Angels (Musical group). DARK ROOM [SOUND RECORDING] Australia: CBS, p1980. ELPS 4061.

Angels (Musical group). LET THE NIGHT ROLL ON [SOUND RECORDING] [Melbourne]: Mushroom, 1989. K1044.

Angels (Musical group). STAND UP [SOUND RECORDING] [Sydney?]: Epic, 1982. ES792.

Archer, Robyn, 1948(ROBYN ARCHER SINGS BRECHT. VOLUME II [SOUND RECORDING]. Sydney: EMI, 1984. OASD.270049.

Band of the South Australia Police. BAND ON THE BEAT PLAYS DIXIELAND (VOL 1) [SOUND RECORDING]. [Sydney?]: Festival Records, 1996. D19674.

Barflys (Musical group). IN THE WIND [SOUND RECORDING]. Hindmarsh, S. Aust.: Shotgun Records, 1999. BF003.

Barnes, Jimmy. DAYLIGHT [SOUND RECORDING] [Melbourne]: Mushroom, 1984. K-9582.

Barnes, Jimmy. I’M STILL ON YOUR SIDE [SOUND RECORDING] [Melbourne]: Mushroom, 1988. K-527.

Barnes, Jimmy. LITTLE DARLING [SOUND RECORDING]. [Melbourne]: Mushroom, 1990. K10289.

Barnes, Jimmy. WORKING CLASS MAN [SOUND RECORDING] [Melbourne]: Mushroom, 1985. K-9883.

Beltane (Musical group). BELTANE [SOUND RECORDING] St Peters, S. Aust.: Beltane, 1998.

Black Sabbath (Musical group). IRON MAN (VOL.3) [SOUND RECORDING]. Hindmarsh, S. Aust.: Banana, 1993. BAN-053-C.

Blood Sucking Freaks (Musical group). DO MY BALLS... MAMA!!! [SOUND RECORDING] North Adelaide: E.C. Productions, 1999. EC-037CD E.C.

BOB HUDSON & GLENN A. BAKER PRESENT ANTIPODEAN ATROCITIES [SOUND RECORDING]: DUBIOUS DITTIES, PATRIOTIC PAP AND ENTHUSIASTIC EXCESSES THAT MADE AUSTRALIA [GREAT] GRATE. Sydney: ABC Records, 1986. L45957/2.

Bobby & Laurie (Musical group). THROUGH THE EYES OF [SOUND RECORDING]. [Melbourne]: Fable, 1970. FB-025.

Bogle, Eric, 1944(PLAIN AND SIMPLE [SOUND RECORDING] North Perth: Grass Roots, p1981. GR-172815.

Bolton, Michael. LIVE—VOL. 1 [SOUND RECORDING] Findon, S. Aust.: Joker Productions, 1993. JOK-052-A.

Bon Jovi (Musical group). ONLY FOR YOU (VOL. 1) [SOUND RECORDING]. Findon, S. Aust.: Banana, 1993. BAN-002-A.

Bon Jovi (Musical group). ONLY FOR YOU (VOL. 2) [SOUND RECORDING]. Findon, S. Aust.: Banana, 1993. BAN-002-B.

Bon Jovi (Musical group). ONLY FOR YOU (VOL. 3) [SOUND RECORDING] Hindmarsh, S. Aust.: Banana, 1993. BAN-002-C.

Borderers (Musical group). AUSTRALIA’S CHRISTMAS DAY [SOUND RECORDING]. North Adelaide: Celtic Records, [1998].

BREWING [SOUND RECORDING]. [Adelaide]: RCA, 1985. VAL1-0534.

Brown, T. J., THE BEACH HUT CAFE [SOUND RECORDING]. Magill, S. Aust.: T. J. Brown, 1998.

Bruderhans, Zden{233}ek. CZECH UNACCOMPANIED FLUTE [SOUND RECORDING]. Hove, SA: Arbitrium Records, [1994]. 1111.

Captain Pyjama (Musical group). CAPTAIN [SOUND RECORDING]: IN THE NAME OF SCIENCE. [Enfield, S. Aust.]: Millipede Records, 1998.

CARERS ARE CUSTOMERS TOO [KIT]. [Unley, S. Aust.]: Carers Association of South Australia, c1997.

Celtic Soup (Musical group). JUST FOR STARTERS ...[SOUND RECORDING] [Adelaide: Celtic Soup, 1998].

Cold Chisel (Musical group). DON’T LET GO [Australia]: WEA, 1981. X5 721.

Cold Chisel (Musical group). THE LAST WAVE OF SUMMER [SOUND RECORDINING] [Melbourne]: Mushroom, 1998. MUSH33165.3.

Cold Chisel (Musical group). MY BABY [SOUND RECORDING] [Sydney]: WEA, 1980. 100148 .

Cold Chisel (Musical group). RADIO SONGS [SOUND RECORDING]: A BEST OF COLD CHISEL. [Australia]: WEA, p1985. 252362-1 .

Coloured Stone (Musical group). BLACK ROCK FROM THE RED CENTRE [SOUND RECORDING]. Cambridge, Mass.: Rounder Records, p1987. 5022.

Corinthian Singers (Adelaide, S. Aust.). THE CORINTHIANS AT CHRISTMAS [SOUND RECORDING]: CAROLS FROM ST PETERS CATHEDRAL, ADELAIDE. Tusmore [S. Aust.]: SAR, [1977]. 1 SAR.

Corrupt Fruit (Musical group). LESSONS IN LOVE [SOUND RECORDING] Whyalla, S. Aust.: Anchor And Hope Records, 1998. AH005CD.

Cunning Stunts (Musical group). PICTURE THIS [SOUND RECORDING] [Adelaide: The Cunning Stunts], 1998.

Cure (Musical group). LIVE—VOL. 1 [SOUND RECORDING]. Findon, S. Aust.: Joker Production, 1993. JOK-003-A.

Cure (Musical group). LIVE—VOL. 2 [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-003-B.

Dawson, Peter, 1882-1961. THE ART OF PETER DAWSON [SOUND RECORDING]: OPERA, ORATORIO, GERMAN & RUSSIAN SONGS, ENGLISH OPERA & SONGS. Hayes, Middlesex, England: EMI His Master’s Voice, p1983. RLS 1077053.

Deep Purple (Musical group). BLACK NIGHT [SOUND RECORDING]. Findon, S. Aust.: Grapefruit Productions, 1994. GRA-022-A.

DIXIELAND DANCE PARTY [SOUND RECORDING]. Adelaide: International Artists, [197-?]. IA-40-072.

djtr!p. VINYL PERPLEXA E.P. [SOUND RECORDING]. Semaphore, S. Aust.: djtr!p, 1998.

Dopeasetic Productions. BOOSTED [SOUND RECORDING] Christies Beach, S. Aust.: [Dopeasetic Productions and Mostyn Space Unit?], 1998.

Dundon, Steve. IT’S THE CROWS AGAIN!! [SOUND RECORDING]. Carlton South, Vic.: Alley Cat Records, 1998. ACR 2525.

Dutton, Geoffrey, 1922-1998. NEW YORK NOWHERE: MEDITATIONS AND CELEBRATIONS, NEUROLOGY WARD, THE NEW YORK HOSPITAL Central Park, Vic.: Lytlewode Press, 1998.

Elgar, Edward, 1857-1934. CELLO CONCERTO IN E MINOR, OPUS 85 / EDWARD ELGAR. CELLO SONATA IN C MINOR, OPUS 19 / SERGEI RACHMANINOFF [SOUND RECORDING]. Tusmore [S. Aust.]: SAREC, [1980]. SAC 2002.

Emergence (Musical group). THE FOUR REASONS [SOUND RECORDING]. [Adelaide]: Flo Records, 1998.

Erec Gebauer Pizzicato Orchestra. CHAMPAGNE POLKA [SOUND RECORDING]. Adelaide: EMS, [197-?]. EMS-TV-7048.

Falling Trees (Musical group). SUNDAZE [SOUND RECORDING]. [Adelaide]: Millipede Records, 1999.

Finnen, Chris. FROM THE KITCHEN TABLE ... [SOUND RECORDING]: ... TO THE BOTTOM OF THE MORNING. Lyndoch, S. Aust.: The Crossing Recording Company, 1998. TC5998.

Fiona Beverage (Musical group). FIONA BEVERAGE [SOUND RECORDING] Parkville, Vic.: Patsy Records, 1999.

Firepower (Musical group). MASK OF CIVILISATION [SOUND RECORDING]. Blair Athol, S. Aust.: RNR Attitude ; Firepower, 1994. FP0194.

Flat Stanley (Rock musical group). INTRAVAGANZA [SOUND RECORDING]. [Adelaide?]: Sexy Diablo Records, 1997. SD-001.

Frahn, Heather. HF [SOUND RECORDING]. Mitcham, S. Aust.: H. Frahn, 1998.

Fraternity (Musical group). LIVESTOCK [SOUND RECORDING]. [Adelaide]: Sweet Peach, [1972]. SP 12005.

Gacy’s Place (Musical group). PLANET HATE [SOUND RECORDING]. Oaklands Park, S. Aust.: Spiral Objective, [1997?]. 12.

Garcia, Mercedes. RESPONSIBILITY [SOUND RECORDING]. [Adelaide]: M. Garcia and D. Calaby, 1998?].

Gels (Musical group). ULTRAHYPERMAGNETIC [SOUND RECORDING]. [Adelaide]: Bastard Records, 1998. BAS010.

Ghouls (Rock musical group). IN BLOOD CHILLING STEREO [SOUND RECORDING] North Adelaide: E.C. Productions, 1998. EC-035CD.

Gilmore (Musical group). GOLDSBOROUGH [SOUND RECORDING]. Torrensville, S. Aust.: Gilmore, 1998.

GIRLS WITH POWER TOOLS COMPILATION [SOUND RECORDING]. Trott Park, S. Aust.: Girls with Power Tools, 1998.

Grainger, Percy, 1882-1961. THE ORCHESTRAL WORKS OF PERCY GRAINGER. VOLUME 3 [SOUND RECORDING]. Sydney: EMI, p1977. OASD-7607.

Grainger, Percy, 1882-1961. ORCHESTRAL WORKS [SOUND RECORDING]. Colchester, Essex, England: Chandos, <p1997- > Chan 9584.

Guns n’ Roses (Musical group). LIVE VOL. 2 [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-005-B.

Gutfool (Musical group). BRAIN [SOUND RECORDING]. [Adelaide]: Gutfool, 1998.

GYMNASTICS: LOWER PRIMARY: A RESOURCE FOR SCHOOLS AND CLUBS. Hindmarsh, S. Aust.: Australian Council for Health, Physical Education and Recreation, 1998. 1863520139.

Hard Done By (Musical group). H.D.B. [SOUND RECORDING] / HARD DONE BY. [Adelaide?: Hard Done By, 1998].

Hawke, Bob, 1929- A CONFIDENT AUSTRALIA [SOUND RECORDING]: THE INAUGURAL HAWKE LECTURE Adelaide: Bob Hawke Prime Ministerial Library, [1998].

Hilltop Hoods (Musical group). A MATTER OF TIME [SOUND RECORDING] [Adelaide]: Hilltop Hoods], 1999.

Holden, Mark, 1954- MARK HOLDEN [SOUND RECORDING]. [Australia]: Mercury, 1983. 811 073-1.

ILLUSION [SOUND RECORDING] / PETER CAREY AND MIKE MULLINS. [Sydney?]: ABC Records, 1986. L 38529.

IT’S A KAVE-IN! [SOUND RECORDING]. [Sydney?]: Kustom 65, 1998. K6500001.

Jane’s Addiction (Musical group). BEEN CAUGHT STEALING [SOUND RECORDING]/Findon, S. Aust.: Grapefruit Productions, 1994. GRA-048-B.

Josephs, Wilfred, 1927- REQUIEM OP. 39 [SOUND RECORDING]. West Germany: Unicorn-Kanchana, p1984.

Josephs, Wilfred, 1927- SYMPHONY NO. 5, OP. 75: (PASTORAL); VARIATIONS ON A THEME OF BEETHOVEN: OP. 68 [SOUND RECORDING]. London: Unicorn-Kanchana, p1983. DKP 9026.

Kaleidoscope (Popular musical group). PRIVATE EYES [SOUND RECORDING] Stirling, S. Aust.: Spinning Top, 1999.

Kinetic Playground (Musical group). SEESAW [SOUND RECORDING] Adelaide: Kinetic Playground, 1998.

Krystapinzch (Musical group). THE MIRACULOUS MANDARIN [SOUND RECORDING]. Goodwood, S. Aust.: [Statue?], 1999.

Lift Dwellers (Musical group). AGAINST THE WARM EARTH [SOUND RECORDING] Hindmarsh, S. Aust.: The Lift Dwellers, 1998. LDE CD002.

Little River Band. IT’S A LONG WAY THERE (GREATEST HITS) [SOUND RECORDING]/[Sydney]: EMI, 1978. EMA-328.

Little River Band. prf. MONSOON [SOUND RECORDING]. Universal City, Calif.: MCA Records, p1988. MCA-42193.

Little River Band. THE NET [SOUND RECORDING]. Hollywood, Calif.: Capitol Records, p1983. ST-12273.

Little River Band. TIME EXPOSURE [SOUND RECORDING]. [Sydney]: Capitol Records, 1981. ST-12163.

LIVE IN CONCERT [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-048-A.

Lizard Train (Musical group). THIRTEEN HOUR DAYDREAM [SOUND RECORDING] London: Zinger Records, 1987. ZINGIT 2.

LONGBRIDGE [SOUND RECORDING]. Nairne, S. Aust.: Hard Yacka Records, 1998. HYCD 1012.

Lucky Jackson (Musical group). TANGERINE SKY [SOUND RECORDING] [Adelaide: Lucky Jackson, 1998?].

Lyrical Folkus (Musical group). THE PERSIMMON TREE [SOUND RECORDING] Nairne, S. Aust.: Hard Yacka Records, 1998. HYR CD 1011.

Madonna, 1958- VOGUE [SOUND RECORDING]. Findon, S. Aust.: Grapefruit Productions, 1994. GRA-005-A.

MAKIN’ WHOOPEE [SOUND RECORDING]. [Adelaide]: ABC Records, p1985. L-38321.

Masters Apprentices (Musical group). THE MASTER’S APPRENTICES [SOUND RECORDING] [Australia]: Astor, [1967]. ALP1025 Astor.

Meale, Richard, 1932- VIRIDIAN; IMAGES (NAGAUTA) [SOUND RECORDING] Tusmore, S.Aust.: SAREC, c1981. ACR 1003.

Metallica (Musical group). ENTER SANDMAN (VOL. 2) [SOUND RECORDING] Hindmarsh, S. Aust.: Banana, 1993. BAN-032-B.

Metallica (Musical group). LIVE VOL. 1 [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-010-A.

Metallica (Musical group). SEEK AND DESTROY (VOL. 1) [SOUND RECORDING] Hindmarsh, S. Aust.: Banana, 1993. BAN-031-A.

Metallica (Musical group). SEEK AND DESTROY (VOL. 2) [SOUND RECORDING] Hindmarsh, S. Aust.: Banana, 1993.

Mills, Michael. OUT OF THE EGG [SOUND RECORDING]. Prospect, S. Aust.: M. Mills, 1996. egg01.

Moonies (Musical group). LADIES & GENTS ... [SOUND RECORDING]. Kent Town, S. Aust.: Hip To Hate, 1998.

Musica da Camera. MUSICA DA CAMERA [SOUND RECORDING]. South Australia: Adelaide Baroque, p1999. AB001.

MY COUNTRY [SOUND RECORDING]: AUSTRALIAN VERSE/SELECTED AND READ BY LEONARD TEALE. [Australia]: Pacific, [196-]. LLP-502.

Nervengine (Musical group). BURNING VINYL [SOUND RECORDING] Somerton Park, S.A: Mr Punter, 1998. PUN001.

Nirvana (Musical group). LIVE—VOL. 1 [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-011-A.

Nirvana (Musical group). LIVE—VOL. 2 [SOUND RECORDING] Findon, S. Aust.: Joker Productions, 1993. JOK-011-B.

AN OASIS IN A DESERT OF NOISE [SOUND RECORDING]. Adelaide: Greasy Pop Records, 1985. GPR 113.

O’Carolan Quartet. BEAUTY IN TEARS [SOUND RECORDING] [Adelaide: O’Carolan Quartet, 1996].

Orson (Musical group). ORSON [SOUND RECORDING]. [Millswood, S. Aust.]: Orsonics, 1998.

Others (Rock musical group). IT WASN’T EASY [SOUND RECORDING]. [Adelaide]: Adelaide, 1999.

Pod (Musical group). THE PILOT EPISODE [SOUND RECORDING] Adelaide: Pod, 1999.

Pornland (Musical group). TAKE OFF YOUR PANTS AND LISTEN TO THIS [SOUND RECORDING] Adelaide: Pornland, 1998.

Primitive Painters (Musical group). SEA OF ART [SOUND RECORDING] [Adelaide]: Greasy Record Company, 1990. L 30451.

Quro. THIS LAST WEEK I’VE ... [SOUND RECORDING]. Glenelg, S. Aust.: Quro, 1998. FM001.

Redgum (Musical group). VIRGIN GROUND [SOUND RECORDING]. [Australia]: Epic, 1980. ELPS 4137.

Ricochet (Popular musical group). RICOCHET [SOUND RECORDING] [Adelaide: Ricochet], 1998.

Rieniets, Andrea. SOMETHING SO SIMPLE [SOUND RECORDING]. Adelaide: Georgeous Girl Records, 1998. GGR002.

Rockin’ Royals (Musical group). A NIGHT WITH THE ROYALS [SOUND RECORDING] [Adelaide]: The Rockin’ Royals, 1999.

Rusek, Wanda. CHILD SUPPORT. Adelaide, S. Aust.: Centre for Applied Linguistics in the University of South Australia in association with the Legal Services Commission of South Australia, c1997. 0868031844.

Samba Suave (Musical group). SAMBA SUAVE [SOUND RECORDING] [Adelaide]: SAMB Records, 1998. 001.

Scandal (Popular musical group). SCANDAL [SOUND RECORDING] [Melbourne]: Mushroom Records, 1978. L 36570.

Schumann, John. JOHN SCHUMANN GOES LOOBY-LOO [SOUND RECORDING]: A COLLECTION OF SONGS FOR LITTLE KIDS Australia: CBS, p1988. 463255 2.

Screaming Believers (Musical group). COMMUNIST MUTANTS FROM SPACE [SOUND RECORDING]. Adelaide: Greasy Pop Records, 1985. GPR 111.

Sea Monkeys (Musical group). DEMOW [SOUND RECORDING]. [Adelaide: The Sea Monkeys, 1998].

Seen (Ska musical group). THE SEEN [SOUND RECORDING. [Adelaide]: Be Seen Records, 1998. SEP01.

Seesawtrace (Musical group). UMA [SOUND RECORDING]. McLaren Flat, SA: Seesawtrace, 1998.

Selfish Gene (Ska musical group). ANTHONY THE LUCKY TADPOLE [SOUND RECORDING]. [Adelaide]: The Selfish Gene, 1999. TSG001.

Seraphs Coal (Musical group). DON’T MIND IF I DON’T...[SOUND RECORDING] Marleston, S. Aust.: Sureshot Records, 1998. SSR 1012.

Sky (Musical group). SKY 4 [SOUND RECORDING]: FORTHCOMING. England: Ariola Records, c1982. L-37990.

SO NO ONES LISTENING [SOUND RECORDING]. Unley, S. Aust.: BEWGS Music, 1998. BEWGS001.

Strangers (Popular Musical group). 504 [SOUND RECORDING]: THE ROCK OPERA Oaklands Park, S. Aust.: The Strangers, 1998.

Sullivan, Arthur, Sir, 1842-1900. GILBERT AND SULLIVAN HIGHLIGHTS [SOUND RECORDING] / FEATURING THOMAS EDMONDS, DENNIS OLSEN. Sydney, Australia: RCA, p1978. VRL1 0232.

Superjesus (Musical group). SUMO II [SOUND RECORDING]. [Sydney]: eastwest, 1998. 39842 52612.

Sutherland, Margaret, 1897-1984. PIANO MUSIC [SOUND RECORDING] [Sydney]: ABC Classics, 1997. 441 934-2.

Sweet William (Musical group). WORLD OF BOOKS [SOUND RECORDING]. Brooklyn, NY: Shelflife Records, 1998. LIFE 012.

Tamblyn, Lew. GIVE ME LOVE [SOUND RECORDING]. Adelaide: EMS, [197-]. EMS TV 7079.

Tantra (Rock musical group). SCREAM [SOUND RECORDING]. Sydney: ORiGiN Recordings, 1998.

Temporal Lobe (Musical group). HUMAN FLESH AND SOUND WAVES [SOUND RECORDING]. [Adelaide]: JR Recording, 1999.

Tendahook (Musical group). A BRIEF MOMENT IN STRUCTURE [SOUND RECORDING]/Hilton, S. Aust.: Tendahook, 1998.

Testeagles (Musical group). TURN THAT SHIT UP [SOUND RECORDING]. Hindmarsh, S. Aust.: Krell Records, 1999. 6675292.

Tkalec, Tony. 99.94 AIN’T SO BAD [SOUND RECORDING]. Findon, S. Aust.: Corka Bonza Studios, 1999.

Tomahawks (Musical group).... TRACK HER DOWN [SOUND RECORDING] Fulham Gardens, S. Aust.: Tomahawks, 1998. THK001.

Truth Corroded (Musical group). FUEL THE CHAIN [SOUND RECORDING] [Adelaide]: Truth Corroded, 1998.

Twilights (Musical group). ONCE UPON A TWILIGHT [SOUND RECORDING] Sydney: Columbia, [1968]. SCXO 7870.

U2 (Musical group). DESIRE (VOL. 2) [SOUND RECORDING]. Hindmarsh, S. Aust.: Banana, 1993. BAN-048-B.

U2 (Musical group). DESIRE (VOL. 4) [SOUND RECORDING]. Hindmarsh, S. Aust.: Banana, 1993. BAN-048-D.

U2 (Musical group). GLORIA (VOL. 1) [SOUND RECORDING] Hindmarsh, S. Aust.: Banana, 1993. BAN-046-A.

U2 (Musical group). GLORIA (VOL. 3) SOUND RECORDING] Hindmarsh, S. Aust.: Banana, 1993. BAN-046-C.

U2 (Musical group). LIVE—VOL 2 [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-019-B.

U2 (Musical group). LIVE—VOL 4 [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-019-D.

U2 (Musical group). PRIDE (VOL. 1) [SOUND RECORDING]. Hindmarsh, S. Aust.: Banana, 1993. BAN-047-A.

UGLY THINGS #3 [SOUND RECORDING]. Camberwell, Vic.: Raven Records, 1987. RVLP-29.

UGLY THINGS [SOUND RECORDING]. Camberwell, Vic.: Raven Records, 1980. RVLP-.

Unit 11:74 (Musical group). UNIT 11:74 [SOUND RECORDING] FMD. [Oaklands Park, S. Aust.]: Spiral Objective, [1996?]. Spiral #9.

UNSENTIMENTAL BLOKE [SOUND RECORDING]. SENTIMENTAL WOMAN. Adelaide: Gamba, [196-?].

Unstrung (Musical group). DAVO [SOUND RECORDING]. [Adelaide]: Shoestring Records, 1998. SS0002.

Upton, Andy. A CHILD AT HEART [SOUND RECORDING]. [Adelaide]: Dizzy, 1978. DIZ 123.

Van Halen (Musical group). LIVE—VOL 2 [SOUND RECORDING]. Findon, S. Aust.: Joker Productions, 1993. JOK-020-b.

VARIOUS ARTISTS LIVE [SOUND RECORDING]: ALTERNATIVE VOL. 1. Findon, S. Aust.: Grapefruit Productions, 1994. GRA-032-A.

VARIOUS ARTISTS LIVE [SOUND RECORDING]: ALTERNATIVE VOL. 2. Findon, S. Aust.: Grapefruit Productions, 1994. GRA-032-B.

VARIOUS ARTISTS [SOUND RECORDING]: LIVE IN CONCERT. Findon, S. Aust.: Joker Productions, 1993. JOK-047-A.

VARIOUS ARTISTS [SOUND RECORDING]: LIVE VOL. 1. Findon, S. Aust.: Grapefruit Productions, 1994.

VARIOUS ARTISTS [SOUND RECORDING]: LIVE VOL. 2. Findon, S. Aust.: Grapefruit Productions, 1994. GRA-038-B.

Vendetta (Rock musical group). A LITTLE EMPTY [SOUND RECORDING]. [Adelaide: Vendetta, 1998].

Violets (Musical group). ASPHYXIA [SOUND RECORDING]. Hindmarsh, S. Aust.: Krell Records, 1999.

Where’s The Pope? (Musical group). PSI [SOUND RECORDING] Newtown, NSW: Resist Records, 1999. RES-002.

Whiplash (Folk musical group). HAIR OF THE DOG [SOUND RECORDING]. [Adelaide]: Greedy Stout Productions, 1998. W003.

Wormald, Jeanette. ACRES OF BLUE [SOUND RECORDING] Loxton, S. A.: Lindene Music, 1998. LM 053CD

YOU CAN’T BUY THIS TOO [SOUND RECORDING]: MUSIC 5000. Kent Town, S. Aust.: Tardis Music, 1998.

DEVELOPMENT ACT 1993, SECTION 29 (2) (b): AMENDMENT TO THE PENOLA (DC) DEVELOPMENT PLAN

Preamble

It is necessary to amend the Penola (DC) Development Plan dated 11 November 1999.

Notice
PURSUANT to section 29 (2) (b) of the Development Act 1993, I, Diana Laidlaw, being the Minister administering the Act, amend The Penola (DC) Development Plan, dated 11 November 1999 as follows:

(1)
(a)
Delete Maps Pen/1 to 13 dated 11 November 1999;

(b)
Insert the contents of Attachment A before Map Pen/14; and

(c)
Adjust the mapping references in the Penola (DC) Development Plan text accordingly.

(2)
(a)
Insert the contents of Attachment “B” immediately after page 21; and

(b)
Renumber the subsequent pages of the Development Plan.

(3)
Change the reference “Map Pen/13” to read as “Fig BP/1” wherever it appears in the Council Wide section, Horticulture Zone, Farming and Forestry Zone, Water Protection Zone, and the following zones for Penola township: Residential Zone and Deferred Urban Zone accordingly.

Attachment A

[image: image2.png]- '...._._._. i‘

STATE OF VICTORIA

S

ALANGADSO

To identify the precise location of the Development Plan
boundary refer to Map Pen/2 then select the relevant Zone Map

@ 0 10km
R e —

PENOLA
MAP Pen/1

=== 1 Development Plan Boundary

[image: image3.png]To Mount Burr

. M ¢ I ¢ CENED ¢ G ¢ SEEE ¢ GENES ¢ GENNNED ¢ GRS o

£
o
5
(]
L 2
o Township
Rural
RRZKY Horticulture
Open Space
Railway

Major Local Road
Secondary Arterial Road

| 1115

Primary Arterial Road

.= Develooment Plan Boundarv

KALANGADOO

v
>

v
%
&%
(XX
e

3P
q

)
o 24
‘0

HOA D

3
SR
2020 %)
190060620999,
N
K

5
2
%
N
5
&5
0%,
&
&
03
<

KSR
XXX
Pelee
G

o
&
> 0.0
o
%

%

o
&5

%

o
%S
2
‘v
&5
28
S
28
2

Q
Q

8
RIS
25
R
LIRS

%
RS

\ PENOLA

SEE MAPS
Pen/1 (O1)
ENLARGEMENTSA & B

KR
9
X

oe! holm
<0

A
Q’{“
A2

TOWER

NANGWARRY
SEE MAPS
Pen/1 {O1)
ENLARGEMENTS C& D

Mount Ga’"bier

L

PENOLA (DC)
STRUCTURE PLAN
MAP Pen/1 (Overlay 1)

[image: image4.png]/l Racecourse ;.

O s

To Derghoym

ow.%
Iy
&

2

o
TX X X
LKL
QERRELLRIKLS
RRLEKRLRLLKLS
LRSI
SERCRLRKRRKS
IR
OO 0202 % %

AT o

PENOLA
SEE MAP
Pen/1 (O1)

ENLARGEMENT B

PENOLA (DC)
PENOLA (TOWN) ENVIRONS
STRUCTURE PLAN
ENLARGEMENT A

MAP Pen/1 (Overlay 1)

0 km

Effluent Lagoon
Possible Alternative Route

Cemetery
= Secondary arterial Road

=mmem Primary Arterial Road

O [> Main Street Approach
—— Major Local Road

R Horticulture

E=— Water Protection

Rural

[image: image5.png]To Naracoorte

N&

¥/ NARACOORTE

e

o
Caste,bn

77,
777
< / Y

% /
'(0\’\00‘\ /
//////A

Livin
g Railway & Station
Future Living

Town Centre

NN Commercial

@+
-_— Major Collector Road
— Secondary Arterial Road

Primary Arterial Road

Industrial

Y.~/ Future Industrial
Education - Primary @ Ometres 200 400 600 800 1000
@ Education - Secondary .
@ Local Government PENOLA (DC)
8 Hospta PENOLA (TOWN)
& Commnity Uso STRUCTURE PLAN
© Gometery MAP Pen/1 (Overlay 1)

Open Space EN LARG EMENT B

[image: image6.png]‘ I 1 To Penoia

+— NAGWARRY
T SEE MAP

I Pen/1 (O1)
ENLARGEMENT D

To Kalangadoo

Fire Hazard Reduction
ETSA Powerline

Major Collector Road
Secondary Arterial Road
Primary Arterial Road

@ 0 km 1 2
ju T N—

PENOLA (DC)
NANGWARRY ENVIRONS
STRUCTURE PLAN

MAP Pen/1 (Overlay 1)
ENLARGEMENT C

[image: image7.png]Living

4005
o X

S SR
To Tamena e NN

Major Local Road

Secondary Arterial Road MAP Pen/1 (oveﬂay 1)
Primary Arterial Road ENLARGEMENT D

Future Living *
//4 Industrial
.7 Future Industrial
('] Buffer
' | Vegetation Retention @ Ometres 100 200 300 400
@ Community Use
@ churen PENOLA (DC)
@ Woods & Forests Dept Depot N AN GW AR RY
Open Space '
STRUCTURE PLAN

[image: image8.png]ool

N\

—— o e

‘s

\

To Robe
\ PENOLA \ !
SEE MAPS N
Pen/1 (O1) AN I
ENLARGEMENTS A& B e

N
a—

/

1'*.

s
AT ¢ S

\

-
o
1 |
I %
.
- |
I .
M |
I .
\
M N NS T vy 7 I
S VUNANGWARRY ' s vty .
. - SEE MAPS - N - I |
. PVONT pen(O1) N S N l
- H P i VAN ~ -~ i .
|T0Moum3u" . ENLARGEMENTSC&D - '-" * , | < 7 - '=" .
NN \ N \
] : A0, - s N P - -
. - PN o= o= ! - PERN r-
R - - - . - - -
l KALANGADOO 7T N RN S~ s /e
5 O AN A .0 o
. 2 NS \ A \ oo \
'g . _ @ - LN~ N LN~ TN~ LN
] AR -] [N A Y C T VN e
o - EN~ ~ P ~ AN o
LN - NN R “
.] A / I -
& N - L [RVARN \ (VAR
OQ - |_g' AS - 7 N P
< - /\— =g ’ /\ ISIRN 4 NN T / NIg
. o A '21 SNt . P T
AS - RS ;- - PERN i RS -
L.—-_ o—o—-_.—1-—a_c_-—o—o—-—o_o_.
Township
Forestry 0 km 5 10 15
C H T — 1

Railway

Primary Arterial Road

ARRREEE

Sevodn Arr ot PENOLA (DC)
. S IGNIFICANT CONSTRAINTS
Development Plan Boundary MAP Pen/1 (Overlay 2)

[image: image9.png]RD
o

oY
Yy cff »
haRS [
&
aD
LAY
) & gee
KX
K 2%
N
S o
o o &
o
? Pags Do
iy B
A

444 ngd Do g 2ENOLE.

o)
)

MAP

For the purposes of the Development Plan unless otherwise clearly
indicated, the zone/policy area boundaries depicted on or intended to be
fixed by Maps Pen/3 to Pen/13 inclusive shall be read as conforming in all
respects (as the case may require) to the land divigion boundaries,

to the centre line of roads or drain reserves or to the title boundaries, or to
imaginary straight lines joining the positions defined by survey or by the
measurements shown on the said maps against which the said zone/policy
area boundaries are shown or otherwise as indicated.

—— Development Plan Boundary

_

(9]

\?A’
I—I—I—I-R_l—.

&5

OF VICTORIA

STATE

Scale 1:250000

0

10km

t_:d
PENOLA (D.C.)

INDEX

MAP Pen/2

[image: image10.png]&
[]
IS
o
[

. on
<] n
w SR
- To ~ N
I
o = "
0
=
-
q I
Q
1]
]
I e e n
N
-
an: %
-
Q
>
..Ju-
¥ O.q;
T3]
=
&
-
[+
o
T
. a
: 3. * 8
we o %
mh %)
J g
Q
3 b ? S
/
[aﬂ
&2_7 N ::‘;

LAY FE

AR D.C. Mt GAMBEH

] @

NOTE: For Policy Areas see Map Pen/13
NOTE : See Index Map Pen/2 for shaded areas
FF Farming and Forestry

Scale 1:250000

PENOLA (D.C.)

ZONES

—— Zone Boundary MAP Pen /3

— e e Development Plan Boundary

[image: image11.png]MAP Pen/3 ADJOINS

Farming and Forestry
Horticulture

Zone Boundary
Development Plan Boundary

MAP Pen/3 ADJOINS

MAP Pen/S ADJOINS

Scale 1:40000 ﬁ

2km

PENOLA (D.C.)
ZONES
MAP Pen/4

SNIOray £/uad dVIN

[image: image12.png]MAP Pen/3 ADJOINS

37

364

438

|
/
/

P
295 { J
(Y

w
o
N

293

§
476 z
%\\?\
MAP Pen/6 ADJOINS
FF Farming and Forestry
H Horticulture
Scale 1:40000 5

0 2km

PENOLA (D.C.)
— Zone Boundar ZON ES
— - Development :Ian Boundary ’ MAP Penl5

SNIOrQy g/uad d¥IN

[image: image13.png]MAP Pen/3 ADJOINS

FF
wp

MAP Pen/5 ADJOINS

MAP Pen/3 ADJOINS

Farming and Forestry

Horticulture
Water Protection Zone @
Scale 1:40000

0 2km

PENOLA (D.C.)
Zone Boundar ZO N ES
Development l:lan Boundary M AP Pen /6

SNIOrQy e/uad dYIN

[image: image14.png]MAP Pen/3 ADJOINS

MAP Pen/3 ADJOINS

SNIOrav e/usd dvin

1

KALANBADOO RD

SISTERS RD —

T

412

103
. 41

FF
—] 405
0 0]
MAP Pen/3 ADJOINS

KALANGADOO

FF Farming and Forestry .

TIK) Township (Kalangadoo) @

} Scale 1:10000
0 500metres

PENOLA (D.C.)
——cne— Zone BV und | ZON ES
Ema N e Development :Ian Boundary MAP Pen/7

[image: image15.png]MAP Pen/6 ADJOINS

PENOLA
DU
FF

Lin

Deferred Urban
Farming and Forestry
Horticulture

Light Industry
Residential

Zone Boundary
Development Plan Boundary

MAP Pen/6 ADJOINS

MAP Pen/10 ADJOINS

Scale 1:10000 ﬁ

500metres

0_ I
PENOLA (D.C.)

ZONES
MAP Pen/8

SNIOray e/udd dvIN

[image: image16.png]MAP Pen/8 ADJOINS

Commercial

Deferred Urban
Farming and Forestry
Horticulture
Residential

Water Protection Zone

Zone Boundary

Development Plan Boundary

MAP Pen/6 ADJOINS

MAP Pen/11 ADJOINS

FF

F

500metres

0— I
PENOLA (D.C.)

ZONES
MAP Pen/9

SNIOrayv g/ued dViN

[image: image17.png]MAP Pen/8 ADJOINS

MAP Pen/6 ADJOINS

SNIOrayv s/uad dvN

Scale 1:10000
I

PENOLA (D.C.)

ZONES
MAP Pen/10

Boundary
Development Plan Boundary

Zone

[image: image18.png]MAP Pen/9 ADJOINS

PENCLA - DEACHOIM RO
&
>
)

) iRzl

“ ; [7
2 [7 'I’I o
S [7 ~] z
g A, s 5
o LT p
= oo §
S >
d& >
o [»)
< c
= S
&
%
151
%
MAP Pen/6 ADJOINS

PENOLA

Cc Commercial

FF Farming and Forestry

HA(PL/N) State Heritage (Petticoat Lane/Woods Mackillop School House) Area

R Residential)

TCe Town Centre Scale 1:10000

WP Water Protection Zone o 500metres

Zone Boundary

- Development Plan Boundary

PENOLA (D.C.)
ZONES
MAP Pen/11

[image: image19.png]MAP Pen/3 ADJOINS

RIDBOCH 1y

NANGWARRY
NOTE : For Policy Areas See Nlap Pen/13

FF Farming and Forestry
TIN) Township (Nangwarry)

Zone Boundary
. Development Plan Boundary

MAP Pen/3 ADJOINS

MAP Pen/3 ADJOINS

Scale 1:10000 ﬁ

o] 500metres

PENOLA (D.C.)
ZONES
MAP Pen/12

SNIOrQy £/usd dVIN

[image: image20.png]192

500

519

. SVINSSERS RD

159

5

502

NOTE For Zone Areas see Map Pen/12

Fire Hazard Reduction Policy Area

e

158N

L

196

234

MOSouITo

s

14

Policy Area Boundary
Development Plan Boundary

n3

nz

155
154

150

137

T8

m

Scale 1:40000 6

2km

PENOLA (D.C.)
POLICY AREA
MAP Pen/13

Attachment B

[image: image21.png]IK ?metres [. PENOLA (DC)
PENOLA
BY-PASS CORRIDOR

—— By-Pass Corridor boundary _ Fig BP/1

Dated 20 January 2000.

Diana Laidlaw, Minister for Transport, Urban Planning and The Arts

DEVELOPMENT ACT 1993, SECTION 29 (2) (b): AMENDMENT TO THE MILLICENT (DC) DEVELOPMENT PLAN

Preamble

It is necessary to amend the Millicent (DC) Development Plan dated 11 November 1999.

Notice
PURSUANT to section 29 (2) (b) of the Development Act 1993, I, Diana Laidlaw, being the Minister administering the Act, amend The Millicent (DC) Development Plan, dated 11 November 1999 as follows:

(1)
(a)
Delete Maps Mil/1 to Mil/21 dated 11 November 1999;

(b)
insert the contents of Attachment A; and

(c)
adjust the mapping references in the Millicent (DC) Development Plan text accordingly.

(2)
(a)
Insert the contents of Attachment “B” at the end of the Council wide section;

(b)
renumber the subsequent pages; and

(c)
adjust the mapping references in the Millicent (DC) Development Plan text accordingly.

Attachment A

[image: image22.png]i

L4
&
S

Soy

62/ZA)
L J

MILLICE
L ___§'] (X K
(

N -
r m

Lake 2 .\
g - T~

Bonne 4
« 8 oo R
LR __] ﬁi %e
SOUTHERN Py
OCEAN .
. *

l‘-"

To identify the precise location of the Development Plan
boundary refer to Map Mil/2 then select the relevant Zone Map

0 15km
_:d

MILLICENT
=mm I Development Plan Boundary MAP Mil/ 1

[image: image23.png](1 Aelono) /1IN AVIN
NV1d SHNLONYLS
(0Q) LN3OITTIN

0z -]} [+13

fsepunog ue|d Juswdojgasq
peoy jeusuy Arewud
peoy |euauy Alepuooss

ssedAg 9|qIssod
aoeds uado

. _ Buiar] reiny
7 ﬂw [esny
. abuuy
/. [euisnpu)
/

. _ diysumot

3s Asuuog Z
T\ %
Q
7)) ©
VIOONVINVL .w,.“W
I \.Mw
AHIOONNS e .(.\.V/
<.\\‘\” A
LX)
.\A.N.i [\N\Q\
L I >
_ AT £
Ny oIl o
ORI - i/
. f
- s, | vinNawdoEvINg .ww&. n&.u«k\n 7
S . Go | n.ﬂw ,.ﬂ SERA/ bﬁ
HLE R 125N
L _ i Yt
./-.I/on_ISOm .\\ =
%
WYHSI3aN3H ;
\ W. .nlb
%, St

3G uoisBuny of

o NEHE

[image: image24.png]77

]

Living

Town Centre

Commercial

Industrial

Rural

Rural Living

Country Living okm : 2 2 4
Education - Primary

Education - Secondary ' M“_LlCENT (DC)
it Fesourco S MILLICENT (TOWN)
Ols;\:‘ I::)r;tcemera esource Site STRU CTURE PL AN
Secondary Arterial Road MAP Mil/1 (Overlay 1)
Primary Arterial Road EN LARG E M E NT A

[image: image25.png](2 Aela@nQ) L/IIIN AVIN
SLNIVHLSNOD LNVIIHINDIS
(9a) LNIDITTIN

ry

fuepunog ueld Juswdolaasq
peoy |euauy Aewud

peoy |eusuy Alepuooss
ssedAg ajqissod

: l
.

) : | I t
. |

Ansatod [N

|\~ aoinosey [eIsuIN ueoyiubis

o®

a_cmczo 1

38 Asuuog
oy87

VIOONVLNVL

. vz
N %
N\, 2o
. *. ¥ INSW3OHVING /
_ s ~.
_ . IN3OMTHW /
: anaHinos @ \ >

WYHST3ONIY \ W. . -
4

%,

®,
/ %
3

3§ uoisBuy oL

[image: image26.png]MAP

.

MA VAP
Mil/1 Mil/17__ 4

\1

mil/12_\MAPWIAZ wap wing
\ MAP [ake
‘@i ?19

. -

SOUTHERN

OCEAN

For the purposes of the Development Plan unless otherwise clearly
indicated, the zone/policy area boundaries depicted on or intended to be
fixed by Maps Mil/3 to Mil/54 inclusive shall be read as conforming in all
respects (as the case may require) to the land division boundaries,

to the centre line of roads or drain reserves or to the title boundaries, or to
imaginary straight lines joining the positions defined by survey or by the
measurements shown on the said maps against which the said zone/policy
area boundaries are shown or otherwise as indicated.

- = . Development Plan Boundary

MAP
Mil/22

Scale 1:350000

20km

MILLICENT (D.C.)

INDEX

MAP Mil/2A

[image: image27.png]T AN =

MAP
Mil/38

n’A’cEe 4

MAP
Mil/39

/

MAP
Mil/a4

Mil/35

\

Mil/40

MAP

MAP
Mil/49 |
Mil/48
Mill47

MAP
MAP Mil/13 MAP Mil/14 \
-

Mil/a5 |Mil/46

N

fixed by Maps Mil/3 to Mil/54 inclusive shall be read as conforming in all
respects {(as the case may require) to the land division boundaries,

to the centre line of roads or drain reserves or to the title boundaries, or to
imaginary straight lines joining the positions defined by survey or by the
measurements shown on the said maps against which the said zone/policy
area boundaries are shown or otherwise as indicated.

For the purposes of the Development Plan unless otherwise clearly
indicated, the zone/policy area boundaries depicted on or intended to be ?] f
Scale 1:70000

(0] Bkm

~ MILLICENT (D.C.)

INDEX
MAP Mil/2B

— . — Development Plan Boundary

[image: image28.png]MAP Mil/7 ADJOINS

474

SNIOrav v/IIN dYIN

- \A

V4

MAP Mil/8 ADJOINS MAP Mil/8 ADJOINS

Ru{30) Rural (30 hectares minimum allotment area)

Ru{40) Rural {40 hectares minimum allotment area) %
. Scale 1:40000
0 2km
"MILLICENT (D.C.)
ZONES
——— Zone Boundary

sums @ summ Development Plan Boundary | MAP Mi|/3

[image: image29.png]MAP Mil/3 ADJOINS

MAP Mil/g8 ADJOINS

Ru{30} Rural (30 hectares minimum allotment area)

Scale 1:40000 6

0 2km

MILLICENT (D.C.)
e ZONES
—— - D::;opr‘:\nenatrlzlan Boundary MAP Mil/ 4

SNIOrav S/lN dYIN

[image: image30.png]MAP Mil/4 ADJOINS

Zone Boundary
Development Plan Boundary

Scale 1:40000 ﬁ

2km

MILLICENT (D.C.)
ZONES
MAP Mil/5

SNIOrQv 9/lIN dYIN

[image: image31.png]Jd

B2

88

-—ﬂ_.

OdHOvag

209

207

._.._.,,___L_H

MAP Mil/s ADJOINS

12

MAP Mit/11 ADJOINS

Ru{40) Rural {40 hectares minimum allotment area)

Scale 1:40000

0 2km

MILLICENT (D.C.)
_ ZONES
; MAP Mil/6

-— - Development Plan Boundary

[image: image32.png]SOUTHERN
OCEAN
Cst Coastal
Ru(40} Rural (40 hectares minimum allotment area)
Rul(Ss) Rural Living (Southend)

Zone Boundary
nws B Development Plan Boundary

RIVOLI BAY

SNIOray e/l dYiN

SNIOrav 8/IIN d¥IN

Canunda

National

Cst

Park

.\Qﬁ‘

4

2km

Scale 1:40000

MILLICENT (D.C.)

ZONES
MAP Mil/7

[image: image33.png]MAP Mil/7 ADJOINS

NS
\h
\
)
\
»
Cst
Ru{30)
Ru(40}

MAP Mil/3 ADJOINS ’ MAP Mil/3 ADJOINS
‘o Y

Ru(30f

Ru(40)

SNiorayv 6/l dYIN

384
\‘
MAP Mil/12 ADJOINS
Coastal
Rural (30 hectares minimum allotment area)
Rural {40 hectares minimum allotment area) @
Scale 1:40000
0 2km

MILLICENT (D.C.)
Zone Boundar ZON ES
Development :Ian Boundary MAP Mi|/8

[image: image34.png]MAP Mil/8 ADJOINS

487

Ru{30)
Ru(40j)

MAP Mil/4 ADJOINS

2

159

T

MAP Mil/35 ADJOINS MAP Mil/38 ADJOINS

SNIOrayv Se/lN dVvIN

615

SNIOray ov/iN dYIN

MAP Mil/13 ADJOINS

Rural {30 hectares minimum allotment area)

Rural (40 hectares minimum allotment area) %
Scale 1:40000

0 2km

MILLICENT (D.C.)
Zone Bound ZONES
Development :Ian Boundary MAP Mil/ 9

SNIOrayv oL/l dvin

[image: image35.png]MAP Mil/9 ADJOINS

MAP Mil/& ADJOINS

ay SAINYITD

MAP Mii/37 ADJOINS MAP Mil/38 ADJOINS MAP Mil/39 ADJOINS
%)
=
[a]
a
<
[}
s
g
o
<
=
%)
=
O
e |
a
<
<
hy
s
o
<
=
)
<
=<
29
gg 436
MAP Mil/14 ADJOINS
Ru(30) Rurat {30 hectares minimum allotment area)
Ru(40} Rural (40 hectares minimum allotment area) %
Scale 1:40000
0 2km
MILLICENT (D.C.)
——— Zone Boundary

o ® e X Development Plan Boundary MAP Mi|/1 0

SNIOrav LL/ItIN dYIN

[image: image36.png]MAP Mil/6 ADJOINS

-4

MAP Mil/10 ADJOINS

482

o.

n9

105

140dHIV3g -og

267 121
2
MAP Mil/15 ADJOINS
Ru(30} Rural {30 hectares minimum allotment area)
Ru{40] Rural (40 hectares minimum allotment area) %
Scale 1:40000
0 2km

MILLICENT (D.C.)
Zone Bound ZONES
; MAP Mil/11

— e Development Plan Boundary

[image: image37.png]Cst
Ru(40)

MAP Mil/8 ADJOINS

Y

Ru(4.0)

SOUTHERN OCEAN

Coastal

Rural (40 hectares minimum allotment area) E
Scale 1:40000

0 2km

MILLICENT (D.C.)
N ZONES
Development :Ian Boundary MAP Mill1 2

SNiOrav el/IliN dVYIN

[image: image38.png]MAP Mil/12 ADJOINS

Cst

Cst
Ru(30)
Ru(40)

MAP Mil/9 ADJOINS

SNIOrav syiiN dVYIN

MAP Mil/45 ADJOINS MAP Mil/46 ADJOINS

N4

N,
bY
~
\»
)
‘\

A

.
MAP Mil/19 ADJOINS

Coastal

Rural (30 hectares minimum allotment area)

Rural (40 hectares minimum allotment area) %

Scale 1:40000
0 2km

MILLICENT (D.C.)
Zone Bound ZO N ES
Development :Ian Boundary MAP Mill1 3

SNiorav vL/IiN dviN

[image: image39.png]MAP Mil/13 ADJOINS

MAP Mil/19 ADJOINS

MAP Mil/47 ADJOINS MAP Mil/48 ADJOINS

Y

135
m

226

F(M)

Ru{30}
Ru{40]}
RuL (1)

u 177

43
144

MAP Mil/49
ADJOINS

MAP Mil/49 ADJOINS

193

175

MAP Mil/10 ADJOINS

549
548
7 u)
543
544
545
546
(M)
A 4

13

MAP Mil/20 ADJOINS

Fringe (Millicent)

Rural (30 hectares minimum allotment area)
Rural (40 hectares minimum allotment area)
Rural Living (Millicent)

Zone Boundary

Development Plan Bour{dary

4N

2km

Scale 1:40000

MILLICENT (D.C.)

ZONES
MAP Mil/14

SNIOray siL/iN dYW

[image: image40.png]MAP Mil/14 ADJOINS

542

Fi{m)
Ru(30)
Ru(40}

MAP Mil/11 ADJOINS

S40

538

\Gm ABEACHEORT

MAP Mil/21 ADJOINS
Fringe {(Millicent)
Rural (30 hectares minimum allotment area)
Rural {40 hectares minimum allotment area)

Zone Boundary

Development Plan Boundary

Scale 1:40000 ﬁ

2km

MILLICENT (D.C.)
ZONES
MAP Mil/15

SNIOrav gu/iin dvi

[image: image41.png]MAP Mil/15 ADJOINS

SN
r\,..’-‘-
\

s

/

u ---—IM'-MDE-_._. 136

SN & SN W mw »
361 5 RU(30) I T -
>
' 2
=
366 b]
: &
(40) &
=z
n
362 364
106
560
105
263 496 2303
561
451 o
451 98 480 390 \ i
2186
561 Hﬂiﬁﬂi: R ——
95 2202 2201 2200 Z
481 \%
5
\ 61 2236 ;
(o
W =}
62 %
450
Ru(40)
—_ i
MAP Mil/22 ADJOINS
Ru{30} Rural (30 hectares minimum allotment area)
Ru(40} Rural (40 hectares minimum allotment area) E
Scale 1:40000
0 2km
—— Zone Boundary

Development Plan Boundary

MAP Mil/16

[image: image42.png]MAP Mil/16 ADJOINS

N

44

Ru(30}
Ru(40)

D.C. “BEACHPOR

130
.
., 2
s a
a1
(A7
."/.’.-
-
406
3
S
e
\\
{ Lake \
s Edward Y,
/
R DO —
376
Ru
389
g 563
= 435
]

MAP Mil/23 ADJOINS

Rural (30 hectares minimum allotment area)

Rural (40 hectares minimum allotment area) %
Scale 1:40000

0 2km

MILLICENT (D.C.)
Zone Boundary Zo N ES
Development Plan Boundary M AP Mil / 1 7

SNIOrav gL/t dYiN

[image: image43.png]Ru{30}
Ru(40}

MAP Mil/17 ADJOINS

MAP Mil/23 ADJOINS

MAP Mil/24 ADJOINS

Rural (30 hectares minimum allotment area)

Rural (40 hectares minimum allotment area) %
Scale 1:40000

0 2km

MILLICENT (D.C.)
Zone Boundar ZO N ES
Development fy’lan Boundary . MAP Mi|/1 8

[image: image44.png]MAP Mil/13 ADJOII“JS

SOUTHERN OCEAN

Cst Coastal

Ru{40) Rural (40 hectares minimum allotment area) %
. Scale 1:40000

0 2km

MILLICENT (D.C.)
— Zone Boundary ZO N ES
— Development Plan Boundary MAP Mi|/1 9

SNIOrQy OZ/IN dYIN

[image: image45.png]MAP Mil/19 ADJOINS

DC. PORT MACDONNELL \

Ru{30}
Ru(40)

MAP Mil/14 ADJOINS

‘_l
N 62

Rural (30 hectares minimum allotment area)
Rural (40 hectares minimum allotment area)

Zone Boundary
Development Plan Boundary

SNIOrav LZ/IIN dYN

) [
2km

MAP Mil/25 ADJOINS

Scale 1:40000

MILLICENT (D.C.)
ZONES
MAP Mil/20

[image: image46.png]MAP Mil/16 ADJOINS

MAP Mil/20 ADJOINS

CAVAIT [RD

I

SNIOrav zz/MN dYiN

/

T

Ru(40)
x . 4 D.C. PORT
\ 422 124 MACDONNELL

MAP Mil/28 ADJOINS

Ru{30} Rural (30 hectares minirhum allotment area)

Ru(40) Rural (40 hectares minimum allotment area) E
Scale 1:40000

0 2km

MILLICENT (D.C.)
ZONES
—— s Development Plan Boundary MAP Mi|/21

Zone Boundary

[image: image47.png]MAP Mil/21 ADJOINS

466

Ru(30)
Ru(40)

- MAP Mil1e

515
465

505 ,§

D.C/ PORT. ACDDNNEL

Rural (30 hectares miﬁimum allotment area)

Rural (40 hectares minimum allotment area) %
Scale 1:40000

0 2km

SNIOrav €Z/IIN dYIN

SNIOrav LZ/IN dVIN

MILLICENT (D.C.)

N ZONES
D:r\‘/:lo::;natr:hn Boundary MAP M i I / 2 2

[image: image48.png]MAP Mil/16 ADJOINS

MAP Mil/22 ADJOINS

MAP Mil/17 ADJOINS

/=y
A\—J $57 563 200 e
[68 80
Rt 0 ‘ A
AN
N
bSO

Ru{30}
Ru(40}

104

Ru(40)
—

Ll

MAP Mil/27 ADJOINS

Rural (30 hectares minimum allotment area)

Rural (40 hectares minimum allotment area) %
Scale 1:40000

0 2km

MILLICENT (D.C.)
. ZONES
D::!o::enatr:lan Boundary ' MAP Mil/ 23

SNIOrav sL/tn dvYiN

SNIOrav ¥ZMIN dVIN

[image: image49.png]MAP Mil/23 ADJOINS

MAP Mil/27 ADJOINS

MAP Mil/18 ADJOINS

E
!E 13
-
= |

Ru(40) Rural (40 hectares minimum allotment area)
Scale 1:40000 a
o] 2km
MILLICENT (D.C.)
ZONES
e ————— Zone Boundary

— N Development Plan Boundary | MAP Mi|/24

[image: image50.png]MAP Mil/20 ADJOINS

65

s -
==

Lake

Bonney

_ TlannoaoviN 1408~

— PO

o
» e
iy ¢

U
T

Ru({40) Rural (40 hectares minimum allotment area)

Zone Boundary

—— . Development Pian Boundary

8z

SNIOray 9Z/lN dv N

4

2km

Scale 1:40000

MILLICENT (D.C.)

ZONES
MAP Mil/25

[image: image51.png]MAP Mil/21 ADJOINS
\ hed (s
\ | ’

48

3

0d< ge)s

* MAP Mil/25 ADJOINS

Ru(30) Rural (30 hectares minimum allotment area)

Ru{40} Rural {40 hectares minimum allotment area) E
Scale 1:40000

0 2km

MILLICENT (D.C.)
—— Zone Boundar ZO N ES
— - Development I:Ian Boundary MAP Mi|/26

[image: image52.png]MAP Mil/22 ADJOINS

MAP Mil/23 ADJOINS

237

Y
h % 4 Ru(40)

——y e

DC. MOUNT ~GAMBIER ~ = === = ==

I~

g\@l ui

105

106

Ru(30) Rural (30 hectares minimum allotment area)

Ru(40} Rural (40 hectares minimum allotment area) %
' Scale 1:40000

0 ‘ 2km

MILLICENT (D.C.)
— Zone Boundary ZO N ES
o Development Plan Boundary MAP Mill27

SNIOrQV ¥Z/IIN dYIN

[image: image53.png]il/4 ADJOINS

MAP

MAP Mil/4 ADJOINS

MAP Mil/30 ADJOINS
HATHERLEIGH)
CT(H) Country Township (Hatherleigh)
Ru(30} Rural (30 hectares minimum allotment area)
RuL(H} Rural Living (Hatherleigh)
Scale 1:10000
0 500metres
I—— T—
————— Zone Boundary

— e Development Plan Boundary‘ | MAP Mi|128

SNIOrayv 6Z/IIN dVIN

[image: image54.png]MAP Mil/4 ADJOINS

23

MAP Mii/28 ADJOINS
SNIOray #/1IN dVIN

N\

oucon

S
yy 33W

MAP Mil/31 ADJOINS

TeenoRtt

HATHERLEIGH

CT(H) Country Township (Hatherleigh)

Ru(30}) Rural (30 hectares minimum allotment area)

RuL{H} Rural Living (Hatherleigh} @

Scale 1:10000
0 500metres

MILLICENT (D.C.)
o ZONES
—— . D:v:lo::':anat’:Ian Boundary MAP Millzg

[image: image55.png]MAP Mil/4 ADJOINS

MAP Mil/28 ADJOINS

Ru(30)
1050
"{\.'A. . 95
MAP Mii/4 ADJOINS
HATHERLEIGH
CT{H) Country Township (Hatherleigh)
Ru(30) Rural (30 hectares minimum allotment area)
RulL{H} Rural Living (Hatherleigh)
Scale 1:10000

0 500metres.
— I —

MILLICENT (D.C.)
S —— Zone Boundar Zo N ES
o = a Development :lan Boundary MAP Mi|/30

SNIOrav Le/lIN dYIN

[image: image56.png]MAP Mil/30 ADJOINS

MAP Mil/29 ADJOINS

MAP Mil/4 ADJOINS

HATHERLEIGH
CT{H) .Country Township {Hatherleigh)
Ru(30) Rural (30 hectares minimum allotment area) '
Rul{H} Rural Living (Hatherleigh) $
Scale 1:10000
0 500metres
— T
MILLICENT (D.C.)
ZONES
— Zone Boundary

— e Development Plan Boundary ‘ MAP Mi|/3 1

SNIOrayv ¥/liNdvil

[image: image57.png]MAP Mil/8 ADJOINS

MAP Mil/8 ADJOINS

Ru(40)

)

AN SOUTHEASTERN D

MAP Mil/8 ADJOINS

RENDELSHAM

CT(R} Country Township {Rendelsham)

Ru(30] Rural (30 hectares minimum allotment area)
Ru{40) Rural (40 hectares minimum allotment area)
RuL(R) Rural Living (Rendelsham)

Zone Boundary

- e Development Plan Boundary

SNIOray 8/ dviN

Ru(40)

4

0 500metres

Scale 1:12000

MILLICENT (D.C.)
ZONES
MAP Mil/32

[image: image58.png]RIVOLI BAY . ‘ /

SOUTHERN

1
OCEAN]
v ‘ - CANUNDA NATIONAL PARK
. ¢ = N‘
N7 \.~ —
" ‘l Cst
[
\‘
N\
L 3
\\
MAP Mil/7 ADJOINS
SOUTHEND
CT(S) Country Township {Southend)
CT(SH) Country Township (Southend Heights) @
Cst Coastal
Scale 1:10000
0 500metres
MILLICENT (D.C.)
ZONES
————— Zone Boundary

— . Development Plan Boundary MAP Mill33

SNiorayv ve/tN dvYiN

[image: image59.png]MAP Mil/33 ADJOINS

MAP Mil/7 ADJOINS

Ru(40)
383
CANUNDA NATIONAL‘ PARK
Cst
MAP Mil/7 ADJOINS
SOUTHEND
CT(S) Country Township (Southend)
Cst Coastal
Ru{40} Rural (40 hectares minimum allotment area) @
RuL(S) Rural Living (Southend) Scale 1:10000
0 500metres

m———— Zone Boundary

. Development Plan Boundary ‘ 7 MAP Mi|l34

SNIOray L/MN dYN

[image: image60.png]MAP Mil/9 ADJOINS

MAP Mil/8 ADJOINS

SNIOrQv 9/MN dVYIN

A
| F(IV)
[\ |
Ru(30) F(M)
854 ' -

'\u{mm%!_

. —
Ru(40) | L

MAP Mil/40 ADJOINS

|

MILLICENT

F(M} Fringe (Millicent)

Ru(30) Rural (30 hectares minimum allotment area)

Ru(40} Rural (40 hectqrgs minimum allotment area) '

RulL(M) Rural Living (Millicent) Scale 1:10000

0 500metres

MILLICENT (D.C.)
— Zone Boundar ZO N ES
— e Development :Ian Boundary MAP Mi|/3 5

[image: image61.png]MAP Mil/35 ADJOINS

MAP Mil/g ADJOINS

,' j

1

MILLICENT
F(M)

Gln

Lin

Ru(30}
RuL(M)

JLLIVA

MAP Mil/41 ADJOINS

Fringe (Millicent)

General Industry

Light Industrial

Rural (30 hectares minimum allotment area)
Rural Living (Millicent)

Zone Boundary
Development Plan Boundary

SNIOrayVv LE/IIN JVYIN

Scale 1:10000 5

500metres

0— I
MILLICENT (D.C.)

ZONES
MAP Mil/36

[image: image62.png]MAP Mil/36 ADJOINS

MAP Mil/9 ADJOINS MAP Mil/10 ADJOINS

R2
Ru{30)
RulL{m}

MAP Mil/42 ADJOINS

Country Living

Fringe (Millicent) :
General Industry

Light Industrial

Residential 2 Scale 1:10000

Rural {30 hectares minimum allotment area) 0

Rural Living (Millicent) 500metres

MILLICENT (D.C.)
Zone Bou.ndary Zo N ES
Development Plan Boundary MAP Mil/ 37

SNIOrayv 8/l dYIN

[image: image63.png]MAP Mil/37 ADJOINS

MAP Mil/10 ADJOINS

MAP Mil/43 ADJOINS

Country Living

Fringe (Millicent)

Light Industrial

Parkiands .

Residential 1 Secale 1:10000

Residential 2 o) 500metres
Rural (30 hectares minimum allotment area) [— ———

MILLICENT (D.C.)
N ZONES
D:::lo::nenat':lan Boundary MAP Mill 38

SNIOrav 6€/1'N dVYIN

[image: image64.png]MAP Mil/38 ADJOINS

/

MAP Mil/10 ADJOINS

SNIOrgv OL/IMIN dYIN

MAP Mil/44 ADJOINS

MILLICENT
F(Mm) Fringe (Millicent)
Ru(30) Rural {30 hectares minimum allotment area) i % t

Scale 1:10000
0 500metres

MILLICENT (D.C.)
N ZONES
— - - Development :Ian Boundary MAP Mill39

[image: image65.png]MAP Mil/8 ADJOINS

>~

MILLICENT
F{M)

Ru(30)
Ru{40]
RuL({M)

MAP Mil/36 ADJOINS

Ru(30)
uo-<

MAP Mil/45 ADJOINS

Fringe (Millicent)

Rural (30 hectares minimum allotment area)
Rural (40 hectares minimum allotment area)
Rural Living (Millicent)

" Zone Boundary
Development Plan Boundary

Scale 1:10000 ﬁ

500metres

MILLICENT (D.C.)
ZONES
MAP Mil/40

SNIOrav L/l dVYIN

[image: image66.png]MAP Mil/40 ADJOINS

301 302

a7

— L

]

MAP Mil/38 ADJOINS

l

|

286

303 304 305
8
25 24 283
y Rul
264 %5

A DR

252

251

238 239

240

241

242

NN

243

244

229

228

MILLICENT
F(m)
P

Rul{M)

/ 855

A

Fringe (Millicent)

Parklands

MAP Mil/46 ADJOINS

Rural Living (Millicent)

Zone Boundary

Development Plan Boundary

27 226 235
—— W
r\'\..
79 m
770 773
L

SNIOFQV ZH/IN dViIN

Scale 1:10000 5

500metres

MILLICENT (D.C.)
ZONES
MAP Mil/41

[image: image67.png]Resident!al 1

R2
RRRRRR

MILLICENT (D.C.)
N ZONES
—— m D‘:l/:lo::;ni:r:hn Boundary MAP Mill 4‘2

[image: image68.png]MAP Mil/38 ADJOINS

MAP Mil/42 ADJOINS

MAP Mil/48 ADJOINS

MILLICENT
c1

ommercial 1

ountry Living

istrict Centre

ringe (Millicent) '
ndustria Scale 1:10000

C
CL C
DCe D
F{M) F
Lin Light Industrial
p Parkiands 0 : 500metres
R1 Residential 1 '
R2 Residential 2
MILLICENT (D.C.)
ZONES
e ———— Zone Boundary

—— W smam w Development Plan Boundary) MAP Mil/43

SNIOrav v/iiN dYIN

[image: image69.png]MAP Mit/43 ADJOINS

MAP Mil/39 ADJOINS

MAP Mii/49 ADJOINS

MILLICENT

F{M) Fringe (Millicent))
R1 Residential 1 @
R2 Residential 2
Ru{30} Rural (30 hectares minimum allotment area) Scale 1:10000
0 500metres
MILLICENT (D.C.)
ZONES
——— Zone Boundary

— - Development Plan Boundary ’ MAP M“/ 44

SNIOraQy OL/IIN dVYIN

[image: image70.png]MAP Mil/13 ADJOINS

MAP Mil/40 ADJOINS

RuL(M
F(M)

10 F(M)

> ‘
—] \
‘ ot
320 kY1
306
322 Ru () .

325
327
324

A 4

SNIOrayv v/l dVIN

MAP Mil/13 ADJOINS

MILLICENT
F(M) Fringe {(Millicent)
Ru{40} Rural (40 hectares minimum allotment area)
RuL(M} Rural Living (Millicent) @
Scale 1:10000
0 500metres
MILLICENT (D.C.)
ZONES

rt— Zone Boundary

— e Development Plan Boundary MAP Mi|l45

[image: image71.png]MAP Mil/45 ADJOINS

MAP Mil/41 ADJOINS

569
139
4
>
T
g
IS
~
>»
[}
[&8
[=]
<
n
Ru(30)
N /
MAP Mil/13 ADJOINS

MILLICENT

F{v) Fringe (Millicent)

Ru{30} Rural (30 hectares minimum allotment area)

Ru(40) Rural (40 hecta.rqs minimum allotment area)

Rul{M) Rural Living (Millicent) Scale 1:10000

o] 500metres

MILLICENT (D.C.)
— Zone Bound ZONES
— Development :Ian Boundary MAP Mi|/46)

[image: image72.png]MAP Mil/46 ADJOINS

MAP Mil/42 ADJOINS

SNIOrav sv/lliN dviN

MAP Mil/13 ADJOINS MAP Mil/14 ADJOINS
MILLICENT .
F(m) Fringe (Millicent)
Ru(30) Rural {30 hectares minimum allotment area) @
Scale 1:10000

0 500metres

MILLICENT (D.C.)
———— Zone Bound ZO N ES |
o @ mw— . Development :lan Boundary MAP Mi|/47

[image: image73.png]MAP Mil/47 ADJOINS

MILLICENT
C1

F{M)
R1

R2
Ru(30})

MAP Mil/43 ADJOINS

184

MAP Mil/14 ADJOINS

Commercial 1

Fringe (Millicent)

Residential 1

Residential 2)

Rural {30 hectares minimum allotment area)

Zone Boundary

Development Plan Boundary

186

Ru{30

4

500metres

Scale 1:10000

MILLICENT (D.C.)
ZONES
MAP Mil/48

SNIOray 6¥/lIN dYN

[image: image74.png]MAP Mil/44 ADJOINS

SNIOrav oLtiIN dVIN

F(M) Ru(30)

L

F(M)

MAP Mil/48 ADJOINS
SNIOrav vL/IIN dYIN

Ru(30)

S

MAP Mit/14 ADJOINS

MILLICENT

c2 Commercial 2

F{M} Fringe (Millicent)

R1 Residential 1

R2 Residential 2

Ru(30}) Rural (30 hectares minimum allotment area) . Scale 1:10000

Rul.(M) Rural Living (Millicent) 0 500metres
————— Zone Boundary

—— Development Plan Boundary | MAP Mi|l49

[image: image75.png]MAP Mil/11 ADJOINS

780

782

=

MAP Mil/11 ADJOINS

ROCKY CAMP
Ru(30)

Ru(40}

RuL(RC)

=1

140dHovas ‘g

Ru(30)

MAP Mil/11 ADJOINS

Rural (30 hectares minimum allotment area)
Rural (40 hectares minimum allotment area)

Rural Living (Rocky Camp)

Zone Boundary
Development Plan Boundary

R L TTry e Lo S S T

4

500metres

Scale 1:10000

MILLICENT (D.C.)
ZONES

MAP Mil/50

[image: image76.png]MAP Mil/21 ADJOINS

MAP Mil/21 ADJOINS

MAP Mil/21 ADJOINS

TANTANOOLA
CT{(T) Country Township (Tantanoola)
Ru{30} Rural (30 hectares minimum allotment area)
RuL(T} Rural Living (Tantanoola) @
Scale 1:10000
0 500metres
MILLICENT (D.C.)
ZONES

—— Zone Boundary

—— Development Plan Boundary MAP Mi|/51

SNIOrav Zs/IW 4YiN

[image: image77.png]MAP Mil/21 ADJOINS

AP Mil{51 ADJOINS
SNIOrav LZ/MN dVYIN

MAP Mil/21 ADJOINS

TANTANOOLA

CT(T) Country Township (Tantanoola) ‘

Ru(30} Rural {30 hectares minimum allotment area)

Ru{40} Rural (40 hectares minimum allotment area)

RuL(T} Rural Living (Tantanoola) Scale 1:10000
0 500metres
— I ~—

MILLICENT (D.C.)
em——— Zone Boundary

— = Development Plan Boundary ' MAP Mi|/5 2

[image: image78.png]MAP Mil/23 ADJOINS .

Ru(30

2249
2 2248
352 253

SNIoray €Z/IN dYIN

2297

2298

i
7
|

N

RuL(G)‘\N:{

I
O]

2

401 2400 o

g

N 1

| m g E

g

Ru(30]
T

MAP Mil/23 ADJOINS

GLENCOE
Ru(30}) Rural (30 hectares minimum allotment area)
RulL(G) Rural Living (Glencoe) @
Scale 1:20000
' km

MILLICENT (D.C.)
ZONES

——— Zone Boundary) MAP M“I53

- = ¥ Development Plan Boundary

[image: image79.png]MAP Mil/23 AD[JﬁlNS

RuL(G)

SNIoray £Z/INdVYIN

V\MAPM il/23 ARO -
j '

MAP Mil/23 ADJOINS

GLENCOE
Ru{30} Rural (30 hectares minimum allotment area)
Ru(40} Rural {40 hectares minimum allotment area)
Rul(G) Rural Living (Glencoe) @
Scale 1:20000
0 1km
MILLICENT (D.C.)
ZONES

—— Zone Boundary

e — " Development Plan Boundary . MAP Mi|/54

Attachment B

[image: image80.png]479

Mineral Claim
70 402

%
D.C. BEACHPORT

N__A==

Private
Mine 240

Extractive
Minerals

FIG{ML/I! AﬂI\N_Sf

DELANEYS

458

Extractive
Minerals — ¥,
Lease 5384
(““G';

/

828

g
-

CAl .
e ‘I. 826 787 \\\
% 358 %7 | 823 | 8221790 | 789
P \820 | 821 792 “

% Ometres 1000 2000
[I J)

MILLICENT (DC)
Mineral Leases and Private Mines Flg Mil/1 .

[image: image81.png]MILLICENT (DC)

Fig Mil/2

and Private

Mineral Leases

P

[image: image82.png]<%

(0G) LNIOITIN —N 1

SR
S

S 3 w
2 3
3

w
M\ — _ E m _ m . w\\\\\w Mwww@w@w&ww_o@c‘ MW o1d
% >
.

000¢ 0001 . s8ljow

T -
LE0G esea]
i SIEIBIN

BvE o>=uwﬁxm

u}
o
=
c
>
2
<}
Z
&

SOull\ 8leAlld pue sasea jelsuliy

Adde sywij by

BuIpiing YoIYM UIYHIM BLIOIPOIBY
JUBDIIN 10} S9deUNS [euoisuel |
uoiyeywWI 8joeISqO 0 a3

pauqiyosd are sBuyamp yaium ui
spJeAajes JO sansW 00§ UIYIM ealy

JuswdojeAsp pajLl| Jo} ealy

[image: image83.png]Y.

Area for division of land

Area in Rural (30) Zone and Rural (40) Zone
within which commercial forestry is prohibited

Mineral Leases and Private Mines

S, Extractive !‘\’——\
: & Minerals I ——
D.C! BEACHPORT Lease 4833
1s * D.C.IPENOLA
365 He« LAKE ar3
2 LEAKE 0 | a0
E 339 196 W
5 519 872 374
375,
246
364 114 422 LAKE \ |2 — 190 191
EDWARD
106 110 g;i_ 197
3 562 194
363 105 ¢ 376 98 198 192
4% 2303 463 i
104 .
106 365
451 470 % 7. ' e 357
A
%4 44 2147 230177799 435 364
Z 2144 563
/389
98 | 480 Poyes) i o 388
21881472165 80
7
% e P22 /2201 200 .
61 7 511
Z 60 11 404 | 555 408
7,
2 KENNEDY 238
ROAI
o % 7 sg 398 2 .
50 7 A 2250 N] e | e /
4!)
,6/9 08 % % Z
2 (3 e 7 T 7 Z 242
7 % 2293777 4 7
17 7, : 380 2297 A s A 0
2 “ Z / o
2308 = S
%] /
] 226 2397
74 400 : 346
MILEHILL . ROAD ,47/2 3]
. 5 =
TANTANooJLA 5
FOREST & 401 :
RESERVE 2408
427
[7:] % 9 347 ><
Z . 2424 ;z,
(=]
a 454 428 i g
<
= 424 425
)
I
420 l Qw 394 ?27
248 240
516 456 458 512 237
° 433
301
PRy 4 5
NCES 489 391 s
313
484 . 7 Extractive]
Hiy, | 392 Minérals D.C. MOUNT GAMBIER
T 483 577 Koy Lease 4700
576 14
485 .
- b j‘f
‘ ’) T

Ometres 2000

 S—

MILLICENT (DC)
GLENCOE
Fig Mil/4

[image: image84.png]SNIOrav /1IN Oid

N\

5 \
VOl
X ¥ zm,_c%
. SNIOrav zin Sid \

2000

Ometres

oSS
mme
- o))
-
mAF
O
UN
<
= -
=

Zone within which commercial forestry

is prohibited

V///// Mineral Leases and Private Mines

Areas in Rural (30) and Rural (40)

%

Dated 20 January 2000.

Diana Laidlaw, Minister for Transport, Urban Planning and The Arts

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.

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 1999

	$

Agents, Ceasing to Act as

28.50

Associations:

Incorporation

14.50

Intention of Incorporation

35.75

Transfer of Properties

35.75

Attorney, Appointment of

28.50

Bailiff’s Sale

35.75

Cemetery Curator Appointed

21.20

Companies:

Alteration to Constitution

28.50

Capital, Increase or Decrease of

35.75

Ceasing to Carry on Business

21.20

Declaration of Dividend

21.20

Incorporation

28.50

Lost Share Certificates:

First Name

21.20

Each Subsequent Name

7.30

Meeting Final

23.80

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

28.50

Each Subsequent Name

7.30

Notices:

Call

35.75

Change of Name

14.50

Creditors

28.50

Creditors Compromise of Arrangement

28.50

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

35.75

Release of Liquidator(Application(Large Ad.

57.00

(Release Granted

35.75

Receiver and Manager Appointed

33.25

Receiver and Manager Ceasing to Act

28.50

Restored Name

27.00

Petition to Supreme Court for Winding Up

49.50

Summons in Action

42.25

Order of Supreme Court for Winding Up Action

28.50

Register of Interests(Section 84 (1) Exempt

64.00

Removal of Office

14.50

Proof of Debts

28.50

Sales of Shares and Forfeiture

28.50

Estates:

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

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

21.20

Discontinuance Place of Business

21.20

Land(Real Property Act:

Intention to Sell, Notice of

35.75

Lost Certificate of Title Notices

35.75

Cancellation, Notice of (Strata Plan)

35.75

Mortgages:

Caveat Lodgment

14.50

Discharge of

15.30

Foreclosures

14.50

Transfer of

14.50

Sublet

7.30

Leases(Application for Transfer (2 insertions) each

7.30

Lost Treasury Receipts (3 insertions) each

21.20

Licensing

42.25

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

400.00

Electricity Supply(Forms 19 and 20

283.00

Default in Payment of Rates:

First Name

57.00

Each Subsequent Name

7.30

Noxious Trade

21.20

Partnership, Dissolution of

21.20

Petitions (small)

14.50

Registered Building Societies (from Registrar-

General)

14.50

Register of Unclaimed Moneys(First Name

21.20

Each Subsequent Name

7.30

Registers of Members(Three pages and over:

Rate per page (in 8pt)

181.00

Rate per page (in 6pt)

239.00

Sale of Land by Public Auction

36.25

Advertisements

2.00

Advertisements, other than those listed are charged at $2.00 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.00 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $2.00 per column line will be applied in lieu of advertisement rates listed.

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

	
	
	

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: Riv2000@saugov.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged.
CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I PETER MACLAREN KENTISH, 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 Public Road.

The Schedule

Allotment 601 of DP 51632, Hundred of Nangwarry, County of Grey, being within the Wattle Range district.

Dated 17 January 2000.

P. M. Kentish, Surveyor-General

DENR 09/0594

CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I PETER MACLAREN KENTISH, 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 Public Roads.

The Schedule
1.

Allotment 7 of DP 52808, Hundred of Nildottie, County of Albert, being within the district of Mid Murray.

2.

Allotment 29 of DP 52809, Hundred of Nildottie, County of Albert, being within the district of Mid Murray.

Dated 17 January 2000.

P. M. Kentish, Surveyor-General

DENR 11/0881

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Rodney Fox and Andrew Fox, 14 Augusta Street Glenelg, S.A. 5606, (hereinafter referred to as the ‘permit holder’) is exempt from regulation 35C of the Fisheries (General) Regulations 1984, in that the permit holder shall not be guilty of an offence when using berley within the waters specified in Schedule 1 to attract white sharks (Carchardon carcharias) for the purpose of cage viewing only (hereinafter referred to as the ‘permitted activity’), subject to the conditions specified in Schedule 2, for the dates specified in Schedule 3.

Schedule 1

Coastal waters contained within the Neptune Islands Conservation Park, and the following portions of the Sir Joseph Banks Islands Conservation Park; Dangerous Reef, English and Sibsey Islands.

Note: A maximum of 15 days per calendar month is permitted at Dangerous Reef which requires consultation with other approved operators through the Great White Shark Cage Viewing Association. During Australian Sea Lion breeding periods, permits will not be provided for eight months. This period will begin eight weeks after the appearance of the first pups. Dates of this period will be provided to operators when determined by DEHAA.

PLEASE NOTE: The 1999 Australian Sea Lion breeding season at Dangerous Reef commenced on 5 March. Berleying at Dangerous Reef is permitted from 5 November 1999 until commencement of the next breeding season.

Schedule 2

1. The permit holder must be on board the boat when conducting the permitted activity.

2. All berley used while conducting the permitted activity must consist of fish based products only. All berley (other than fish oil) must be stored below a maximum temperature of 4(C.

3. The permit holder must notify the public by a Notice to Mariners through the Australian Maritime Safety Authority, by public notice in the Adelaide Advertiser at least 24 hours in advance of berleying operations, advising the local coastguard and the Fisheries Compliance Unit on 1800 065 522 at least two hours prior to conducting the permitted activities.

4. The permit holder shall allow an officer of the Department for Environment Heritage and Aboriginal Affairs (DEHAA) or nominee to be present on board the boat during the permitted activities if requested and subject to negotiation and availability of space.

5. The permit holder must comply with all instructions (including ceasing to berley if so instructed) given by an officer from DEHAA.

6. Whilst engaged in the permitted activity, a pennant (approved by DEHAA) must be flown from the boat so as to be clearly visible.

7. Whilst engaged in the permitted activity the permit holder must have in his/her possession a copy of this notice and produce a copy of the notice if required by a Fisheries Compliance Officer.

8. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically exempted by this notice.

9. The permit holder must maintain a log whilst engaged in the permitted activity which includes the date and location, number of passengers, number of hours berleying, number of sharks observed and any other relevant observations or comments. Records must be kept in a form determined by the operators association in conjunction with CSIRO Marine Research Unit and endorsed by the Minister for Environment and Heritage. A copy of the log must be provided to the relevant DEHAA office within 14 days of each calendar month. Failure to submit a log within the agreed time period may preclude the provision of future permits until such outstanding logs are received by the relevant DEHAA office.

10. The permit holder must conform to a code of ethics developed by the operators association and endorsed by the Minister for Environment and Heritage.

11. The permit holder will operate in cooperation with and in agreement of any other approved operator at the same location.

12. The permit holder must have public liability insurance to an amount determined by the Minister for Environment and Heritage and ensure vessels are surveyed and staffed as per Department of Transport regulations.

Schedule 3

Dates permitted to berley:
26 January to 2 February 2000

9 to 15 February 2000

23 to 27 February 2000

30 March to 3 April 2000

27 April to 3 May 2000

17 to 21 May 2000

31 May to 6 June 2000

22 June to 27 June 2000

12 July to 19 July 2000

26 July to 31 July 2000

9 August to 14 August 2000

6 September to 12 September 2000

Dated: 16 January 2000.

Ross Allen, Manager Parks & Wildlife West

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00064

(Previous Licence No. F725)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

J & K. E. Lewis Nominees Pty Ltd

46 Redding Road

Streaky Bay, S.A. 5680,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of J. & K. E. Lewis Nominees (trading as Miyagi Oysters—Streaky Bay) was hereunto affixed in the presence of:

(l.s.) J. Lewis, Director

K. Georgiou, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

425249E
6378166N

5

424780E
6378224N

424754E
6378162N

425172E
6378042N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.

Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

BST Longlines

Each BST longline unit must comply with the construction requirements specified in the Decision Notification Form issued for the site under Regulation 42 of the Development Regulation Act 1993.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare (3 months at 10 ha and

9 months at 5 ha) at $12.50 each

78.13

EMP Fee per hectare (3 months at 10 ha and 9 months

at 5 ha) at $22.96 each

143.50

Base Licence Fee per hectare (3 months at 10 ha and

9 months at 5 ha) at $57 each

356.25

SASQAP (Classified Area) per hectare (3 months at

10 ha and 9 months at 5 ha) at $60 each

375.00

Total Annual Licence Fee

952.88

Quarterly Instalments

238.22

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise J. & K. E. Lewis Nominees Pty Ltd, 46 Redding Road, Streaky Bay, S.A. 5680 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00064.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

425249E
6378166N

5

424780E
6378224N

424754E
6378162N

425172E
6378042N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00076

(Previous Licence No. F739)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

B. J., B. M., S. J., B. M. and G. B. Williams

34 Dodgson Drive

Streaky Bay, S.A. 5680,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said B. M. Williams, Director

B. J. Williams, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

424010E
6378280N

5

424510E
6378180N

424470E
6378090N

423980E
6378190N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)
Item 2(Permitted Farming Methods

Longlines

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare (4 months at 10 ha and

8 months at 5 ha) at $12.50 each

83.33

EMP Fee per hectare (4 months at 10 ha and 8 months

at 5 ha) at $22.96 each

153.07

Base Licence Fee per hectare (4 months at 10 ha and

8 months at 5 ha) at $57 each

380.00

SASQAP (Classified Area) per hectare (4 months at

10 ha and 8 months at 5 ha) at $60 each

400.00

Total Annual Licence Fee

1 016.40

Quarterly Instalments

254.10

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise B. J., B. M., S. J., B. M. and G. B. Williams, 34 Dodgson Drive, Streaky Bay, S.A. 5680 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00076.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

424010E
6378280N

5

424510E
6378180N

424470E
6378090N

423980E
6378190N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00104

(Previous Licence No. F780)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Trevor R. Bishop (12219)

105 Princes Highway

Murray Bridge, S.A. 5253,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22. SASQAP

22.1 The Licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the Site and specified in Item 1.1 of Schedule 2;

22.1.2

must comply with all reasonable requirements of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said Trevor Bishop, Director

Heather Bishop Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

756173E
6136744N

10

756006E
6136276N

755814E
6136335N

755982E
6136806N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.

Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)
Item 1.1—Fish subject to SASQAP testing

Pacific Oysters (Crassostrea gigas)
Item 2(Permitted Farming Methods

BST Longlines

Racks

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 10 at $12.50 each

125.00

EMP Fee per hectare 10 at $22.96 each

229.60

Base Licence Fee per hectare 10 at $57 each

570.00

SASQAP (Classified Area) per hectare 10 at

$60 each

600.00

Total Annual Licence Fee

1 524.60

Quarterly Instalments

381.15

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise Trevor R. Bishop (12219), 105 Princes Highway, Murray Bridge, S.A. 5253 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00104.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

756173E
6136744N

10

756006E
6136276N

755814E
6136335N

755982E
6136806N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00119

(Previous Licence No. F796)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Blueline Investments Pty Ltd (12227)

10 Kurrajong Road

Gould Creek, S.A. 5114,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence and;

5.5
must conduct an environmental monitoring program as set out in Schedule 5 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22.
SASQAP

22.1

The Licensee

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the Site and specified in Item 1.1 of Schedule 2;

22.1.2

must comply with all reasonable requirements of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the Site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of Blueline Investments Pty Ltd (ACN 007 722 447) was hereunto affixed in the presence of:

(l.s.) J. R. Chapman, Director

J. W. Chapman Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

AGD 66—Zone 54

252500E
6153600N

1

252500E
6153800N

252550E
6153800N

252550E
6153600N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Blue Mussels (Mytilus edulis)

Native Oysters (Ostrea angasi)

Queen Scallops (Equichlamys bifrons)

Dough Boy Scallops (Chlamys asperrimus)
Item 1.1—Fish subject to SASQAP testing

Blue Mussels (Mytilus edulis)

Native Oysters (Ostrea angasi)

Queen Scallops (Equichlamys bifrons)

Dough Boy Scallops (Chlamys asperrimus)
Item 2(Permitted Farming Methods

Longlines

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Mussels and Scollops

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 000 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 1 at $12.50 each

12.50

EMP Fee per hectare 1 at $22.96 each

22.96

Base Licence Fee per hectare 1 at $57 each

57.00

Total Annual Licence Fee

92.46

Quarterly Instalments

23.12

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the Site must comply with the general requirements for environmental monitoring specified in the Decision Notification Form issued for the Site under Regulation 42 of the Development Regulations 1993.

The Licensee must submit a draft Environmental Montoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister.

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise Blueline Investments Pty Ltd, 10 Kurrajong Road, Gould Creek, S.A. 5114 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00119.

Schedule 1

The importation and release of Blue Mussels, (Mytilus edulis); Native Oysters (Ostrea angasi); Queen Scallops, (Equichlamys bifrons) and Dough Boy Scallops (Chlamys asperrimus) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectare

AGD 66—Zone 54

252500E
6153600N

1

252500E
6153800N

252550E
6153800N

252550E
6153600N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00121

(Previous Licence No. F798)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Aquaculture South Australia Pty Ltd (12229)

10 Kurrajong Road

Gould Creek, S.A. 5114,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence; and

5.5
must conduct an environmental monitoring program as set out in Schedule 5 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22 SASQAP

22.1

The Licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the Site and specified in Item 1.1 of Schedule 2;

22.2.1

must comply with all reasonable requirements of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the Site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of Aquaculture South Australia Pty Ltd was hereunto affixed in the presence of:

(l.s) J. R. Chapman, Director

A. R. Barr, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

763065E
6154270N

1

763165E
6154270N

763124E
6154170N

763023E
6154170N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 1.1(Fish subject to SASQAP testing

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

Longlines

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 1 at $12.50 each

12.50

EMP Fee per hectare 1 at $22.96 each

22.96

Base Licence Fee per 1 at $57 each

57.00

Total Annual Licence Fee

92.46

Quarterly Instalments

23.12

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the Site must comply with the general requirements for environmental monitoring specified in the Decision Notification Form issued for the Site under Regulation 42 of the Development Regulations 1993.

The Licensee must submit a draft Environmental Monitoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise Aquaculture South Australia Pty Ltd, 10 Kurrajong Road, Gould Creek, S.A. 5114 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00121.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

763065E
6154270N

1

763165E
6154270N

763124E
6154170N

763023E
6154170N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00122

(Previous Licence No. F799)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Aquaculture South Australia Pty Ltd (12229)

10 Kurrajong Road

Gould Creek, S.A. 5114,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence; and

5.5
must conduct an environmental monitoring program as set out in Schedule 5 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or

property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22 SASQAP

22.1

The Licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the Site and specified in Item 1.1 of Schedule 2;

22.2.1

must comply with all reasonable requirements of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the Site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of Aquaculture South Australia Pty Ltd was hereunto affixed in the presence of:

(l.s.) J. R. Chapman, Director

A. R. Barr, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

765247E
6162728N

1

765279E
6162690N

765119E
6162570N

765087E
6162609N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 1.1—Fish subject to SASQAP testing

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

Longlines

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 1 at $12.50 each

12.50

EMP Fee per hectare 1 at $22.96 each

22.96

Base Licence Fee per hectare 1 at $57 each

57.00

Total Annual Licence Fee

92.46

Quarterly Instalments

23.12

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the Site must comply with the general requirements for environmental monitoring specified in the Decision Notification Form issued for the Site under Regulation 42 of the Development Regulations 1993.

The Licensee must submit a draft Environmental Monitoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise Aquaculture South Australia Pty Ltd, 10 Kurrajong Road, Gould Creek, S.A. 5114 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00122.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

765247E
6162728N

1

765279E
6162690N

765119E
6162570N

765087E
6162609N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00123

(Previous Licence No. F800)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Aquaculture South Australia Pty Ltd (12229)

10 Kurrajong Road

Gould Creek, S.A. 5114,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence; and

5.5
must conduct an environmental monitoring program as set out in Schedule 5 of this Licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22 SASQAP

22.1 The Licensee:

22.1.1

must submit to the manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the Site and specified in Item 1.1 of Schedule 2;

22.1.2

must comply with all reasonable requirements of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the manager, SASQAP, prior to making any of the fish farmed at the Site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of Aquaculture South Australia Pty Ltd was hereunto affixed in the presence of:

(l.s.) J. R. Chapman, Director

A. R. Barr, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

765489E
6162912N

1

765521E
6162873N

765360E
6162754N

765328E
6162792N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 1.1—Fish subject to SASQAP testing

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

Longlines

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 1 at $12.50 each

12.50

EMP Fee per hectare 1 at $22.96 each

22.96

Base Licence Fee per hectare 1 at $57 each

57.00

Total Annual Licence Fee

92.46

Quarterly Instalments

23.12

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the Site must comply with the general requirements for environmental monitoring specified in the Decision Notification Form issued for the Site under Regulation 42 of the Development Regulations 1993.

The Licensee must submit a draft Environmental Monitoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister.

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise Aquaculture South Australia Pty Ltd, 10 Kurrajong Road, Gould Creek, S.A. 5114 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00123.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

765489E
6162912N

1

765521E
6162873N

765360E
6162754N

765328E
6162792N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00125

(Previous Licence No. F802)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Aquaculture South Australia Pty Ltd (12229)

10 Kurrajong Road

Gould Creek, S.A. 5114,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence; and

5.5
must conduct an environmental monitoring program as set out in Schedule 5 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22 SASQAP

22.1 The Licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the Site and specified in Item 1.1 of Schedule 2;

22.2.1

must comply with all reasonable requirements of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the Site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of Aquaculture South Australia Pty Ltd was hereunto affixed in the presence of:

(l.s.) J. R. Chapman, Director

A. R. Barr, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

763142E
6154462N

1

763242E
6154462N

763200E
6154362N

763100E
6154362N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 1.1—Fish subject to SASQAP testing

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

Longlines

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 1 at $12.50 each

12.50

EMP Fee per hectare 1 at $22.96 each

22.96

Base Licence Fee per hectare 1 at $57 each

57.00

Total Annual Licence Fee

92.46

Quarterly Instalments

23.12

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the Site must comply with the general requirements for environmental monitoring specified in the Decision Notification Form issued for the Site under Regulation 42 of the Development Regulations 1993.

The Licensee must submit a draft Environmental Monitoring Program in writing to the Director of Fisheries within 60 days after the grant of the licence by the Minister

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise Aquaculture South Australia Pty Ltd, 10 Kurrajong Road, Gould Creek, S.A. 5114 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00125.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectare

AGD 66—Zone 53

763142E
6154462N

1

763242E
6154462N

763200E
6154362N

763100E
6154362N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00166

(Previous Licence No. F778)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Trevor R. Bishop (12219)

105 Princes Highway

Murray Bridge, S.A. 5253,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22 SASQAP

22.1

The Licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the manager, SASQAP requires of the fish farmed at the Site and specified in Item 1.1 of Schedule 2;

22.1.2

must comply with all reasonable requirements of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the Site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said T. R. Bishop, Director

H. Bishop, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

759242E
6134610N

2.5

759157E
6134532N

758951E
6134619N

759043E
6134694N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)
Item 1.1—Fish subject to SASQAP testing

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

Longlines

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 2.50 at $12.50 each

31.25

EMP Fee per hectare 2.50 at $22.96 each

57.40

Base Licence Fee per hectare 2.50 at $57 each

142.50

SASQAP (Classified Area) per hectare 2.50 at $60 each
150.00

Total Annual Licence Fee

381.15

Quarterly Instalments

95.29

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise Trevor R. Bishop, 105 Princes Highway, Murray Bridge, S.A. 5253 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00166.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

759242E
6134610N

2.5

759157E
6134532N

758951E
6134619N

759043E
6134694N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00307

(Previous Licence No. F730a)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’), the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

M. J. and B. Sexton

36 Old Mt Barker Road

Stirling, S.A. 5152,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1999 and ending, subject to any earlier termination under this licence, on 30 June 2000 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this

licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted by the Deputy Chief Executive of the Department of Primary Industries and Resources, delegate of the Minister, on 12 January 2000.

Richard Stevens, Deputy Chief Executive

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said M. J. Sexton, Director

In the presence of: G. W. Miller, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

394938E
6416959N

2.25

394991E
6416955N

394961E
6416531N

394908E
6416535N

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(3)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Deputy Chief Executive of the Department of Primary Industries and Resources as the delegate of the Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

Racks

Each unit must not exceed 100 m in length and 2 m in width and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees

Annual licence fees are:

$

FRDC Levy per hectare 2.25 at $12.50 each

28.13

EMP Fee per hectare 2.25 at $22.96 each

51.66

Base Licence Fee per hectare 2.25 at $57 each

128.25

SASQAP (Classified Area) per hectare 2.25 at

$60 each

135.00

Total Annual Licence Fee

343.04

Quarterly Instalments

85.76

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982: SECTION 50 (2)

TAKE notice that pursuant to section 50 (2) of the Fisheries Act 1982, I hereby authorise M. J. and B. Sexton, 36 Old Mt Barker Road, Stirling, S.A. 5152 (hereinafter referred to as the ‘permit holder’) to engage in the activities and to do the acts specified in Schedule 1, subject to the conditions specified in Schedule 2 from the date of this permit ending upon the expiration or earlier termination of Licence No. FM00307.

Schedule 1

The importation and release of Pacific Oysters (Crassostrea gigas) within the water defined by the following co-ordinates:

Licensed Area
Licensed

Hectares

AGD 66—Zone 53

394938E
6416959N

2.25

394991E
6416955N

394961E
6416531N

394908E
6416535N

Schedule 2

1. Fish obtained within South Australia for use in the fish farm shall only be obtained from registered fish farmers, licensed fishers or other persons approved by the Director of Fisheries.

2. The permit holder shall not import any live fish (ova, fry or adult) into South Australia unless the shipment has certification from an appropriate authority in the State from which they are obtained that they are free from all relevant notifiable diseases listed in Schedule 4 or the Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984.

3. Any oysters brought into South Australia must undergo a soakage process whereby they are completely submerged in fresh water for a period of not less than 2 hours before being placed in the approved structures. Fresh water is deemed to be water suitable for human consumption or horticultural or agricultural use.

4. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

5. The permit holder must retain the copy of this permit which has been supplied by the Director of Fisheries, and if requested by a Fisheries and Aquaculture Officer, produce that permit for inspection.

Dated 12 January 2000.

Richard Stevens, Deputy Chief Executive as the Delegate of the Minister for Primary Industries.

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Ajka Pty Ltd, P.O. Box 643, Port Lincoln, S.A. 5606, or persons acting as their agents (hereinafter referred to as the ‘permit holder’) are exempt from the provisions of sections 50 and 53 of the Fisheries Act 1982, insofar as they may engage in the activities and do the acts specified in Schedule 1 (hereinafter referred to as the ‘permitted activity’), subject to the conditions specified in Schedule 2 in the waters specified in Schedule 3 (hereinafter referred to as the ‘approved site’), from the date of gazettal of this notice until 20 January 2000, unless earlier revoked or terminated by the Minister for Primary Industries (hereinafter referred to as the ‘Minister’).

Schedule 1

The deposit and subsequent removal of Southern Bluefin Tuna (Thunnus maccoyii) (hereinafter referred to as the ‘permitted species’) into temporary cages located at the positions specified in Schedule 3 for the purpose of conducting the business of fish farming.

Schedule 2

1. The permit holder must not farm or introduce any permitted species at the approved site other than specified in the permitted activity.

2. The permit holder must not take any wild fish from the approved site.

3. The permit holder must not use the approved site for any purpose other than the permitted activity.

4. The permit holder must not stock the approved site at a rate greater than 4 kg of fish per m3.

5. The permit holder must not use the anti-fouling chemical tributyltin (TBT) an any equipment used at the approved site.

6. The permit holder must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister.

7. The permit holder must ensure that the approved site is maintained in a good, tidy and safe condition to the satisfaction of the Minister.

8. The permit holder must remove and lawfully dispose of any waste or debris an the approved site as soon as is reasonably practicable and in particular must comply with any instructions issued from time to time by the Minister or an officer acting on his behalf in relation to the removal from the approved site of any unhealthy or dead fish.

9. The permit holder must mark the approved site boundary in accordance with any requirements of the Harbors and Navigation Act 1993, or other applicable Acts.

10. The permit holder must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the approved site for the purposes of inspecting the approved site, the sea floor and the flora and fauna on or in the vicinity of the approved site.

11. The permit holder must comply with all reasonable directions of any such person authorised by the Minister to inspect the conduct of the permit holder’s activities at the approved site.

12. The permit holder must at all times comply with all laws, by-laws or regulations in force which relate to the approved site or the activities conducted in the approved site and with all notices, orders or requirements lawfully given or made by any authority, or authorities in respect of the approved site.

13. The permit holder must not do or permit to be done, in, upon or about the approved site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment.

14. In the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the permit holder must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted activity or else conduct the permitted activity as directed within the notice.

15. The permit holder must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the approved site.

16. The Minister may terminate this permit immediately by notice in writing served on the permit holder if the permit holder commits or permits any breach or default of the obligations imposed on the permit holder by this permit.

17. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

18. The permit holder must retain a copy of this permit which has been supplied by the Minister, and if requested by a PIRSA Fisheries and Aquaculture Officer, produce that permit for inspection.

Schedule 3

South Australian coastal waters bounded by a geodesic commencing at position latitude 34(33.820(S, longitude 136(00.040(E, then to position latitude 33(34.660(S, longitude 136(00.040(E, then to position latitude 34(33.820(S, longitude 136(01.020(E, then to position latitude 34(34.660(S, longitude 136(01.020(E, then to the point of commencement.

Dated 2 January 2000.

Rob Kerin, Minister for Primary Industries

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Australian Tuna Fisheries, P.O. Box 159, Port Lincoln, S.A. 5606, or persons acting as their agents (hereinafter referred to as the ‘permit holder’) are exempt from the provisions of sections 50 and 53 of the Fisheries Act 1982, insofar as they may engage in the activities and do the acts specified in Schedule 1 (hereinafter referred to as the ‘permitted activity’), subject to the conditions specified in Schedule 2 in the waters specified in Schedule 3 (hereinafter referred to as the ‘approved site’), from the date of gazettal of this notice until 20 January 2000, unless earlier revoked or terminated by the Minister for Primary Industries (hereinafter referred to as the ‘Minister’).

Schedule 1

The deposit and subsequent removal of Southern Bluefin Tuna (Thunnus maccoyii) (hereinafter referred to as the ‘permitted species’) into temporary cages located at the positions specified in Schedule 3 for the purpose of conducting the business of fish farming.

Schedule 2

1. The permit holder must not farm or introduce any permitted species at the approved site other than specified in the permitted activity.

2. The permit holder must not take any wild fish from the approved site.

3. The permit holder must not use the approved site for any purpose other than the permitted activity.

4. The permit holder must not stock the approved site at a rate greater than 4 kg of fish per m3.

5. The permit holder must not use the anti-fouling chemical tributyltin (TBT) an any equipment used at the approved site.

6. The permit holder must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister.

7. The permit holder must ensure that the approved site is maintained in a good, tidy and safe condition to the satisfaction of the Minister.

8. The permit holder must remove and lawfully dispose of any waste or debris an the approved site as soon as is reasonably practicable and in particular must comply with any instructions issued from time to time by the Minister or an officer acting on his behalf in relation to the removal from the approved site of any unhealthy or dead fish.

9. The permit holder must mark the approved site boundary in accordance with any requirements of the Harbors and Navigation Act 1993, or other applicable Acts.

10. The permit holder must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the approved site for the purposes of inspecting the approved site, the sea floor and the flora and fauna on or in the vicinity of the approved site.

11. The permit holder must comply with all reasonable directions of any such person authorised by the Minister to inspect the conduct of the permit holder’s activities at the approved site.

12. The permit holder must at all times comply with all laws, by-laws or regulations in force which relate to the approved site or the activities conducted in the approved site and with all notices, orders or requirements lawfully given or made by any authority, or authorities in respect of the approved site.

13. The permit holder must not do or permit to be done, in, upon or about the approved site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment.

14. In the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the permit holder must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted activity or else conduct the permitted activity as directed within the notice.

15. The permit holder must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the approved site.

16. The Minister may terminate this permit immediately by notice in writing served on the permit holder if the permit holder commits or permits any breach or default of the obligations imposed on the permit holder by this permit.

17. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

18. The permit holder must retain a copy of this permit which has been supplied by the Minister, and if requested by a PIRSA Fisheries and Aquaculture Officer, produce that permit for inspection.

Schedule 3

South Australian coastal waters bounded by a geodesic commencing at position latitude 34(34.85(S, longitude 136(02.41(E, then to position latitude 34(34.73(S, longitude 136(02.39(E, then to position latitude 34(34.62(S, longitude 136(02.31(E, then to position latitude 34(34.83(S, longitude 136(02.31(E, then to the point of commencement.

Dated 2 January 2000.

Rob Kerin, Minister for Primary Industries

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Sea Marine Holdings, P.O. Box 1829, Port Lincoln, S.A. 5606, or persons acting as their agents (hereinafter referred to as the ‘permit holder’) are exempt from the provisions of sections 50 and 53 of the Fisheries Act 1982, insofar as they may engage in the activities and do the acts specified in Schedule 1 (hereinafter referred to as the ‘permitted activity’), subject to the conditions specified in Schedule 2 in the waters specified in Schedule 3 (hereinafter referred to as the ‘approved site’), from the date of gazettal of this notice until 20 January 2000, unless earlier revoked or terminated by the Minister for Primary Industries (hereinafter referred to as the ‘Minister’).

Schedule 1

The deposit and subsequent removal of Southern Bluefin Tuna (Thunnus maccoyii) (hereinafter referred to as the ‘permitted species’) into temporary cages located in the waters specified in Schedule 3 for the purpose of conducting the business of fish farming.

Schedule 2

1. The permit holder must not farm or introduce any permitted species at the approved site other than specified in the permitted activity.

2. The permit holder must not take any wild fish from the approved site.

3. The permit holder must not use the approved site for any purpose other than the permitted activity.

4. The permit holder must not stock the approved site at a rate greater than 4 kg of fish per m3.

5. The permit holder must not use the anti-fouling chemical tributyltin (TBT) an any equipment used at the approved site.

6. The permit holder must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister.

7. The permit holder must ensure that the approved site is maintained in a good, tidy and safe condition to the satisfaction of the Minister.

8. The permit holder must remove and lawfully dispose of any waste or debris an the approved site as soon as is reasonably practicable and in particular must comply with any instructions issued from time to time by the Minister or an officer acting on his behalf in relation to the removal from the approved site of any unhealthy or dead fish.

9. The permit holder must mark the approved site boundary in accordance with any requirements of the Harbors and Navigation Act 1993, or other applicable Acts.

10. The permit holder must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the approved site for the purposes of inspecting the approved site, the sea floor and the flora and fauna on or in the vicinity of the approved site.

11. The permit holder must comply with all reasonable directions of any such person authorised by the Minister to inspect the conduct of the permit holder’s activities at the approved site.

12. The permit holder must at all times comply with all laws, by-laws or regulations in force which relate to the approved site or the activities conducted in the approved site and with all notices, orders or requirements lawfully given or made by any authority, or authorities in respect of the approved site.

13. The permit holder must not do or permit to be done, in, upon or about the approved site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment.

14. In the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the permit holder must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted activity or else conduct the permitted activity as directed within the notice.

15. The permit holder must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the approved site.

16. The Minister may terminate this permit immediately by notice in writing served on the permit holder if the permit holder commits or permits any breach or default of the obligations imposed on the permit holder by this permit.

17. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under the Act, except where specifically permitted by this notice.

18. The permit holder must retain a copy of this permit which has been supplied by the Minister, and if requested by a PIRSA Fisheries and Aquaculture Officer, produce that permit for inspection.

Schedule 3

South Australian coastal waters bounded by a geodesic commencing at position latitude 34(37.552(S, longitude 135(59.744(E, then to position latitude 34(37.193(S, longitude 135(59.744(E, then to position latitude 34(37.180(S, longitude 136(00.030(E, then to position latitude 34(37.552(S, longitude 136(00.030(E, then to the point of commencement.

Dated 2 January 2000.

Rob Kerin, Minister for Primary Industries

GEOGRAPHICAL NAMES ACT 1991

Notice to Assign Names and Boundaries to Places

NOTICE is hereby given pursuant to the provisions of the above Act that I, PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by Hon. Robert Lawson, QC MLC, Minister for Administrative Services, Minister of the Crown to whom the administration of the Geographical Names Act 1991, is committed DO HEREBY assign the names MUNDOORA, HOPE GAP, LAKEVIEW, BURNSFIELD, BRINKWORTH, MAROLA, ROCHESTER, HART, CONDOWIE, SNOW-TOWN, WOKURNA, BARUNGA GAP, BLYTH, KYBUNGA, BOWILLIA, EVERARD CENTRAL, BUMBUNGA, LOCHIEL, BUTE, NINNES, SOUTH HUMMOCKS, NANTA-WARRA, MOUNT TEMPLETON, STOW, HOYLETON, HALBURY, WATCHMAN, WHITWARTA, GOYDER, BEAUFORT, PORT WAKEFIELD, BOWMANS, SAINTS, BALAKLAVA, SALTER SPRINGS, ALMA, OWEN, HOSKIN CORNER, DALKEY, ERITH, KALLORA, PROOF RANGE, INKERMAN, AVON, WILD HORSE PLAINS, LONG PLAIN, PINERY, GRACE PLAINS, BARABBA, STOCKYARD CREEK and HAMLEY BRIDGE to those areas within the Wakefield Regional Council and shown numbered 1 to 51 respectively on Rack Plan 849.

Dated 17 January 2000.

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

DEHAA 04/0199

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Mypolonga Traders Pty Ltd, c/o Perks & Associates Pty Ltd, 247 Fullarton Road, Eastwood, S.A. 5063 has applied to the Licensing Authority for the transfer of a Retail Merchant’s Licence in respect of premises situated at Coolibah Drive, Mypolonga, S.A. 5254 and known as Mypolonga Co-op Liquor Store.

The application has been set down for hearing on 18 February 2000 at 11 a.m.

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

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

Dated 10 January 2000.

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 South Australian Wine Centre Pty Ltd has applied to the Licensing Authority for consent to use premises for entertainment in respect of premises situated at 121-139 Grote Street, Adelaide, S.A. 5000 and known as South Australian Wine Centre.

The application has been set down for hearing on 18 February 2000.

Conditions

The following licence conditions are sought:

Entertainment is proposed for the areas 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 applicant at the applicant’s address given above, at least seven days before the hearing date.

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

Dated 18 January 2000.

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 Mulberry Promotions Pty Ltd has applied to the Licensing Authority for a Restaurant Licence with entertainment in respect of premises situated at 550 North East Road, Holden Hill, S.A. 5088 and known as Hog’s Breath Cafe.

The application has been set down for hearing on 18 February 2000 at 9 a.m.

Conditions

The following licence conditions are sought:

1. The licensee is authorised to sell liquor on any day except Good Friday and Christmas Day for consumption on the licensed premises by persons:

(a)
seated at table; or

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

2. Extended trading authorisation (including Entertainment Consent) to apply at the following times:

Monday to Thursday—midnight to 1 a.m. the following day.

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

Sunday—8 p.m. to midnight

Christmas Day midnight to 2 a.m. the following day.

3. Entertainment Consent.

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 January 2000.

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 Saturno’s Mick O’Shea’s Irish Pub Pty Ltd (ACN 078 936 017), 97 The Parade, Norwood, S.A. 5067, has applied to the Licensing Authority for an Extended Trading Authorisation to authorise the sale of liquor for consumption on the licensed premises in respect of premises situated at Main South Road, Hackham, S.A. 5158 and known as Mick O’Shea’s Irish Pub.

The application has been set down for hearing on 18 February 2000.

Conditions

The following licence conditions are sought:

Hours of Operation:

Monday to Wednesday—midnight to 1 a.m.

Thursday, Friday and Saturday—3 a.m. to 4 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 12 January 2000.

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 Kralingen Pty Ltd has applied to the Licensing Authority for an Extended Trading Authorisation in respect of premises situated at 52 Mount Barker Road, Mount Barker, S.A. 5152 and known as Stirling Hotel.

The application has been set down for hearing on 18 February 2000.

Conditions

The following licence conditions are sought:

Hours of operation:

For consumption on the licensed premises:

Monday to Wednesday—midnight to 1 a.m. the following morning.

Thursday—midnight to 2 a.m. the following morning.

Friday and Saturday—midnight to 3 a.m. the following morning.

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

Christmas Day—midnight to 2 a.m. the following morning.

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 January 2000.

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 Tea Tree Gully City Soccer Club Incorporated has applied to the Licensing Authority for a Limited Club Licence in respect of premises to be situated at corner of Hancock and Yatalavale Roads, Surrey Downs, S.A. 5126.

The application has been set down for hearing on 18 February 2000.

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 January 2000.

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 Cape Barren Wines Pty Ltd, 13 Bob Barnard Drive, Tugun, Qld 4224 has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Lot 200, Little Road, Willunga, S.A. 5172 and known as Cape Barren Wines Pty Ltd.

The application has been set down for hearing on 18 February 2000 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 12 January 2000.

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 Luke Southwood, 6 Alfred Place, Port Willunga, S.A. 5173 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 1 Horseshoe Bay, Port Elliot, S.A. 5212 and known as Flying Fish Cafe.

The application has been set down for hearing on 18 February 2000 at 9 a.m.

Conditions

The following licence condition is sought:

Entertainment consent for the whole Restaurant area

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 11 January 2000.

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 Cretan Association of S.A. Inc., 220 Port Road, Alberton, S.A. 5014 has applied to the Licensing Authority for a Limited Club Licence with Extended Trading Authorisation and Entertainment Consent in respect of premises situated at 220 Port Road, Alberton, S.A. 5014 and known as Cretan Association of S.A. Inc.

The application has been set down for hearing on 18 February 2000 at 9 a.m.

Conditions

The following licence conditions are sought:

1. Extended Trading Authorisation:

Saturday—midnight to 1 a.m. the following day.

Sunday—8 p.m. to midnight.

2. Entertainment Consent.

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 11 January 2000.

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 Graham Wilson Wenzel, Valerie June Wenzel and Dale Graham Wenzel, have applied to the Licensing Authority for a Producer’s Licence in respect of premises to be situated at Step Road, Langhorne Creek, more particularly described in certificate of title register book volume 5092, folio 117 and to be known as Wenzels.

The application has been set down for hearing on 18 February 2000.

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 5 January 2000.

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 Port Pirie and District Hockey Association Inc., has applied to the Licensing Authority for a variation to conditions of the licence in respect of premises situated at corner of Wandearah and Port Broughton Roads. Port Pirie, S.A. 5540 and known as Port Pirie Regional Sports Centre.

The application has been set down for hearing on 18 February 2000.

Conditions

The following licence conditions are sought:

To vary the trading hours as follows:

Saturday—midday to midnight (in lieu of 5 p.m. to midnight).

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 11 January 2000.

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 Phillip Edward Harris, 90 Frost Road, Lewiston, S.A. 5501 has applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at Shop C, 370 Kensington Road, Erindale, S.A. 5066 and known as Lynnie’s Kitchen Thai Way Authentic Cuisine.

The application has been set down for hearing on 18 February 2000 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 7 January 2000.

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 Tournon Pty Ltd (ACN 079 414 378), c/o Schulz Hobbs, 83 Greenhill Road, Wayville, S.A. 5034 has applied to the Licensing Authority for the grant of a Producer’s Licence in respect of premises situated at Limestone Coast Road, Mount Benson, S.A. 5275 and known as M. Chapoutier Australia.

The application has been set down for hearing on 18 February 2000.

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

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

Dated 18 January 2000.

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 David Redan and Jennifer Redan, Lot 10 Northwest Terrace, Beachport, S.A. 5280 have applied to the Licensing Authority for the transfer of a Retail Liquor Merchant’s Licence in respect of premises situated at Main Road Moorook, S.A. 5332 and known as Moorook General Store.

The application has been set down for hearing on 21 February 2000 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the 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 January 2000.

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 Wendy May Warren, 79 Gray Street, Mount Gambier, S.A. 5290 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 13 Commercial Street East, Mount Gambier, S.A. 5290 and known as Jonties Cafe.

The application has been set down for hearing on 21 February 2000 at 11.30 a.m.

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

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

Dated 13 January 2000.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Robert John Leopardi, 9 Glen Street, Crafers West, S.A. 5152 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 25 Main Street, Hahndorf, S.A. 5245 and known as The Cottage Kitchen.

The application has been set down for hearing on 21 February 2000 at noon.

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 January 2000.

Applicant

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application for Transfer
NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Garjack Pty Ltd, (ACN 090 548 351) has applied to the Licensing Authority for the transfer of a Hotel Licence and a Gaming Machine Licence in respect of premises situated at The Broadway, Glenelg South, S.A. 5045 and known as Broadway Hotel.

The applications have been set down for hearing on 18 February 2000.

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 January 2000.

Applicant

MINING ACT 1971

NOTICE is hereby given in accordance with section 35A (1) of the Mining Act 1971, that an application for a mining lease over the undermentioned mineral claim has been received. Details of the proposal may be inspected at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000:

Applicant: Olliver Geological Services Pty Ltd

Claim No.: 3143

Location: In section 30, Hundred of Verran, approximately 70 km west-south-west of Cowell.

Purpose: For the recovery of gypsum.

Ref. D.M.E. No.: T2180

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

Written submissions in relation to the granting of the mining lease are invited to be received at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000 or G.P.O. Box 1671, Adelaide, S.A. 5001 no later than 19 February 2000.

Dated 20 January 2000.

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: Ian Filsell and Mark Filsell

Location: Blackrock area(Approximately 110 km east-south-east of Port Augusta, bounded as follows: Commencing at a point being the intersection of latitude 32°42(S and longitude 138°45(E, thence east to longitude 139(00(E, south to latitude 32°55(S, west to longitude 138°45(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: 563

Ref. D.M.E. No.: 126/1999

Dated 20 January 2000.

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: Tuart Resources NL

Location: Lake Finniss area(Approximately 80 km south of Woomera, bounded as follows: Commencing at a point being the intersection of latitude 31°50(S and longitude 136°42(E, thence east to longitude 136(48(E, south to latitude 31°55(S, west to longitude 136°44(E, north to latitude 31(52(S, west to longitude 136(42(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: 70

Ref. D.M.E. No.: 131/1999

Dated 20 January 2000.

L. Johnston, Mining Registrar

NATIONAL PARKS REGULATIONS 1990

Closure of the Flinders Ranges National Park

(Wilpena Pound Access and Walks including Arkaroo Rock)

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public part of the Flinders Ranges National Park, namely Wilpena Pound Access and Walks including Arkaroo Rock, from sunset on Monday, 7 February 2000 until sunset on Tuesday, 8 February 2000.

The tourist facilities at Wilpena will be exempted from the closure.

Please note that during the period of this closure no camping is permitted in the Flinders Ranges National Park (other than at Wilpena).

The internal roads within the Park will be closed to the public, however, the following roads within the Park will be exempted from the closure:

•
The Hawker to Blinman, Wilpena, Sacred Canyon and Wirrealpa Roads.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Use of Firearms within the Reserve

Pursuant to Regulations 7 (4), 18 (1) and 37 of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife grant permission to members of the Hunting and Conservation Branch of the Sporting Shooters Association of Australia, in possession of both a current Hunting Permit and a firearm to enter and remain in the Flinders Ranges National Park, namely Wilpena Pound Access and Walks including Arkaroo Rock, from sunset on Monday, 7 February 2000 until sunset on Tuesday, 8 February 2000, for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, the National Parks Regulations 1990 and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the directions, requests, requirements and orders of a Warden.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Flinders Ranges National Park

(Excluding Wilpena Pound and Brachina Gorge)

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Flinders Ranges National Park, excluding Wilpena Pound and Brachina Gorge, from sunset on Saturday, 5 February 2000 until sunset on Saturday, 12 February 2000.

The tourist facilities at Wilpena will be exempted from the closure.

Please note that during the period of this closure:

•
No camping is permitted in the Flinders Ranges National Park (other than at Wilpena).

•
No access is permitted to Bunyeroo Gorge.

•
No access is permitted to Aroona Valley.

•
Only day visitor access is permitted to Brachina Gorge.

The internal roads within the Park will be closed to the public, however, the following roads within the Park will be exempted from the closure:

•
The Hawker to Blinman, Wilpena, Sacred Canyon and Wirrealpa Roads.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Use of Firearms within the Reserve

Pursuant to Regulations 7 (4), 18 (1) and 37 of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife grant permission to members of the Hunting and Conservation Branch of the Sporting Shooters Association of Australia, in possession of both a current Hunting Permit and a firearm to enter and remain in the Flinders Ranges National Park, excluding Wilpena Pound and Brachina Gorge, from sunset on Saturday, 5 February 2000 until sunset on Saturday, 12 February 2000, for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, the National Parks Regulations 1990 and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the directions, requests, requirements and orders of a Warden.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Gammon Ranges National Park

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Gammon Ranges National Park from sunset on Friday, 18 February 2000 until sunset on Sunday, 27 February 2000.

The internal roads within the Park will be closed to the public, however, the following roads within the Park will be exempted from the closure:

•
The main road connecting Copley, Nepabunna and Balcanoona to Arkaroola.

•
The main road connecting Yunta and Arkaroola.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Use of Firearms within the Reserve

Pursuant to Regulations 7 (4), 18 (1) and 37 of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife grant permission to members of the Hunting and Conservation Branch of the Sporting Shooters Association of Australia, in possession of both a current Hunting Permit and a firearm to enter and remain in the Gammon Ranges National Park from sunset on Friday, 18 February 2000 until sunset on Sunday, 27 February 2000, for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, the National Parks Regulations 1990 and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the directions, requests, requirements and orders of a Warden.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Dutchman’s Stern Conservation Park

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Dutchman’s Stern Conservation Park from sunset on Sunday, 16 January 2000 until sunset on Friday, 21 January 2000.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Use of Firearms within the Reserve

Pursuant to Regulations 7 (4), 18 (1) and 37 of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife grant permission to members of the Hunting and Conservation Branch of the Sporting Shooters Association of Australia, in possession of both a current Hunting Permit and a firearm to enter and remain in the Dutchman’s Stern Conservation Park from sunset on Sunday, 16 January 2000 until sunset on Friday, 21 January 2000, for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, the National Parks Regulations 1990 and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the directions, requests, requirements and orders of a Warden.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Telowie Gorge Conservation Park, Napperby Block

(Sections 321, 322, 323, 325, 326, 327, 329 and 347 Hundred of Napperby)

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Telowie Gorge Conservation Park, Napperby Block, namely Sections 321, 322, 323, 325, 326, 327, 329 and 347, Hundred of Napperby, from sunset on Sunday, 16 January 2000 until sunset on Friday, 21 January 2000.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Use of Firearms within the Reserve

Pursuant to Regulations 7 (4), 18 (1) and 37 of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife grant permission to members of the Hunting and Conservation Branch of the Sporting Shooters Association of Australia, in possession of both a current Hunting Permit and a firearm to enter and remain in the Telowie Gorge Conservation Park, Napperby Block, namely Sections 321, 322, 323, 325, 326, 327, 329 and 347, Hundred of Napperby, from sunset on Sunday, 16 January 2000 until sunset on Friday, 21 January 2000 for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, the National Parks Regulations 1990 and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the directions, requests, requirements and orders of a Warden.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Flinders Ranges National Park

(Wilpena Pound Access and Walks including Arkaroo Rock)

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public part of the Flinders Ranges National Park, namely Wilpena Pound Access and Walks including Arkaroo Rock, from sunset on Thursday, 2 March 2000 until sunset on Friday, 3 March 2000.

The tourist facilities at Wilpena will be exempted from the closure.

The internal roads within the Park will be closed to the public, however, the following roads within the Park will be exempted from the closure:

•
The Hawker to Blinman, Wilpena, Sacred Canyon and Wirrealpa Roads.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Flinders Ranges National Park

(Excluding Wilpena Pound and Oraparinna to Wilkawillina)

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Flinders Ranges National Park, excluding Wilpena Pound and Oraparinna to Wilkawillina, from sunset on Thursday, 2 March 2000 until sunset on Saturday, 4 March 2000.

The tourist facilities at Wilpena will be exempted from the closure.

Please note that during the period of this closure:

•
No access is permitted to Bunyeroo Gorge.

•
No access is permitted to Brachina Gorge.

The internal roads within the Park will be closed to the public, however, the following roads within the Park will be exempted from the closure:

•
The Hawker to Blinman, Wilpena, Sacred Canyon and Wirrealpa Roads.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Flinders Ranges National Park

(Oraparinna to Wilkawillina)

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public part of the Flinders Ranges National Park, namely Oraparinna to Wilkawillina, from sunset on Tuesday, 29 February 2000 until sunset on Thursday, 2 March 2000.

The tourist facilities at Wilpena will be exempted from the closure.

The internal roads within the Park will be closed to the public, however, the following roads within the Park will be exempted from the closure:

•
The Hawker to Blinman, Wilpena, Sacred Canyon and Wirrealpa Roads.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Gammon Ranges National Park

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Gammon Ranges National Park from sunset on Thursday, 9 March 2000 until sunset on Friday, 17 March 2000.

The internal roads within the Park will be closed to the public, however, the following roads within the Park will be exempted from the closure:

•
The main road connecting Copley, Nepabunna and Balcanoona to Arkaroola.

•
The main road connecting Yunta and Arkaroola.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Dutchman’s Stern Conservation Park

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Dutchman’s Stern Conservation Park from sunset on Tuesday, 29 February 2000 until sunset on Thursday, 2 March 2000.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS REGULATIONS 1990

Closure of the Telowie Gorge Conservation Park, Napperby Block

(Sections 321, 322, 323, 325, 326, 327, 329 and 347 Hundred of Napperby)

PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Telowie Gorge Conservation Park, Napperby Block, namely Sections 321, 322, 323, 325, 326, 327, 329 and 347, Hundred of Napperby, from sunset on Sunday, 27 February 2000 until sunset on Monday, 28 February 2000.

The purpose of the closure is to ensure the safety of the public during a feral animal-culling program within the Reserve during the period.

Dated 6 January 2000.

A. N. Holmes, Director, National Parks and Wildlife

NATIONAL PARKS AND WILDLIFE ACT 1972

Woakwine Conservation Reserve Draft Management Plan

I, DOROTHY KOTZ, Minister for Environment and Heritage, hereby give notice under the provisions of section 38 of the National Parks and Wildlife Act 1972, that a draft management plan has been proposed for the Woakwine Conservation Reserve.

Copies of the draft plan may be inspected at or obtained at no cost ($2 postage within South Australia) from The Environment Shop, Ground Floor, Australis Building, 77 Grenfell Street, Adelaide, S.A. 5000 (G.P.O. Box 1047, Adelaide, S.A. 5001), telephone (08) 8204 1910 or the Department for Environment, Heritage and Aboriginal Affairs, South East Region Office, 11 Helen Street, Mount Gambier, S.A. 5290 (P.O. Box 1046, Mount Gambier, S.A. 5290), telephone (08) 8735 1111.

Any person may make representations in connection with the draft management plan during the period up to and including Friday, 28 April 2000.

Written comments should be forwarded to the Manager, Parks and Wildlife, Department for Environment, Heritage and Aboriginal Affairs, P.O. Box 1046, Mount Gambier, S.A. 5290, telephone (08) 8735 1177.

Dorothy Kotz, Minister for Environment and Heritage

NATIONAL PARKS AND WILDLIFE ACT 1972

Lower Glenelg River Conservation Park Draft Management Plan

I, DOROTHY KOTZ, Minister for Environment and Heritage, hereby give notice under the provisions of section 38 of the National Parks and Wildlife Act 1972, that a draft management plan has been proposed for the Lower Glenelg River Conservation Park.

Copies of the draft plan may be inspected at or obtained at no cost ($2 postage within South Australia) from The Environment Shop, Ground Floor, Australis Building, 77 Grenfell Street, Adelaide, S.A. 5000 (G.P.O. Box 1047, Adelaide, S.A. 5001), telephone (08) 8204 1910 or the Department for Environment, Heritage and Aboriginal Affairs, South East Region Office, 11 Helen Street, Mount Gambier, S.A. 5290 (P.O. Box 1046, Mount Gambier, S.A. 5290), telephone (08) 8735 1111.

Any person may make representations in connection with the draft management plan during the period up to and including Friday, 28 April 2000.

Written comments should be forwarded to the Manager, Parks and Wildlife, Department for Environment, Heritage and Aboriginal Affairs, P.O. Box 1046, Mount Gambier, S.A. 5290, telephone (08) 8735 1177.

Dorothy Kotz, Minister for Environment and Heritage

NATIONAL PARKS AND WILDLIFE ACT 1972

Tilley Swamp Conservation Park Draft Management Plan

I, DOROTHY KOTZ, Minister for Environment and Heritage, hereby give notice under the provisions of section 38 of the National Parks and Wildlife Act 1972, that a draft management plan has been proposed for the Tilley Swamp Conservation Park.

Copies of the draft plan may be inspected at or obtained at no cost ($2 postage within South Australia) from The Environment Shop, Ground Floor, Australis Building, 77 Grenfell Street, Adelaide, S.A. 5000 (G.P.O. Box 1047, Adelaide, S.A. 5001), telephone (08) 8204 1910 or the Department for Environment, Heritage and Aboriginal Affairs, South East Region Office, 11 Helen Street, Mount Gambier, S.A. 5290 (P.O. Box 1046, Mount Gambier, S.A. 5290), telephone (08) 8735 1111.

Any person may make representations in connection with the draft management plan during the period up to and including Friday, 28 April 2000.

Written comments should be forwarded to the Manager, Parks and Wildlife, Department for Environment, Heritage and Aboriginal Affairs, P.O. Box 1046, Mount Gambier, S.A. 5290, telephone (08) 8735 1177.

Dorothy Kotz, Minister for Environment and Heritage

NATIONAL THIRD PARTY ACCESS CODE FOR NATURAL GAS PIPELINE SYSTEMS: FIRST AMENDING AGREEMENT

Errata

IN the Government Gazette of 23 December 1999:

at page 3784, Recital A should read:

On 7 November 1997, the Parties signed the Natural Gas Pipelines Access Agreement with the objective of establishing a uniform national framework for third party access to natural gas pipelines.

at page 3784, Recital B should read:

Under the Natural Gas Pipelines Access Agreement, the Parties agreed upon a uniform ‘Gas Pipelines Access Law’, which included a ‘National Third Party Access Code for Natural Gas Pipeline Systems’.

at page 3785, Recital E should read:

Section 6 of Schedule 1 of the Gas Pipelines Access Law and section 9 of the Code establish a procedure whereby the Code may be amended.

at page 3786, 4. Amendment of Section 8, (a) should read:

(a)
After section 8.5 of the Code insert:

‘8.5A
Any of the methodologies described in section 8.4 or permitted under section 8.5, may be applied:

(a)
on a nominal basis (under which the Capital Base and Depreciation are expressed in historical cost terms and all other costs and revenues are expressed in current prices and a nominal Rate of Return is allowed); or

(b)
on a real basis (under which the Capital Base, Depreciation and all costs and revenues are expressed in constant prices and a real Rate of Return is allowed); or

(c)
on any other basis in dealing with the effects of inflation,

provided that the basis used is specified in the Access Arrangement, is approved by the Relevant Regulator and is applied consistently in determining the Total Revenue and Reference Tariffs.’

at page 3787, should read:

The Honourable Tony McGrady MP,

)
Minister for Mines and

)
Energy and Minister assisting the Deputy

)
Premier on Regional Development of

)
the State of Queensland

)

instead of

The Honourable Tony McGrady MP,

)
Deputy Premier, Minister for Mines and

)
Energy and Minister assisting the Deputy

)
Premier on Regional Development of

)
the State of Queensland

)

at page 3788, should read:

The Honourable Rob Kerin MP, Deputy

)
Premier, Minister for Primary Industries,
)
Natural Resources and Regional

)
Development of the State of South

)
Australia

)

instead of

The Honourable Rob Kerin MLA, Deputy
)
Premier, Minister for Primary Industries,
)
Minister for Minerals and Energy;

)
Minister for Regional Development of the
)
State of South Australia

)

NOTICE TO MARINERS

No. 29 of 1999

South Australia— Glenelg—Patawalonga Entrance Dredging—Temporary Buoys Placed

MARINERS are advised that during the dredging operations of the Patawalonga Entrance, two spherical orange buoys, each marked by a flashing white light have been placed to mark the location of the diffuser unit.

The approximate locations of these buoys in AGD84 coordinates are:

Latitude 34°58(19.9(S, Longitude 138°30(21.4(E

Latitude 34°58(25.8(S, Longitude 138°30(21.8”E

Mariners are advised to proceed with caution in the vicinity and stay west of these buoys.

Navy Charts affected:
Aus 125, 781.

Local Charts affected:
Gulf St Vincent, Semaphore to Marino.

Adelaide, 15 November 1999.

Diana Laidlaw, Minister for Transport and Urban Planning

TSA 98/06313

NOTICE TO MARINERS

No. 30 of 1999

South Australia—Port Adelaide—Pelican Point—Cooling Water Off-shore Works in Progress

MARINERS are advised of the following construction operations in the vicinity of No.19 Beacon in the Port Adelaide River at Pelican Point:

Construction of an intake structure, comprising piling for a temporary deck, has commenced and will be completed during January 2000.

Construction of an outfall pipe and diffuser will commence in December 1999 and be completed by early April 2000.

Mariners are advised to proceed with caution in the vicinity.

Navy Chart affected:
Aus 137.

Local Chart affected:
Port Adelaide and Approaches.

Adelaide, 15 November 1999.

Diana Laidlaw, Minister for Transport and Urban Planning

TSA 99/09450

NOTICE TO MARINERS

No. 31 of 1999

South Australia—Gulf St Vincent—Port Adelaide River—Birkenhead Bridge

TRANSPORT SA advises that the Birkenhead Bridge will be temporarily closed to marine traffic from 0600 hrs until 0900 hrs on Wednesday, 8 December 1999 to allow for repairs to be carried out.

Mariners are advised that any river traffic relying on the opening of the bridge will be unable to pass during the time of closure.

Navy Chart affected:

Aus 137.

Local Chart affected:
Port Adelaide and Approaches.

Adelaide, 1 December 1999.

Diana Laidlaw, Minister for Transport and Urban Planning

TSA 99/01794

NOTICE TO MARINERS

No. 1 of 2000

South Australia—Kangaroo Island—Kingscote—Bay of Shoals—New Light Established

MARINERS are advised that a flashing white light visible for 2 nautical miles has been established on a beacon with a port hand top mark at the entrance to the Bay of Shoals north of Kingscote at approximate position Latitude 35(37.961(S, Longitude 137(38.423(E.

Navy Charts affected:
Aus 345, 444 and 780.

Publications affected:
Australia Pilot Volume 1 (Seventh
Edition, 1992) page 118.

Adelaide, 5 January 2000.

Diana Laidlaw, Minister for Transport and Urban Planning

TSA 97/07339

NOTICE TO MARINERS

No. 2 of 2000

South Australia—Gulf St Vincent—Brighton to North Haven—Measuring Devices Deployed

MARINERS are advised that between 5 and 21 January 2000 six to eight float drogues will be deployed approximately 1.1 nautical miles offshore between Brighton and North Haven.

The visible portion of each drogue will consist of a buoy with a flag one metre above the surface of the water. A flashing light and/or reflector will be attached to each flag for visibility at night. A rope of variable length will extend below the surface of the water to a drogue component of approximate 800 mm x 800 mm x 800 mm dimensions on each buoy.

A monitoring vessel will be continuously in the vicinity of the drogues to monitor their positions during full tidal cycles.

Mariners are to proceed with caution in the vicinity of these measuring devices.

Navy Charts affected:
Aus 125, 137, 345, 444, 780 and 781.

Local Charts affected:
Port Adelaide and Approaches, Gulf St
Vincent and Semaphore to Marino.

Adelaide, 5 January 2000.

Diana Laidlaw, Minister for Transport and Urban Planning

TSA 2000/00027

NOTICE TO MARINERS

No. 3 of 2000

South Australia—Port Adelaide River—Pelican Point—

Dredging Works

MARINERS are advised that dredging operations will be carried out during the months of January and February 2000 on the southern side of the main channel of the Port Adelaide River in the vicinity of No.19 beacon at Pelican Point.

The operations include a pipeline leading to discharge ponds on the southern bank and the dredge will, at times have anchors laid in the main shipping channel.

Whilst in position, the dredge will exhibit the appropriate lights and shapes required by the international regulations for the prevention of collisions at sea.

Notice to traverse this part of the river should be given via the Outer Harbor Signal Station to ensure safe passage. The dredge will be monitoring VHF channels 16, 14 and 12.

Navy Chart affected:
Aus 137.

Local Chart affected:
Port Adelaide and Approaches.

Adelaide, 10 January 2000.

Diana Laidlaw, Minister for Transport and Urban Planning

TSA 99/09450

OPAL MINING ACT 1995

Declaration of Exclusion Zone

PURSUANT to Part 5 of the Opal Mining Act 1995 (‘the Act’), I declare the following area, being a portion of that which was declared by notice in the Government Gazette on 24 July 1997 and renewed by notice in the Government Gazette on 20 July 1999, shall be renewed as an Exclusion Zone:

Description of Area

Commencing at a point being the intersection of latitude 26(58(S and longitude 133(46(E, thence east to longitude 134(17(E, south to latitude 27(24(S, east to longitude 134(21(E, south to latitude 27(27(S, west to longitude 133(52(E, north to latitude 27(13(S, west to longitude 133(46(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.

Area: 2 521 km2 approximately.

Terms

This ‘exclusion zone’ is subject to the following:

1. Nothing in this notice is intended to authorise any operations which would have an effect on native title or have any effect on the operation of the provisions of Part 7 of the Act within the area of the exclusion zone.

2. Exploration Licences for minerals other than opal may be granted within the area of the exclusion zone, but no other tenements under the Mining Act 1971 may be issued to any party other than the exploration licensee.

3. Pursuant to section 79 of the Act, holders of Precious Stones Prospecting Permits are exempted from the obligation to comply with sections 92 and 93 (2) (a) of the Act for the carrying out of prospecting and mining operations within the exclusion zone.

4. This exclusion zone will be current for a term of five years from 24 January 2000 to 23 January 2005 and, at the Minister’s discretion, may be renewed and/or varied for a further term.

[image: image85.png]134°20'

133°40' 134°00'
LI S A T T Y T Y O Y A Y A O I
— 1\ // 1 1
N /
S
5 "\
.
)hr
‘ W T
27°00' i § % . Aﬁ" ol 27°00'
P
L
Usion Zone . = T
Ol X
27°20 N % \k 177~ 271°20
‘//au OUR %\%ﬁﬁ
‘\.
\\
»
/ |
/// |‘ \\\ y I
7 -
T < -
’ C

A

74

LA

133°40' 134°00' 134°20'

SCALE 1: 500 000
10 s} 10 20 30 40 50 KILOMETRES

KILOMETRES

et — o —
o ™ s ™ ™ ™ s ™

Plan

Rob Kerin, Minister for Minerals and Energy

PASSENGER TRANSPORT ACT 1994

Appointments
NOTICE is hereby given that the following persons have been appointed by the Minister for Transport under section 53 of the Passenger Transport Act 1994 to be authorised officers under that Act:

Vincenzo Micale

Christopher Damian Pywell

H. Webster, Executive Director, Passenger Transport Board

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division.

1 bee hive rock lobster pot

1 red float, 1 white float

1 length of orange rope

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Cape D’Estaing, Kangaroo Island on 19 December 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Birkenhead office of the Department of Primary Industries and Resources, Fisheries Division.

Receipt No. 3823 refers.

Dated 19 December 1999.

N. J. Hemming for B. E. Hemming, Manager Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division.

1 monofilament fish net, 30 m in length, 50 meshes and buoyed with 80 mm red foam buoys. The net was weighted down with a white rope lead line with weights 50 mm apart and anchored with house bricks

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Coffin Bay, South Australia on 13 July 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Port Lincoln office of the Department of Primary Industries and Resources, Fisheries Division.

Dated 14 January 2000.

N. J. Hemming for B. E. Hemming, Manager Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division.

1 cotton fishing net, approximately 25 m in length, rope lead line, orange buoys evenly spaced; fifty chains in depth, no marker buoys at either end of the net.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Port Augusta Yacht Club, Foreshore.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Port Lincoln office of the Department of Primary Industries and Resources, Fisheries Division.

Dated 14 January 2000.

N. J. Hemming for B. E. Hemming, Manager Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division.

1 Rock lobster pot with cane neck

1 red float

2 small white floats

White and orange rope, half a tag.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Cape Banks..

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Mount Gambier Boat Shed (seized gear shed) of the Department of Primary Industries and Resources, Fisheries Division.

Dated 14 January 2000.

N. J. Hemming for B. E. Hemming, Manager Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division.

1 Bee hive shaped rock lobster pot with red plastic neck

1 yellow float with silver rope attached.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Cape D’Estaing, Kangaroo Island on 9 December 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

Receipt No. 3817 refers.

Dated 9 December 1999.

N. J. Hemming for B. E. Hemming, Manager Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division:

1 Rock lobster pot with a tag attached with I.W. on it, the pot has a red plastic neck

1 Pink float and 1 white float with orange rope attached

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Cape D’Estaing on 9 December 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Birkenhead office of the Department of Primary Industries, Fisheries Division.

Receipt No. 3816 refers.

Dated 9 December 1999.

N. J. Hemming for B. E. Hemming, for Manager, Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division:

1 Rock lobster pot

1 Red buoy

1 Length of orange rope

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at White Point, Kangaroo Island on 10 December 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Birkenhead office of the Department of Primary Industries, Fisheries Division.

Receipt No. 4438 refers.

Dated 10 December 1999.

N. J. Hemming for B. E. Hemming, for Manager, Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division:

2 Bee hive shaped rock lobster pots with tags attached with P. Ingram on them

1 Rock lobster pot has red plastic neck with 1 red float and silver rope attached

1 Rock lobster pot has red plastic neck with 1 pink float and silver rope attached

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Cape D’Estaing on 9 December 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Birkenhead office of the Department of Primary Industries, Fisheries Division.

Receipt No. 3815 refers.

Dated 9 December 1999.

N. J. Hemming for B. E. Hemming, for Manager, Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division:

1 Leatherjacket trap.

1 Length of yellow rope

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Cape Cassini, Kangaroo Island on 9 December 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Birkenhead office of the Department of Primary Industries, Fisheries Division.

Receipt No. 3819 refers.

Dated 9 December 1999.

N. J. Hemming for B. E. Hemming, for Manager, Fisheries Compliance Unit

DEPARTMENT OF PRIMARY INDUSTRIES—
FISHERIES DIVISION

NOTICE is hereby given pursuant to section 28 (10) (b) of the Fisheries Act 1982, that the following items have been seized by officers of the Department of Primary Industries and Resources, Fisheries Division:

3 Rock lobster pots all with red plastic necks, no rope and no floats

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Act 1982, and were taken into possession at Cape Northumberland on 12 November 1999.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister of Primary Industries and Resources, Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Mount Gambier Boat Shed office of the Department of Primary Industries, Fisheries Division.

Dated 14 January 2000.

N. J. Hemming for B. E. Hemming, for Manager, Fisheries Compliance Unit

ROAD TRAFFIC (ROAD RULES—ANCILLARY AND MISCELLANEOUS PROVISIONS) REGULATIONS 1999

Notice of Exemption

I, DIANA LAIDLAW, Minister for Transport and Urban Planning, grant the following exemptions, pursuant to Regulation 7 of the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999:

I exempt drivers and passengers who are engaged in the activity of extinguishing wildfires from the provisions of Rule 268 (How persons must travel in or on a motor vehicle) and Rule 265 (Wearing of seatbelts by passengers 16 years old or older), provided:

(a
)
in the circumstances:

(i) the driver or passenger is taking reasonable care; and

(ii) it is reasonable that Rule 268 or Rule 265 should not apply; and

(b)
the driver or passenger exercises due care and consideration for other road users; and

(c)
the driver or passenger obeys any reasonable direction of a police officer or emergency worker.

This exemption is effective immediately.

All other provisions contained in the Road Traffic Act 1961 and the Australian Road Rules continue to have full force and effect.

Dated 17 January 2000.

Diana Laidlaw, Minister for Transport and Urban Planning

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Yoolamardy Parade, Clinton

Deposited Plan 52926

BY Road Process Order made on 7 June 1999, the District Council of Yorke Peninsula (formerly the District Council of Central Yorke Peninsula) ordered that:

1. Portions of the public road (Yoolamardy Parade) extending from Devon Street to Moonta Terrace, more particularly delineated and lettered ‘A’, ‘B’, ‘C’, ‘D’, ‘F’, ‘G’ and ‘H’ in Preliminary Plan No. PP32/0051 be closed.

2. Portion of the public roads (Yelta and Shore Streets) adjoining portion of allotment 127, more particularly delineated and lettered ‘E’ in Preliminary Plan No. PP32/0051 be closed.

3. Portion of the land subject to closure lettered ‘A’ to be transferred to ROSS DESMOND BESSELL and JUNE MAUREEN BESSELL in accordance with agreement for transfer dated 14 April 1999 entered into between District Council of Yorke Peninsula and R. D. Bessell and J. M. Bessell.

4. Portion of the land subject to closure lettered ‘B’ to be transferred to IRENE MONA HALL in accordance with agreement for transfer dated 6 May 1999 entered into between District Council of Yorke Peninsula and I. M. Hall.

5. Portion of the land subject to closure lettered ‘C’ to be transferred to GWENLLIAN MARY FORRESTER in accordance with agreement for transfer dated 6 May 1999 entered into between District Council of Yorke Peninsula and G. M. Forrester.

6. Portion of the land subject to closure lettered ‘D’ to be transferred to HAROLD CLAUSEN in accordance with agreement for transfer dated 14 April 1999 entered into between District Council of Yorke Peninsula and H. Clausen.

7. Portion of the land subject to closure lettered ‘E’ to be transferred to MICHAEL ANTHONY McCLORY in accordance with agreement for transfer dated 28 November 1998 entered into between District Council of Yorke Peninsula and M. A. McClory.

8. Portion of the land subject to closure lettered ‘F’ to be transferred to WILLIAM HURTLE BROSTER and MAXINE JEANNETTE BROSTER in accordance with agreement for transfer dated 10 May 1999 entered into between District Council of Yorke Peninsula and W. H. Broster and M. J. Broster.

9. Portion of the land subject to closure lettered ‘G’ and ‘H’ to be transferred to ROBERT DESMOND EARLE and PETER RICHARD EARLE in accordance with agreements for transfer dated 14 April 1999 entered into between District Council of Yorke Peninsula and R. D. Earle and P. R. Earle.

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

Grant to the South Australian Water Corporation an easement for water supply purposes.

On 3 September 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 20 January 2000.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Public Road, Pepper Trees

Deposited Plan 53502

BY Road Process Order made on 8 November 1999, the Mid Murray Council ordered that:

1. Portion of the public road adjoining the eastern boundary of section 944, Hundred of Younghusband, more particularly lettered ‘A’ in Preliminary Plan No. PP32/0398 be closed.

2. Vest in the Crown the whole of the land subject to closure.

On 18 November 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 20 January 2000.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Ashbourne Road, Hundred of Kondoparinga

Deposited Plan 51794

BY Road Process Order made on 21 December 1998, the Alexandrina Council ordered that:

1. An irregular portion of the public road adjoining the northern boundary of allotment 61 in Filed Plan 160700, more particularly lettered ‘A’ in Preliminary Plan No. PP32/0356 be closed.

2. Sell the whole of the land subject to closure by public auction or tender.

On 22 December 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 20 January 2000.

P. M. Kentish, Surveyor-General

SOUTH EASTERN WATER CONSERVATION AND DRAINAGE ACT 1992

I, ROBERT GERARD KERIN, Minister for Primary Industries in the State of South Australia is pleased to appoint the undermentioned, for a period ending on 30 December 2003, to the Millicent Water Conservation and Drainage Advisory Committee, pursuant to the provisions of the South Eastern Water Conservation and Drainage Act 1992:

Evan Charles Pettingill (Chair)

Peter Robert Altschwager

John James Mullins

Peter Damien Scanlon

Trevor Clifford Hutchesson

Dated 17 January 2000.

Rob Kerin, Minister for Primary Industries

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 20 January 2000.

WATER MAINS LAID

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

ADELAIDE WATER DISTRICT

DISTRICT OF ADELAIDE HILLS COUNCIL

Morialta Road, Woodforde. p26 and 27

CITY OF BURNSIDE

William Street, Burnside. p55

CITY OF CAMPBELLTOWN

Morialta Road, Rostrevor. p26

Swan Avenue, Rostrevor. p27

Gleeson Crescent, Rostrevor. p27 and 28

Redden Court, Rostrevor. p28

CITY OF CHARLES STURT

Dillon Court, Brompton. p13

Military Road, Grange. p43

Blight Street, Ridleyton. p44

CITY OF HOLDFAST BAY

Ross Street, Brighton. p6

Anzac Highway, Glenelg. p25

Chappell Drive, Glenelg. p25

Holdfast Promenade, Glenelg and Glenelg North. p25

Easements in lot 503, Chappell Drive, Glenelg North. p25

Easement in lot 2, Chappell Drive, Glenelg. p25

CITY OF MARION

Young Street, Sheidow Park. p2

Easements in lot 1001, Young Street, Trott Park. p2

Woodend Road, Sheidow Park. p2

Quartz Place, Sheidow Park. p14

Easements in lot 1006, Sheidow Park. p14

Stonework Circuit, Sheidow Park. p14

Hawker Avenue, Plympton Park. p41

CITY OF MITCHAM

Sturt Road, Bedford Park. p36

CITY OF ONKAPARINGA

Across Kenihans Road, Happy Valley. p3

Old Coach Road, Maslin Beach. p4

Sherriff Road, Maslin Beach. p4

McMahon Road, Morphett Vale. p5

Firth Place, Sellicks Beach. p21

CITY OF PLAYFORD

Hay Crescent, Blakeview. p22

Fleetwood Drive, Blakeview. p23

Adams Road, Blakeview. p23

Baron Road, Blakeview. p23

Woodcroft Drive, Blakeview. p23

Princess Court, Blakeview. p23

Duke Court, Blakeview. p23

Arthur Street, Blakeview. p23

Lancelot Street, Blakeview. p23

Easement in lot 2007, Lancelot Street, Blakeview. p23

CITY OF PORT ADELAIDE ENFIELD

Across Victoria Road (now easement in lot 200), Birkenhead. p37

Victoria Road, Birkenhead. p37

CITY OF SALISBURY

Easement in reserve (lot 61), Ohio Court, Parafield Gardens. p16

CITY OF TEA TREE GULLY

Coulson Court, Greenwith. p32 and 33

Silcock Circuit, Greenwith. p32-34

Highview Circuit, Greenwith. p32

Chapel Hill Road, Greenwith. p32 and 35

Lake Frome Place, Greenwith. p32 and 34

CITY OF WEST TORRENS

Tolley Crescent, Brooklyn Park. p24

Easement in reserve (lot 81), Tolley Crescent, Brooklyn Park. p24

Langdon Street, Brooklyn Park. p24

Kintore Lane, Mile End. p31

Across Saratoga Drive, Novar Gardens. p45

Easements in lot 2, Saratoga Drive and lot 182 off Ferguson Street, Novar Gardens. p45

Richmond Road, Keswick. p46

Railway Terrace, Keswick Terminal. p46

Neston Avenue, North Plympton. p52

BARMERA WATER DISTRICT

DISTRICT OF THE BERRI BARMERA COUNCIL

Ritchie Street, Barmera. p18

BOOLEROO CENTRE WATER DISTRICT

DISTRICT OF MOUNT REMARKABLE

Arthur Street, Booleroo Centre. p19

JAMESTOWN COUNTRY LANDS WATER DISTRICT

DISTRICT OF MOUNT REMARKABLE

Arthur Street, Booleroo Centre. p19

In and across Orroroo-Murray Town Road, Booleroo Centre. p19 and 20

KINGSCOTE WATER DISTRICT

DISTRICT OF KANGAROO ISLAND COUNCIL

Brownlow Road, Brownlow. p53

TOWNSHIP OF LOXTON WATER DISTICT

DISTRICT OF LOXTON WAIKERIE

Crocker Crescent, Loxton. p15

MANNUM WATER DISTRICT

DISTRICT OF MID MURRAY COUNCIL

Easements in lot 63, River Lane and lot 5, Queen Mary Street, Mannum. p11

PORT PIRIE WATER DISTRICT

PORT PIRIE REGIONAL COUNCIL

Paralla Street, Port Pirie West. p10

The Terrace, Port Pirie South. p30

RENMARK WATER DISTRICT

DISTRICT OF RENMARK PARINGA

Renmark Avenue, Renmark. p17

WATER MAINS ABANDONED

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

ADELAIDE WATER DISTRICT

CITY OF CHARLES STURT

Across Port Road, Hindmarsh. p38

Murray Street, Albert Park. p40

Hawker Street, Ridleyton. p42

Military Road, Grange. p43

Blight Street, Ridleyton. p44

CITY OF HOLDFAST BAY

Ross Street, Brighton. p6

CITY OF MARION

Young Street, Sheidow Park. p2

Easement in lot 1001 (formerly Woodend Road), Young Street, Trott Park. p2

Hawker Avenue, Plympton Park. p41

CITY OF MITCHAM

Sturt Road, Bedford Park. p36

CITY OF ONKAPARINGA

Across and in Kenihans Road (formerly Manila Road), Happy Valley. p3

Old Coach Road (part formerly Downing Hill Road), Maslin Beach. p4

Sherriff Road, Maslin Beach. p4

McMahon Road, Morphett Vale. p5

CITY OF PORT ADELAIDE ENFIELD

Across Victoria Road (now easement in lot 200 – formerly Charles Street), Birkenhead. p37

Victoria Road, Birkenhead. p37

Magazine Road, Wingfield. p39

Easements in lot 11, Magazine Road, lots 10 and 15, Cormack Road and lot 17, Churchill Road North, Wingfield and Dry Creek. p39

CITY OF SALISBURY

Easement in lot 530, Cross Keys Road, reserve (lot 617), Sheaoak Drive and lot 523, Parkview Drive, Mawson Lakes. p12

Easement in reserve (lot 61), Ohio Court, Parafield Gardens. p16

CITY OF WEST TORRENS

Walkway north-west of lot 183, Saratoga Drive, Novar Gardens. p45

Easement in lot 182 off Ferguson Street, Novar Gardens. p45

Richmond Road, Keswick. p46

Croydon Road, Keswick. p46

MANNUM WATER DISTRICT

DISTRICT OF MID MURRAY COUNCIL

Easement in lot 5, Queen Mary Street, Mannum. p11

OUTSIDE ADELAIDE WATER DISTRICT

CITY OF PLAYFORD

Black Top Road, Gould Creek. p49

WATER MAINS LAID

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

ADELAIDE WATER DISTRICT

CITY OF CHARLES STURT

Hawker Street, Ridleyton. p42

OUTSIDE ADELAIDE WATER DISTRICT

CITY OF PLAYFORD

Waterworks land (lot 1), Black Top Road, Gould Creek. p50

Black Top Road, Gould Creek. p50 and 51

SEWERS LAID

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

ADELAIDE DRAINAGE AREA

CITY OF ADELAIDE

Easement in Botanic Park (sections 574 and 571, hundred of Adelaide), Hackney Road, Adelaide. FB 8/96 p67

CITY OF BURNSIDE

Almond Avenue, Glenside. FB 1084 p34

Carunta Avenue, Wattle Park. FB 1084 p39

Jarvis Street, Erindale. FB 1084 p42

Easement in lot 1, Pridmore Road, Glen Osmond. FB 1084 p41

East Terrace, Kensington Gardens. FB 1084 p40

Talbot Street, Erindale. FB 1084 p38

CITY OF CAMPBELLTOWN

Swan Avenue, Rostrevor. FB 1084 p25 and 26

Easements in reserve (lot 61), Swan Avenue, Rostrevor. FB 1084 p25 and 26

Gleeson Crescent, Rostrevor. FB 1084 p25-27

Easement in lot 25, Gleeson Crescent, Rostrevor. FB 1084 p25 and 27

Redden Court, Rostrevor. FB 1084 p25 and 26

CITY OF CHARLES STURT

Dillon Court, Brompton. FB 1084 p3

CITY OF HOLDFAST BAY

Easements in lots 1001 and 502, Anzac Highway and lot 503, Chappell Drive, Glenelg North and Glenelg. FB 1084 p15 and 16

Chappell Drive, Glenelg. FB 1084 p15 and 16

Holdfast Promenade, Glenelg and Glenelg North. FB 1084 p15 and 16

CITY OF MARION

Easement in reserve (lot 541), Stonework Circuit, Sheidow Park. FB 1084 p7 and 8

Stonework Circuit, Sheidow Park. FB 1084 p7 and 8

Quartz Place, Sheidow Park. FB 1084 p7 and 8

CITY OF NORWOOD, PAYNEHAM & ST. PETERS

Burwash Road, Marryatville. FB 1084 p2

CITY OF ONKAPARINGA

Corn Street, Reynella. FB 1084 p31

Easement in lot 12, Corn Street, Reynella. FB 1084 p31

CITY OF PLAYFORD

Woodcroft Drive, Blakeview. FB 1084 p22 and 24

Baron Road, Blakeview. FB 1084 p22-24

Easements in reserve (lot 300), Baron Road, Blakeview. FB 1084 p22 and 23

Duke Court, Blakeview. FB 1084 p22 and 23

Princess Court, Blakeview. FB 1084 p22 and 23

Adams Road, Blakeview. FB 1084 p22-24

Arthur Street, Blakeview. FB 1084 p22 and 23

Easements in reserve (lot 302), Adams Road, Blakeview. FB 1084 p22 and 24

Hay Crescent, Blakeview. FB 1084 p20 and 21

Easement in lot 13, Grant Street, Elizabeth Park. FB 1084 p14

CITY OF PORT ADELAIDE ENFIELD

Blyth Avenue, Broadview. FB 1084 p10

Overland Road, Croydon Park. FB 1084 p9

Citroen Street, Croydon Park. FB 1084 p9

Star Avenue, Croydon Park. FB 1084 p37

CITY OF SALISBURY

Downton Avenue, Salisbury North. FB 1084 p36

CITY OF TEA TREE GULLY

Chapel Hill Road, Greenwith. FB 1084 p4

Silcock Circuit, Greenwith. FB 1084 p5 and 6

Lake Frome Place, Greenwith. FB 1084 p5 and 6

Easement in lot 393, Lofty Rise, Greenwith. FB 1084 p28

and 29

Lofty Rise, Greenwith. FB 1084 p28 and 29

Raunsley Circuit, Greenwith. FB 1084 p28 and 29

Reuben Richardson Road, Greenwith. FB 1084 p28-30

Silcock Circuit, Greenwith. FB 1084 p28 and 30

Naughton Court, Greenwith. FB 1084 p28 and30

CITY OF WEST TORRENS

Easement in reserve (lot 81), Tolley Crescent, Brooklyn Park. FB 1084 p17 and 18

Tolley Crescent, Brooklyn Park. FB 1084 p17-19

Langdon Street, Brooklyn Park. FB 1084 p17 and 19

MURRAY BRIDGE COUNTRY DRAINAGE AREA

RURAL CITY OF MURRAY BRIDGE

Maurice Road, Murray Bridge. FB 1084 p11

SEWERS ABANDONED

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

ADELAIDE DRAINAGE AREA

CITY OF CAMPBELLTOWN

Swan Avenue, Rostrevor. FB 1084 p25

CITY OF HOLDFAST BAY

Easement in lots 1001 and 502, Anzac Highway Glenelg North. FB 1084 p15 and 16

CITY OF ONKAPARINGA

Corn Street, Reynella. FB 1084 p31

CITY OF SALISBURY

Easement in reserve (lot 61), Ohio Court, Parafield Gardens – 150 mm PVC pumping main. FB 1084 p12

Raner Avenue, Parafield Gardens – 150 mm PVC pumping main. FB 1084 p12

SEWERS LAID

Notice is hereby given that the undermentioned sewers have been laid down by the South Australian Water Corporation and are not available for house connections.

ADELAIDE DRAINAGE AREA

CITY OF NORWOOD, PAYNEHAM AND ST. PETERS

Across North Terrace (opposite lot 100 in LTRO FP 10782), Kent Town – 450 mm RC overflow sewer. FB 331 p34

CITY OF SALISBURY

Easement in reserve (lot 61), Ohio Court, Parafield Gardens – 150 mm MSCL pumping main. FB 1084 p12

Raner Avenue, Parafield Gardens – 150 mm MSCL pumping main. FB 1084 p12

ADDENDUM

Addendum to notice in “Government Gazette” of 20 May 1999.

“SEWERS LAID”

“STIRLING COUNTRY DRAINAGE AREA”

“DISTRICT OF ADELAIDE HILLS COUNCIL”

“Miels Road, Crafers. FB 1073 p44 and 45”

To this notice add “This sewer is not available for a house connection to lot 18 in LTRO DP 7328. FB 1084 p33”

S. Sullivan, Chief Executive Officer, South Australian Water Corporation

GRANT OF PETROLEUM PRODUCTION LICENCE

Department of Primary Industries and Resources, 10 January 2000

NOTICE is hereby given that pursuant to delegated powers dated 20 November 1997, Gazetted 4 December 1997, page 1526, the undermentioned Petroleum Production Licence has been granted under the provisions of the Petroleum Act 1940.

D. R. Mutton, Chief Executive, Delegate of the Minister for Minerals and Energy

	No. of
Licence
	Licensees
	Locality
	Date of
Expiry
	Area in
km2
	Reference

	141
	Santos Ltd

Delhi Petroleum Pty Ltd

Boral Energy Resources Ltd

Vamgas Pty Ltd

Novus Australia Resources NL

Alliance Petroleum Australia Pty Ltd

Reef Oil Pty Ltd

Santos Petroleum Pty Ltd

Bridge Oil Developments Pty Ltd

Santos (BOL) Pty Ltd

Basin Oil NL
	
	Greater Beckler Field in the Cooper Basin of South
Australia
	31 December 2019

	124.81
	SR.28.1.306

Description of the Area
All that part of the State of South Australia bounded as follows: commencing at a point being the intersection of latitude 27°58(30(S and longitude 140°55(30(E, thence east to longitude 140°58(10(E, south to latitude 27°59(10(S, east to longitude 140°58(30(E, south to latitude 28(00(00(S, east to longitude 140(59(10(E, south to latitude 28(02(10(S, east to the border of the State of South Australia, southerly along the said border to latitude 28(06(00(S, west to longitude 140(56(00(E, north to latitude 28(05(00(S, west to longitude 140(54(00(E, north to latitude 28(03(00(S, west to longitude 140(51(00(E, south to latitude 28(04(00(S, west to longitude 140(50(00(E, south to latitude 28(05(00(S, west to longitude 140(49(35(E, north to latitude 28(03(20(S, east to longitude 140(50(35(E, north to latitude 28(02(20(S, east to longitude 140(51(45(E, north to latitude 28(01(25(S, east to longitude 140(53(30(E, north to latitude 28(00(35(S, east to longitude 140(54(20(E, north to latitude 27(59(20(S, east to longitude 140(55(30(E, and north to the point of commencement, but excluding that part of the State of South Australia bounded as follows:

Commencing at a point being the intersection of latitude 28(02(00(S and longitude 140(57(20(E, thence east to longitude 140(58(00(E, south to latitude 28(03(20(S, west to longitude 140(57(50(E, south to latitude 28(03(30(S, west to longitude 140(57(40(E, south to latitude 28(03(40(S, west to longitude 140(57(30(E, south to latitude 28(03(50(S, west to longitude 140(56(50(E, north to latitude 28(03(00(S, east to longitude 140(57(00(E, north to latitude 28(02(30(S, east to longitude 140(57(10(E, north to latitude 28(02(20(S, east to longitude 140(57(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, except those latitudes and longitudes underlined which are expressed in terms of the Clarke 1858 Spheroid (Transverse Mercator Projection).

SURVEY ACT 1992

Register of Surveyors
IT is hereby notified for general information that the undermentioned persons or companies are duly registered or licensed under the above Act.

List of Licensed Surveyors
	Name
	
	Address
	Date of
Licence

	
	
	
	
	

	
	Abbott, Richard Poole

	
	366 Halifax Street, Adelaide, S.A. 5000

	13.6.85

	
	Afnan, Ruhi

	
	18 Marion Street, Adelaide, S.A. 5000

	9.4.92

	NP
	Alexander, Ian Charles

	
	P.O. Box 1007, Mount Barker, S.A. 5251

	15.7.76

	
	Allen, Anthony Richard

	
	102 Crown Street, Woolloomooloo, N.S.W. 2011

11
	19.2.98

	
	Allen, Scott Lewis

	
	21 Telford Street, Ovingham, S.A. 5082

	8.5.86

	
	Anderson, Ralph Ian

	
	78 Twentieth Street, Renmark, S.A. 5341

	10.5.90

	
	Andrew, Robert Lindsay

	
	29 Fowler Street, Seaview Downs, S.A. 5049

	23.10.74

	
	Andrews, Richard George

	
	16 Cumnock Street, Jamestown, S.A. 5491

	19.6.80

	
	Banks, Alan David

	
	33 Carlisle Road, Westbourne Park, S.A. 5041

	10.11.90

	
	Barnes, Lyall Bruce

	
	3 Reservoir Road, Paradise, S.A. 5075

	14.4.94

	
	Bested, Antony John

	
	80 George Street, Parkside, S.A. 5063

	1.1.92

	
	Bested, John Charles

	
	362 Magill Road, Kensington Park, S.A. 5068

	16.3.67

	
	Bleeze, Denis Robert

	
	18 Range Road South, Houghton, S.A. 5131

	16.7.81

	
	Blok, Timothy

	
	5 Seventh Avenue, Hove, S.A. 5048

	13.9.90

	
	Borchardt, David Allan John

	
	44 Parcoola Avenue, Hope Valley, S.A. 5090

	1.1.90

	
	Brogden, Damian John

	
	19 Joanna Street, Largs Bay, S.A. 5016

	13.7.89

	
	Burdett, Michael Paul

	
	c/o Alexander Symonds, P.O. Box 1000, Kent Town, S.A. 5071

	12.8.82

	
	Burford, Brenton John

	
	8 Condada Drive, Banksia Park, S.A. 5091

	24.1.68

	
	Burford, Rodney Neil

	
	P.O. Box 67, Unley, S.A. 5061

	13.1.76

	
	Burgess, Gregory Stephen

	
	2 Honeysuckle Grove, Bridgewater, S.A. 5155

	6.7.95

	
	Burgess, Kevin Trevor

	
	46 Second Avenue, St Peters, S.A. 5069

	8.7.82

	
	Cameron, Donald Roderick

	
	17A Second Avenue, Forestville, S.A. 5035

	14.5.92

	NP
	Campbell-Kennedy, George

Harry

	
	37/38 Taylors Road, Aberfoyle Park, S.A. 5159

	14.3.42

	
	Carn, Brenton Allen

	
	16 Chester Street, Henley Beach, S.A. 5022

	19.9.96

	
	Castelanelli, Carmelo

	
	62 Carlton Parade, Torrensville, S.A. 5031

	11.3.93

	
	Cavallo, Rocco

	
	42 Frontenac Avenue, Panorama, S.A. 5041

	13.9.90

	
	Cechellero, Paul Anthony

	
	16 Lawndale Avenue, North Rocks, N.S.W. 2151

	20.8.98

	
	Clarke, Jeffrey Rodger

	
	10 Sixth Avenue, Cheltenham, S.A. 5014

	9.3.89

	
	Cooke, Geoffrey Bernard

	
	7 Myna Court, Flagstaff Hill, S.A. 5159

	15.7.76

	
	Cornish, John Leslie

	
	5 Horsell Road, Belair, S.A. 5052

	12.3.79

	
	Coultas, Geoffrey Bruce

	
	59 Myrtle Road, Seacliff, S.A. 5049

	1.1.87

	NP
	Cullen, John Grant

	
	47 Beach Road, Brighton, S.A. 5048

	14.2.85

	
	Curnow, James

	
	4 Goyder Street, Erindale, S.A. 5066

	10.12.76

	
	Dansie, Phillip Alan

	
	3 Angas Street, Port Lincoln, S.A. 5606

	26.4.77

	
	Dillon, John Graham

	
	7 Landscape Crescent, Highbury, S.A. 5089

	6.6.51

	
	Donaghey, Francis Andrew

	
	17 Windermere Avenue, Novar Gardens, S.A. 5040

	15.7.76

	
	Driver, Malcolm John

	
	7 Highland Avenue, Rostrevor, S.A. 5073

	9.8.84

	
	Dyson, Andrew

	
	42 Regent Street, Kensington, S.A. 5068

	13.2.78

	
	Falkenberg, Andrew John

	
	17 Dame Pattie Circuit, West Lakes, S.A. 5021

	6.12.90

	
	Feller, Raymond Leslie

	
	6 Leander Court, Flagstaff Hill, S.A. 5159

	23.11.66

	
	Forgan, Trevor Stewart

	
	85 Kintore Avenue, Prospect, S.A. 5082

	19.2.75

	
	Frankiw, Jaroslaw

	
	73 Northumberland Street, Tusmore, S.A. 5065

	4.6.75

	
	Fryar, Rockland Neil

	
	7 Panorama Drive, Panorama, S.A. 5041

	8.9.94

	
	Fryters, Christianus Wilhelmus

	
	9 Elphyn Road, Kingswood, S.A. 5062

	22.3.71

	
	Fudge, Jeffrey Charles

	
	P.O. Box 81, Meadows, S.A. 5201

	21.7.78

	
	Fyfe, Alister Ross

	
	143 Fullarton Road, Rose Park, S.A. 5067

	15.2.80

	
	Gibson, Gordon John Colin

	
	4 Waverley Terrace, Hove, S.A. 5048

	18.11.55

	
	Gilbert, Peter Mark

	
	5 Arthur Avenue, Manningham, S.A. 5086

	8.9.94

	
	Gilliland, John Robert

	
	20 Grandview Grove, Toorak Gardens, S.A. 5065

	28.9.66

	
	Goedecke, Mark Robert

	
	13 Scott Street, Dulwich, S.A. 5065

	1.1.84

	
	Grant, Trevor Donald

	
	18 Valley View Drive, Highbury, S.A. 5089

	1.3.84

	
	Grear, Michael Stuart

	
	24B Willunga Street, Eden Hills, S.A. 5050

	1.3.84

	
	Greenshields, William Douglas

	
	18 Brightview Avenue, Blackwood, S.A. 5051

	26.2.47

	
	Grigulis, Andris

	
	P.O. Box 965, Nairne, S.A. 5252

	29.7.98

	
	Harris, John Mills

	
	20 Dunrobin Road, Hove, S.A. 5048

	23.12.74

	NP
	Hayman, Robert George

	
	5 Albert Street, Seacliff Park, S.A. 5049

	1.1.98

	
	Heanes, Robert Allan

	
	33 Mount Osmond Road, Mount Osmond, S.A. 5064

	16.10.63

	
	Henley, John Edward

	
	22 Eton Avenue, Warradale, S.A. 5046

	12.10.89

	
	Hennig, Bryan Ronald

	
	14 Allendale Avenue, Novar Gardens, S.A. 5040

	1.7.68

	
	Hennig, Shayne Bryan

	
	108 Gilles Street, Adelaide, S.A. 5000

	14.6.90

	
	Hewett, Bruce Allan

	
	54 Coromandel Parade, Blackwood, S.A. 5051

	11.10.78

	
	Hopkins, Michael Jessop

	
	3 Glenrowan Avenue, Myrtle Bank, S.A. 5064

	17.4.84

	
	Hordacre, Glenn Ian

	
	c/o 11 King William Street, Kent Town, S.A. 5067

	12.11.92

	
	Hutchinson, Gary Mark

	
	76 Battams Road, Marden, S.A. 5070

	8.3.84

	
	Jeanes, Peter Ian

	
	9 Thorpe Street, Torrens Park, S.A. 5062

	3.7.79

	
	Jeffrey, John Alastair

	
	282 Seaview Road, Henley Beach, S.A. 5022

	9.7.87

	
	Jones, Andrew Charles

	
	3 Jasper Street, Salisbury East, S.A. 5109

	20.4.79

	
	Kennedy, Ross Alexander

	
	20 Sizer Street, Lower Mitcham, S.A. 5062

	14.5.92

	
	Kentish, Peter Maclaren

	
	49 Monmouth Road, Westbourne Park, S.A. 5041

	12.9.78

	
	Koch, Robin Barry

	
	86 Mawson Road, Meadows, S.A. 5201

	10.9.92

	
	Lange, Robert Harry

	
	P.O. Box 422, Port Adelaide, S.A. 5015

	13.9.84

	
	Lawrence, Adam Robert

	
	8A Laurel Avenue, Linden Park, S.A. 5065

	20.5.99

	
	Leaker, Martin John

	
	17 College Road, Somerton Park, S.A. 5044

	10.11.94

	
	Leith, Grantley David

	
	12 Walsh Street, Vista, S.A. 5091

	10.5.90

	
	Lewis, Gregory Wayne

	
	5 Parkview Court, Aberfoyle Park, S.A. 5159

	1.1.83

	
	Liebelt, Michael John

	
	32 Ewing Street, Kadina, S.A. 5554

	11.6.92

	
	Liebelt, Susan Marie

	
	32 Ewing Street, Kadina, S.A. 5554

	10.9.92

	
	Lock, Bryant Cyril

	
	32 Derrington Street, Mount Gambier, S.A. 5290

	9.8.48

	
	Lock, Craig James

	
	1/11 Bertha Street, Mount Gambier, S.A. 5290

	8.3.84

	
	Lock, Michael Grant

	
	87 Springbank Road, Clapham, S.A. 5062

	13.2.86

	
	Loechel, Robin Everard

	
	16 St Andrews Terrace, Willunga, S.A. 5172

	12.3.79

	
	Lohmeyer, Michael John

	
	13 Dillon Road, Aldgate, S.A. 5154

	9.3.89

	NP
	Lunnay, Christopher William

	
	c/o BHPE (ILAP) 12/120 Collins Street, Melbourne, Vic. 3000

	23.2.77

	NP
	Major, John Thornton

	
	51 Battams Road, Royston Park, S.A. 5070

	1.11.64

	
	Mann, David John

	
	14 Treloar Avenue, Greenwith, S.A. 5125

	27.6.73

	
	Mann, Grant Glenn

	
	65 Canterbury Road, Victor Harbor, S.A. 5211

	11.3.93

	
	Mattsson, Jeffrey Ian

	
	10 Braeside Avenue, Seacombe Heights, S.A. 5047

	14.9.79

	
	McCarthy, Alan John

	
	Research Road, Tanunda, S.A. 5352

	17.4.84

	
	McDonnell-Smith, David

	
	4 Samoa Court, West Lakes, S.A. 5021

	1.1.84

	
	McGilp, Neil Gehlert

	
	25 Rowell Crescent, West Croydon, S.A. 5008

	9.9.82

	
	Millett, Christopher John

	
	c/o 143 Fullarton Road, Kent Town, S.A. 5067

	1.1.92

	
	Minchin, Christopher George

	
	87 Third Avenue, Joslin, S.A. 5070

	14.6.84

	NP
	Moore, Robert Edward

	
	P.O. Box 3106, Jakarta, Indonesia

	8.12.88

	
	Mullins, Stephen Bernard

	
	3 McPharlin Avenue, Redwood Park, S.A. 5097

	12.2.81

	
	Neale, Graeme Edward

	
	27 Dover Street, Malvern, S.A. 5061

	15.5.80

	
	Nichols, Gary William

	
	10 Tester Drive, Blackwood, S.A. 5051

	1.1.84

	
	Nietschke, Michael Dean

	
	13 Michael Street, Lockleys, S.A. 5032

	16.10.97

	
	Nisbet, Kim Allen

	
	Stock Road, Mylor, S.A. 5153

	15.5.80

	
	O’Callaghan, Barry Thomas

	
	47 Wakefield Street, Adelaide, S.A. 5000

	24.11.52

	
	O’Callaghan, Michael Patrick

	
	P.O. Box 1277, Main Road, Mylor, S.A. 5153

	14.3.85

	
	Oldfield, Mark Howard

	
	P.O. Box 2213, Mount Gambier, S.A. 5290

	11.9.86

	
	Parker, Jason Eric

	
	26 Sheoak Crescent, Aberfoyle Park, S.A. 5159

14
	14.3.96

	NP
	Perry, Geoffrey Robert

	
	6 Howe Street, Stirling, S.A. 5152

	14.7.83

	
	Petersen, John Frederick

	
	71 Riverway, Kidman Park, S.A. 5024

	17.5.73

	
	Petrilli, Kevin John

	
	27 Chatsworth Grove, Toorak Gardens, S.A. 5065

	19.7.90

	
	Phillips, David Graham

	
	25th Street, Renmark, S.A. 5341

	24.5.72

	
	Phillips, Perry Mark

	
	16 Gilbert Road, Somerton Park, S.A. 5044

	1.1.85

	
	Pittman, Mark Roger

	
	6 Moore Street, Somerton Park, S.A. 5044

	21.8.97

	
	Pohl, Henry Michael

	
	44 Golf Links Road, Stirling, S.A. 5152

	10.3.83

	
	Pyper, David Edward

	
	132 Avenue Road, Clarence Gardens, S.A. 5039

	1.1.91

	
	Ralph, Gregory David

	
	31 Monalta Drive, Belair, S.A. 5052

	9.6.72

	
	Retallack, Richard Alan

	
	25 Narinna Avenue, Cumberland Park, S.A. 5041

	9.4.92

	
	Rigon, Dario

	
	5 Park Terrace, Gilberton, S.A. 5081

	10.3.88

	
	Rosko, Sime

	
	Unit 7, 30 Frederick Road, West Lakes, S.A. 5021

	9.7.87

	
	Rumbold, Peter

	
	58 Eton Street, Malvern, S.A. 5061

	30.11.70

	NP
	Rundle, John Willis

	
	6 Parsloe Street, Gladstone, Qld 4680

	5.10.73

	
	Ryan, Desmond Francis

	
	P.O. Box 487, Glenside, S.A. 5065

	16.6.67

	
	Sandford, Geoffrey Richard

	
	11 Bray Avenue, Klemzig, S.A. 5087

	17.3.77

	
	Sarneckis, Kostas

	
	c/o Dept Admin. & Info. Services, G.P.O. Box 1354, Adelaide, S.A. 5001

	3.8.77

	
	Sayer, Max Alfred Michael

	
	10 Knightsbridge Avenue, Valley View, S.A. 5093

	12.10.89

	
	Silcock, David Martin

	
	12 Carnelian Street, Hope Valley, S.A. 5090

	1.1.91

	
	Smith, Peter Stuart

	
	c/o Land Management Corporation, G.P.O. Box 698, Adelaide, S.A. 5001

	12.3.79

	
	Smith, Trevor John Gee

	
	11 Mitchell Street, Seaview Downs, S.A. 5049

	14.6.84

	
	Sommerville, Peter Thomas

	
	P.O. Box 655, McLaren Vale, S.A. 5171

	16.10.79

	
	Stolz, Peter Georg Hermann

	
	13 Atlanta Avenue, Ingle Farm, S.A. 5098

	1.1.91

	
	Summers, Clayton Myles

	
	8 Malpas Street, Old Noarlunga, S.A. 5168

	12.6.86

	
	Teakle, Mark Ronald Bray

	
	11 Tenison Drive, Mount Gambier, S.A. 5290

	1.1.85

	
	Tennant, Alistair Charles

	
	8 Sexton Road, Brighton, S.A. 5048

	13.10.83

	
	Tilley, Paul Frederick

	
	10 Fortrose Street, Glenelg East, S.A. 5045

	22.1.85

	
	Timms, Frank Warren

	
	12 Argyle Street, Port Augusta, S.A. 5700

	1.1.98

	
	Tucker, Paul

	
	22 Fernhill Road, Bridgewater, S.A. 5155

	31.5.73

	
	Turner, Steven Miles

	
	23 Raymond Grove, Warradale, S.A. 5046

	28.9.77

	
	van Senden, Geoffrey Clifton

	
	11 Chapel Street, Strathalbyn, S.A. 5255

	11.10.90

	
	Veska, Ladislav

	
	104 Fenchurch Street, Goolwa, S.A. 5214

	13.11.69

	
	Watt, Peter Jeffrey

	
	P.O. Box 586, Port Augusta, S.A. 5700

	10.12.81

	
	Weber, John Leslie

	
	178 Main Road, McLaren Vale, S.A. 5171

	12.3.79

	
	Weston, David Arthur Giles

	
	78 Castle Street, Parkside, S.A. 5063

	12.3.92

	NP
	White, David Anthony

	
	Kanarat Court, Pattaya, Thailand

	8.2.90

	NP
	Wood, Simon Neville

	
	9 Vale Road, Hawthorndene, S.A. 5051

	19.12.77

NP Denotes Non Practising Surveyors.

List of Registered Surveyors
	Name
	
	Address
	Date of
Registration

	NP
	Bennett, Mark Nicholas

	
	2 Admirality Street, South Mission Beach, Qld 4852

	1.1.92

	NP
	Chivers, John Henry

	
	C/o SMEC, P.O. Box 356, Cooma North, N.S.W. 2630

	5.10.79

	
	Latham, James Stephen

	
	P.O. Box 282, Brooklyn Park, S.A. 5032

	1.1.98

	NP
	Lores, Peter William

	
	‘Serolinga’, Mylor, S.A. 5153

	9.2.89

	
	Millett, Alec John

	
	87 Valley View Drive, Highbury, S.A. 5089

	12.3.92

	
	Pickett, Richard Bruce

	
	3A Fuller Street, Parkside, S.A. 5063

	1.1.00

	NP
	Rutter, Gregory Thomas

	
	166 Pinnacle Drive, Condon, Qld 4815

	14.5.92

	
	Stephenson, Darren John

	
	2 Jane Street, Marion, S.A. 5043

	1.1.99

NP Denotes Non Practising Surveyors.

List of Licensed Companies
	Name
	
	Address
	Date of
Licence

	
	Alan, McCarthy Pty Ltd

	
	P.O. Box 28, Tanunda, S.A. 5352

	1.1.94

	
	Alexander & Symonds Pty Ltd

	
	P.O. Box 1000, Kent Town, S.A. 5071

	1.1.93

	
	Alistair Tennant Surveyors Pty Ltd

	
	8 Sexton Road, Brighton, S.A. 5048

	1.1.94

	
	Approval Pty Ltd

	
	214 Glen Osmond Road, Fullarton, S.A. 5083

	1.1.93

	
	Bleeze, Neale & Associates Pty Ltd

	
	14/230 Main South Road, Morphett Vale, S.A. 5162

	1.1.94

	
	Calder Harris Surveyors Pty Ltd

	
	P.O. Box 67, Unley, S.A. 5061

	1.1.93

	
	Central Surveyors Pty Ltd

	
	P.O. Box 586, Port Augusta, S.A. 5700

	1.1.94

	
	Civil Surveyors & Design Pty Ltd

	
	P.O. Box 75, Walkerville, S.A. 5081

	1.1.96

	
	DSC Andrew Pty Ltd

	
	P.O. Box 7048, Hutt Street, S.A. 5000

	1.1.94

	
	Fyfe Surveyors Pty Ltd

	
	P.O. Box 114, Kent Town, S.A. 5071

	1.1.93

	
	Gilbert Surveyors Pty Ltd

	
	5 Arthur Avenue, Manningham, S.A. 5086

	18.2.99

	
	Hennig & Co. Pty

	
	108 Gilles Street, Adelaide, S.A. 5000

	1.1.93

	
	Hill & Blume Pty Ltd

	
	102 Crown Street, Wooloomooloo, N.S.W. 2011

	20.8.98

	
	Jeanes & Sommerville Surveyors Pty Ltd

	
	P.O. Box 169, Morphett Vale, S.A. 5162

	6.9.94

	
	John C. Bested & Associates Pty Ltd

	
	362 Magill Road, Kensington Park, S.A. 5068

	1.1.93

	
	Kevin Burgess & Associates Pty Ltd

	
	46 Second Avenue, St Peters, S.A. 5069

	14.9.94

	
	Minchin Summers & Jauczius Pty Ltd

	
	P.O. Box 30, Kadina, S.A. 5554

	1.1.93

	
	Olden & van Senden Pty Ltd

	
	P.O. Box 708, Stirling, S.A. 5152

	1.1.93

	
	PA Dansie & Associates Pty Ltd

	
	P.O. Box 1833, Port Lincoln, S.A. 5606

	1.1.94

	
	Phillips Anderson Surveyors Pty Ltd

	
	P.O. Box 959, Renmark, S.A. 5341

	1.1.93

	
	Sawley Lock & Associates Pty Ltd

	
	P.O. Box 289, Mount Gambier, S.A. 5290

	1.1.94

	
	Seaborne Nominees Pty Ltd

	
	214 Glen Osmond Road, Fullarton, S.A. 5063

	1.1.96

	
	Survab Nominees Pty Ltd

	
	366 Halifax Street, Adelaide, S.A. 5000

	1.1.93

	
	Todd Alexander Surveyors Pty Ltd

	
	22 Chancery Lane, Adelaide, S.A. 5000

	1.1.93

	
	Veska & Lohmeyer Pty Ltd

	
	20 Stephen Street, Mount Barker, S.A. 5251

	1.1.93

	
	Weber Frankiw & Associates Pty Ltd

	
	P.O. Box 53, McLaren Vale, S.A. 5171

	1.1.93

D. N. Brook, Registrar

[image: image86.png]LOCAL GOVERNMENT ACT, 1999

Regulations under the Local Government Superannuation Board

The Local Government Superannuation Board makes the following regulations pursuant to
Part 2 of Schedule 1 of the Local Government Act, 1999.

A.

The Rules constituting the Local Government Superannuation Scheme are
amended with effect from 1 February 2000 as follows:

Rule 1 is amended by inserting at the end of the rule, the following:

“The Local Government Superannuation Scheme may trade or operate under
the name of ‘Local Super’ and/or ‘Local Super SA-NT’.”

The Rules constituting the Local Government Superannuation Scheme are
amended with effect from the date of gazettal as follows:

1.

Rule 1 is amended by deleting the words “sub-section 73(1) of the Local
Government Act” and substituting the following:

“Part 2 of Schedule 1 of the Local Government Act 1999”.

Rule 2(a) is amended by deleting from the definition of “Act” the words
“Local Government Act, 1934” and substituting the following:

“Local Government Act 1999,

Rule 2(b) is amended by inserting immediately after the words “For the
purposes of these Rules” the following:

“unless expressly provided otherwise”.

Rule 2(c) is amended by inserting immediately after the words “other than Rule
33A” the following: '

“or Rule 35(b)”.

Rule 11(h) is amended by deleting the words “subsection 75(2) of the Local
Government Act 1934 and substituting the following:

“clause 5 of Part 2 of Schedule 1 of the Act”.
Rule 22(g)(i) is deleted and a new rule 22(g)(1) is substituted as follows:

“(i) An Old Benefit Member who ceases Service and who has
available to him a deferred style benefit under the provisions of

[image: image87.png]4,

5.

the Member’s Previous Plan, may elect to receive as an
alternative an amount equal to the sum of:

(A)

(B)

an amount which the Actuary determines as at the date of
termination of Service to represent the present value of the
deferred style benefit; and

the balance of the Member’s Credit.

Rule 22(g)(ii) does not apply to an Old Benefit Member to whom
this Rule 22(g)(i) applies.”

Rule 35(b) is amended by:

4.1

4.2

deleting the words “Ill Health subject to satisfactory proof of death,
retirement or I11 Health being furnished to the Board” and substituting the

following:

“lll Health or Total and Permanent Disablement subject to
satisfactory proof (to the extent applicable) of:

@
(i1)

death;

retirement from the workforce;

(iii) 1ll Health or Total and Permanent Disablement,

being given to the Board.”

inserting at the end of Rule 35(b) the following:

“For the purposes of this Rule 35(b):

4)

(B)

a Member will be taken to be suffering Ill Health if the
Member is suffering from a continuous or recurring injury
or illness which the Board considers in its absolute
discretion would prevent the Member from performing his
or her normal duties of employment (whether or not that
Member is currently employed) and has led to the Member’s
retirement from the workforce;

a Member will be taken to be Totally and Permanently
Disabled if the Member is suffering from an injury or illness
which the Board considers in its absolute discretion would
prevent the Member from ever engaging in work for reward
in any occupation (whether or not that Member is currently
gainfully employed) for which the Member is reasonably
qualified by education, training or experience and has led
to the Member’s retirement from the workforce.”

Rule 50(b) is amended by inserting at the end of paragraph (iii) the following:

[image: image88.png]“and contributions paid by the Member under Rule 52(g)”.

Rule 52 is amended by inserting a new paragraph (g) immediately after
paragraph (f) as follows:

“(g) (i) If permitted by the Commonwealth Act a Member may
contribute to the Fund such amounts at such times as are
approved by the Board.

(ii) Contributions made under this rule 52(g) are:

(A) to be credited to the Member’s Credit; and

(B) do not form part of Additional Contributions or
Supplementary Contributions.” '

Rule 55 is amended by deleting the reference to “S5th” and substituting “50th”.
Inserting at the end of the table in Schedule V the following:

“SA Knott 508602”.

C. The Rules constituting the Local Government Superannuation Scheme are
amended as follows:

1.

Rule 69 is amended by inserting a new Rule 69(¢) immediately after Rule
69(d) as follows:

“(e) The amount of the benefit payable under this Rule 69 will be
reduced by the amount of any insurance proceeds paid under
a contract of insurance to the Member as a consequence of
the Member’s injury or illness for which the Total and
Temporary Disability Benefit is also payable.”

Schedule I is amended by:

2.1 deleting “Council Purchasing Authority Pty Limited” and substituting
the following:

“Council Purchasing Co-operative Ltd”;
2.2 inserting at the end of the list of authorities or bodies the following:

“ - Elderly Citizens Homes of SA Inc
- Clare and District Recreation Centre
- Caddy Nominees Pty Ltd
- Maps Group Ltd
- Tony Lawson Consulting Pty Ltd
- Geoff Hill Consulting
- Select Staff

[image: image89.png]- Southern Success Business Enterprise Centre
- Kevin Tinson and Associates
- Adelaide Community Healthcare Alliance”.

Dated /7 g«aﬂua{j 2000

Barbara/ yland
Executive Officer

REGULATIONS UNDER THE WORKERS REHABILITATION AND COMPENSATION ACT 1986PRIVATE

────
No. 4 of 2000

────
At the Executive Council Office at Adelaide 20 January 2000

PURSUANT to the Workers Rehabilitation and Compensation Act 1986 and with the advice and consent of the Executive Council, I make the following regulations.

E. J. NEAL Governor

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.
Substitution of Sched. 2

SCHEDULE 2

Scale of Charges—Physiotherapy services

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. The Workers Rehabilitation and Compensation (Scales of Medical and Other Charges) Regulations 1995 (see Gazette 16 November 1995 p. 1370), as varied, are referred to in these regulations as "the principal regulations".

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations will come into operation on 7 February 2000.

PRIVATE
Substitution of Sched. 2tc \n \l 1 "Substitution of Sched. 2"

3. Schedule 2 of the principal regulations is revoked and the following schedule is substituted:

PRIVATE

SCHEDULE 2tc \n \l 2 "

SCHEDULE 2"
PRIVATE

Scale of Charges—Physiotherapy servicestc \n \l 2 "

Scale of Charges—Physiotherapy services"
	PRIVATE
Item No.
	Service Description
	
	Charge

	
	CORE PHYSIOTHERAPY SCHEDULE SERVICES
Refer to the Physiotherapy Service and Fee Schedule Guidelines for requirements regarding the delivery of core schedule services.
	

	
	CONSULTATIONS
	
	

	
	INITIAL CONSULTATION
It is recommended that the treating physiotherapist, on the commencement of physiotherapy treatment, notify the Self-Managed Employer, Exempt Employer or Claims Agent in respect of each new claim.

An initial consultation involves some or all of the following elements, the components of which are at the discretion of the treating physiotherapist:
	
	

	
	(i)
Subjective Reporting

Major symptoms and lifestyle dysfunction; Current history and treatment; Past history and treatment; Pain, 24 hour behaviour, aggravating and relieving factors; General health, medication, risk factors.
	
	

	
	
	
	

	
	(ii)
Objective Assessment

Movement—active, passive, resisted, repeated; Muscle tone, spasm, weakness; Accessory movements, passive intervertebral movements etc. Appropriate procedures/tests as indicated.
	
	

	
	
	
	

	
	(iii)
Assessment Results

Provisional diagnosis; Goals of Treatment; Treatment plan.
	
	

	
	(iv)
Treatment

Discussion with the patient regarding working hypothesis and treatment goals and expected outcomes; Initial treatment and response; Advice regarding home care including any exercise programs to be followed.
	
	

	
	
	
	

	
	(v)
Documentation

Recording of all of the above in the clinical record of the patient, as well as: X‑ray and results of other relevant tests; Skin tests; Warnings (if applicable).
	

	
	(vi)
Communication

Communication of information relevant to the rehabilitation and return to work of the injured worker to the employer, Self-Managed Employer, Exempt Employer, Claims Agent or coordinating general practitioner.
	
	

	PT105
	INITIAL CONSULTATION, ASSESSMENT, TREATMENT

Initial assessment and treatment of condition.
	
	$43.35

	
	SUBSEQUENT CONSULTATIONS
Reassessment and treatment of condition. This consultation must involve some or all of the following elements, the components of which are at the discretion of the treating physiotherapist:
	
	

	
	(i)
History Taking/Assessment

The history and assessment relates to the condition previously treated and its behaviour following the previous treatment.
	
	

	
	(ii)
Examination

Examination by the physiotherapist of the condition previously treated.
	
	

	
	(iii)
Treatment

An appropriate treatment is performed.

	
	

	
	(iv)
Reassessment

Reassessment by both the patient and physiotherapist.
	
	

	
	(v)
Discussion of the Management Program with Patient/Carer

The goals of treatment and management program are discussed with the patient and counselling given regarding care and/or action to be taken before the next consultation or, if no further treatment is required, regarding care and preventative measures.
	
	

	
	(vi)
Communication

The appropriate management of a case involves communicating standard information to key parties. Information relevant to the management of the claim should be communicated to the treating general practitioner, Claims Agent case manager, Claims Agent medical or rehabilitation adviser or non-medical experts involved in the claim.
	
	

	
	(vii)
Physiotherapy Treatment Form

This form is to be completed as part of a subsequent consultation and forwarded to the Claims Agent. This form will be initiated by the physiotherapist and forwarded to the Claims Agent with an invoice for services where treatment is expected to extend for longer than 6 weeks.

No additional fee is billable for completion of this form.
	
	

	
	(viii) Clinical Records

Comprehensive clinical notes must be kept recording all of the above.
	
	

	PT205
	SUBSEQUENT CONSULTATION-LEVEL A ASSESSMENT, TREATMENT

This consultation must involve some but not usually all the elements of a Subsequent Consultation and requires minimal practitioner contact time.
	
	$20.00

	PT210
	SUBSEQUENT CONSULTATION-LEVEL B ASSESSMENT, TREATMENT

This consultation must involve some or all of the elements of a Subsequent Consultation.
	
	$34.40

	PT215
	SUBSEQUENT CONSULTATION-LEVEL C ASSESSMENT, TREATMENT

This consultation must include all elements of a Subsequent Consultation, but because of the complexity of the injury, will require extra time for history taking, examination, treatment, documentation and liaison (eg injuries following major trauma, major surgery requiring intensive post‑operative treatment).
	
	$43.50

	PT220
	SUBSEQUENT CONSULTATION-LEVEL D ASSESSMENT, TREATMENT

This consultation must include all of the elements of a Subsequent Consultation but requires greater time and should only be required in a limited number of cases where the case and treatment are extremely complex (eg injuries following extensive burns, multi‑trauma, major surgery requiring intensive post‑operative treatment such as complicated hand injuries or joint reconstruction and some neurological conditions).
	
	$57.90

	
	HYDROTHERAPY AND EXERCISE SERVICES
Refer to paragraphs 1 and 2 of the Physiotherapy Service and Fee Schedule Guidelines for further details regarding hydrotherapy and exercise services.
	

	
	HYDROTHERAPY
	
	

	PT415
	INDIVIDUAL HYDROTHERAPY CONSULTATION

Individual reassessment and hydrotherapy treatment of condition, planned and supervised by a physiotherapist. This consultation must involve some or all of the elements of a Subsequent Consultation and the client to physiotherapist ratio must be 1:1 for the duration of the consultation.

	
	$34.40

	PT420
	GROUP HYDROTHERAPY CONSULTATION

Group hydrotherapy session planned and supervised by a physiotherapist. This consultation must involve some or all of the elements of a Subsequent Consultation, with hydrotherapy treatment undertaken in a group. Each group may be comprised of a maximum of 6 patients per session.
	
	$14.35

per person

	
	EXERCISE
	
	

	PT455
	INDIVIDUAL EXERCISE CONSULTATION

Individual reassessment and exercise treatment of condition planned and supervised by a physiotherapist. This consultation must involve some or all of the elements of a Subsequent Consultation and the client to physiotherapist ratio must be 1:1 for the duration of the consultation.
	
	$34.40

	PT460
	GROUP EXERCISE CONSULTATION

Group exercise session planned and supervised by a physiotherapist. This consultation must involve some or all of the elements of a Subsequent Consultation, with exercise treatment undertaken in a group. Each group may be comprised of a maximum of 8 patients per session.
	
	$10.20

per person

	PT429
	ENTRY FEE—HYDROTHERAPY OR EXERCISE

Entry to a public, or privately operated, facility. This item may be utilised when the physiotherapist supervises an individual or group gymnasium or hydrotherapy session with a worker. This item is not to be used if the physiotherapist is an employee of the gymnasium or hydrotherapy facility. For group sessions, this fee is applicable for each participant supervised by the physiotherapist.
	
	$4.50

per person

	
	TRAVEL
The treating physiotherapist must receive prior approval from the Self-Managed Employer, Exempt Employer or Claims Agent before providing this service.
	
	

	
	All travel items refer to return trips to and from rooms to a workplace, hospital, patient's home or case conference.
	
	

	
	Refer to paragraph 3 of the Physiotherapy Service and Fee Schedule Guidelines for further details regarding travel.
	
	

	PT910
	TRAVEL

Travel time of not more than 15 minutes.
	
	$23.50

	PT920
	TRAVEL

Travel time of more than 15 minutes duration but not more than 30 minutes duration.
	
	$35.25

	PT930
	TRAVEL

Travel time of more than 30 minutes duration but not more than 45 minutes duration.
	
	$58.75

	PT935
	TRAVEL

Travel time of more than 45 minutes duration but not more than 60 minutes duration.
	
	$82.25

	
	TREATMENT REVIEW
	
	

	PT785
	FUNCTIONAL NOTIFICATION FORM

Completion of the "Functional Notification Form" will be initiated primarily by the treating physiotherapist when information is identified which directly impacts on the worker's capacity to return to work and any other issues influencing the return to work process. This Form must be forwarded directly to the treating general practitioner.

	
	$15.00

	
	The Functional Notification Form may only be completed when it complies with the criteria specified in the Physiotherapy Service and Fee Schedule Guidelines—refer to paragraph 4 of the Guidelines.
	
	

	PT780
	INDEPENDENT CLINICAL ASSESSMENT

Includes a review of medical history, activity and a clinical examination to provide a differential diagnosis and/or make recommendations regarding ongoing treatment goals or return to work.
	
	$98.00

per hour

	
	This service includes the provision of a report detailing relevant findings and recommendations.
	

	
	The Self-Managed Employer, Exempt Employer or Claims Agent must be notified prior to the provision of this service to seek approval for payment.
	

	
	This service will NOT be performed by the treating physiotherapist.
	

	
	Refer to paragraph 5 of the Physiotherapy Service and Fee Schedule Guidelines for service standards and indicators for use regarding Independent Clinical Assessment.

	

	
	SUPPLEMENTARY SCHEDULE SERVICES
Refer to the Physiotherapy Service and Fee Schedule Guidelines for requirements regarding the delivery of supplementary schedule services.
	

	
	REHABILITATION AND RETURN TO WORK SERVICES
Refer to paragraph 6 of the Physiotherapy Service and Fee Schedule Guidelines for service requirements and indicators for use of each rehabilitation and return to work service listed within this schedule.
	
	

	PT700
	FUNCTIONAL CAPACITY ASSESSMENT (FCA) OR FUNCTIONAL CAPACITY EVALUATION (FCE) (STANDARDISED)

This service is undertaken to determine a worker's inferred work capacity based on an assessment of a worker's physical capabilities through a series of standardised tests that focus on selected work tolerances.

Maximum time - 7 hours including report preparation.
	
	$98.00

per hour

	PT730
	WORKSITE ASSESSMENT

Involves attending the worksite in order to ascertain the availability of suitable duties, including an overview of the following:

- physical environment;

- mental work demands;

- human behaviour;

- working conditions;

- educational requirements;

- other conditions.
	
	$98.00

per hour

	PT740
	JOB ANALYSIS

Aims to identify specific tasks or employment options that are within a worker's capacity and ability to perform, through modifications to elements of the job, the provision of aids and equipment or training that will safely extend the worker's capacity range. The analysis consists of 4 main categories:

- workstation design;

- work demands (intellectual/physical/sensory/perceptual);

- equipment;

- work environment.
	
	$98.00

per hour

	PT750
	WORK HARDENING ON SITE

Aims to increase a worker's capacity, tolerance and endurance for the physical and intellectual demands of specified duties and employment, resulting in improved work performance and leading to a safe return to suitable employment.

	
	$98.00

per hour

	PT760
	ACTIVITIES OF DAILY LIVING ASSESSMENT

Conducted in a worker's home with the aim of meeting the following objectives:

- providing essential services for severely injured workers; and/or

- maintaining or improving a worker's level of physical functioning at home;

- preventing further injury or aggravation;

- assisting in preventing the development of chronicity in a worker's condition.
	
	$98.00

per hour

	
	OTHER SERVICES
	
	

	PT810
	COMPREHENSIVE REPORT

A Self-Managed Employer, Exempt Employer or Claims Agent may request a comprehensive report in response to a series of specific questions. A report will be taken to be comprehensive when requested by a Self-Managed Employer, Exempt Employer or Claims Agent and re-examination of the worker is a pre-requisite for the preparation of the report.

All reports referred to under this item are chargeable on an hourly basis with a maximum time chargeable of 1.5 hours.
	
	$94.00

per hour

	PT820
	STANDARD REPORT

A Self-Managed Employer, Exempt Employer or Claims Agent may request a standard report in response to a series of specific questions. A report will be taken to be standard when re‑examination of the worker is not required and the report is based on a transcription of existing records.

All reports referred to under this item are chargeable on an hourly basis with a maximum time chargeable of 1 hour.
	
	$94.00

per hour

	
	Refer to paragraph 7 of the Physiotherapy Service and Fee Schedule Guidelines for details regarding standards required for report writing.
	
	

	PT870
	CASE CONFERENCE

Case conferences are used for the purpose of determining—

- details of limitations/recommendations relating to a sustainable return to work;

- options for management of a worker's recovery;

- other related information.
	
	$94.00 per hour

	
	A Case conference may be requested by—

- a treating medical expert;

- an employer;

- a worker or worker advocate;

- a Self‑Managed Employer, Exempt Employer, Claims Agent or appointed Rehabilitation Coordinator.
	
	

	
	The holding of a case conference must be authorised by the Self-Managed Employer, Exempt Employer or Claims Agent before the case conference is convened.
	
	

	
	Refer to paragraph 8 of the Physiotherapy Service and Fee Schedule Guidelines for further details regarding case conferences.
	
	

	CURAP
	THERAPEUTIC APPLIANCE

Includes an appliance or aid for reducing the extent of a compensable disability or enabling a patient to overcome in whole or in part the effects of a compensable disability (eg resting splints).

(Note: "DF" means derived fee. Each account will be considered on its merits.)
	
	DF

	
	Refer to paragraph 9 of the Physiotherapy Service and Fee Schedule Guidelines for details regarding therapeutic appliances.
	

	PT999
	NON SCHEDULED SERVICES

The use of this item number requires the approval of the Self-Managed Employer, Exempt Employer or Claims Agent prior to the delivery of the service.
	$94.00 per hour

	
	This item number is used when the provision of services not listed on the Core or Supplementary Fee Schedule is necessary, appropriate and reasonably required.
	

	
	Refer to paragraph 10 of the Physiotherapy Service and Fee Schedule Guidelines for further details regarding non scheduled services.
	

MGE 118/99 CS
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:

Riv2000@saugov.sa.gov.au

Documents should be sent as attachments in Word format.

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

Fax transmission:

(08) 8207 1040

Enquiries:

(08) 8207 1045
CITY OF ADELAIDE

Temporary Road Closures

NOTICE is hereby given that the council of the corporation of the City of Adelaide at its meeting held on 17 January 2000, passed the following resolutions:

Pursuant to section 359 of the Local Government Act 1934, as amended, the roads described in the following 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

	The western roadway of Hindmarsh Square from a point 31.8 m north of the northern building alignment of Pirie Street to a point 71.4 m north of the northern building alignment of Pirie Street
	
	7 a.m. on Thursday, 3 February 2000
	
	6 p.m. on Thursday, 3 February 2000

	Chesser Street between Grenfell Street and Pirie Street
	
	5 p.m. on Saturday, 19 February 2000
	
	6 p.m. on Sunday, 20 February 2000

Jude Munro, Chief Executive Officer

CITY OF SALISBURY

Temporary Road Closures
NOTICE is hereby given that council, at its meeting held on 20 December 1999, resolved by a majority of all members of the council that, pursuant to section 359 of the Local Government Act 1934, as amended, the roads described below will be closed to all vehicles with the exception of emergency vehicles and service authorities between the dates and times specified:

James Street, Salisbury, between Church Street and Gawler Street;

James Lane, Salisbury, between Church Street and Gawler Street;

Sexton Car Park, Salisbury, bounded by James Street, James Lane and Church Street,

between 8.30 a.m. and 4 p.m. on Wednesday, 26 January 2000 for Australia Day celebrations.

Dated 7 January 2000.

S. Hains, City Manager

CITY OF UNLEY

Temporary Road Closure

NOTICE is hereby given that the council of the Corporation of the City of Unley at its meeting held on 24 January 2000, passed the following resolution:

That pursuant to the powers contained in section 359 of the Local Government Act 1934, as amended, vehicles generally be excluded from Davenport Terrace, Wayville (between Joslin Street and Clark Street) on Wednesday, 26 January 2000, between the hours of 6 p.m. and 9 p.m.

R. J. Green, City Manager

THE BAROSSA COUNCIL

Tour Down Under

Temporary Street Closure
NOTICE is hereby given that pursuant to the provisions of section 359 of the Local Government Act 1934, as amended, the Barossa Council resolves that the following road restrictions will apply to all vehicles, except emergency vehicles and authorised service vehicles, between 11 a.m. and 3.30 p.m. on Saturday, 22 January 2000:

Mengler Hill Road(One way traffic from Light Pass Road to Tanunda Creek Road.

Parking restrictions from 7 a.m. to 3.30 p.m. on the down track for the full length of the crash barrier. Also on left hand bend on the up track (no parking signs to be erected the night before the event).

J. G. Jones, Chief Executive Officer

THE BAROSSA COUNCIL

Tour Down Under

Temporary Street Closures
NOTICE is hereby given that pursuant to the provisions of section 359 of the Local Government Act 1934, as amended, the Barossa Council resolves that the following temporary road closures will apply to all vehicles, except emergency vehicles and authorised service vehicles, between 7 a.m. and 7.30 p.m. on Saturday, 22 January 2000:

Murray Street, Tanunda(from Bridge Street to Bushman Street. Hobbs Street (southern side) to Hobbs Street (northern side).

Bilyara Street, Tanunda(from Elizabeth Street to Park Street.

Elizabeth Street, Tanunda(from Murray Street to Williams Street.

J. G. Jones, Chief Executive Officer

THE BAROSSA COUNCIL

Cruise on 2000

Temporary Street Closure
NOTICE is hereby given that pursuant to the provisions of section 359 of the Local Government Act 1934, as amended, the Barossa Council resolves that Murray Street, Tanunda, from Mill Street to Basedow Road will be closed to all vehicles, except emergency vehicles and authorised service vehicles, between 5 p.m. and 11 p.m. on Saturday, 22 January 2000.

J. G. Jones, Chief Executive Officer

DISTRICT COUNCIL OF YORKE PENINSULA

Declaration of Public Road

Erratum

NOTICE is hereby given that, pursuant to section 303 (1) (d) of the Local Government Act 1934, as amended, that portion of land referred to in Government Gazette dated 9 September 1999 as allotment 36 in deposited plan 45043 be declared a public road.

R. A. Wilkinson, Acting Chief Executive Officer

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

Birrell, Rita May, late of 80 Weaver Street, Edwardstown, widow, who died on 10 November 1999.

Blake, Esther Clara, late of 20 Edwards Street, Murray Bridge, married woman, who died on 4 October 1999.

Boothby, Ellen Merle, late of 31 McLaren Street, Mount Barker, home duties, who died on 24 November 1999.

Bowley, Lilia Eileen, late of 20 Norseman Avenue, Westbourne Park, of no occupation, who died on 25 November 1999.

Brookman, Beatrice Hope, late of Sturdee Street, Linden Park, widow, who died on 11 November 1999.

Buick, Deborah Kaye, late of 64 Sunnymeade Drive, Aberfoyle Park, secretary, who died on 29 September 1998.

Bunn, Muriel Rose, late of 34 Molesworth Street, North Adelaide, of no occupation, who died on 27 November 1999.

Charlton, Lance Ernest, late of 35 Robert Avenue, Broadview, retired distribution officer, who died on 20 November 1999.

Comas, Hilda May, late of 41 Sharpie Crescent, Grange, home duties, who died on 16 November 1999.

Dorward, David Claude, late of 35 Hulbert Street, Hove, retired storeman, who died on 30 November 1999.

Fiebig, John Leonard, late of 14 Auguste Street, Nuriootpa, pay clerk, who died on 31 August 1999.

Francis, Douglas Ray, late of 342 Marion Road, North Plympton, retired council employee, who died on 9 November 1999.

George, Allan Campbell, late of 80 Moseley Street, Glenelg South, retired manufacturer’s representative, who died on 2 December 1999.

Gladders, Edith Florence, late of Fort Street, Grange, of no occupation, who died on 14 November 1999.

Grosser, John Bevan, late of 103 Fisher Street, Fullarton, spare parts salesman, who died on 13 November 1999.

Hampton, Ronald Lawrence James, late of 20 Alpha Road, Prospect, retired pin setter, who died on 7 December 1999.

Haworth, Arthur, late of 17 Edgar Street, Bedford Park, retired draftsman, who died on 21 November 1999.

Haydon, Jack, late of 21 Hender Avenue, Klemzig, retired telephonist, who died on 20 November 1999.

Heath, Frederick John, late of 18 McHarg Road, Happy Valley, retired fruit grower, who died on 2 November 1999.

Hill, Zetta Joyce, late of 56 High Street, Grange, widow, who died on 26 September 1999.

Hillier, Sidney George, late of 59 Ferguson Avenue, Myrtle Bank, retired postmaster, who died on 3 December 1999.

Hoffmann, Vera Blanche, late of 24-34 Avenue Road, Glynde, widow, who died on 29 October 1999.

Huppatz, Barbara, late of 511 Henley Beach Road, Fulham, home duties, who died on 15 November 1999.

Lesyszyn, Michael, late of 1 Stanley Street, Woodville, retired fitter and turner, who died on 7 October 1999.

McKenzie, James William, late of 324 Military Road, Semaphore Park, retired clerk, who died on 19 August 1999.

MaCaulay, James, late of 198 Esplanade, Largs Bay, retired ice skating coach, who died on 14 May 1996.

Pearn, Lesley Joyce, late of 44 McQuillan Avenue, Renown Park, married woman, who died on 8 December 1999.

Scanlan, Aileen Ethel, late of 54 Lower Portrush Road, Marden, home duties, who died on 21 October 1999.

Scharbakoff, Peter, late of 14-16 First Avenue, Woodville Gardens, retired labourer, who died on 28 September 1999.

Seal, Ronald Cyril Charles, late of 22 Harrow Terrace, Kingswood, retired supervisor, who died on 16 November 1999.

Sedunary, Leslie William John, late of 13 Torrens Street, Linden Park, who died on 8 November 1999.

Simpson, Raelene Margaret, late of 3 Sheringa Avenue, Ingle Farm, home duties, who died on 28 September 1998.

Smith, Evelyn, late of 56 Cannawigara Road, Bordertown, home duties, who died on 22 November 1999.

Thomas, Leonard, late of 71 Waterhouse Road, South Plympton, retired production planner, who died on 20 November 1999.

Thomas, William Herbert, late of 13 Francis Avenue, Fullarton, retired officer manager, who died on 9 November 1999.

Travers-Holmes, Margaret Emily, late of 53 Brighton Road, Glenelg, retired private secretary, who died on 11 November 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 5000, full particulars and proof of such claims, on or before 18 February 2000, 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 20 January 2000.

J. H. Worrall, Public Trustee

GLASS BLOCKS AUSTRALIAN PTY LTD

(ACN 007 899 603)

HAWKE AGENCIES PTY LTD (ACN 001 912 027) (trading as Obeco Glass Blocks) has brought a summons in Action No. 1630 of 1999 in the Supreme Court of South Australia seeking the winding up of Glass Blocks Australian Pty Ltd. The summons is listed for hearing on 25 January 2000 at not before 2.15 p.m. Any creditor or contributory of Glass Blocks Australian Pty Ltd 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 the affidavit in support can be obtained on payment of the proper cost from Anthony Allen of Armour & Allen, barristers and solicitors, 69A Grote Street, Adelaide, S.A. 5000.

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Elders Limited

	Name of Owner
	Total
Amount
Due to Owner
$
	Cheque No.
	Date When
First
Due

	Allflex Tags, c/o Elders Mount Gambier

	
	36.60
	
	9979
	27.3.91

	A. Kerridge, Box 309 Wentworth

	
	19.72
	
	26507
	27.5.91

	M. McLean, c/o P.O., Tibooburra

	
	88.33
	
	37571
	11.9.91

	W. Stewart

	
	33.18
	
	18148
	11.3.91

	Alexander Toth, P.O. Box 2131, Alice Springs

	
	526.27
	
	
	10.10.91

	Alexander Toth, P.O. Box 2131, Alice Springs

	
	208.21
	
	4954
	30.9.91

	A. Ballard, Elton Park, Nairne, S.A.

	
	176.32
	
	65303
	23.4.92

	Erron A. Callery, Riverton, S.A.

	
	28.51
	
	73569
	25.6.92

	R. G. and J. F. McCracken, Kaniva, Vic.

	
	52.22
	
	28693
	31.8.92

	J. and G. McMillan, Hayford Crescent, Morphett Vale

	
	205.65
	
	53376
	3.2.92

	E. M. Nash, 13 Victoria Street, Mount Gambier

	
	158.80
	
	28693
	21.4.92

	L. and T. Smith, Box 605, Loxton, S.A.

	
	22.35
	
	84505
	27.8.92

	MNY Paid, Gepps Cross Abattoir

	
	154.36
	
	
	8.12.92

	K. T. White, Narrung, S.A.

	
	21.72
	
	80380
	6.8.92

	
	
	$1 732.24
	
	
	

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by K. & S. Corporation (formerly Scott Corporation Limited) in respect to dividends

	Name of Owner
	Total Amount
Due to Owner
$
	Description of
Unclaimed Money
	Date of Last
Claim

	Robyn Marie Woodward, 37 Opey Avenue, Hyde Park, S.A. 5067

	16.50
	April 1991 dividend on 550 shares
	25/10/1990

	Judith Ellen Berechree, 14 St Ives Court, Croydon North, Vic. 3250

	30.00
	April 1991 dividend on 1 000 shares
	25/10/1990

	Clark Thomas, 2/231 Karoo Street, South Perth, W.A. 6151

	30.00
	April 1991 dividend on 1 000 shares
	25/10/1990

	Suzanne Lock, 23 Jensen Street, Colyton, N.S.W. 2760

	30.00
	April 1991 dividend on 1 000 shares
	25/10/1990

	Kerry Lott

	15.00
	April 1991 dividend on 500 shares
	25/10/1990

	Suzanne Lock, 23 Jensen Street, Colyton, N.S.W. 2760

	37.50
	April 1991 dividend on 1 250 shares
	25/10/1990

	Jonathan Neall Baxter, 48 Johnson Parade, Blackwood, S.A. 5051

	19.80
	October 1991 dividend on 495 shares
	26/4/1991

	Jonathan Neall Baxter, 48 Johnson Parade, Blackwood, S.A. 5051

	23.10
	April 1992 dividend on 660 shares
	25/10/1991

	Clark Thomas, 2/231 Karoo Street, South Perth, W.A. 6151

	35.00
	April 1992 dividend on 1 000 shares
	25/10/1991

	Archibald F. J. Knight, 12 Anthony Street, Yagoona, N.S.W. 2199

	21.88
	October 1992 dividend on 625 shares
	24/4/1991

	Jonathan Neall Baxter, 48 Johnson Parade, Blackwood, S.A. 5051

	23.10
	October 1992 dividend on 660 shares
	24/4/1992

	Graeme Robert Mendoza, 21 Irving Road, Dandenong North, Vic. 3175

	35.00
	October 1992 dividend on 1 000 shares
	24/4/1992

	Peter McDonald Todd, 791 Forest Road, Peakhurst, N.S.W. 2210

	43.75
	October 1992 dividend on 1 250 shares
	24/4/1992

	Suzanne Lock, 23 Jensen Street, Colyton, N.S.W. 2760

	43.75
	April 1993 Dividend on 1 250 shares
	24/4/1991

	Michael Kalc, 10 Palmerston Road, Ferntree Gully, Vic. 3156

	70.00
	April 1993 Dividend on 2 333 shares
	

	Graeme Mendoza, 21 Irving Road, Dandenong North, Vic. 3175

	35.00
	April 1993 Dividend on 1 000 shares
	25/10/1992

	Lemma Elizabeth Purdey

	52.50
	April 1993 Dividend on 1 750 shares
	

	Darren Lindsay Saul

	17.50
	April 1993 Dividend on 583 shares
	

	Jonathan Neall Baxter, 48 Johnson Parade, Blackwood, S.A. 5051

	23.10
	April 1993 dividend on 660 shares
	24/4/1992

	Penelope Murray

	83.32
	Oct. 1993 dividend on 2 777 shares
	

	Graeme Mendoza, 21 Irving Road, Dandenong North, Vic. 3175

	40.00
	Oct. 1993 Dividend on 1 333 shares
	24/4/1992

	Michael David Bye

	16.68
	Oct. 1993 Dividend on 556 shares
	

	Susan Elefsen, 2 Power St., Mount Gambier, S.A. 5290

	31.24
	Oct. 1993 Dividend on 1 041 shares
	

	Russel Jones, 34 Pleasant Drive, Albany Creek, Qld 4035

	20.00
	Oct. 1993 Dividend on 666 shares
	

	Jonathan Neall Baxter, 48 Johnson Parade, Blackwood, S.A. 5051

	26.40
	Oct. 1993 dividend on 880 shares
	25/10/1992

	Anthony Cranley

	35.00
	October 1993 dividend on 1 166 shares
	24/04/1992

	Total
	$855.12
	
	

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by the Regional Council of Goyder
	Name of Owner and Last Known Address
	Total Amount
Due to Owner
$
	Description of Unclaimed Money

	
	
	

	Jungfer, Frederick Oscar and Gordon Arthur, c/o Box 50, Riverton, S.A. 5412
	8 860.93
	Sale of land for non-payment of rates, lot 248 filed plan 169187, Hundred of Apoinga

	Lemmens, Frank Jan, 9 Taylor Road, Mooroolbark, Vic. 3138
	1 002.41
	Sale of land for non-payment of rates, lot 29 Mitchell Street, Terowie

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Southcorp Limited(1992 Dividend

	Name
	Address
	Amount
$

	Alcock, Helen and William and Alcock, James G.

	P.O. Box 43, Smithfield, S.A. 5114
	170.20

	Allen, Stephen N.

	Unit 6, 135 West Street, Crows Nest, N.S.W. 2065
	22.79

	Alston, K. E.
	
	179.96

	Attard, Bill

	39 Taralga Street, Guildford, N.S.W. 2161
	220.41

	Bail, Percival J.

	Owen Street, Woodville North, S.A. 5011
	21.40

	Baker, Thomas A. (deceased)

	Yarram Road, Sale, Vic. 3150

	108.50

	Barker, Nellie C. B. (deceased)

	111 Elizabeth Street, Sydney, N.S.W. 2000
	25.12

	Baxter, P.A.

	
	189.02

	Beaumont-Smith, P. M.

	
	31.00

	Bills, Ruth A.

	2 Wellington Terrace, Fullarton, S.A. 5063
	24.34

	Birt, Arthur F.

	15 Blair Street, Old Erowal Bay, N.S.W. 2540
	83.70

	Black, Roger F.
	483 Magill Road, Tranmere, S.A. 5073
	50.38

	Blundell, L. S.

	
	232.50

	Bowen, S. G.

	
	77.50

	Brennan, Jillian E.

	59 First Avenue, St Peters, S.A. 5069
	11.48

	Bristow, Mark W.

	RMB 4635, Euroa, Vic. 3666
	37.82

	Brogan, Terence and Pfitzner, Ross

	28 Restormal Avenue, Fullarton, S.A. 5063
	56.74

	Brooks, M. I. (deceased)

	
	91.37

	Carnegie, L. R.

	
	418.50

	Clifford, Michele L.

	82 Emmett Road, Crafers, S.A. 5152
	23.72

	Coventry, William R. (deceased)

	13 Castle Street, Liverpool, U.K. L24SU
	127.10

	Cranston, I. J.

	
	93.00

	Crowley, E. (deceased)

	Mundulla, S.A. 5270
	57.50

	Daniel, Rosemary

	20 Beaufort Crescent, Felixstow, S.A. 5070
	44.96

	Davies, Brett

	29 Brallos Avenue, Holsworthy, N.S.W. 2173
	51.16

	Douglas, William J.

	Swinside, Coleraine, Vic. 3315
	75.64

	E. M. & E. J. Smith Pty Ltd

	30 King William Road, Goodwood, S.A. 5034
	373.32

	Forwood, Samuel J. B.

	123 March Street, Orange, N.S.W. 2800
	44.64

	Francis Stuart Holdings Pty Ltd

	8 Goodall Street, Hawthorn, Vic. 3122
	23.72

	Freeman, Joseph (estate)

	Government Buildings, Kalgoorlie, W.A. 6430
	463.60

	Fulton, Frances A. T.

	5 Leon Road, Dalkeith, W.A. 6009
	25.12

	Gill, B. G.

	23/3-5 Kireep Road, Balwyn, Vic. 3103
	159.26

	Green, Daryl and Beryl

	175 Lane Street, Broken Hill, N.S.W. 2880
	11.48

	Hiatt, Robert W. P.

	34/297 Edgecliff Road, Woollahra, N.S.W. 2025
	518.48

	Hiatt, Robert and Stuart

	34/297 Edgecliff Road, Woollahra, N.S.W. 2025
	216.08

	Hiatt, Stuart I. P.

	34/297 Edgecliff Road, Woolahra, N.S.W. 2025
	259.32

	Hiatt, Suzanne L. P.

	34/297 Edgecliff Road, Woolahra, N.S.W. 2025
	863.82

	Hildrith, H. C.

	
	112.45

	Holmes, Charles A.

	2 Seashell Avenue, Mian Beach, Qld 4215
	189.10

	Holt, Arthur and Edwards, Lennard

	P.O. Box 250, Warwick, Qld 4370
	151.28

	Hunt, Stephen B.

	8/28-34 N/Bent Street, Neutral Bay, N.S.W. 2089
	62.94

	Knight, Michael J.

	G.P.O. Box 2160, Canberra, A.C.T. 2601
	16.44

	Leonard, Joanne L.

	30 Racecourse Crescent, Launceston, Tas 7250
	40.61

	Mallisioras, S.

	
	77.50

	McDowall, Karen E.

	3/169 Barton Terrace, North Adelaide, S.A. 5006
	39.38

	McIntosh, Andrew D.

	38 Tudley Road, Ivanhoe, Vic. 3079
	31.46

	Moore, Brian J.

	4 Windermere Crescent, Brighton, Vic. 3186
	64.32

	Du Boil, Lidia O. L. M.

	25 Murphy Street, Fulham Gardens, S.A. 5024
	47.28

	Newbury, Christopher J.

	2/88 Celtic Avenue, Clovelly Park, S.A. 5042
	28.91

	Odlum, Norman (deceased)

	1 Glenelg Lane, Gawler, S.A. 5118
	23.72

	Rechelmann, Georg (deceased)

	461 Bourke Street, Melbourne, Vic. 3000
	136.10

	Reed, Alan F.

	P.O. Box 1429, Cairns, Qld 4870
	283.50

	Roberg, Kara H. J.

	16 Grandview Road, Glen Iris, Vic. 3146
	170.50

	Rowson, L. and M.

	
	25.89

	Sewell, P. (deceased)

	
	44.25

	
	
	

	Smith, Ian G.

	281 Maroondah Highway, Croydon, Vic. 3136
	56.19

	Stockley, R. H. A.

	
	16.59

	Taylor, Peter S.

	
	115.55

	Tremethick, Hayden G.

	4 Ferry Avenue, Plympton Park, S.A 5038
	62.00

	Trayvaud, R. H. H. (deceased)

	
	193.75

	Vaits, Astra

	22651 Paul Revere Drive, Woodlands Hills, C.A. 91364
	139.42

	Van Os, Pamela J. (deceased)

	5 Myora Place, Jindalee, Qld 4074
	127.10

	Walker, William

	Woomera, S.A. 5720
	1 088.56

	Williams, Charlene J.

	122 Hancock Road, St Agnes, S.A. 5097
	56.74

	
	Total
	$8 886.18

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Southcorp Limited(1993 Dividend

	Name
	Address
	Amount
$

	Acott, R. G.

	
	56.70

	Alcock, Helen and William and Alcock, James G.

	P.O. Box 43, Smithfield, S.A. 5114
	172.94

	Allen, Stephen N.

	Unit 6, 135 West Street, Crows Nest, N.S.W. 2065
	46.31

	Amin, R.

	
	170.10

	Andrews, L. R.

	
	15.50

	Ash, J. H.

	
	18.90

	Attard, Bill

	39 Taralga Street, Guildford, N.S.W. 2161
	447.93

	Bail, Percival J.

	Owen Street, Woodville North, S.A. 5011
	21.74

	Baker, Thomas A. (deceased)

	Yarram Road, Sale, Vic. 3150
	110.25

	Barker, Nellie C. B. (deceased)

	111 Elizabeth Street, Sydney, N.S.W. 2000
	25.52

	Barter, J. E.

	
	128.52

	Beaumont-Smith, P. M.

	
	32.00

	Bernardi, C.

	
	68.04

	Birt, Arthur F.

	15 Blair Street, Old Erowal Bay, N.S.W. 2540
	85.05

	Black, H. M.

	
	22.68

	Black, Roger F.

	483 Magill Road, Tranmere, S.A. 5073
	51.19

	Braybrooks, S.

	
	11.34

	Brennan, Jillian E.

	59 First Avenue, St Peters, S.A. 5069
	285.46

	Bristow, Mark W.

	RMB 4635, Euroa, Vic. 3666
	38.43

	Brock, S. T. J.

	
	185.22

	Brogan, Terence and Pfitzner, Ross

	28 Restormal Avenue, Fullarton, S.A. 5063
	57.65

	Bryant, A. M.

	
	11.34

	Burden, A. (deceased)

	
	241.92

	Burford, D.

	
	15.12

	Carnegie, L. R.

	
	209.25

	Chalk, B.

	
	143.64

	C. J. Christian Pty Ltd

	
	78.75

	Clarke, M. I.

	
	241.92

	Clarke, M. and Stough, C.

	
	22.68

	Clifford, Michele L.

	82 Emmett Road, Crafers, S.A. 5152
	24.10

	Colman, H. and Reeves, A.

	
	22.68

	Cook, R. and E. S.

	
	238.14

	Coulson, P. M.

	
	56.70

	Coventry, Williams R. (deceased)

	13 Castle Street, Liverpool, U.K. L24SU
	63.55

	Cox, S. M.

	
	234.36

	Croser, G. R.

	
	11.34

	Crowley, E. (deceased)

	Mundulla, S.A. 5270
	58.43

	D’Arcy, F. V. and E. J. (deceased)

	
	241.92

	Dagostino, M. P.

	
	60.48

	Daniel, Rosemary

	20 Beaufort Crescent, Felixstow, S.A. 5070
	45.68

	Damman, R. (deceased)

	
	80.00

	Davies, Brett

	29 Brallos Avenue, Holsworthy, N.S.W. 2173
	51.98

	Deca Investments Pty Ltd

	
	71.82

	Dickenson, I. D.

	
	41.58

	Dorratt, S. R.

	
	136.08

	Douglas, William J.

	Swinside, Coleraine, Vic. 3315
	76.86

	Foreman, T. J. (deceased) and McMahon, M. E.

	
	241.92

	Forwood, Samuel J. B.

	123 March Street, Orange, N.S.W. 2800
	45.36

	Francis Stuart Holdings Pty Ltd

	8 Goodall Street, Hawthorn, Vic. 3122
	24.10

	Freeman, Joseph (estate)

	Government Buildings, Kalgoorlie, W.A. 6430
	471.08

	Fulton, Frances A. T.

	5 Leon Road, Dalkeith, W.A. 6009
	25.52

	Gaiter, G. A.

	
	15.12

	
	
	

	
	
	

	Gill, B. G.

	23/3-5 Kireep Road, Balwyn, Vic. 3103
	323.66

	Great Grapevine Pty Ltd

	
	26.46

	Green, Daryl and Beryl

	175 Lane Street, Broken Hill, N.S.W. 2880
	279.72

	Hall, L. E.

	
	211.68

	Hancock, N. D.

	
	291.06

	Harwill Investments Pty Ltd

	
	117.18

	Hiatt, Robert W. P.

	34/297 Edgecliff Road, Woollahra, N.S.W. 2025
	526.84

	Hiatt, Robert and Stuart

	34/297 Edgecliff Road, Woollahra, N.S.W. 2025
	219.56

	Hiatt, Stuart I. P.

	34/297 Edgecliff Road, Woollahra, N.S.W. 2025
	263.50

	Hiatt, Suzanne L. P.

	34/297 Edgecliff Road, Woollahra, N.S.W. 2025
	877.75

	Holmes, Charles A.

	2 Seashell Avenue, Mian Beach, Qld 4215
	192.15

	Holt, Arthur and Edwards, Lennard

	P.O. Box 250, Warwick, Qld 4370
	153.72

	Hope, J. A.

	
	52.92

	Hunt, Stephen B.

	8/28-34 N/Bent Street, Neutral Bay, N.S.W. 2089
	63.95

	Kampf, J. H.

	
	177.66

	Kearney, R. P.

	
	185.22

	Kemp, A.

	
	162.54

	Kita Finance Company Limited

	
	15.12

	Klenke, K. W.

	
	11.34

	Knight, Michael J.

	G.P.O. Box 2160, Canberra, A.C.T. 2601
	16.70

	Kranz, E.

	
	192.78

	Kuhl, I. R. J.

	
	49.14

	Langrehr, E. (deceased)

	
	241.92

	Lardner Byfieldt, Stephenson

	
	15.75

	Leonard, Joanne L.

	30 Racecourse Crescent, Launceston, Tas 7250
	41.92

	Leow, S. W.

	
	69.60

	Lomer, R. J.

	
	45.36

	Lynch, Adeline E.

	
	241.92

	MacLean, D. T. and Verrando, V. F.

	
	94.50

	Macpart Nominees Pty Ltd

	
	11.34

	Maiorano, S.

	
	238.14

	Marano, G. and Middleton, W.

	
	151.20

	Mavropoulos, Y.

	
	37.80

	May, P. J.

	
	68.04

	McDonald, D. J.

	
	83.16

	McDowall, Karen E.

	3/169 Barton Terrace, North Adelaide, S.A. 5006
	24.01

	McInnes, H. M. (deceased)

	
	553.92

	McIntosh, Andrew D.

	38 Tudley Road, Ivanhoe, Vic. 3079
	31.97

	McQueen, T.

	
	64.26

	Metzer, McDonald, Williams and Waterman

	
	30.24

	Milton, J.

	
	204.12

	Moore, Brian J.

	4 Windermere Crescent, Brighton, Vic. 3186
	65.36

	Du Boil, Lidia O. L. M.

	25 Murphy Street, Fulham Gardens, S.A. 5024
	48.04

	Murray, M. P.

	
	80.00

	Nedlands, Pty Ltd

	
	151.20

	Newbury, Christopher J.

	2/88 Celtic Avenue, Clovelly Park, S.A. 5042
	58.75

	Neylan, M. A.

	
	38.58

	O’Leary, C. E.

	
	56.70

	Odlum, Norman (deceased)

	1 Glenelg Lane, Gawler, S.A. 5118
	24.10

	Page, G. R.

	
	539.56

	Page, N.

	
	226.80

	Peat, R. and Nurton, D.

	
	52.92

	Phillips, R. F.

	
	11.34

	Piloiras, P.

	
	75.60

	Pryor, A. E. (deceased)

	
	343.98

	Rechelmann, Georg (deceased)

	461 Bourke Street, Melbourne, Vic. 3000
	138.29

	Reed, Alan F.

	P.O. Box 1429, Cairns, Qld 4870
	288.07

	Reid, J.

	
	15.50

	Reoch, B.

	
	192.78

	Rich, L.

	
	151.20

	Robazza, G.

	
	80.24

	Roberg, Kara H. J.

	16 Grandview Road, Glen Iris, Vic. 3146
	176.00

	Roxburgh Nominees Pty Ltd

	
	320.00

	Russell, K. H.

	
	64.26

	Sabine, P. M.

	
	173.88

	Sharp, M. J.

	
	56.00

	Shillito, M.

	
	52.92

	Skyband Systems Pty Ltd

	
	60.48

	Smith, Ian G.

	281 Maroondah Highway, Croydon, Vic. 3136
	114.19

	Starr, K. R.

	
	60.48

	Szpitalak, E. M.

	
	34.02

	Tait, J. A.

	
	35.91

	Tremethick, Hayden G.

	4 Ferry Avenue, Plympton Park, S.A. 5038
	62.00

	
	
	

	Van Os, Pamela J. (deceased)

	5 Myora Place, Jindalee, Qld 4074
	129.15

	Walker, R. A.

	
	71.82

	Walker, William

	Woomera, S.A. 5720
	1 106.12

	Walwin, P. C.

	
	513.36

	Ward, J. L. (deceased)

	
	241.92

	Webber Nominees Pty Ltd

	
	45.36

	Whitcher, E. T.

	
	49.14

	White, B. J.

	
	34.02

	Whiting, J. J.

	
	22.68

	Williams, Charlene J.

	122 Hancock Road, St Agnes, S.A. 5097
	57.65

	Willis, P.

	
	45.36

	Wood, M. P. and Wood, S.

	
	75.60

	Worthington, R.

	
	80.00

	Wright, S.

	
	192.78

	
	Total
	$18 528.82

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.
Printed and published by authority every Thursday by M. G. O’CALLAGHAN, Government Printer, South Australia

Price: $3.85, plus postage; to subscribers, $190 per annum.

�EMBED Word.Picture.8���

_1009907345.doc

