

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, 5 JUNE 2003

CONTENTS

	Page		Page
Acts Assented To.....	2378	Passenger Transport Act 1994—Notice	2398
Administrative Arrangements Act 1994—Notice.....	2379	Phylloxera and Grape Industry Act 1995—Notice	2402
Appointments, Resignations, Etc.....	2378	Petroleum Act 2000—Notice	2397
Authorised Betting Operations Act 2000—Notice	2379	Private Advertisements.....	2439
Building Work Contractors Act 1995—Notice	2379	Public Trustee Office—Administration of Estates	2439
Corporations and District Councils—Notices	2428	REGULATIONS	
Development Act 1993—Notices	2380	Fisheries Act 1982 (No. 141 of 2003)	2407
Fisheries Act 1982—Notices.....	2381	Public Corporations Act 1993 (No. 142 of 2003).....	2415
Geographical Names Act 1991—Notices.....	2386	Senior Secondary Assessment Board of South Australia	
House of Assembly—Resolutions Passed	2386	Act 1983 (No. 143 of 2003).....	2417
Housing Improvement Act 1940— <i>Erratum</i>	2397	Meat Hygiene Act 1994 (No. 144 of 2003)	2419
Land and Business (Sale and Conveyancing)		Primary Industry Funding Schemes Act 1998—	
Act 1994—Notice.....	2386	(No. 145 of 2003)	2421
Libraries Board of South Australia—Fees and Charges	2389	Roads (Opening and Closing) Act 1991—Notices	2403
Liquor Licensing Act 1997—Notices.....	2399	Road Traffic (Miscellaneous) Regulations 1999—Notice.....	2405
Local Government Act 1999—Notice	2402	Trade Standards Act 1979—Notices	2405
Mining Act 1971—Notice	2402	Transport, Department of—Notice to Mariners.....	2406
National Parks Regulations 2001—Notice	2402		

GOVERNMENT GAZETTE NOTICES

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

Department of the Premier and Cabinet
Adelaide, 5 June 2003

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

No. 6 of 2003—Constitution (Casual Vacancies and Gender Neutral Language) Amendment Act 2003. An Act to amend the Constitution Act 1934.

No. 7 of 2003—Gaming Machines (Roosters Club Incorporated Licence) Amendment Act 2003. An Act to amend the Gaming Machines Act 1992.

By command,

J. D. HILL, for Premier

DPC 02/0586

Department of the Premier and Cabinet
Adelaide, 5 June 2003

HER Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Institute of Medical and Veterinary Science Council, pursuant to the provisions of the Institute of Medical and Veterinary Science Act 1982:

Member: (from 14 July 2003 until 13 July 2007)

Kevin Francis Kelly
Karen Nadiene Thomas
Geoffrey Elliot Coles
Leslye Elizabeth Long

Chairperson: (from 14 July 2003 until 13 July 2007)

Kevin Francis Kelly

Deputy Chairperson: (from 14 July 2003 until 13 July 2007)

Karen Nadiene Thomas

By command,

J. D. HILL, for Premier

MHEA-MGR 0025 CS

Department of the Premier and Cabinet
Adelaide, 5 June 2003

HER Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Guardianship Board, pursuant to the provisions of the Guardianship and Administration Act 1993:

Panel Member: (from 5 June 2003 until 4 June 2006)

Leslie Frank Koopowitz

By command,

J. D. HILL, for Premier

MSJ 012/03 CS

Department of the Premier and Cabinet
Adelaide, 5 June 2003

HER Excellency the Governor in Executive Council has been pleased to appoint the Hon. L. T. Olsson to the office of District Court Judge and to the office of Judge of the Industrial Court both on an auxiliary basis from 5 June 2003 to 4 June 2004, it being a condition of appointment that the powers and jurisdictions of office should only be exercised during the time or times the actual duties are being undertaken, but at no other time throughout the period of appointment pursuant to the provisions of the Judicial Administration (Auxiliary Appointments and Powers) Act 1988.

By command,

J. D. HILL, for Premier

ATTG 0122/03 CS

Department of the Premier and Cabinet
Adelaide, 5 June 2003

HER Excellency the Governor in Executive Council has been pleased to designate the office of Puisne Judge of the Supreme Court as the primary judicial office of the Hon. L. T. Olsson from 5 June 2003 until 30 June 2003 pursuant to section 6 (2) of the Judicial Administration (Auxiliary Appointments and Powers) Act 1988.

By command,

J. D. HILL, for Premier

ATTG 0122/03 CS

Department of the Premier and Cabinet
Adelaide, 5 June 2003

HER Excellency the Governor in Executive Council has been pleased to designate the office of District Court Judge as the primary judicial office of the Hon. L. T. Olsson from 30 June 2003 until 4 June 2004 pursuant to section 6 (2) of the Judicial Administration (Auxiliary Appointments and Powers) Act 1988.

By command,

J. D. HILL, for Premier

ATTG 0122/03 CS

Department of the Premier and Cabinet
Adelaide, 5 June 2003

THE Council recommends Her Excellency to appoint Kathryn Errey as Personal Assistant and Aide-de-camp to Her Excellency the Governor from 11 June 2003 until 10 November 2006, or at the termination of the Governor's term of office, whichever is the earliest, pursuant to the provisions of the Constitution Act 1934.

By command,

J. D. HILL, for Premier

DPC 036/97 PT2 CS

ADMINISTRATIVE ARRANGEMENTS ACT 1994

Revocation of Delegation

I, PATRICK CONLON, Minister for Infrastructure, hereby revoke the delegation given by me on 6 January 2003 and published on 16 January 2003 under section 9 (1) of the Administrative Arrangements Act 1994 in my former capacity as Minister for Government Enterprises to the former Minister Assisting in Government Enterprises of all my powers and functions under the Public Corporations Act 1993 and the Public Corporations (Industrial and Commercial Premises Corporation) Regulations 1997 in relation to the Industrial and Commercial Premises Corporation.

Dated 25 May 2003.

P. CONLON, Minister for Infrastructure

AUTHORISED BETTING OPERATIONS ACT 2000

Section 4 (1) (b)

Notice of Approval of Contingencies

NO. 2 OF 2003

INDEPENDENT GAMBLING AUTHORITY, by this notice, approves contingencies relating to sporting or other events within Australia:

Citation

1. This notice may be cited as the Approved Contingencies (Marree Picnic Races—Gallopings) Notice 2003.

Approval

2. (1) The contingencies listed in the table are approved in respect of fixed odds betting by licensed bookmakers.

(2) This approval is subject to the provisions of the Authorised Betting Operations Act 2000 ('Act'), the Bookmakers Licensing Rules 2000, any other rules made under section 62 of the Act, and the conditions to which a licence or permit are subject.

(3) This approval of contingencies may be amended or revoked by further notice.

Definitions

3. In this notice:

'Event':

- (a) means a race on the flat for horses where each animal is ridden by a person;
- (b) includes, in relation to an event mentioned in paragraph (a) for which there were more accepters than places, a division of that event offering the same prize as the event.

'Place' means the contingency that a specified Entrant will place either first, second or third (or, if applicable, fourth) in a specified Event (including where different odds are offered by a bookmaker for first place *vis-a-vis* any of second, third or, if applicable, fourth place).

'race', with respect to horses, includes:

- (a) a race conducted by a licensed racing club; and
- (b) a race at a picnic race meeting or a gymkhana.

'Win' means the contingency that a specified Entrant will place first in or win a specified Event.

TABLE

Picnic race meeting conducted by or on behalf of the Marree Picnic Race Club at the Marree Racecourse on 7 June 2003 and such later date to which the meeting may be adjourned

No.	Description of Event	Prizes	Approved Contingencies
1.	Open sprint over 400 metres for horses	First—\$300 Second—\$150 Third—\$50	Win, place or derivative
2.	Open race over 1 000 metres for horses	First—\$500 Second—\$300 Third—\$100	Win, place or derivative

3.	District bred race over 800 metres for horses—open only to horses bred in the district	First—\$250 and rug Second—\$100 Third—\$50 Whip for winning jockey	Win, place or derivative
4.	Open sprint over 400 metres for horses	First—\$250 Second—\$100 Third—\$50	Win, place or derivative
5.	Open race over 1 600 metres for horses	First—\$1 500 and Gold Cup Second—\$500 Third—\$250 Whip for winning jockey	Win, place or derivative
6.	District bred race over 1 400 metres for horses—open only to horses bred in the district	First—\$400 and Cup Second—\$200 Third—\$100	Win, place or derivative
7.	Open race over 1 400 metres for horses	First—\$500 Second—\$300 Third—\$150	Win, place or derivative
8.	Consolation race over 600 metres for horses—open to horses which have started, but not won, on the day	First—\$250 Second—\$100 Third—\$50	Win, place or derivative

Dated 3 June 2003.

R. C. J. CHAPPELL, Secretary to the Independent Gambling Authority

BUILDING WORK CONTRACTORS ACT 1995

Exemptions

TAKE notice that, pursuant to section 45 of the Building Contractors Act 1995, I, Michael John Atkinson, Minister for Consumer Affairs, do hereby exempt the licensee named in Schedule 1 from the application of Division 3 of Part 5 of the Act in relation to domestic building work described in Schedule 2 and subject to the conditions specified in Schedule 3.

SCHEDULE 1

Cueclass Pty Ltd, BLD 168911.

SCHEDULE 2

Work performed by the licensee to construct:

- 2 dwellings at 9-11 George Street, Stepney
- 4 dwellings at 16 Canterbury Avenue, Trinity Gardens
- 3 dwellings at 12-14 Edsall Street, Norwood
- 4 dwellings at 3-9 Hackney Road, Hackney
- 8 dwellings at 9 Bristol Street, Glenelg South
- 24 dwellings at 144 Ward Street, North Adelaide
- 8 dwellings at 11 Edward Street, Glynde
- 3 dwellings at 6 Irvine Street, Port Noarlunga
- 4 dwellings at 16 Alexander Avenue, Port Noarlunga

SCHEDULE 3

In respect of each parcel of land referred to in Schedule 2, the licensee undertakes not to enter into a contract to transfer the land to any other person unless and until such building work has been completed.

Dated 30 May 2003.

M. J. ATKINSON, Minister for Consumer Affairs

DEVELOPMENT ACT 1993, SECTION 25 (17): LIGHT REGIONAL COUNCIL—GENERAL AND CONSOLIDATION PLAN AMENDMENT

Preamble

1. The Development Plan amendment entitled 'Light Regional Council—General and Consolidation Plan Amendment' (the Plan Amendment) has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Urban Development and Planning has decided to approve the Plan Amendment.

NOTICE

PURSUANT to section 25 of the Development Act 1993, I—

- (a) approve the Plan Amendment; and
- (b) fix the day on which this notice is published in the *Gazette* as the day on which the Plan Amendment will come into operation.

Dated 5 June 2003.

J. WEATHERILL, Minister for Urban Development and Planning

PLN/98/0073

DEVELOPMENT ACT 1993, SECTION 25 (17): DISTRICT COUNCIL OF MOUNT REMARKABLE—HORTICULTURE PLAN AMENDMENT

Preamble

1. The Development Plan amendment entitled 'District Council of Mount Remarkable—Horticulture Plan Amendment' (the Plan Amendment) has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Urban Development and Planning has decided to approve the Plan Amendment.

NOTICE

PURSUANT to section 25 of the Development Act 1993, I—

- (a) approve the Plan Amendment; and
- (b) fix the day on which this notice is published in the *Gazette* as the day on which the Plan Amendment will come into operation.

Dated 5 June 2003.

J. WEATHERILL, Minister for Urban Development and Planning

PLN/00/0480

DEVELOPMENT ACT 1993, SECTION 25 (17): CITY OF MARION AND CITY OF MITCHAM—MARION (CITY) AND MITCHAM (CITY) DEVELOPMENT PLANS—EDWARDSTOWN AND MELROSE PARK INDUSTRY/COMMERCE PLAN AMENDMENT

Preamble

1. The Development Plan Amendment entitled 'City of Marion and City of Mitcham—Marion (City) and Mitcham (City) Development Plans—Edwardstown and Melrose Park Industry/Commerce Plan Amendment' (the Plan Amendment) has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Urban Development and Planning has decided to approve the Plan Amendment.

NOTICE

PURSUANT to section 25 of the Development Act 1993, I—

- (a) approve the Plan Amendment; and
- (b) fix the day on which this notice is published in the *Gazette* as the day on which the Plan Amendment will come into operation.

Dated 5 June 2003.

J. WEATHERILL, Minister for Urban Development and Planning

PLN/96/0250

DEVELOPMENT ACT 1993

Preamble

SUBSECTION (1) (a) of section 46 of the Development Act 1993 allows the Minister for Urban Development and Planning to apply that section to development if the Minister is the opinion that a declaration under that section is appropriate or necessary for the proper assessment of development of major environmental, social or economic significance.

NOTICE

Pursuant to subsection (1) (a) of section 46 of the Development Act 1993, being of the opinion that a declaration under section 46 of the Act is appropriate and necessary for the proper assessment of development of major environmental, social and economic importance, I declare that section 46 of the Act applies to the development specified in Schedule 1.

SCHEDULE 1

The proposed land division and associated works and activities as described in Development Application No. 292/D511/02 lodged with the City of Playford on 20 December 2002 within the site specified in Schedule 2.

SCHEDULE 2

The whole of the land contained in the following certificate of titles, in the Hundred of Port Adelaide, Buckland Park:

Allotment Schedule

Parcel	CT
Allotment 91 in FP 174403	5868/773
Block 63 in DP 1671	5868/784
Allotment 91 FP 174402	5868/779
Block 62 in DP 1671	5868/777
Block 65 in DP 1671	5868/772
Block 66 in DP 1671	5868/778
Allotment 94 in FP 174428	5868/776
Block 61 in DP 1671	5868/783
Allotment 93 in FP 174427	5868/771
Block 60 in DP 1671	5868/782
Allotment 92 in FP 174426	5868/780
Block 59 in DP 1671	5868/770
Block 58 in DP 1671	5868/785
Allotment 91 in FP 174425	5868/774
Allotment 91 in FP 163644	5868/769
Block 69 in DP 1671	5868/768
Block 68 in DP 1671	5868/766
Block 67 in DP 1671	5868/767
Block S in DP 1671	5868/781
Allotment 95 in FP 174429	5868/775

J. WEATHERILL, Minister for Urban Development and Planning

DEVELOPMENT ACT 1993, SECTION 29 (2) (b) (ii): AMENDMENT TO THE LIGHT REGIONAL COUNCIL DEVELOPMENT PLAN

Preamble

It is necessary to amend the Light Regional Council Development Plan dated 5 June 2003.

NOTICE

PURSUANT to section 29 (2) (b) (ii) of the Development Act 1993, I, Jay Weatherill, being the Minister administering the Act, amend:

The Light Regional Council Development Plan dated 5 June 2003, as follows:

Insert the contents of Attachment A immediately before the tabulation 'TABLE Lig/2'

Dated 5 June 2003.

J. WEATHERILL, Minister for Urban Development and Planning

PLN/99/0316

Attachment A

TABLE Lig/1

INFILL DWELLING SITES

1. Allotment 102, part section 375, Hundred of Belvidere, CT Volume 4331 Folio 495.
2. Allotment 103, part section 375, Hundred of Belvidere, CT Volume 4331 Folio 496.
3. Part section 44, Hundred of Belvidere, CT Volume 1314 Folio 67
4. Nitschke Road, Marananga, Allotment 10, part section 113, Hundred of Nuriootpa, CT Volume 4347 Folio 285.
5. Neldner Road, Marananga, Allotment 202, part section 80, Hundred of Nuriootpa, CT Volume 4308 Folio 151.
6. Seppeltsfield Road, Marananga, Allotment 208, part section 80, Hundred of Nuriootpa, CT Volume 4338 Folio 941.
7. Stonewell Road, Tanunda, Allotment 2, part section 288, Hundred of Nuriootpa, CT Volume 4192 Folio 35.
8. Smyth Road, Tanunda, Allotment 3, part section 512, Hundred of Nuriootpa, CT Volume 942 Folio 183.
9. Smyth Road, Tanunda, Allotment 4, part section 45, Hundred of Nuriootpa, CT Volume 4146 Folio 626.
10. Smyth Road, Tanunda, part section 44, Hundred of Nuriootpa, CT Volume 659 Folio 173.
11. Hanisch Road, Tanunda, part section 239, Hundred of Nuriootpa, CT Volume 1311 Folio 92.
12. Roennfeldt Road, Greenock, Allotment 251, part section 192, Hundred of Nuriootpa, CT Volume 4267 Folio 96.
13. Radford Road, Seppeltsfield, part section 203, Hundred of Nuriootpa, CT Volume 97 Folio 185.
14. Greenock Road, Nuriootpa, part section 123, Hundred of Nuriootpa, CT Volume 3497 Folio 53.
15. Samuel Road, Nuriootpa, Allotment 2, part section 213, Hundred of Nuriootpa, CT Volume 4307 Folio 979.
16. Tolley Road, Nuriootpa, Allotment 204, part section 138, Hundred of Nuriootpa, CT Volume 5090 Folio 334.
17. Neil Avenue, Nuriootpa, Allotment 3, part section 138, Hundred of Nuriootpa, CT Volume 2482 Folio 80.
18. Neil Avenue, Nuriootpa, Allotment 4, part section 138, Hundred of Nuriootpa, CT Volume 4091 Folio 993.
19. Neil Avenue, Nuriootpa, Allotment 15, part section 138, Hundred of Nuriootpa, CT Volume 4010 Folio 869.
20. Moppa Road, Nuriootpa, Allotment 13, part section 177, Hundred of Nuriootpa, CT Volume 3909 Folio 64.
21. Hempel Road, Nuriootpa, part section 233, Hundred of Nuriootpa, CT Volume 3936 Folio 55.
22. Tolley Road, Nuriootpa, part section 215, Hundred of Nuriootpa, CT Volume 3650 Folio 177.
23. Roennfeldt Road, Greenock, Allotment 22, part section 166, Hundred of Nuriootpa, CT Volume 4215 Folio 599.

DEVELOPMENT ACT 1993, SECTION 26 (8): PORT ADELAIDE ENFIELD (CITY) AND SALISBURY (CITY) DEVELOPMENT PLANS—INDUSTRY (GEPSS CROSS GATEWAY) PLAN AMENDMENT

Preamble

1. The Development Plan Amendment entitled 'Port Adelaide Enfield (City) and Salisbury (City) Development Plans—Industry (Gepps Cross Gateway) Plan Amendment' (the Plan Amendment) has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Urban Development and Planning has decided to approve the Plan Amendment.

NOTICE

PURSUANT to section 26 of the Development Act 1993, I—

- (a) approve the Plan Amendment; and
- (b) fix the day on which this notice is published in the *Gazette* as the day on which the Plan Amendment will come into operation.

Dated 5 June 2003.

J. WEATHERILL, Minister for Urban Development and Planning

PLN/99/0509

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice No. P033/03 made under section 43 of the Fisheries Act 1982 and published in the *South Australian Government Gazette*, pages 1933 and 1934, dated 9 May 2003 being the first and last notice on those pages, referring to the Spencer Gulf prawn fishery, is hereby revoked from 1800 hours on 28 May 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

R014-03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in waters of Spencer Gulf north of the line commencing at position latitude 33°34.00'S, longitude 137°15.00'E then to position latitude 33°34.00'S, longitude 137°33.00'E then to position latitude 33°37.00'S, longitude 137°33.00'E then to position latitude 33°46.00'S, longitude 137°44.00'E.

SCHEDULE 2

1800 hours on 28 May 2003 to 0700 hours on 5 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

P034/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in waters of Spencer Gulf within the area commencing at position latitude 33°40.00'S, longitude 137°10.00'E then to position latitude 33°50.00'S, longitude 137°20.00'E then to position latitude 33°55.00'S, longitude 137°09.00'E then to position latitude 33°59.00'S, longitude 137°12.00'E then to position latitude 34°11.00'S, longitude 137°10.00'E then to position latitude 34°24.00'S, longitude 137°03.00'E then to position latitude 34°24.00'S, longitude 136°44.00'E then to position latitude 34°04.00'S, longitude 136°44.00'E then to position latitude 33°56.00'S, longitude 136°34.00'E.

SCHEDULE 2

1800 hours on 28 May 2003 to 0700 hours on 5 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

P035/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in waters of Spencer Gulf within the area commencing at position latitude 34°19.00'S, longitude 137°30.00'E then to position latitude 34°19.00'S, longitude 137°20.00'E then to position latitude 34°23.00'S, longitude 137°15.00'E then to position latitude 34°54.00'S, longitude 137°15.00'E.

SCHEDULE 2

1800 hours on 28 May 2003 to 0700 hours on 7 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

P036/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in waters of Spencer Gulf north of the line commencing at position latitude 34°11.00'S, longitude 137°35.00'E then to position latitude 34°11.00'S, longitude 137°10.00'E then to position latitude 34°24.00'S, longitude 137°03.00'E then to position latitude 34°24.00'S, longitude 136°44.00'E then to position latitude 34°04.00'S, longitude 136°44.00'E then to position latitude 33°56.00'S, longitude 136°44.00'E.

SCHEDULE 2

1800 hours on 5 June 2003 to 0700 hours on 7 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

P037/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of Spencer Gulf.

SCHEDULE 2

From 0700 hours to 1800 hours from 29 May 2003 to 6 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

P038/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of Spencer Gulf.

SCHEDULE 2

From 0700 hours on 7 June 2003 to 2359 hours on 31 December 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

P039/03

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Bryan McDonald or persons acting as his agents (hereinafter referred to as the 'exemption holder') from the Department of Environment and Heritage, Coast and Marine Branch, 1 Richmond Road, Keswick, S.A. 5035 is exempt from the provisions of section 41 of the Fisheries Act 1982 but only insofar as to engage in the activities specified in Schedule 1 (hereinafter referred to as the 'exempted activity'), subject to the conditions set out in Schedule 2 from the date of gazettal of this notice until 30 June 2004.

SCHEDULE 1

The collection of marine organisms from all South Australian coastal waters extending from the mouth of the River Murray to Carricklinga Head and extending to Point Marsden on Kangaroo Island, and northwards from a line drawn between Corny Point and Tumby Bay encompassing Spencer Gulf, including intertidal 'rocky' reefs and the following Aquatic Reserves: West Island, American River, Goose Island, Whyalla-Cowleds Landing, Blanche Harbour and Yatala Harbor.

SCHEDULE 2

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

2. Collections undertaken from intertidal 'rocky' reef areas must be undertaken with due consideration of other members of the public already in the area.

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

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

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

Dated 29 May 2003.

W. ZACHARIN, Director of Fisheries

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of Gulf St Vincent.

SCHEDULE 2

From 0630 hours on 30 May 2003 to 2359 hours on 31 December 2003.

Dated 30 May 2003.

J. PRESSER, Principal Fisheries Manager

V008/03

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, each of the registered fish processors specified in Schedule 1 (hereinafter referred to as the 'exemption holder') is exempted from the provisions of section 44 (2) of the Fisheries Act 1982 but only insofar as the exemption holder shall not be guilty of an offence when in possession of Roe's abalone (*Haliotis roei*) which is undersize (hereinafter referred to as the 'exempted activity') pursuant to the conditions specified in Schedule 2 from 1 June 2003 until 30 June 2003, unless varied or revoked earlier.

SCHEDULE 1

FP0008

Western Abalone Processors Pty Ltd
P.O. Box 914
Port Lincoln, S.A. 5606

FP0044

Australian Bight Seafood Pty Ltd
P.O. Box 1746
Port Lincoln, S.A. 5606

FP0120

Smoothpool Nominees Pty Ltd
Trading as Blancheport Fisheries
12 Alfred Terrace
Streaky Bay, S.A. 5680

FP0132

Yorkeshell Pty Ltd
Trading as Australian Southern Seafood
P.O. Box 1579
Port Lincoln, S.A. 5606

SCHEDULE 2

1. Whilst engaged in the exempted activity, the exemption holder may only possess undersize abalone (*Haliotis roei*) taken pursuant to a Western Zone Abalone Fishery Licence issued pursuant to the Scheme of Management (Abalone Fisheries) Regulations, 1991.

2. Whilst engaged in the exempted activity, the exemption holder must weigh all abalone (*Haliotis roei*) within the State of South Australia, immediately upon receipt.

3. The exemption holder must notify the PIRSA Fisheries Compliance Unit on 1800 244 317 when receiving undersize abalone (*Haliotis roei*) and supply the following information:

- the name of the person making the call and the name of the processor;
- the time and date of receipt of the undersize abalone (*Haliotis roei*);
- the Western Zone Abalone Fishery Licence Number from which the abalone (*Haliotis roei*) was received;
- the total number of fish bags received;
- the accurate weight (in whole weight terms) of the abalone (*Haliotis roei*); and
- the number of the completed CDR1 form accompanying the fish.

4. When engaging in the exempted activity pursuant to this notice, the exemption holder must wait for a minimum of 30 minutes after notifying PIRSA Fisheries Compliance Unit before removing the numbered tag from any fish bag or before processing the abalone or removing the abalone from the registered premises.

5. The exemption holder, whilst transporting abalone (*Haliotis roei*) received from a Western Zone Abalone Fishery Licence holder, or their registered master, shall not remove any numbered tags from any fish bags containing abalone (*Haliotis roei*) until reaching the nominated registered processing premises.

6. The exemption holder shall ensure that each bag of abalone (*Haliotis roei*) is processed separately ensuring that the shells are returned with the relevant tag to the corresponding bag in which they were provided.

7. The exemption holder shall ensure that all proceeds from the sale of the abalone (*Haliotis roei*) are forwarded to the Abalone Industry Association of SA.

8. Whilst engaged in the exempted activity the exemption holder must have in his possession a copy of this notice and produce a copy of the notice if required by a PIRSA Fisheries Compliance Officer.

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

Dated 23 May 2003.

J. PRESSER, Principal Fisheries Manager

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, any holder of a Western Zone Abalone Fishery Licence (or their registered masters), issued pursuant to the Scheme of Management (Abalone Fisheries) Regulations 1991 (hereinafter referred to as the 'exemption holder') is exempted from the provisions of Clause 60 of Schedule 1 of the Fisheries (General) Regulations 2000 in that the exemption holder shall not be guilty of an offence when taking Roe's abalone (*Haliotis roei*) which is undersize, from those waters defined in Schedule 2 (hereinafter referred to as the 'exempted activity') subject to the conditions specified in Schedule 1 from 1 June 2003 until 30 June 2003, unless varied or revoked earlier.

SCHEDULE 1

1. The exemption holder may only engage in the exempted activity at the direction of an officer from the South Australian Research and Development Institute.

2. Whilst engaged in the exempted activity, the exemption holder may only take *Haliotis roei* from the area listed in Schedule 2 provided that it is not less than 60 mm in length at its greatest dimension. All abalone must be landed in the shell.

3. Whilst engaged in the exempted activity, the exemption holder may only take *Haliotis roei* from the area listed in Schedule 3 provided that it is not less than 75 mm in length at its greatest dimension. All abalone must be landed in the shell.

4. On any day the exemption holder engages in the exempted activity only abalone of the species (*Haliotis roei*) may be taken.

5. No more than one registered master may engage in the exempted activity on any one day.

6. The exemption holder may conduct the exempted activity in more than one area as defined in Schedule 2 and Schedule 3 on any one day, as directed by an officer of the South Australian Research and Development Institute, provided that a separate notification pursuant to Condition 7 below has been made for each area prior to conducting any fishing activity in that area.

7. The exemption holder must notify the PIRSA Fisheries Compliance Unit on 1800 065 522 prior to engaging in the exempted activity with the following information:

- (a) the name of the person making the call and the Western Zone Abalone Fishery Licence Number;
- (b) the name of the registered master who will be conducting the exempted activity on that day;
- (c) the date on which the exempted activity will take place;
- (d) the port of departure;
- (e) the designated area from Schedule 2 which is to be fished; and
- (f) where the exemption holder is nominating to fish in an additional designated area from the previous nominated designated area on any one day, the exemption holder must wait at least 30 minutes prior to leaving the point from where the nomination was made.

8. Upon completion of the day's fishing activities the exemption holder shall complete the Daily Research Data Logsheet provided including the following information:

- Drop Number;
- Fishing Location (each dive entry location using GPS marks in decimal minutes including seconds.);
- Time Underwater;
- Swell;
- Number of *H. Roei*;
- Tag Number; and
- CDR Number.

The completed Daily Research Data Logsheets must be posted or delivered to the Chief Scientist, South Australian Research and Development Institute within seven days of the completion of the day's fishing activities to which it relates.

9. Upon completion of the dive at each site and before landing, the exemption holder shall place the abalone in or with the bag supplied and complete the information on the tag provided including the date and CDR number. The catch is to be bagged or stored separately for each dive location and the tag included with the catch. If more than one bag is taken in one dive location, the tag numbers are to be recorded in the row beneath the original on the Daily Research Data Logsheet provided.

The total number of bags for that day and the numbers of the tags placed on each bag shall be included on the CDR 1. The CDR 1 must be completed within 50 m of landing and the white and yellow copies of the CDR 1 must accompany the abalone to the fish processing premises.

10. The exemption holder must make a record in writing immediately at the conclusion of a fishing trip and before the abalone are consigned to a registered fish processor setting out details of the abalone taken during that fishing trip. This record must be completed within 50 m of the point of landing of the catch and before the catch is consigned to a nominated processor and/or taken onto processor premises where such premises are within 50 m of the point of landing or at the end of each day of fishing where the catch is not landed on that day. The details of such record shall be recorded on and be such as are sufficient to complete in triplicate a CDR 1 form.

11. All *Haliotis roei* taken pursuant to this notice shall be delivered to one of the registered fish processors detailed in Schedule 4 for weighing, within 48 hours of landing, within the State of South Australia.

12. The exemption holder shall not intentionally induce weight loss of abalone by any means.

13. The exemption holder whilst engaged in the exempted activity must conduct such activity from a boat registered pursuant to a Western Zone Abalone Fishery Licence.

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

15. Whilst engaged in the exempted activity the exemption holder must have in his possession a copy of this notice and produce a copy of the notice if required by a PIRSA Fisheries Compliance Officer.

SCHEDULE 2

AREA 1

Lipson Island Fishdown

All waters contained within the following boundaries:

latitude 34.2638° longitude 136.2670°, latitude 34.2638° longitude 136.2620°, latitude 34.2665° longitude 136.2670°, latitude 34.2666° longitude 136.2620°.

Grindal Island Fishdown

All waters contained within the following boundaries:

latitude 34.9049° longitude 136.0400°, latitude 34.9050° longitude 136.0230°, latitude 34.9229° longitude 136.0400°, latitude 34.9230° longitude 136.0240°.

AREA 2

Venus Bay Fishdown

All waters contained within the following boundaries:

latitude 33.2340° longitude 134.6390°, latitude 33.2340° longitude 134.6320°, latitude 33.2400° longitude 134.6390°, latitude 33.2400° longitude 134.6320°.

Little Bay Fishdown

All waters contained within the following boundaries:

latitude 33.6560° longitude 134.8850°, latitude 33.6560° longitude 134.8810°, latitude 33.6580° longitude 134.8850°, latitude 33.6580° longitude 134.8810°.

AREA 3

Cape Blanche Fishdown

All waters contained within the following boundaries:

latitude 33.0152° longitude 134.1340°, latitude 33.0156° longitude 134.1250°, latitude 33.0191° longitude 134.1340°, latitude 33.0195° longitude 134.1250°.

Point Peter Rock Fishdown

All waters contained within the following boundaries:

latitude 32.1990° longitude 133.4800°, latitude 32.1990° longitude 133.4770°, latitude 32.2010° longitude 133.4800°, latitude 32.2010° longitude 133.4770°.

AREA 4

Clare Bay Fishdown

All waters contained within the following boundaries:

latitude 31.9521° longitude 132.6880°, latitude 31.9519° longitude 132.6810°, latitude 31.9569° longitude 132.6880°, latitude 31.9567° longitude 132.6810°.

Port Sinclair Fishdown

All waters contained within the following boundaries:

latitude 32.0996° longitude 132.9920°, latitude 32.0995° longitude 132.9860°, latitude 32.1063° longitude 132.9920°, latitude 32.1062° longitude 132.9860°.

SCHEDULE 3

AREA 1

Port Neill Fishdown

All waters contained within the following boundaries:

latitude 34.1188° longitude 136.3550°, latitude 34.1188° longitude 136.3410°, latitude 34.1400° longitude 136.3550°, latitude 34.1400° longitude 136.3410°.

Taylor Island Fishdown

All waters contained within the following boundaries:

latitude 34.8650° longitude 136.0200°, latitude 34.8650° longitude 136.0070°, latitude 34.8800° longitude 136.0200°, latitude 34.8800° longitude 136.0070°.

AREA 2

Anxious Bay Fishdown

All waters contained within the following boundaries:

latitude 33.4035° longitude 134.8350°, latitude 33.4035° longitude 134.8300°, latitude 33.4075° longitude 134.8350°, latitude 33.4075° longitude 134.8300°.

AREA 3

Point Peter Fishdown

All waters contained within the following boundaries:

latitude 32.1980° longitude 133.4920°, latitude 32.1980° longitude 133.4830°, latitude 32.2100° longitude 133.4920°, latitude 32.2100° longitude 133.4830°.

Bielamah Sand Hills Fishdown

All waters contained within the following boundaries:

latitude 32.1800° longitude 133.3400°, latitude 32.1800° longitude 133.3080°, latitude 32.1900° longitude 133.3400°, latitude 32.1900° longitude 133.3080°.

SCHEDULE 4

FP0008

Western Abalone Processors Pty Ltd
P.O. Box 914
Port Lincoln, S.A. 5606

FP0044

Australian Bight Seafood Pty Ltd
P.O. Box 1746
Port Lincoln, S.A. 5606

FP0120

Smoothpool Nominees Pty Ltd
Trading as Blancheport Fisheries
12 Alfred Terrace
Streaky Bay, S.A. 5680

FP0132

YorkeShell Pty Ltd
Trading as Australian Southern Seafood
P.O. Box 1579
Port Lincoln, S.A. 5606

Dated 23 May 2003.

W. ZACHARIN, Director of Fisheries

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice No. V006/03 made under section 43 of the Fisheries Act 1982, and published in the *South Australian Government Gazette*, page 1826, dated 28 April 2003 being the third notice on that page, referring to the Gulf St Vincent prawn fishery, is hereby revoked from 1830 hours on 26 May 2003.

Dated 23 May 2003.

J. PRESSER, Principal Fisheries Manager

R012-03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of the Gulf St Vincent prawn fishery.

SCHEDULE 2

Between 0630 hours and 1830 hours between and including 26 May 2003 to 8 June 2003.

Dated 23 May 2003.

J. PRESSER, Principal Fisheries Manager

V007/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of Gulf St Vincent.

SCHEDULE 2

From 0630 hours on 8 June 2003 to 2359 hours on 31 December 2003.

Dated 23 May 2003.

J. PRESSER, Principal Fisheries Manager

V008/03

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice No. D008/03 made under section 43 of the Fisheries Act 1982 and published in the *South Australian Government Gazette*, page 841, dated 6 March 2003 being the seventh notice on page 841, referring to the West Coast prawn fishery, is hereby revoked from 1800 hours on 31 May 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

R013-03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the preparatory act to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of the West Coast north of the line of latitude 33°12.00'S.

SCHEDULE 2

1800 hours on 31 May 2003 to 0700 hours on 8 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

D009/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the preparatory act to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of the West Coast north of a line from position latitude 33°12.00'S, longitude 134°19.50'E, then to position latitude 33°21.50'S, longitude 134°44.00'E, then to position latitude 33°36.00'S, longitude 134°48.00'E.

SCHEDULE 2

1800 hours on 31 May 2003 to 0700 hours on 8 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

D010/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of the West Coast prawn fishery.

SCHEDULE 2

Between 0700 hours and 1800 hours between and including 1 June 2003 to 7 June 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

D011/03

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

SCHEDULE 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (*Penaeus latisulcatus*) in all waters of the West Coast prawn fishery.

SCHEDULE 2

From 0700 hours on 8 June 2003 to 2359 hours on 31 December 2003.

Dated 26 May 2003.

J. PRESSER, Principal Fisheries Manager

D012/03

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Kate Hutson (the 'exemption holder') or her agents of Department of Environmental Biology, University of Adelaide, Adelaide, S.A, 5005 is exempt from sections 41 and 44 (2) (b) of the Fisheries Act 1982 and Regulation 7 and Clauses 60 and 66 of Schedule 1 of the Fisheries (General) Regulations 2000 but only insofar as the exemption holder may engage in the collection of up to 100 fish of each species listed in Schedule 1, either above or below the minimum legal length, in the waters of Spencer Gulf and Coffin Bay, using a hand line or a rod and line (the 'exempted activity'), subject to the conditions set out in Schedule 2, from the date of gazettal of this notice until 30 June 2004, unless varied or revoked earlier.

SCHEDULE 1

Bream (*Acanthopagrus butcheri*)
 Mullet (Family Mugilidae)
 Mulloway (*Argyrosomus hololepidotus*)
 Salmon (*Arripis truttaceus*)
 Snapper (*Chrysophrys auratus*)
 Sweep (Scorpiis spp.)
 Tailor (*Pomatomus saltatrix*)
 Tommy ruff (*Arripis georgianus*)
 Silver Trevally (*Pseudocaranx dentex*)
 Whiting (Family Sillaginidae)
 Yellowtail kingfish (*Seriola grandis*)

SCHEDULE 2

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

2. The specimens collected may be taken from or near any aquaculture site, excluding from within any cage within a site.

3. The exemption holder must have written consent from the aquaculture licence holder prior to entering a site to undertake the exempted activity.

4. The exemption holder may take a maximum of 10 fish of any one species from a location on any one collection day, with a maximum of 2 collections per site during the term of this exemption.

5. Before collecting any specimens pursuant to this notice, the exemption holder must advise the PIRSA Fisheries Compliance Unit on 1800 065 522 with the names of the people undertaking the exempted activity, the proposed locations and the dates on which the collections are to be made.

6. The exemption holder must provide a report in writing detailing the collection of fish pursuant to this notice to the Director of Fisheries, (Attention: Roger Hill, P.O. Box 282, Port Adelaide, S.A. 5015) within 14 days of any collection, giving the following details:

- the date and time and location of collection;
- the description of all species collected; and
- the number of each species collected.

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

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

Dated 27 May 2003.

W. ZACHARIN, Director of Fisheries

GEOGRAPHICAL NAMES ACT 1991

Notice of Intention to Assign Names and Boundaries to Places

NOTICE is hereby given pursuant to the provisions of the above Act, that the Minister for Administrative and Information Services seeks public comment on a proposal to assign the names YUNTA, BLINMAN, BOOKABIE, GLENDAMBO, YALATA, KINGOONYA, OLARY, INNAMINCKA and MANNA HILL, to those areas shown numbered 1 to 9 on Rack Plan 857 (Sheet 3).

Copies of Rack Plan 857 (Sheet 3) can be viewed at the office of the Surveyor-General, 101 Grenfell Street, Adelaide, S.A. 5000 and the relevant progress associations.

Submissions in writing regarding this proposal may be lodged with the Secretary, Geographical Names Advisory Committee, Third Floor, 50 Grenfell Street, Adelaide, S.A. 5000, (G.P.O. Box 1354, Adelaide, S.A. 5001) within one month of the publication of this notice.

Dated 23 May 2003.

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

04/0429

GEOGRAPHICAL NAMES ACT 1991

Notice to Alter the Boundary of a Suburb

NOTICE is hereby given pursuant to section 11B (4) of the Geographical Names Act 1991 that I, PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by Jay Weatherill, Minister for Administrative Services, Minister of the Crown to whom the administration of the Geographical Names Act 1991 is committed DO HEREBY exclude from the suburb boundary of HOPE VALLEY and include in the suburb of Highbury that area mark (A) as shown on the plan below.

THE PLAN

Dated 24 April 2003.

P. M. KENTISH, Surveyor-General, Department
for Administrative and Information Services
DAIS.22-413/03/0006

House of Assembly, 14 May 2003

FORWARDED to the Honourable the Premier the following Resolution, passed by the House of Assembly on 14 May 2003:

That the District Council of Coober Pedy By-law No. 3 entitled Local Government Land, made on 16 December 2002, and laid on the table of this House on 18 February 2003, be disallowed.

D. A. BRIDGES, Clerk

House of Assembly, 14 May 2003

FORWARDED to the Honourable the Premier the following Resolution, passed by the House of Assembly on 14 May 2003:

That the District Council of Coober Pedy By-law No. 4 entitled Roads, made on 16 December 2002, and laid on the table of this House on 18 February 2003, be disallowed.

D. A. BRIDGES, Clerk

LAND AND BUSINESS (SALE AND CONVEYANCING) ACT 1994

Exemption

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

SCHEDULE 1

Joseph Taddeo, an officer/employee of Metropolitan Estates Pty Ltd.

SCHEDULE 2

The whole of the land described in certificate of title register book volume 5506, folio 285, situated at 155 Brebner Drive, West Lakes.

Dated 5 June 2003.

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

M. BODYCOAT, Commissioner

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2002

	\$		\$
Agents, Ceasing to Act as.....	34.10	Firms:	
Associations:		Ceasing to Carry on Business (each insertion)	22.70
Incorporation	17.40	Discontinuance Place of Business	22.70
Intention of Incorporation	43.00	Land—Real Property Act:	
Transfer of Properties	43.00	Intention to Sell, Notice of.....	43.00
Attorney, Appointment of.....	34.10	Lost Certificate of Title Notices	43.00
Bailiff's Sale	43.00	Cancellation, Notice of (Strata Plan).....	43.00
Cemetery Curator Appointed.....	25.50	Mortgages:	
Companies:		Caveat Lodgment.....	17.40
Alteration to Constitution	34.10	Discharge of	18.30
Capital, Increase or Decrease of	43.00	Foreclosures.....	17.40
Ceasing to Carry on Business	25.50	Transfer of	17.40
Declaration of Dividend.....	25.50	Sublet.....	8.75
Incorporation	34.10	Leases—Application for Transfer (2 insertions) each.....	8.75
Lost Share Certificates:		Lost Treasury Receipts (3 insertions) each.....	25.50
First Name.....	25.50	Licensing.....	51.00
Each Subsequent Name.....	8.75	Municipal or District Councils:	
Meeting Final.....	28.75	Annual Financial Statement—Forms 1 and 2	481.00
Meeting Final Regarding Liquidator's Report on		Electricity Supply—Forms 19 and 20.....	341.00
Conduct of Winding Up (equivalent to 'Final		Default in Payment of Rates:	
Meeting')		First Name	68.00
First Name.....	34.10	Each Subsequent Name.....	8.75
Each Subsequent Name.....	8.75	Noxious Trade	25.50
Notices:		Partnership, Dissolution of.....	25.50
Call.....	43.00	Petitions (small)	17.40
Change of Name.....	17.40	Registered Building Societies (from Registrar-	
Creditors.....	34.10	General).....	17.40
Creditors Compromise of Arrangement	34.10	Register of Unclaimed Moneys—First Name.....	25.50
Creditors (extraordinary resolution that 'the Com-		Each Subsequent Name	8.75
pany be wound up voluntarily and that a liquidator		Registers of Members—Three pages and over:	
be appointed').....	43.00	Rate per page (in 8pt)	218.00
Release of Liquidator—Application—Large Ad	68.00	Rate per page (in 6pt)	288.00
—Release Granted.....	43.00	Sale of Land by Public Auction.....	43.50
Receiver and Manager Appointed.....	39.75	Advertisements	2.40
Receiver and Manager Ceasing to Act.....	34.10	Advertisements, other than those listed are charged at \$2.40 per	
Restored Name.....	32.25	column line, tabular one-third extra.	
Petition to Supreme Court for Winding Up.....	59.50	Notices by Colleges, Universities, Corporations and District	
Summons in Action.....	51.00	Councils to be charged at \$2.40 per line.	
Order of Supreme Court for Winding Up Action	34.10	Where the notice inserted varies significantly in length from	
Register of Interests—Section 84 (1) Exempt.....	77.00	that which is usually published a charge of \$2.40 per column line	
Removal of Office.....	17.40	will be applied in lieu of advertisement rates listed.	
Proof of Debts	34.10	South Australian Government publications are sold on the	
Sales of Shares and Forfeiture.....	34.10	condition that they will not be reproduced without prior	
Estates:		permission from the Government Printer.	
Assigned	25.50		
Deceased Persons—Notice to Creditors, etc.....	43.00		
Each Subsequent Name.....	8.75		
Deceased Persons—Closed Estates	25.50		
Each Subsequent Estate.....	1.10		
Probate, Selling of	34.10		
Public Trustee, each Estate.....	8.75		

All the above prices include GST

GOVERNMENT GAZETTE NOTICES

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

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2003

Acts, Bills, Rules, Parliamentary Papers and Regulations						
Pages	Main	Amends	Pages	Main	Amends	
1-16	2.05	0.90	497-512	29.20	28.00	
17-32	2.80	1.75	513-528	30.00	28.80	
33-48	3.65	2.60	529-544	30.90	29.90	
49-64	4.60	3.50	545-560	31.70	30.90	
65-80	5.40	4.45	561-576	32.50	31.70	
81-96	6.25	5.20	577-592	33.60	32.20	
97-112	7.15	6.05	593-608	34.40	33.25	
113-128	8.00	7.00	609-624	35.20	34.30	
129-144	9.00	7.95	625-640	35.90	34.80	
145-160	9.85	8.80	641-656	36.80	35.85	
161-176	10.80	9.65	657-672	37.40	36.60	
177-192	11.60	10.60	673-688	39.00	37.40	
193-208	12.50	11.50	689-704	39.80	38.40	
209-224	13.30	12.25	705-720	40.30	39.50	
225-240	14.20	13.10	721-736	41.80	40.00	
241-257	15.10	13.80	737-752	42.30	41.30	
258-272	16.00	14.75	753-768	43.40	41.80	
273-288	16.90	15.80	769-784	43.90	43.10	
289-304	17.60	16.60	785-800	44.70	43.90	
305-320	18.60	17.50	801-816	45.50	44.40	
321-336	19.40	18.30	817-832	46.50	45.50	
337-352	20.40	19.30	833-848	47.50	46.25	
353-368	21.20	20.20	849-864	48.30	47.00	
369-384	22.10	21.10	865-880	49.00	48.30	
385-400	22.90	21.90	881-896	49.60	48.80	
401-416	23.70	22.60	897-912	51.20	49.60	
417-432	24.80	23.60	913-928	51.70	51.20	
433-448	25.60	24.50	929-944	52.50	51.70	
449-464	26.50	25.30	945-960	53.50	52.20	
465-480	27.00	26.20	961-976	54.50	53.25	
481-496	28.20	27.00	977-992	55.60	54.00	

Legislation—Acts, Regulations, etc:

\$

Subscriptions:

Acts	180.00
All Bills as Laid	431.00
Rules and Regulations	431.00
Parliamentary Papers	431.00
Bound Acts	199.00
Index	99.00

Government Gazette

Copy	4.70
Subscription	238.00

Hansard

Copy	13.00
Subscription—per session (issued weekly)	374.00
Cloth bound—per volume	161.00
Subscription—per session (issued daily)	374.00

Legislation on Disk

Whole Database	2 763.00
Annual Subscription for fortnightly updates	849.00
Individual Act(s) including updates	POA

Compendium

Subscriptions:

New Subs	1 638.00
Updates	578.00

(All the above prices include GST)

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

**Counter Sales
and Mail Orders:**

Service SA, Government Information Centre
Ground Floor, 77 Grenfell Street, Adelaide, S.A. 5000
Phone: 13 23 24 (local call cost), Fax: (08) 8204 1909
TTY (Hearing Impaired): (08) 8204 1923

Online Shop:www.info.sa.gov.au**Subscriptions and
Standing Orders:**

Government Publishing SA
Box 9, Plaza Level, Riverside Centre, North Terrace, Adelaide, S.A. 5000
Phone: (08) 8207 0908, (08) 8207 0910, Fax: (08) 8207 1040

**LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004**

Description of Activity (* Denotes GST included where applicable)	Previous Charge		New Charge		Last changed	Change	Reason
	2002-2003	2003-2004	2002-2003	2003-2004			
LOCKERS							
Fees for items left overnight (and forfeiting \$1 deposit) *	\$5.00	na			Jul-95	deleted	service no longer available
Lost locker key (re-keying cost) *	\$50.00	na			Jul-99	deleted	service no longer available
TOURS							
Bradman Exhibition - Tariff per person							
Adults	\$6.00	\$6.00			Jul-00		
Child Under 15	\$2.00	\$2.00			Jul-00		
Family (2 Adults & 2 Children)	\$12.00	\$12.00			Jul-00		
Charge for additional Child	\$2.00	\$2.00			Jul-00		
School Tours	\$1.00	\$1.00			Jul-00		
White Gloves Treasure's Tour - Tariff per person							
Adults	\$15.00	\$15.00			Jul-01		
Twilight Tours	Negotiated	Negotiated			Jul-99		
SPECIAL SEMINARS (Family & Oral History) & SHORT COURSES							
Tariff per person per session							
Hosted by State Library of South Australia	Negotiated	Negotiated			Jul-91		
Concession Card Holder	Negotiated	Negotiated			Jul-94		
Hosted by Public Libraries	Negotiated	Negotiated			Jul-94		
Concession Card Holder	Negotiated	Negotiated			Jul-94		
Other seminars, short courses and training sessions	Negotiated	Negotiated			Jul-96		

**LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004**

Description of Activity (* Denotes GST included where applicable)	Previous Charge		New Charge		Last changed	Change	Reason
	2002-2003	2003-2004	2003-2004	2003-2004			
PHOTOCOPIING							
Resource Card	\$1.00		\$1.00		Jul-00		
Black & White							
A4 self operated standard quality (coin)	\$0.20		\$0.20		Jul-99		
A3 self operated standard quality (coin)	\$0.40		\$0.40		Jul-99		
A4 self operated standard quality (rechargeable card)	\$0.10		\$0.10		Jul-88		
A3 self operated standard quality (rechargeable card)	\$0.20		\$0.20		Jul-89		
A4 staff operated	\$0.25		\$0.25		Jul-01		
A3 staff operated	\$0.50		\$0.50		Jul-01		
A4 laser best quality	\$2.00		\$2.00		Jul-97		
A3 laser best quality	\$4.00		\$4.00		Jul-97		
Transparency A4 staff operated	\$1.30		\$1.30		Jul-96		
Photocopying of large Maps	Negotiated		Negotiated		Jul-97		
Colour							
A4 four colour laser best quality	\$2.00		\$2.00		Jul-99		
A3 four colour laser best quality	\$4.00		\$4.00		Jul-99		
Transparency A4 four colour best quality	\$4.00		\$4.00		Jul-99		
T-shirt transfer or Decal A4 colour	\$6.00		\$6.00		Jul-99		
T-shirt transfer or Decal A3 colour	\$10.00		\$10.00		Jul-99		
Medium Volume							
A4 100 or more single sided	Negotiated		Negotiated		Jul-00		
A4 100 or more double sided	Negotiated		Negotiated		Jul-00		
A3 100 or more single sided only	Negotiated		Negotiated		Jul-00		
FAX							
Send local first page	\$2.00		\$2.00		Feb-94		
Send STD first page	\$4.00		\$4.00		Feb-94		
Send overseas first page	\$6.00		\$6.00		Feb-94		
Send local subsequent pages	\$1.00		\$1.00		Feb-94		
Send STD subsequent pages	\$2.00		\$2.00		Feb-94		
Send overseas subsequent pages	\$3.00		\$3.00		Feb-94		
Receive up to 10 pages	\$2.00		\$2.00		Feb-94		
Receive additional pages	\$0.20		\$0.20		Feb-94		

LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004

Description of Activity (* Denotes GST included where applicable)	Previous Charge		New Charge	Last Changed	Change	Reason
	2002-2003	2003-2004				
LAMINATING, MOUNTING AND BINDING						
Laminating						
Up to A4	\$3.00	\$3.00		Jul-97		
Up to A3	\$4.00	\$4.00		Jul-97		
Up to A2	\$5.00	\$5.00		Jul-97		
Mounting						
Up to A4	\$8.00	\$8.00		Jul-01		
Up to A3	\$12.00	\$12.00		Jul-01		
Up to A2	\$19.00	\$19.00		Jul-01		
Up to A1	\$31.00	\$31.00		Jul-01		
Binding						
A4 Bindomatic or A4 Coill (includes cover from 2000/2001)	\$3.00	\$3.00		Jul-98		
A4 hard cover	\$5.00	\$5.00		Jul-00		
REPRODUCTION FEES						
Reproduction Fees from Pictorial or Printed Collections and from films or videos in the Collections						
All categories (detailed below -)	Free	Free	Free	Jul-01		
- all categories includes use in book or magazine, documentary film or video, display in public use building, post graduate thesis, commercial print, TV news or current affairs programs.						
- non-listed uses to be determined by the Director or delegate.						
Audio Cassette Tape Copies	\$15.00	\$26.00		Jul-02	increase	updated for cost recovery
VHS Video Tape Copies	\$50.00	\$52.00		Jul-02	increase	increase in labour costs
Retrieval of withdrawn items from offsite (Netley)				Jul-00		
- per first retrieval (up to 5 items per location)	Negotiated	Negotiated				
- per successive items retrieved	Negotiated	Negotiated		Jul-00		

LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004

Description of Activity (* Denotes GST included where applicable)	Previous Charge		New Charge	Last changed	Change	Reason
	2002-2003	2003-2004				
PHOTOGRAPHIC						
Labour rate per hour *	\$50.00	\$52.00		Jul-01	increase	increase in labour costs
Photographic print B&W 15x20cm (6x8") *	\$15.00	\$15.50		Jul-02	increase	increase in consumables and maintenance costs
Photographic print B&W 20x25cm (8x10") *	\$16.00	\$16.50		Jul-02	increase	increase in consumables and maintenance costs
Photographic print B&W 40x50cm (16x20") *	\$29.00	\$30.00		Jul-02	increase	increase in consumables and maintenance costs
Graphic print A4 *	\$13.00	\$13.50		Jul-01	increase	increase in consumables and maintenance costs
Graphic print A3 *	\$18.00	\$18.50		Jul-01	increase	increase in consumables and maintenance costs
Graphic print A2 *	\$26.00	\$26.50		Jul-01	increase	increase in consumables and maintenance costs
Photo print sepia-tone 15x20cm (6x8") Machine Print *	\$21.00	\$21.50		Jul-01	increase	increase in consumables and maintenance costs
Photo print sepia-tone 15x20cm (6x8") Customised *	\$29.00	\$30.00		Jul-01	increase	increase in consumables and maintenance costs
Photo print sepia-tone 20x25cm (8x10") Machine Print *	\$26.00	\$26.50		Jul-01	increase	increase in consumables and maintenance costs
Photo print sepia-tone 20x25cm (8x10") Customised *	\$36.00	\$37.00		Jul-01	increase	increase in consumables and maintenance costs
Photo print sepia-tone 40x50cm (16x20") Customised *	\$71.00	\$72.00		Jul-02	increase	increase in consumables and maintenance costs
Photo print colour 15x20cm (6x8") Machine Print *	\$21.00	\$21.50		Jul-01	increase	increase in consumables and maintenance costs
Photo print colour 15x20cm (6x8") Customised *	\$29.00	\$30.00		Jul-01	increase	increase in consumables and maintenance costs
Photo print colour 20x25cm (8x10") Machine print *	\$26.00	\$26.50		Jul-01	increase	increase in consumables and maintenance costs
Photo print colour 20x25cm (8x10") Customised *	\$36.00	\$37.00		Jul-01	increase	increase in consumables and maintenance costs
Photo print colour 40x50cm (16x20") Customised *	\$70.00	\$72.00		Jul-02	increase	increase in consumables and maintenance costs
35mm B&W negative *	\$11.00	\$11.50		Jul-01	increase	increase in consumables and maintenance costs
120 size B&W negative *	\$20.00	\$21.00		Jul-01	increase	increase in consumables and maintenance costs
35mm colour negative *	\$23.00	\$23.50		Jul-01	increase	increase in consumables and maintenance costs
120 size colour negative *	\$25.00	\$26.00		Jul-01	increase	increase in consumables and maintenance costs
35mm colour slide *	\$40.00	\$41.00		Jul-01	increase	increase in consumables and maintenance costs
120 size colour slide/Transparency *	\$25.00	\$26.00		Jul-01	increase	increase in consumables and maintenance costs
Digital Imaging						
Digital Image Per Scan *	\$15.00	\$15.50		Jul-02	increase	updated for cost recovery
Burn DR-ROM *	\$10.00	\$10.00		Jul-01		
MICROGRAPHIC						
35mm B&W microfilm positive *	\$58.00	\$60.00		Jul-02	increase	increase in labour and maintenance costs
16mm microfiche duplicate *	\$1.30	\$1.35		Jul-01	increase	increase in labour and maintenance costs
35mm B&W microfilm duplicate negative	\$65.00	\$67.50		Jul-02	increase	increase in labour and maintenance costs

LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004

Description of Activity (* Denotes GST included where applicable)	Previous Charge		New Charge	Last changed	Change	Reason
	2002-2003	2003-2004				
PRINT FROM COMPUTER (staff operated)						
Labour rate per hour	\$45.00	\$52.00		Jul-01	increase	updated for cost recovery
A4 B&W LaserWriter first page	\$1.00	\$1.00		Sep-95		
A4 B&W LaserWriter subsequent page	\$0.50	\$0.50		Sep-95		
Photoquality B&W 20x27cm (8x11")	\$10.00	\$10.00		Jul-98		
Photoquality colour 20x27cm (8x11")	\$20.00	\$20.00		Jul-98		
A4 four colour laser	\$5.00	\$5.00		Feb-94		
A3 four colour laser	\$8.00	\$8.00		Feb-94		
Transparency A4 four colour	\$7.00	\$7.00		Jul-96		
T-shirt transfer or Decal A4 colour	\$8.00	\$8.00		Feb-94		
T-shirt transfer or Decal A3 colour	\$12.00	\$12.00		Feb-94		
Digital Image (TIFF or JPEG file distributed by email, CD-RO	\$13.00	\$15.50		Jul-01	increase	updated for cost recovery
Burn CD-ROM *	\$10.00	\$10.00		Jul-01		
M/F READER PRINTER						
A4 microfiche / film self operated	\$0.40	\$0.40		Jul-91		
A3 microfilm self operated	\$0.60	\$0.60		Jul-89		
A4 microfiche / film staff operated	\$2.00	\$2.00		Jul-91		
A3 microfilm staff operated	\$3.00	\$3.00		Jul-91		
- To be applied to State Library product sales under \$150						
- Does not apply to State Library fees levied						
- Publications may be liable for an invoicing charge						
NOTES						
- Image Centre orders will only be held for a period of 3 months from the date of completion.						
- All Photographic and Print from Computer items, labour charges apply to all customised work.						
- Photographic						
Priority Service - 5 working days maximum B&W only Add 50%						
Priority Service - 6 working days maximum- colour work & Add 50%						
Express Service - 3 working days maximum Add 100%						
(subject to availability)						

LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004

Description of Activity (* Denotes GST included where applicable)	Previous Charge		New Charge	Last changed	Change	Reason
	2002-2003	2003-2004				
DOCUMENT DELIVERY SERVICE						
Faxing- Inter-Library Charges						
Interlibrary local per 10 pages (or Part) *	\$3.30	\$3.30		Jul-91		within ACLIS guidelines
Interlibrary STD up to 10 pages *	\$6.60	\$6.60		Jul-91		within ACLIS guidelines
Interlibrary STD per additional 10 pages *	\$3.30	\$3.30		Jul-91		within ACLIS guidelines
S.A. Public Libraries no charge for FAXES						
Document Delivery from State Library Collections (for Public)						
Photocopying A4 (public operated - rechargeable card)	\$0.10	\$0.10		Jul-88		
Photocopying A3 (public operated - rechargeable card)	\$0.20	\$0.20		Jul-89		
Photocopying A4 (staff operated)	\$0.25	\$0.30		Jul-00	increase	
Photocopying A3 (staff operated)	\$0.50	\$0.50		Jul-00		updated for cost recovery
Priority copying (staff operated) within 5 working hours Monday to Friday	\$5.00	\$5.00		Jul-97		
Express copying (staff operated) within 2 working hours Monday to Friday subject to staff availability	\$10.00	\$10.00		Jul-01		
Printing from Public Workstations						
A4 Computer printout (rechargeable card - public operated)	\$0.15	\$0.15		Jul-98		
A4 Computer printout (staff operated)	\$0.50	\$0.50		Jul-00		
Special loans overdue fines PER DAY	\$2.00	\$2.00		Jul-89		
Charges to public for items from other libraries						
Interlibrary photocopying per article (up to 30 pages)						
Core - 5 working days *	\$13.20	\$13.20		Jul-01		within ACLIS guidelines
Priority - 48 Hours Mon to Fri *	\$19.80	\$19.80		Jul-01		within ACLIS guidelines
Rush - AM/PM Mon to Fri *	\$26.40	\$26.40		Jul-01		within ACLIS guidelines
Express - 2 working hours Mon to Fri *	\$39.60	\$39.60		Jul-01		within ACLIS guidelines
Interlibrary photocopying each additional 30 pages *	\$3.30	\$3.30		Jul-01		

LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004

Description of Activity (* Denotes GST included where applicable)	Previous Charge	New Charge	Last changed	Change	Reason
	2002-2003	2003-2004			
Interlibrary Loans to Australian Libraries					
Core - 5 working days *	\$13.20	\$13.20	Jul-01		within ACLIS guidelines
Priority - 48 Hours Mon to Fri *	\$19.80	\$19.80 includes \$6.60 levy	Jul-01		within ACLIS guidelines
Rush - AM/PM Mon to Fri *	\$26.40	\$26.40 includes \$13.20 levy	Jul-01		within ACLIS guidelines
Express - 2 working hours Mon to Fri *	\$39.60	\$39.60 includes \$26.40 levy	Jul-01		within ACLIS guidelines
Interlibrary Loans - from Overseas Libraries					
Interlibrary Loans - from Overseas Libraries	\$25.00	\$25.00	Jul-94		handling charge
Interlibrary Copies - from Overseas Libraries	\$25.00	\$25.00	Aug-94		handling charge
Charges to libraries for items from State Library Collections					
Interlibrary photocopying per article (up to 30 pages)					
Core - 5 working days *	\$13.20	\$13.20	Jul-01		within ACLIS guidelines
Priority - 48 Hours Mon to Fri *	\$19.80	\$19.80 includes \$6.60 levy	Jul-01		within ACLIS guidelines
Rush - AM/PM Mon to Fri *	\$26.40	\$26.40 includes \$13.20 levy	Jul-01		within ACLIS guidelines
Express - 2 working hours Mon to Fri *	\$39.60	\$39.60 includes \$26.40 levy	Jul-01		within ACLIS guidelines
Interlibrary photocopying each additional 30 pages *	\$3.30	\$3.30	Jul-94		within ACLIS guidelines
Photocopying A4 & A3 for Public Libraries (staff operated) *	\$0.30	\$0.30	Jul-97		within CLASA guidelines
Maximum of \$5.00 per request					
Interlibrary Loans to Australian Libraries					
Core - 5 working days *	\$13.20	\$13.20	Jul-01		within ACLIS guidelines
Priority - 48 Hours Mon to Fri *	\$19.80	\$19.80 includes \$6.60 levy	Jul-01		within ACLIS guidelines
Rush - AM/PM Mon to Fri *	\$26.40	\$26.40 includes \$13.20 levy	Jul-01		within ACLIS guidelines
Express - 2 working hours Mon to Fri *	\$39.60	\$39.60 includes \$26.40 levy	Jul-01		within ACLIS guidelines
Interlibrary Loans to Overseas Libraries					
Interlibrary Loans to Overseas Libraries	cost recovery	cost recovery			within ACLIS guidelines
Online Database Searches (by staff) including Newstext					
Basic Searches	free	free	Jul-00		
Full-text Records	cost recovery	cost recovery	Jul-86		

**LIBRARIES BOARD OF SOUTH AUSTRALIA
FEES AND CHARGES SCHEDULE 2003-2004**

Description of Activity (* Denotes GST included where applicable)	Previous Charge 2002-2003	New Charge 2003-2004	Last changed	Change	Reason
CONSULTANCIES Consultancies undertaken by the State Library negotiated on case by case basis.	Negotiated	Negotiated	Jul-95		
POSTAGE, HANDLING AND INVOICING Postage and handling Charged on a cost recovery basis and is dependent upon the service and quantities requested.					
Invoicing Charge - To be applied to State Library product sales under \$150 - Does not apply to State Library fees levied - Publications may be liable for an invoicing charge	\$3.00	\$3.50 per invoice	Jul-95	increase	updated for cost recovery

Note: In accordance with a GST Ruling received from the Australian Taxation Office, any supply made by the State Library, being a gift deductible entity, will be GST free where the revenue received recovers less than 75% of the cost of the service provided. Fees for services that include GST are denoted by an asterisk (*) next to the charge.

Dated 27 May 2003.

B. HALLIDAY, Director, State Library of South Australia

ERRATUM

In *Government Gazette* of 29 May 2003 on page 2069 the 10th address should be replaced with this new notice:

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the *Government Gazette* on the dates mentioned in the following table the South Australian Housing Trust did declare the houses described in the said table to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940, and whereas the South Australian Housing Trust is satisfied that each of the houses described hereunder has ceased to be substandard, notice is hereby given that, in exercise of the powers conferred by the said Part, the South Australian Housing Trust does hereby revoke the said declaration in respect of each house.

Address of House	Allotment, Section, etc.	Certificate of Title Volume Folio		Date and page of <i>Government Gazette</i> in which notice declaring house to be substandard published
4 Park Road, Kensington Park	Allotment 56 in Filed Plan 141117, Hundred of Adelaide	5871	270	29.2.96, page 1333

Dated at Adelaide, 29 May 2003.

M. DOWNIE, General Manager, Housing Trust

PETROLEUM ACT 2000

Renewal of Pipeline Licence PL 2

NOTICE is hereby given that the undermentioned Pipeline Licence has been renewed under the provisions of the Petroleum Act 2000, pursuant to delegated powers dated 28 March 2002, *Gazetted* 11 April 2002, page 1573.

No. of Licence	Licensee	Description	Date of Expiry	Length of Pipeline	Reference
2	Santos Limited Santos Petroleum Pty Ltd Santos (BOL) Pty Ltd Vamgas Pty Ltd Reef Oil Pty Ltd Alliance Petroleum Australia Pty Ltd Bridge Oil Developments Pty Ltd Delhi Petroleum Pty Ltd Origin Energy Resources Limited Basin Oil Pty Ltd Novus Australia Resources NL	To operate and maintain a pipeline for the conveyance of petroleum over a route of approximately 659 km in length, commencing at the meter station at the exit flange of the petroleum liquids extraction plant at Moomba, travelling in a southerly direction along a route as nearly as possible parallel to the Moomba to Adelaide Pipeline to a point in the vicinity of Compressor Station Number 4 on the Moomba to Adelaide Pipeline, then travelling south-westerly to a delivery point at the Port Bonython Liquids Processing Plant, Port Bonython.	25 Nov. 2023	659 km	28/01/354

Map of Pipeline Route

Pipeline Licence No. 2

Dated 30 May 2003.

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

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Harri Pullinen and Janice Pullinen have applied to the Licensing Authority for a variation to Extended Trading Authorisation and variation to Entertainment Consent in respect of the premises situated at 9 Hill Road, Kersbrook, S.A. 5231 and known as Gumhaven Restaurant.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

Conditions

The following licence conditions are sought:

A variation to the current Extended Trading Authorisation to include the following hours:

Monday to Wednesday—10 a.m. to 2 a.m. the following day.

Thursday—10 a.m. to 3 a.m. the following day.

Friday and Saturday—10 a.m. to 4 a.m. the following day.

Sunday and Public Holidays—10 a.m. to 4 a.m. the following day.

The current trading hours are midday to midnight

A variation to the current Entertainment Consent to include areas 2 and 3 and to reflect the above hours.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the 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 28 May 2003.

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 Lobethal Recreation Ground Sports Club Inc. has applied to the Licensing Authority for a Redefinition and Alteration of Licensed Premises, variation to Extended Trading Authorisation and variation to Entertainment Consent in respect of premises situated at Onkaparinga Street, Lobethal, S.A. 5241 and known as Lobethal Recreation Ground Sports Club.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

Conditions

The following licence conditions are sought:

- Alteration and Redefinition of the Licensed Premises to include the additional areas shown on the plan lodged with the application.
- That the current Extended Trading Authorisation and Entertainment Consent apply to the abovementioned additional areas.

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 29 May 2003.

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 Nicklebray Vineyards Pty Ltd has applied to the Licensing Authority for a Producer's Licence in respect of premises situated at Lot 3, Schuller Road, Kangarilla, S.A. 5157 and to be known as Nicklebray Vineyards Pty Ltd.

The application has been set down for hearing on 4 July 2003 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 29 May 2003.

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 Bella Traders Pty Ltd, c/o Fisher Jeffries, SGIC Building, Level 15, 211 Victoria Square, Adelaide, S.A. 5000 has applied to the Licensing Authority for a Wholesale Liquor Merchant's Licence in respect of premises to be situated at 22 Broadford Crescent, Findon, S.A. 5023.

The application has been set down for hearing on 4 July 2003 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 29 May 2003.

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 Bosscon Pty Ltd, c/o 33 Garfield Avenue, Kurrulta Park, S.A. 5037 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 21 O'Connell Street, North Adelaide, S.A. 5006 and known as Najjar's Cafe.

The application has been set down for hearing on 7 July 2003 at 10 a.m.

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

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

Dated 27 May 2003.

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 Gourmet Communications Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 44-46 Unley Road, Unley, S.A. 5061 and known as Flavours of Spain.

The application has been set down for hearing on 7 July 2003 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 27 May 2003.

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 Anthony William Curran and Anna Filomena Curran, c/o Lynch Meyer Lawyers, Level 2, 190 Flinders Street, Adelaide, S.A. 5000 have applied to the Licensing Authority for the transfer of a Hotel Licence in respect of premises situated at 74 Commercial Road, Port Adelaide, S.A. 5015 and known as New Central Hotel.

The application has been set down for hearing on 8 July 2003 at 10 a.m.

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

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

Dated 30 May 2003.

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 Woolworths Limited, c/o Adrian Swale, has applied to the Licensing Authority for the transfer of Retail Liquor Merchants' Licences in respect of premises situated at 41 Avenue Road Stirling, S.A. 5152 and known as Baily and Baily Liquor Stores—Stirling; 472 Goodwood Road, Cumberland Park, S.A. 5041 and known as Baily and Baily Liquor Stores—Cumberland Park; 537 Portrush Road, Glenunga, S.A. 5064 and known as Baily and Baily Liquor Stores—Glenunga; 87 Payneham Road, St Peters, S.A. 5069 and known as Baily and Baily Liquor Stores—St Peters; 1792 Main North Road, Salisbury Plains, S.A. 5109 and known as Baily and Baily Liquor Stores—Main North Road; 31 North East Road, Collinswood, S.A. 5081 and known as Baily and Baily Liquor Stores—Collinswood.

The application has been set down for hearing on 8 July 2003 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 29 May 2003.

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 Trevor Lawrence Gill and Roseanne Gill have applied to the Licensing Authority for a variation to Extended Trading Authorisation and Entertainment Consent in respect of the premises situated at 73 Commercial Road, Port Augusta, S.A. 5700 and known as Hotel Commonwealth.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

Conditions

The following licence conditions are sought:

A variation to the current Extended Trading Authorisation:

Thursday—midnight to 2 a.m. the following day.

A variation to the current Entertainment Consent to include the hours sought.

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 26 May 2003.

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 Isobar Nominees Pty Ltd has applied to the Licensing Authority for a variation to Licence Conditions and Redefinition in respect of the premises situated at 134 Hindley Street, Adelaide, S.A. 5000 and known as Isobar.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

Conditions

The following licence conditions are sought:

A variation to condition 1 from:

Tuesday and Wednesday—9 p.m. to midnight;

Thursday to Saturday—9 p.m. to 3 a.m. the following day;

Sunday—9 p.m. to midnight.

To:

Tuesday and Wednesday—5 p.m. to midnight;

Thursday to Saturday—5 p.m. to 3 a.m. the following day;

Sunday—5 p.m. to midnight.

And to the designation of area 1 as depicted on the plan as a dining 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 23 May 2003.

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 Geoffrey William Porter and Patricia Anne Porter, c/o David Watts & Associates, Liquor Licensing Consultants have applied to the Licensing Authority for a Producer's Licence in respect of the premises situated at Mylkappa Road, Birdwood, S.A. 5126 and known as Mylkappa Vineyards.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

Conditions

The following licence conditions are sought:

- Sell or supply liquor by way of sample.
- Designated dining 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 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 26 May 2003.

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 Hentschke Pty Ltd has applied to the Licensing Authority for a Producer's Licence in respect of premises situated at Jenke Road, Seppeltsfield S.A. 5355 and known as Hentschke Pty Ltd.

The application has been set down for hearing on 4 July 2003 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 23 May 2003.

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 Wayne Patrick Stewart and Elizabeth Tassie have applied to the Licensing Authority for Removal of the Producer's Licence in respect of premises situated at 52A Radford Road, Angaston, S.A. 5353 and transfer to 14 Euro Avenue, Eden Hills, S.A. 5050 and known as 1654 Vineyards.

The application has been set down for hearing on 4 July 2003.

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 27 May 2003.

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 Roger Leon Moore and Helen Mary Moore have applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at 9 Cedar Crescent, Glenside, S.A. 5065 and to be known as Wine To Go.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

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

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

Dated 27 May 2003.

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 A. & C. Plush Investments Pty Ltd, c/o Jarrod Ryan, Kelly & Co. Lawyers has applied to the Licensing Authority for a variation to Extended Trading Authorisation and Entertainment Consent in respect of the premises situated at 51 Murray Street, Tanunda, S.A. 5352 and known as Tanunda Hotel.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

Conditions

The following licence conditions are sought:

- Extended Trading Authorisation for all areas of the Hotel to include:
 - Monday to Saturday—midnight to 2 a.m. the following day.
 - Sunday—8 a.m. to 11 a.m. and 8 p.m. to 2 a.m. the following day.
- A variation to the Entertainment Consent for the whole of the licensed premises to reflect the amended trading hours.

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

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

Dated 27 May 2003.

Applicant

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Central Football Club of Port Augusta has applied to the Licensing Authority for the Removal of a Club Licence with a variation to the Extended Trading Authorisation, Entertainment Consent and a Gaming Machine Licence in respect of premises situated corner Main and Pine Streets, Port Augusta, S.A. 5700 and to be situated at 3 Hannigan Street, Port Augusta, S.A. 5700 and known as Central Football Club of Port Augusta.

The application has been set down for hearing on 4 July 2003 at 9 a.m.

Conditions

The following licence conditions are sought:

- Variation to Extended Trading Authorisation:
Friday and Saturday—midnight to 2 a.m. the following day.
- The current Entertainment Consent is to apply to the hours sought.

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 27 May 2003.

Applicant

LOCAL GOVERNMENT ACT 1999

Regulations by 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.

The Rules constituting the Local Government Superannuation Scheme known as Local Super are amended with effect from 1 October 2003 as follows:

1. Rule 30 is amended by:
 - 1.1 deleting the full stop at the end of sub-rule 30 (d) and substituting a semi-colon; and
 - 1.2 inserting a new sub-rule 30 (e) immediately after sub-rule 30 (d) as follows:

'(e) if any portion of a benefit is covered by an insurance policy with an Insurer an amount will be allocated under paragraph (d) to such portion of the Member's or beneficiaries' benefit only from the time that the Board receives proceeds from the Insurer in respect of the relevant claim under the insurance policy unless the Member had ceased Service before 1 October 2003.'

Dated 27 May 2003.

BARBARA RYLAND, Executive Officer

MINING ACT 1971

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

Applicant: Australian Coloured Oxides Pty Ltd

Location: Copley area—Approximately 10 km south of Leigh Creek

Term: 1 Year

Area in km²: 513

Ref: 070/2003

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

H. TYRTEOS, Mining Registrar, Department of Primary Industries and Resources

NATIONAL PARKS REGULATIONS 2001

Closure of Brookfield Conservation Park

PURSUANT to Regulation 8 (3) (d) of the National Parks Regulations 2001, I, Edward Gregory Leaman, the Director of National Parks and Wildlife, close to the public the whole of Brookfield Conservation Park from 6 p.m. on Friday, 25 July 2003 until 6 a.m. on Monday, 28 July 2003.

The purpose of the closure is to ensure the safety of the public during a pest control and monitoring program within the reserve during the period indicated.

Use of Firearms within the Reserve

Pursuant to Regulations 8 (4), 20 (1) and 41 of the National Parks Regulations 2001, I, Edward Gregory Leaman, Director of National Parks and Wildlife grant permission to members of the Sporting Shooters Association of South Australia (SA Branch) in possession of both a current Hunting Permit and a firearm to enter and remain in Brookfield Conservation Park from 6 p.m. on Friday, 25 July 2003 until 6 a.m. on Monday, 28 July 2003 for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirement of the National Parks and Wildlife Act 1972, National Parks Regulations 2001, and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the Directors requests, requirements and orders of a Warden.

Dated 28 May 2003.

E. G. LEAMAN, Director, National Parks and Wildlife

PHYLLOXERA AND GRAPE INDUSTRY ACT 1995

Contributions Towards Primary Functions Under the Act for year 2002-2003

PURSUANT to section 23 of the above Act, the Phylloxera and Grape Industry Board gives notice that registered persons (being persons who are recorded in the Register established by the Board as owners of 0.5 hectares, or more of planted vines) must contribute to the costs of the Board's primary functions for the year ending 30 April 2003.

The rules of calculation of such contributions are as follows:

- (1) Calculations will be based on the area of vines recorded in the Register as being owned by each person.
- (2) The rate per hectare of vines will be \$9.50 with a minimum contribution of \$50.
- (3) Any fee for default or delay in contribution payment will be calculated on a per hectare basis.
- (4) The levy will be collected or recovered by the Commissioner of Land Tax on behalf of the Board as if the contribution were land tax, and will be subject to the same penalties for delay or default in payment (section 23 (3) of the Act).

Notices of contributions will be forwarded by post to registered persons.

P. HACKWORTH, Executive Officer

ROADS (OPENING AND CLOSING) ACT 1991

Road Closure—Esplanade, Christies Beach

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the DEVELOPMENT ASSESSMENT COMMISSION proposes to make a Road Process Order to:

- (i) open as road portion of allotment 311 in Deposited Plan 3299 shown more particularly delineated and numbered '1' on the Preliminary Plan No. 03/0044;
- (ii) close portion of the public road (Esplanade) adjoining allotments 311 and 312 in Deposited Plan 3299, more particularly delineated and lettered 'A' and 'B' (respectively) in the Preliminary Plan No. 03/0044.

Closed road lettered 'A' and 'B' is to be retained by the City of Onkaparinga and added to the adjoining reserves.

A copy of the plan and a statement of persons affected are available for public inspection at the offices of the City of Onkaparinga, Ramsey Place, NOARLUNGA CENTRE, S.A. 5168 and the office of the Surveyor-General, 101 Grenfell Street, Adelaide during normal office hours.

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

The application for easement or objection must be made in writing to the Development Assessment Commission, 136 North Terrace, Adelaide, S.A. 5000 WITHIN 28 DAYS OF THIS NOTICE and a copy must be forwarded to the Surveyor-General, P.O. Box 1354, Adelaide, S.A. 5000. Where a submission is made, the Development Assessment Commission will give notification of a meeting at which the matter will be considered.

Commission Contact: Phil Cooper, Phone 8303 0747.

Dated 5 June 2003.

P. M. KENTISH, Surveyor-General

CORRIGENDUM

ROADS (OPENING AND CLOSING) ACT 1991

NOTICE OF CONFIRMATION OF ROAD PROCESS ORDER

*Walsh Road, Cobdogla
Deposited Plan 61672*

IN notice appearing in *Government Gazette* dated 3 June 1999 on page 2989, pursuant to section 24 (5) of the Roads (Opening and Closing) Act 1991 for the Berri Barmera Council the first line of paragraph 2 should read as follows:

2. The whole of the land subject to closure to vest in the Crown and be transferred to ...

Dated 22 May 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER**

*Kesters Road, Para Hills West
Deposited Plan 62142*

BY Road Process Order made on 26 November 2002, the City of Salisbury ordered that:

1. Portion of the public road (Kesters Road) situated adjoining Allotment 27 in Filed Plan 112712, more particularly delineated as 'A' in the Preliminary Plan No. 02/0052 be closed.

2. The whole of the land subject to closure be transferred to The Anglican Home Mission Society in South Australia Inc. in accordance with agreement for transfer dated 26 November 2002 entered into between the City of Salisbury and The Anglican Home Mission Society in South Australia Inc.

On 2 June 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER**

*Synotts Road, Laffer and Petherick
Deposited Plan 61636*

BY Road Process Order made on 26 March 2003, The District Council of Tatiara ordered that:

1. Portions of the public road (Synotts Road) situated adjoining the northern boundaries of section 4, Hundred of Petherick and the Allotment comprising Pieces 51 and 50 in Filed Plan 217344, more particularly delineated as 'A', 'B' and 'C' (respectively) in the Preliminary Plan No. 02/0076 be closed.

2. The whole of the land subject to closure be transferred to James Anderson Darling in accordance with agreement for transfer dated 2 December 2002 entered into between The District Council of Tatiara and J. A. Darling.

3. The following easement is granted over portion of the land subject to closure:

Grant to Transmission Lessor Corporation and ElectraNet Pty Ltd an easement for electricity supply purposes.

On 2 June 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER***Sturt Valley Road, Upper Sturt
Deposited Plan 61679*

BY Road Process Order made on 3 February 2003, the Adelaide Hills Council ordered that:

1. Portion of the public road (Sturt Valley Road) situated adjoining Allotment 3 in Filed Plan 105612 and Allotment 303 in Deposited Plan 33813, more particularly delineated as 'A' and 'B' (respectively) in the Preliminary Plan No. 02/0066 be closed.

2. The whole of the land subject to closure be transferred to Raymond Murray Jarvis and Vivienne Adele Jarvis in accordance with agreement for transfer dated 29 July 2002 entered into between the Adelaide Hills Council and R. M. and V. A. Jarvis.

On 2 June 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER***Toohy Crescent, Pasadena
Deposited Plan 61725*

BY Road Process Order made on 27 February 2003, the City of Mitcham ordered that:

1. Portion of the public road (Toohy Crescent) situated adjoining Allotment 9 in Filed Plan 854, more particularly delineated as portion of 'A' in the Preliminary Plan No. 02/0035 be closed.

2. The whole of the land subject to closure be transferred to Antonio Caruso in accordance with agreement for transfer dated 18 February 2003 entered into between the City of Mitcham and A. Caruso.

3. The following easements are granted over the land subject to closure:

Grant to the City of Mitcham an easement for drainage purposes over the whole of the land.

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

On 2 June 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER***Wentworth Street, Seacombe Gardens
Deposited Plan 61840*

BY Road Process Order made on 11 February 2003, The Corporation of the City of Marion ordered that:

1. Portion of the public road (Wentworth Street) situated adjoining Allotment 689 in Deposited Plan 4669, more particularly delineated as portion of 'A' in the Preliminary Plan No. 02/0071 be closed.

2. The whole of the land subject to closure be transferred to Janko Hromis and Veselinka Hromis in accordance with agreement for transfer dated 10 February 2003 entered into between The Corporation of the City of Marion and J. and V. Hromis.

On 2 June 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER***Archer Street, Auburn
Deposited Plan 61930*

BY Road Process Order made on 19 March 2003, the Clare and Gilbert Valleys Council ordered that:

1. Portion of the public road (Archer Street) situated between Allotment 353 in Filed Plan 211949 and Allotment 7 in Filed Plan 103539, more particularly delineated as 'A' in the Preliminary Plan No. 02/0125 be closed.

2. The whole of the land subject to closure be transferred to David John Cowperthwaite in accordance with agreement for transfer dated 7 February 2003 entered into between the Clare and Gilbert Valleys Council and D. J. Cowperthwaite.

3. The following easement is granted over portion of the land subject to closure:

Grant to the Clare and Gilbert Valleys Council an easement for the maintenance and preservation of Memorial Cairn.

On 2 June 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER***Unnamed Public Road, Marion
Deposited Plan 61048*

BY Road Process Order made on 30 October 2002, The Corporation of the City of Marion ordered that:

1. Portion of the unnamed public road situated adjoining Abbeville Terrace and Allotment 347 in Deposited Plan 3054, more particularly delineated as 'A' in the Preliminary Plan No. 02/0046 be closed.

2. The whole of the land subject to closure be transferred to Noel Gregory Swan in accordance with agreement for transfer dated 30 October 2002 entered into between The Corporation of the City of Marion and N. G. Swan.

3. The following easements are granted over portion of the land subject to closure:

Grant to The Corporation of the City of Marion an easement for drainage purposes.

Grant a free and unrestricted right of way appurtenant to Certificate of Title Volume 5850 Folio 84.

On 23 May 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24**NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER***Nixon Road, Monash
Deposited Plan 62157*

BY Road Process Order made on 2 May 2003, The Berri Barmera Council ordered that:

1. Portion of section 754, Berri Irrigation Area, situated adjoining Nixon Road forming a widening of the road thereat, more particularly delineated as '1' in the Preliminary Plan No. 02/0119 be opened as road.

On 2 June 2003 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 5 June 2003.

P. M. KENTISH, Surveyor-General

*Erratum*ROADS (OPENING AND CLOSING) ACT 1991
NOTICE OF CONFIRMATION OF ROAD PROCESS ORDER*Right of Way—Day Drive, Pasadena
Deposited Plan 61509*

IN notice appearing in *Government Gazette* dated 8 May 2003 on page 1902, pursuant to section 24 (5) of the Roads (Opening and Closing) Act 1991 for the City of Mitcham paragraph 4 should read as follows:

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

Dated 29 May 2003.

P. M. KENTISH, Surveyor-General

ROAD TRAFFIC (MISCELLANEOUS) REGULATIONS 1999

NOTICE OF EXEMPTION

Regulation 46

I, MICHAEL WRIGHT, MP, Minister for Transport, grant the following exemption pursuant to Regulation 46 of the Road Traffic (Miscellaneous) Regulations 1999.

I exempt drivers of vehicles carrying dangerous goods to Boral Construction Materials Group's Linwood Quarry on Clubhouse Road, Seacliff Park from the provisions of Regulation 20 of the Road Traffic (Miscellaneous) Regulations 1999 as it relates to the portion of Ocean Boulevard, City of Marion that lies between an imaginary line formed by the prolongation of the northern boundary of Majors Road across the road, and an imaginary line formed by the prolongation of the eastern boundary of Brighton Road across the road, subject to the following condition:

- the vehicles must approach and enter Clubhouse Road from the north and must not proceed south on Ocean Boulevard beyond Clubhouse Road; and
- the vehicles must depart Clubhouse Road in a northerly direction and must not proceed south on Ocean Boulevard beyond Clubhouse Road.

This exemption is effective immediately and can be varied or revoked at any time by notice in writing.

All other provisions contained in the Road Traffic Act 1961 and associated Regulations continue to have full force and effect.

Dated 24 April 2003.

M. WRIGHT, Minister for Transport,
Minister for Industrial Relations,
Minister for Recreation, Sport
and Racing

TRADE STANDARDS ACT 1979: SECTION 25

Declaration of Dangerous Goods

I, MICHAEL ATKINSON, Minister for Consumer Affairs, to whom the administration of the Trade Standards Act 1979 is committed, declare that the goods specified in the schedule are dangerous goods. I am satisfied that the declaration is necessary in order to avert serious risk of injury or impairment to health, and that it is not appropriate in the circumstances to deal with the matter by the prescription of safety standards.

The effect of this declaration is that forthwith, a person shall not in the course of trade or business, manufacture or supply the goods referred to in the Schedule.

SCHEDULE

Toy cap rifles incorporating an exposed cylinder mechanism for firing caps.

Dated 23 May 2003.

M. ATKINSON, Minister for Consumer Affairs

TRADE STANDARDS ACT 1979: SECTION 26A

Temporary Ban

I, MICHAEL ATKINSON, Minister for Consumer Affairs, pursuant to the powers vested in me by section 26A of the Trade Standards Act 1979:

1. having considered a recommendation from the Trade Standards Advisory Council that a temporary ban be made relating to goods of the kind specified in the Schedule ('the Goods'); and
2. believing on reasonable grounds that the said Goods are likely to cause or to injure or adversely affect the health or well being of any person,

hereby place a temporary ban on the manufacture or supply of the said Goods for a period of 90 days, the last day being Monday, 18 August 2003.

I declare that this Order shall commence:

Upon publication of this Order in the *Gazette*.

SCHEDULE

All liquid and/or novelty filled balls that are connected by a stretchable or elasticised cord that is capable of extending to at least 500 mm in length, including but not limited to Yo-Yo water hammer balls, Yo-Yo sports balls, Yo-Yo smile ball, Yo-Yo meteoric balls and Yo-Yo light balls.

Dated 22 May 2003.

M. ATKINSON, Minister for Consumer Affairs

NOTICE TO MARINERS

NO. 25 OF 2003

South Australia—Defence Activity in Defence Practice Area R245 (Spencer Gulf).

AREA 245 in the Spencer Gulf is declared a Defence Practice Area under the Defence Force Regulation 49 (1).

Defence trials involving ships, a submarine and explosives will be carried out in this area from 0600 on 11th June to 2100 on 26th June 2003. Unauthorized persons or property within this area during this period risk serious injury or damage.

The designated area is bounded by a circle of radius one nautical mile centered on a position at latitude 34°55.9'S and longitude 136°14.0'E. This is approximately 5 nautical miles north-east of Horny Point, Thistle Island.

Trespassers found within the Area 245 during this period are likely to be prosecuted as this would be a breach of the defined DPA and therefore an offence against the Commonwealth Law including the Defence Force Regulations 1952.

Call Sign 'Navy Range Control' on a Trial Support Vessel may be contacted on VHF Marine Band 69 whilst trials are underway.

For further inquiries contact N. Walton on 8341 3262 or Mobile 0402260103.

Navy Charts affected: Aus 134, 343, 345 and 776.

Publication affected: Australia Pilot Volume 1 (Seventh Edition 1992) pages 86 and 87.

Dated 3 June 2003.

MICHAEL WRIGHT, Minister for Transport,
Industrial Relations, Recreation, Sport
and Racing.

TSA 2003/00738

South Australia

Fisheries (Fees) Variation Regulations 2003

under the *Fisheries Act 1982*

Contents

Part 1—Preliminary

1. Short title
2. Commencement
3. Interpretation
4. Variation provisions

Part 2—Variation of Fisheries (General) Regulations 2000 (Gazette 31.8.2000 p 1235) as varied

5. Variation of Schedule 5—Fees (regulation 27)

Part 3—Variation of Fisheries (Fish Processors) Regulations 1991 (Gazette 27.6.1991 p 2172) as varied

6. Variation of Schedule—Fees

Part 4—Variation of Scheme of Management (Abalone Fisheries) Regulations 1991 (Gazette 27.6.1991 p 2123) as varied

7. Substitution of regulation 1
 1. Short title
8. Variation of Schedule 1—Fees
9. Transitional provision

Part 5—Variation of Scheme of Management (Blue Crab Fishery) Regulations 1998 (Gazette 11.6.1998 p 2519) as varied

10. Substitution of regulation 1
 1. Short title
11. Variation of Schedule 2—Fees
12. Variation of Schedule 4—Transitional provisions
13. Transitional provision

Part 6—Variation of Scheme of Management (Lakes and Coorong Fishery) Regulations 1991 (Gazette 27.6.1991 p 2178) as varied

14. Substitution of regulation 1
 1. Short title
15. Variation of regulation 8—Renewal of licences
16. Transitional provision

Part 7—Variation of Scheme of Management (Marine Scalefish Fisheries)
Regulations 1991 (Gazette 27.6.1991 p 2187) as varied

17. Substitution of regulation 1
 1. Short title
18. Variation of Schedule 2—Fees
19. Transitional provision

Part 8—Variation of Scheme of Management (Miscellaneous Fishery)
Regulations 2000 (Gazette 31.8.2000 p 1222) as varied

20. Substitution of regulation 1
 1. Short title
21. Variation of Schedule 4—Fees
22. Transitional provision

Part 9—Variation of Scheme of Management (Prawn Fisheries) Regulations
1991 (Gazette 27.6.1991 p 2133) as varied

23. Substitution of regulation 1
 1. Short title
24. Variation of Schedule 1—Fish prescribed for prawn fisheries
25. Variation of Schedule 2—Fees
26. Transitional provision

Part 10—Variation of Scheme of Management (River Fishery) Regulations 1991
(Gazette 27.6.1991 p 2197) as varied

27. Substitution of regulation 1
 1. Short title

Part 11—Variation of Scheme of Management (Rock Lobster Fisheries)
Regulations 1991 (Gazette 27.6.1991 p 2143) as varied

28. Substitution of regulation 1
 1. Short title
29. Variation of Schedule 2—Fees
30. Transitional provision

Part 1—Preliminary

Short title

1. These regulations may be cited as the *Fisheries (Fees) Variation Regulations 2003*.

Commencement

2. (1) Subject to subregulation (2), these regulations come into operation on the day on which they are made.

- (2) Parts 2 and 3 will come into operation on 1 July 2003.

Interpretation

3. In these regulations—

- (a) "**licence period**" means the period of 12 months commencing on 1 July in any year;
- (b) a reference to the "**principal regulations**" is a reference to the regulations specified in the heading to the Part in which the reference occurs.

Variation provisions

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

Part 2—Variation of Fisheries (General) Regulations 2000 (Gazette 31.8.2000 p 1235) as varied**Variation of Schedule 5—Fees (regulation 27)**

5. (1) Schedule 5, clause 2(a)(ii)—delete "\$1 089.00" and substitute:

\$1 331

(2) Schedule 5, clause 2(b)—delete "\$1 089.00" and substitute:

\$1 331

(3) Schedule 5, clause 2(c)—delete "\$28 570.00" and substitute:

\$64 334

(4) Schedule 5, clause 2(d)—delete "\$2 178.00" and substitute:

\$2 657

Part 3—Variation of Fisheries (Fish Processors) Regulations 1991 (Gazette 27.6.1991 p 2172) as varied**Variation of Schedule—Fees**

6. (1) Schedule, clause 1(1)(a)—delete "\$115" and substitute:

\$123

(2) Schedule, clause 1(1)(b)—delete "\$630" and substitute:

\$674

(3) Schedule, clause 1(2)—delete "\$860" and substitute:

\$920

(4) Schedule, clause 2—delete "\$20" and substitute:

\$22

Part 4—Variation of Scheme of Management (Abalone Fisheries) Regulations 1991 (Gazette 27.6.1991 p 2123) as varied**Substitution of regulation 1**

7. Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—Abalone Fisheries) Regulations 1991*.

Variation of Schedule 1—Fees

8. (1) Schedule 1, clause 1(a)(i)—delete "51 810" and substitute:

\$58 695

(2) Schedule 1, clause 1(a)(ii)—delete "57 539" and substitute:

\$64 859

(3) Schedule 1, clause 1(a)(iii)—delete "51 888" and substitute:

\$59 827

Transitional provision

9. (1) A fee prescribed by Schedule 1 of the principal regulations as varied by this Part applies in relation to the licence period commencing after the commencement of these regulations.

(2) Despite regulation 0, a fee prescribed by Schedule 1 of the principal regulations as in force immediately before the commencement of these regulations continues to apply in relation to the licence period commencing before the commencement of these regulations.

Part 5—Variation of Scheme of Management (Blue Crab Fishery) Regulations 1998 (Gazette 11.6.1998 p 2519) as varied**Substitution of regulation 1**

10. Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—Blue Crab Fishery) Regulations 1998*.

Variation of Schedule 2—Fees

11. (1) Schedule 2, clause 1(a)(i)—delete "\$2 197" and substitute:

\$2 043

(2) Schedule 2, clause 1(a)—delete "\$12.35" wherever occurring and substitute in each case:

\$19.79

Variation of Schedule 4—Transitional provisions

12. Schedule 4, table—relocate the table so that it follows clause 1

Transitional provision

13. (1) A fee prescribed by Schedule 2 of the principal regulations as varied by this Part applies in relation to the licence period commencing after the commencement of these regulations.

(2) Despite regulation 0, a fee prescribed by Schedule 2 of the principal regulations as in force immediately before the commencement of these regulations continues to apply in relation to the licence period commencing before the commencement of these regulations.

Part 6—Variation of Scheme of Management (Lakes and Coorong Fishery) Regulations 1991 (Gazette 27.6.1991 p 2178) as varied**Substitution of regulation 1**

14. Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—Lakes and Coorong Fishery) Regulations 1991*.

Variation of regulation 8—Renewal of licences

15. (1) Regulation 8(5)(a)(i)—delete "\$4 264" and substitute:

\$5 514

(2) Regulation 8(5)(a)(ii)—delete "\$4 354" and substitute:

\$5 604

Transitional provision

16. (1) A fee prescribed by regulation 8 of the principal regulations as varied by this Part applies in relation to the licence period commencing after the commencement of these regulations.

(2) Despite regulation 0, a fee prescribed by regulation 8 of the principal regulations as in force immediately before the commencement of these regulations continues to apply in relation to the licence period commencing before the commencement of these regulations.

Part 7—Variation of Scheme of Management (Marine Scalefish Fisheries) Regulations 1991 (Gazette 27.6.1991 p 2187) as varied**Substitution of regulation 1**

17. Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—Marine Scalefish Fisheries) Regulations 1991*.

Variation of Schedule 2—Fees

18. (1) Schedule 2, clause 1(a)—delete "2 404" and substitute:

\$2 811

(2) Schedule 2, clause 1(a)—delete "\$57.36" and substitute:

\$70.94

Transitional provision

19. (1) A fee prescribed by Schedule 2 of the principal regulations as varied by this Part applies in relation to the licence period commencing after the commencement of these regulations.

(2) Despite regulation 0, a fee prescribed by Schedule 2 of the principal regulations as in force immediately before the commencement of these regulations continues to apply in relation to the licence period commencing before the commencement of these regulations.

Part 8—Variation of Scheme of Management (Miscellaneous Fishery) Regulations 2000 (Gazette 31.8.2000 p 1222) as varied**Substitution of regulation 1**

20. Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—Miscellaneous Fishery) Regulations 2000*.

Variation of Schedule 4—Fees

21. (1) Schedule 4, clause 1(a)(i)—delete "\$2 782" and substitute:

\$2 811

(2) Schedule 4, clause 1(a)—delete "\$26.67" wherever occurring and substitute in each case:

\$29.78

Transitional provision

22. (1) A fee prescribed by Schedule 4 of the principal regulations as varied by this Part applies in relation to the licence period commencing after the commencement of these regulations.

(2) Despite regulation 0, a fee prescribed by Schedule 4 of the principal regulations as in force immediately before the commencement of these regulations continues to apply in relation to the licence period commencing before the commencement of these regulations.

Part 9—Variation of Scheme of Management (Prawn Fisheries) Regulations 1991 (Gazette 27.6.1991 p 2133) as varied**Substitution of regulation 1**

23. Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—Prawn Fisheries) Regulations 1991*.

Variation of Schedule 1—Fish prescribed for prawn fisheries

24. Schedule 1—delete "The following fish are specified for the prawn fisheries:"

Variation of Schedule 2—Fees

25. (1) Schedule 2, clause 1(a)(i)—delete "27 455" and substitute:

\$25 097

- (2) Schedule 2, clause 1(a)(ii)—delete "17 193" and substitute:

\$19 316

- (3) Schedule 2, clause 1(a)(iii)—delete "15 557" and substitute:

\$7 136

Transitional provision

26. (1) A fee prescribed by Schedule 2 of the principal regulations as varied by this Part applies in relation to the licence period commencing after the commencement of these regulations.

(2) Despite regulation 0, a fee prescribed by Schedule 2 of the principal regulations as in force immediately before the commencement of these regulations continues to apply in relation to the licence period commencing before the commencement of these regulations.

Part 10—Variation of Scheme of Management (River Fishery) Regulations 1991 (Gazette 27.6.1991 p 2197) as varied

Substitution of regulation 1

- 27.** Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—River Fishery) Regulations 1991*.

Part 11—Variation of Scheme of Management (Rock Lobster Fisheries) Regulations 1991 (Gazette 27.6.1991 p 2143) as varied

Substitution of regulation 1

- 28.** Regulation 1—delete the regulation and substitute:

Short title

1. These regulations may be cited as the *Fisheries (Scheme of Management—Rock Lobster Fisheries) Regulations 1991*.

Variation of Schedule 2—Fees

- 29.** (1) Schedule 2, clause 1(a)(i)—delete "6 628.00" and substitute:

\$13 330

- (2) Schedule 2, clause 1(a)(ii)—delete "7 108.00" and substitute:

\$13 830

- (3) Schedule 2, clause 1(a)(iii)—delete "8 310.00" and substitute:

\$14 737

- (4) Schedule 2, clause 1(a)—delete "\$26.67" and substitute:

\$29.78

- (5) Schedule 2, clause 1(*ab*)(i)—delete "5 616.00" and substitute:
\$7 640
- (6) Schedule 2, clause 1(*ab*)(ii)—delete "6 096.00" and substitute:
\$8 140
- (7) Schedule 2, clause 1(*ab*)(iii)—delete "7 298.00" and substitute:
\$9 047
- (8) Schedule 2, clause 1(*ab*)—delete "\$26.67" and substitute:
\$29.78

Transitional provision

30. (1) A fee prescribed by Schedule 2 of the principal regulations as varied by this Part applies in relation to the licence period commencing after the commencement of these regulations.

(2) Despite regulation 0, a fee prescribed by Schedule 2 of the principal regulations as in force immediately before the commencement of these regulations continues to apply in relation to the licence period commencing before the commencement of these regulations.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council
on 5 June 2003.

No. 141 of 2003
MAFF03/0022CS

South Australia

Public Corporations (Industrial and Commercial Premises Corporation) Variation Regulations 2003

under the *Public Corporations Act 1993*

Contents

Part 1—Preliminary

1. Short title
2. Commencement
3. Variation provisions

Part 2—Variation of Public Corporations (Industrial and Commercial Premises Corporation) Regulations 1997 (Gazette 27.2.1997 p 1078) as varied

4. Variation of regulation 3—Interpretation
-

Part 1—Preliminary

Short title

1. These regulations may be cited as the *Public Corporations (Industrial and Commercial Premises Corporation) Variation Regulations 2003*.

Commencement

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

Variation provisions

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

Part 2—Variation of Public Corporations (Industrial and Commercial Premises Corporation) Regulations 1997 (Gazette 27.2.1997 p 1078) as varied

Variation of regulation 3—Interpretation

4. Regulation 3, definition of "Minister"—delete "Minister for Government Enterprises" and substitute:

Minister for Infrastructure

Note—

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

Made by the Governor
with the advice and consent of the Executive Council
on 5 June 2003.

No. 142 of 2003
DPC 050/96 Pt 11 CS

South Australia

Senior Secondary Assessment Board of South Australia Variation Regulations 2003

under the *Senior Secondary Assessment Board of South Australia Act 1983*

Contents

Part 1—Preliminary

1. Short title
2. Commencement
3. Variation provisions

Part 2—Variation of Senior Secondary Assessment Board of South Australia Regulations 2000 (Gazette 30.11.2000 p 3372) as varied

4. Variation of Schedule 1—Year 11 subjects
 5. Variation of Schedule 2—Year 12 subjects
-

Part 1—Preliminary

Short title

1. These regulations may be cited as the *Senior Secondary Assessment Board of South Australia Variation Regulations 2003*.

Commencement

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

Variation provisions

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

Part 2—Variation of Senior Secondary Assessment Board of South Australia Regulations 2000 (Gazette 30.11.2000 p 3372) as varied

Variation of Schedule 1—Year 11 subjects

4. (1) Schedule 1, Group 1—after "Australian Studies" insert:

Broadcasting and Multimedia (VET)

(2) Schedule 1, Group 1—after "Home Economics" insert:

Hospitality (VET)

(3) Schedule 1, Group 1—after "Politics" insert:

Sport and Recreation (VET)

- (4) Schedule 1, Group 1—after "Tourism" insert:
Tourism Operations (VET)
- (5) Schedule 1, Group 2—after "Laboratory Operations (VET)" insert:
Manufacturing and Engineering (VET)
- (6) Schedule 1, Group 2—after "Physics" insert:
Seafood Operations (VET)

Variation of Schedule 2—Year 12 subjects

- 5. (1) Schedule 2, Group 1—after "The Australian Legal System" insert:
Broadcasting and Multimedia (VET)
- (2) Schedule 2, Group 1—after "Home Economics" insert:
Hospitality (VET)
- (3) Schedule 2, Group 1—after "Small Business Enterprise" insert:
Sport and Recreation (VET)
- (4) Schedule 2, Group 1—after "Tourism" insert:
Tourism Operations (VET)
- (5) Schedule 2, Group 2—after "Laboratory Operations (VET)" insert:
Manufacturing and Engineering (VET)
- (6) Schedule 2, Group 2—after "Science" insert:
Seafood Operations (VET)

Note—

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

Made by the Governor

on the recommendation of the Senior Secondary Assessment Board of South Australia and with the advice and consent of the Executive Council
on 5 June 2003.

South Australia

Meat Hygiene Variation Regulations 2003

under the *Meat Hygiene Act 1994*

Contents

Part 1—Preliminary

1. Short title
2. Commencement
3. Variation provisions

Part 2—Variation of Meat Hygiene Regulations 1994 (Gazette 1.12.1994 p 1894) as varied

4. Variation of Schedule 1—Fees

Part 3—Transitional provision

5. Transitional provision
-

Part 1—Preliminary

Short title

1. These regulations may be cited as the *Meat Hygiene Variation Regulations 2003*.

Commencement

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

Variation provisions

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

Part 2—Variation of Meat Hygiene Regulations 1994 (Gazette 1.12.1994 p 1894) as varied

Variation of Schedule 1—Fees

4. (1) Schedule 1, (6)(a)—delete "\$70" and substitute:

\$75

- (2) Schedule 1, (6)(b)—delete "\$140" and substitute:

\$145

- (3) Schedule 1—redesignate the contents above the table of fees as amended by subregulations (1) and (2) as clause 1 (Fees)

- (4) Schedule 1, table of fees, item 2(4)—after "establishment" insert:
- that does not process or supply any meat for the domestic Australian market
- (5) Schedule 1—redesignate the table of fees as amended by subregulation (4) as clause 2 (Table of fees)

Part 3—Transitional provision

Transitional provision

5. If an accreditation is granted, varied or transferred on or before 30 June 2003, the fees payable in respect of the grant, variation or transfer are to be determined in accordance with Schedule 1 of the *Meat Hygiene Regulations 1994* (*Gazette 1.12.1994 p 1894*) as varied as in force immediately before the commencement of these regulations.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council
on 5 June 2003.

No. 144 of 2003
MAFF 03/0017 CS

South Australia

Primary Industry Funding Schemes (McLaren Vale Wine Industry Fund) Regulations 2003

under the *Primary Industry Funding Schemes Act 1998*

Contents

1. Short title
2. Commencement
3. Interpretation
4. McLaren Vale Wine Industry Fund
5. Contributions to Fund
6. Application of Fund
7. Exclusion from benefits of person in default in relation to contributions
8. False or misleading statements
9. Expiry of regulations

Schedule—Map showing McLaren Vale

Short title

1. These regulations may be cited as the *Primary Industry Funding Schemes (McLaren Vale Wine Industry Fund) Regulations 2003*.

Commencement

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

Interpretation

3. (1) In these regulations, unless the contrary intention appears—

"**Act**" means the *Primary Industry Funding Schemes Act 1998*;

"**Fund**"—*see* regulation 4;

"**McLaren Vale**" means the area outlined in bold and shown on the map in the Schedule;

"**McLaren Vale grapes**" means any variety of grapes grown in McLaren Vale and used or intended to be used for wine;

"**McLaren Vale grapes winemaker**" means a person who carries on a business of making wine and who processes McLaren Vale grapes for that purpose.

(2) A person is in default in relation to contributions to the Fund if, within the immediately preceding 2 financial years—

- (a) all or some of the contributions payable to the Fund by the person have not been paid; or
- (b) the person has been refunded contributions from the Fund.

McLaren Vale Wine Industry Fund

4. (1) The *McLaren Vale Wine Industry Fund* (the **Fund**) is established.

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

(3) The Fund consists of—

- (a) contributions paid or collected in accordance with these regulations; and
- (b) income of the Fund from investment; and
- (c) any other sums received by the Minister for payment into the Fund.

Contributions to Fund

5. (1) The following contributions are payable within 30 days after the end of each financial year to the Minister for payment into the Fund for each tonne of McLaren Vale grapes processed by a McLaren Vale grapes winemaker during that financial year:

- (a) in the case of grapes grown by a person other than the winemaker—\$5 is payable by the grower of the grapes;
- (b) in the case of grapes grown by the winemaker—\$5 is payable by the winemaker.

(2) Contributions payable by a grower under subregulation (1)(a) must be paid on behalf of the grower by the McLaren Vale grapes winemaker who purchases the grapes out of the amount payable by the winemaker to the grower for the grapes.

(3) A McLaren Vale grapes winemaker must—

- (a) keep proper records relating to the growers and tonnage of McLaren Vale grapes processed by the winemaker and the contributions required to be made (on the winemaker's own behalf and on behalf of growers) in respect of those grapes; and
- (b) make those records available for inspection at any reasonable time by a person authorised by the Minister for the purpose.

(4) A McLaren Vale grapes winemaker must—

- (a) within 30 days after the end of each financial year, furnish the Minister with a financial statement relating to the contributions (on the winemaker's own behalf and on behalf of growers) for McLaren Vale grapes processed during that financial year that—
 - (i) is in the form, and contains the information, required by the Minister; and
 - (ii) is, if the person has the necessary equipment, in an electronic form acceptable to the Minister; and
- (b) forward to the Minister, with the annual financial statement required by paragraph (a), the required contributions (on the winemaker's own behalf and on behalf of growers) for McLaren Vale grapes processed during the financial year to which the financial statement relates.

(5) Refunds of contributions paid in respect of McLaren Vale grapes processed during a financial year may be claimed by notice in writing to the Minister within the 12 months following that financial year as follows:

- (a) a grower of McLaren Vale grapes may claim a refund in respect of contributions paid by a McLaren Vale grapes winemaker on behalf of the grower; and
- (b) a McLaren Vale grapes winemaker may claim a refund in respect of contributions paid on the winemaker's own behalf.

(6) A person claiming a refund under subregulation (5) must supply the Minister with evidence acceptable to the Minister of the contributions made by the claimant in respect of which the claim for refund is made.

(7) If the person satisfies the Minister that the person is entitled to a refund, the Minister must refund to the person the amount of the contributions paid by the person in respect of grapes processed during the relevant financial year.

Application of Fund

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

- (a) payments to a body that, in the opinion of the Minister, represents both McLaren Vale grapes winemakers and growers of McLaren Vale grapes for one or more of the following purposes:
 - (i) the reasonable operating and management expenses of the body;
 - (ii) promoting the McLaren Vale wine industry;
 - (iii) undertaking or facilitating research and development, or the collection and dissemination to McLaren Vale grapes winemakers and growers of McLaren Vale grapes of information, relevant to the McLaren Vale wine industry and, in particular, to the improvement of practices in the industry;
 - (iv) programs designed to encourage communication and cooperation between McLaren Vale grapes winemakers and growers of McLaren Vale grapes;
 - (v) other purposes of the body;
- (b) payments for other purposes for the benefit of the McLaren Vale wine industry;
- (c) payment of the expenses of administering the Fund;
- (d) repayment of contributions to the Fund under regulation 5.

Exclusion from benefits of person in default in relation to contributions

7. A person who is in default in relation to contributions to the Fund is not entitled to receive direct benefits or services funded by payments from the Fund.

False or misleading statements

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

Maximum penalty: \$5 000.

Expiry of regulations

9. These regulations will expire on 31 March 2008.

Schedule—Map showing McLaren Vale

Note—

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

Made by the Governor

with the advice and consent of the Executive Council
on 5 June 2003.

No, 145 of 2003
MAFF03/0026CS

FAXING COPY?

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

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

Please use the following fax number:

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

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

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

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@saugov.sa.gov.au

Documents should be sent as attachments in Word format.

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

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

CITY OF CAMPBELLTOWN

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 10 464
Informal Ballot Papers: 37

Quota: 5 233

Candidates	First Preference Votes	Result after Distribution of Preferences
Emanuele, Johnny.....	1 516	
Liapis, Steve Soteris	3 711	
Woodcock, Steve.....	5 237	Elected

AREA COUNCILLOR (4 vacancies):

Formal Ballot Papers: 10 004
Informal Ballot Papers: 302

Quota: 2 001

Candidates	First Preference Votes	Result after Distribution of Preferences
Woods, William	1 423	Elected (3)
Kennedy, John.....	995	
Holoubek, Susan.....	1 765	Elected (2)
Durden, Jim	1 255	Elected (4)
Amber, Max	2 660	Elected (1)
Di Fede, John.....	1 481	
Clifton, Brian	425	

COUNCILLOR Hectorville Ward (2 vacancies):

Candidates	Result after Distribution of Preferences
Black, Judy.....	Elected Unopposed
Chappell, Robert John	Elected Unopposed

COUNCILLOR Gorge Ward (2 vacancies):

Formal Ballot Papers: 2 300
Informal Ballot Papers: 45

Quota: 767

Candidates	First Preference Votes	Result after Distribution of Preferences
Nicol, Margaret	1 375	Elected (1)
Aldenhoven, Lee.....	560	Elected (2)
Mercurio, Luciano.....	365	

COUNCILLOR Newton Ward (2 vacancies):

Formal Ballot Papers: 1 693
Informal Ballot Papers: 63

Quota: 565

Candidates	First Preference Votes	Result after Distribution of Preferences
Whittaker, Jill.....	702	Elected (1)
Matthews, Marilyn	441	
Mercorella, Peter.....	550	Elected (2)

COUNCILLOR River Ward (2 vacancies):

Candidates	Result after Distribution of Preferences
Matzick, Jeanne.....	Elected Unopposed
Sewell, Margaret	Elected Unopposed

COUNCILLOR Woodforde Ward (2 vacancies):

Formal Ballot Papers: 1 991
Informal Ballot Papers: 57

Quota: 664

Candidates	First Preference Votes	Result after Distribution of Preferences
Boyle, Michael D.	721	Elected (2)
Ruggiero, Fernando	417	
Utten, Mark	853	Elected (1)

STEVE TULLY, Returning Officer

CITY OF MARION

Results of Periodical Elections

MAYOR (1 vacancy):

Lewis, Felicity ann..... Elected Unopposed

COUNCILLOR East Ward (3 vacancies):

Formal Ballot Papers: 3 634
Informal Ballot Papers: 72

Quota: 909

Candidates	First Preference Votes	Result after Distribution of Preferences
Tilbrook, Chris	791	Elected (3)
Watts, Graham K.....	1 399	Elected (1)
Veliskou, Vicky.....	993	Elected (2)
Aldahn, Valerie	182	
Rocha, Sandra	269	

COUNCILLOR West Ward (3 vacancies):

Formal Ballot Papers: 3 939
Informal Ballot Papers: 39

Quota: 985

Candidates	First Preference Votes	Result after Distribution of Preferences
Hull, Bruce.....	1 635	Elected (1)
Brown, Vincent Neil	610	Elected (3)
Peikert, James.....	218	
Kirkpatrick, Phillip	150	
Woolley, Ray.....	555	
Schmidt, Rolf	209	
Whennan, Irene	562	Elected (2)

COUNCILLOR Central Ward (3 vacancies):

Formal Ballot Papers: 3 869
Informal Ballot Papers: 43

Quota: 968

Candidates	First Preference Votes	Result after Distribution of Preferences
Telfer, Raelene	1 101	Elected (1)
Bouwens, Carol.....	700	Elected (2)
Verrall, Frank.....	380	
Hall, Beryl.....	321	
Senior, Clem.....	426	
Staker, Clarke.....	126	
Cole, Andrew	319	Elected (3)
Compton, Sarah.....	166	
Sullivan, Tony	157	
Glover, Pauline.....	173	

COUNCILLOR South Ward (3 vacancies):

Formal Ballot Papers: 2 944
 Informal Ballot Papers: 42

Quota: 737

Candidates	First Preference Votes	Result after Distribution of Preferences
Connor, Cheryl	1 471	Elected (1)
Wolf, Roger	385	
Moorman, Keith	361	Elected (2)
Durward, Rob	420	Elected (3)
Borst, Rene	307	

STEVE TULLY, Returning Officer

CITY OF MOUNT GAMBIER

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 8 467
 Informal Ballot Papers: 39

Quota: 4 234

Candidates	First Preference Votes	Result after Distribution of Preferences
Perryman, Steve	7 372	Elected
Whitehead, Peter	1 095	

COUNCILLOR East Ward (5 vacancies):

Formal Ballot Papers: 4 217
 Informal Ballot Papers: 92

Quota: 703

Candidates	First Preference Votes	Result after Distribution of Preferences
White, Mervyn	841	Elected (2)
Coonan, Hayden	174	
Wells, Peter	277	
Kyrimis, John	542	Elected (4)
Pasin, Tony	1 105	Elected (1)
Gorback, Pat	150	
Freeman, Mel	294	Elected (5)
Persello, Jan	834	Elected (3)

COUNCILLOR West Ward (5 vacancies):

Formal Ballot Papers: 4 060
 Informal Ballot Papers: 89

Quota: 677

Candidates	First Preference Votes	Result after Distribution of Preferences
Pearson, Hugh	740	Elected (2)
Teske, Paul	374	
Clark, Peter	688	Elected (3)
Lane, Pat	420	Elected (5)
Jordan, Ted	823	Elected (1)
Richardson, Greg	426	
Harfield, Byron	589	Elected (4)

STEVE TULLY, Returning Officer

CITY OF NORWOOD, PAYNEHAM & ST PETERS

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 9 635
 Informal Ballot Papers: 34

Quota: 4 818

Candidates	First Preference Votes	Result after Distribution of Preferences
Fioravanti, Laurie	4 696	Elected
Duke, Kevin	2 085	
Goers, Peter	2 854	

COUNCILLOR East Adelaide/Kent Town Ward (2 vacancies):

Formal Ballot Papers: 1 378
 Informal Ballot Papers: 28

Quota: 460

Candidates	First Preference Votes	Result after Distribution of Preferences
Ravalico, Ray	370	
Pasalidis, Isaac	412	Elected (2)
Mestros, Voula	111	
Balan, Elizabeth	485	Elected (1)

COUNCILLOR Stepney/Maylands Ward (2 vacancies):

Formal Ballot Papers: 1 201
 Informal Ballot Papers: 26

Quota: 401

Candidates	First Preference Votes	Result after Distribution of Preferences
Lillecrapp, Neil	232	
Tarzia, Tony	102	
Moore, Evonne	293	Elected (2)
Shorne, Dorothy Anne	178	
Marcuccitti, Lucy	396	Elected (1)

COUNCILLOR Torrens Ward (3 vacancies):

Formal Ballot Papers: 1 977
 Informal Ballot Papers: 45

Quota: 495

Candidates	First Preference Votes	Result after Distribution of Preferences
Bria, Robert	613	Elected (1)
Minney, John	441	Elected (3)
Andrews, Darren	59	
Mex, Christel	225	
Gramazio, Gus	90	
Eliseo, Adele	112	
Rech, Giuliano	437	Elected (2)

COUNCILLOR Payneham Ward (2 vacancies):

Formal Ballot Papers: 1 239
 Informal Ballot Papers: 80

Quota: 414

Candidates	First Preference Votes	Result after Distribution of Preferences
Dottore, Carlo	393	Elected (2)
Scalzi, Jack	330	
Winderlich, David	516	Elected (1)

COUNCILLOR Trinity Ward (2 vacancies):

Formal Ballot Papers: 1 379
 Informal Ballot Papers: 32

Quota: 460

Candidates	First Preference Votes	Result after Distribution of Preferences
Gallery, Sam.....	204	
Granozio, Connie.....	649	Elected (1)
Manser, Lance.....	420	Elected (2)
Dottore, Gino.....	106	

COUNCILLOR West Norwood Ward (2 vacancies):

Formal Ballot Papers: 1 014
 Informal Ballot Papers: 47

Quota: 339

Candidates	First Preference Votes	Result after Distribution of Preferences
Wormald, Paul.....	499	Elected (1)
Whittington, Sue.....	384	Elected (2)
Scalzi, Marco.....	131	

COUNCILLOR Kensington Ward (2 vacancies):

Formal Ballot Papers: 1 289
 Informal Ballot Papers: 20

Quota: 430

Candidates	First Preference Votes	Result after Distribution of Preferences
Stock, Mike.....	308	Elected (2)
De Fazio, Reno.....	356	
Kleanthi, Effy.....	324	Elected (1)
Pierson, Christine.....	301	

STEVE TULLY, Returning Officer

CITY OF PLAYFORD

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 12 048
 Informal Ballot Papers: 58

Quota: 6 025

Candidates	First Preference Votes	Result after Distribution of Preferences
Eyndhoven, John.....	738	
Lindsell, Martin.....	4 480	
Baker, Marilyn.....	5 760	Elected
Webb, Jack.....	1 070	

COUNCILLOR Ward 1 (3 vacancies):

Formal Ballot Papers: 2 120
 Informal Ballot Papers: 62

Quota: 531

Candidates	First Preference Votes	Result after Distribution of Preferences
Clark, John.....	214	
Boundy, Geoff.....	449	Elected (1)
Norris, Julie Ann.....	358	Elected (3)
Ackland, Neal.....	154	
Morris, Mick.....	217	
Rocca, Tony.....	197	
Blackmore, Glen.....	121	
Musolino, Dino.....	327	Elected (2)
Adam, Tanya.....	83	

COUNCILLOR Ward 2 (3 vacancies):

Formal Ballot Papers: 2 242
 Informal Ballot Papers: 72

Quota: 561

Candidates	First Preference Votes	Result after Distribution of Preferences
Cava, Nick.....	513	Elected (1)
Stratton, Benjamin.....	200	
Coalter, Nicky.....	189	
Hamilton, Kerree.....	210	Elected (3)
Smallwood-Smith, Gay.....	271	
Wissell, Shirley.....	296	Elected (2)
Hoppo, Peter.....	175	
Snewin, David.....	293	
Klaebe, Janine.....	95	

COUNCILLOR Ward 3 (2 vacancies):

Candidates	Result after Distribution of Preferences
Craig, Andrew.....	Elected Unopposed
Federico, Joe.....	Elected Unopposed

COUNCILLOR Ward 4 (3 vacancies):

Formal Ballot Papers: 2 395
 Informal Ballot Papers: 93

Quota: 599

Candidates	First Preference Votes	Result after Distribution of Preferences
O'Rielly, Max.....	758	Elected (1)
Gooley, Coral.....	674	Elected (2)
Levitt, Don.....	604	Elected (3)
Heywood, Terry.....	359	

COUNCILLOR Ward 5 (2 vacancies):

Formal Ballot Papers: 1 612
Informal Ballot Papers: 126

Quota: 538

Candidates	First Preference Votes	Result after Distribution of Preferences
Ryan, Dennis	713	Elected (1)
Salamon, Peter.....	329	
Shaw, Iris	570	Elected (2)

COUNCILLOR Ward 6 (2 vacancies):

Formal Ballot Papers: 1 457
Informal Ballot Papers: 90

Quota: 486

Candidates	First Preference Votes	Result after Distribution of Preferences
Whitby, Merindah	341	
MacMillan, Duncan.....	578	Elected (1)
Docherty, Glenn	388	Elected (2)
Murphy, Russell	150	

STEVE TULLY, Returning Officer

CITY OF PORT ADELAIDE ENFIELD

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 21 307
Informal Ballot Papers: 98

Quota: 10 654

Candidates	First Preference Votes	Result after Distribution of Preferences
Pieters, Hans.....	3 597	
Barr, Fiona	9 083	Elected
Johansen, Bruce.....	6 460	
Beilby, Christopher	2 167	

COUNCILLOR Outer Harbour Ward (2 vacancies):

Formal Ballot Papers: 2 953
Informal Ballot Papers: 194

Quota: 985

Candidates	First Preference Votes	Result after Distribution of Preferences
Jamieson, Peter.....	1 900	Elected (1)
Gould, Wayne.....	491	Elected (2)
Young, Arthur	562	

COUNCILLOR Semaphore Ward (2 vacancies):

Formal Ballot Papers: 2 801
Informal Ballot Papers: 118

Quota: 934

Candidates	First Preference Votes	Result after Distribution of Preferences
Nicholls, Peter	777	Elected (2)
Hansen, Partick	877	Elected (1)
Anderson, John (Spike) J. W.....	279	
Moran, Mark	364	
Darley, Stephen	504	

COUNCILLOR Port Adelaide Ward (2 vacancies):

Formal Ballot Papers: 2 531
Informal Ballot Papers: 138

Quota: 844

Candidates	First Preference Votes	Result after Distribution of Preferences
Martin, Rodney.....	414	
Snadden, Joyce	646	Elected (1)
Allen, Deidree	527	
Guscott, Ray.....	640	Elected (2)
Bodnar, Lucy.....	146	
Brennan, Delia	158	

COUNCILLOR Parks Ward (3 vacancies):

Candidates	Result after Distribution of Preferences
Croci, John Alexander.....	Elected Unopposed
Ngo, Tung	Elected Unopposed
Jensen, Janice	Elected Unopposed

COUNCILLOR Enfield Ward (3 vacancies):

Formal Ballot Papers: 3 724
Informal Ballot Papers: 197

Quota: 932

Candidates	First Preference Votes	Result after Distribution of Preferences
Martin, Carol.....	1 025	Elected (2)
Amer, Roy	460	
McKay, Peter Robert.....	695	Elected (3)
McLuskey, Johanna.....	1 544	Elected (1)

COUNCILLOR Klemzig Ward (2 vacancies):

Formal Ballot Papers: 2 083
Informal Ballot Papers: 103

Quota: 695

Candidates	First Preference Votes	Result after Distribution of Preferences
Fisher, Robert.....	300	
Bradbrook, Jenny	997	Elected (1)
Barca, Tony	786	Elected (2)

COUNCILLOR Northfield Ward (3 vacancies):

Formal Ballot Papers: 3 309
Informal Ballot Papers: 109

Quota: 828

Candidates	First Preference Votes	Result after Distribution of Preferences
Murphy, John	151	
Basham, Mark	1 326	Elected (1)
Hood, Owen	121	
Hubycz, Anne-Marie.....	580	Elected (2)
Hehir, Denis	411	
Jones, Allan	195	
McCarthy, Kevin James	525	Elected (3)

STEVE TULLY, Returning Officer

THE CORPORATION OF THE CITY OF PORT AUGUSTA

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 4 975
 Informal Ballot Papers: 10

Quota: 2 488

Candidates	First Preference Votes	Result after Distribution of Preferences
Baluch, Joy	3 896	Elected
Champion, Malcolm E.	206	
Solomon, Peter	873	

COUNCILLOR (9 vacancies):

Formal Ballot Papers: 4 691
 Informal Ballot Papers: 214

Quota: 470

Candidates	First Preference Votes	Result after Distribution of Preferences
Morris, Alan	589	Elected (2)
Mitchell, Tony	368	Elected (5)
Champion, Denise	103	
Veen, John	206	Elected (8)
Pycroft, Chris	284	Elected (6)
Bailey, Janet	83	
Young, Bob	19	
McKenzie, Malcolm (Tiger)	100	
Clark, Geoff	429	Elected (3)
Penglase, Mick	393	Elected (4)
Jenkin, Ben	104	
Williams, Rob	56	
Morgan, Allan A.	46	
Paynter, Fran	233	Elected (7)
Hutchison, Colleen	718	Elected (1)
Kurtzer, Bruce	105	
Greagen, Phil	222	Elected (9)
Dare, Linda	28	
Owen, Ray	190	
Kroes, Anne	188	
Woolford, Kevin J.	135	
Fennell, Leita	60	
Davies, Malcolm	32	

STEVE TULLY, Returning Officer

CITY OF SALISBURY

Declaration of Public Road and Naming of Road

NOTICE is hereby given that the City of Salisbury resolved at its meeting held on 26 May 2003 the following:

Pursuant to section 210 (1) of the Local Government Act 1999, the Council of the City of Salisbury hereby declares that Allotment 1 in Filed Plan 142341 be declared a public road; and that

Pursuant to section 219 of the Local Government Act 1999, the Council of the City of Salisbury hereby names that portion of road (Allotment 1 in Filed Plan 142341) between Bridge Street and Wright Street, Salisbury to be Joseph Street and the intersecting road with the former is hereby named Broadstock Lane.

S. HAINS, City Manager

CITY OF SALISBURY COUNCIL

Results of Periodical Elections

MAYOR (1 vacancy):

Zappia, Tony Elected Unopposed

COUNCILLOR Central Ward (2 vacancies):

Formal Ballot Papers: 2 599
 Informal Ballot Papers: 92

Quota: 867

Candidates	First Preference Votes	Result after Distribution of Preferences
Lepoidevin, Leslie V.	356	
Gill, Betty	1 303	Elected (1)
Pearson, Neil	584	Elected (2)
Dockerty, Michael	356	

COUNCILLOR East Ward (2 vacancies):

Pilkington, Damien..... Elected Unopposed
 Caruso, Joe

COUNCILLOR South Ward (2 vacancies):

Cotton, John E. Elected Unopposed
 Sickerdick, Andrew..... Elected Unopposed

COUNCILLOR Hills Ward (2 vacancies):

Formal Ballot Papers: 2 420
Informal Ballot Papers: 76

Quota: 807

Candidates	First Preference Votes	Result after Distribution of Preferences
Giles, Andrew.....	732	
Reardon, Shiralee	783	Elected (2)
Irving, Ann	905	Elected (1)

COUNCILLOR Para Ward (2 vacancies):

Formal Ballot Papers: 2 358
Informal Ballot Papers: 110

Quota: 787

Candidates	First Preference Votes	Result after Distribution of Preferences
Aldridge, Gillian.....	1 629	Elected (1)
Blight, Stephen, G.	184	
Dickson, Daryl	231	
Bailey, David.....	57	
Edwards, Pat.....	212	Elected (2)
Dicker, Ray	45	

COUNCILLOR North Ward (2 vacancies):

Formal Ballot Papers: 2 136
Informal Ballot Papers: 87

Quota: 713

Candidates	First Preference Votes	Result after Distribution of Preferences
Fagan, Ian.....	627	Elected (2)
Loxton, Ian	212	
Caruso, Linda	737	Elected (1)
Abela, Peter.....	560	

COUNCILLOR Levels Ward (2 vacancies):

Formal Ballot Papers: 2 477
Informal Ballot Papers: 65

Quota: 826

Candidates	First Preference Votes	Result after Distribution of Preferences
Quinn, Lindsay	502	
Goodall, Brian	1 028	Elected (1)
Atkinson, Reg.....	426	
Szabo, Sue	521	Elected (2)

COUNCILLOR West Ward (2 vacancies):

Formal Ballot Papers: 2 054
Informal Ballot Papers: 62

Quota: 685

Candidates	First Preference Votes	Result after Distribution of Preferences
Coates, Alex	172	
Abela, Donna.....	687	Elected (2)
Mahoney, John.	183	
Hockley, Rod.....	323	
Buchanan, Chad	689	Elected (1)

CITY OF UNLEY

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 9 093
Informal Ballot Papers: 45

Quota: 4 547

Candidates	First Preference Votes	Result after Distribution of Preferences
Thorne, Richard.....	4 139	
Keenan, Michael	4 954	Elected

COUNCILLOR Unley Ward (2 vacancies):

Formal Ballot Papers: 1 366
Informal Ballot Papers: 31

Quota: 456

Candidates	First Preference Votes	Result after Distribution of Preferences
Salaman, Rufus	396	Elected (1)
Crichton, Jo	311	
Rawson, John	374	Elected (2)
Tyler, Susan.....	224	
Constantine, Dale C.....	61	

COUNCILLOR Parkside Ward (2 vacancies):

Formal Ballot Papers: 1 360
Informal Ballot Papers: 31

Quota: 454

Candidates	First Preference Votes	Result after Distribution of Preferences
Horan, Barry.....	307	Elected (2)
McRitchie, Sarah.....	154	
Pseudos, Spiros Pip	175	
Tipper, Denise	109	
Adams, Brer	259	
Hudson, Mike.....	356	Elected (1)

COUNCILLOR Fullarton Ward (2 vacancies):

Formal Ballot Papers: 1 505
Informal Ballot Papers: 35

Quota: 502

Candidates	First Preference Votes	Result after Distribution of Preferences
Lapidge, Anthony John	509	Elected (1)
Love, Richard.....	126	
Smith, Kym	209	
Tsirbas, Angelo	159	
Cavanough, Jill.....	208	
Reed, Joan	294	Elected (2)

STEVE TULLY, Returning Officer

COUNCILLOR Goodwood Ward (2 vacancies):

Formal Ballot Papers: 1 497
Informal Ballot Papers: 39

Quota: 500

Candidates	First Preference Votes	Result after Distribution of Preferences
Brown, Heather	361	
Panagaris, Jenny	370	Elected (2)
Bridge, Ken	216	
Morello, Andrea	141	
Schnell, Bob	409	Elected (1)

COUNCILLOR Goodwood South Ward (2 vacancies):

Candidates	Result after Distribution of Preferences
Zschorn, Darryl	Elected Unopposed
Birch, Les	Elected Unopposed

COUNCILLOR Unley Ward (2 vacancies):

Formal Ballot Papers: 1 670
Informal Ballot Papers: 50

Quota: 557

Candidates	First Preference Votes	Result after Distribution of Preferences
Hipper, John	222	
Clyne, Lachlan	433	
Birnie, Robert Burns	495	Elected (2)
Sangster, Rob	520	Elected (1)

STEVE TULLY, Returning Officer

CORPORATION OF THE TOWN OF GAWLER

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 5 668
Informal Ballot Papers: 19

Quota: 2 835

Candidates	First Preference Votes	Result after Distribution of Preferences
Davies, Sandy	2 697	
Piccolo, Tony	2 971	Elected

AREA COUNCILLOR (10 vacancies):

Candidates	Result after Distribution of Preferences
Arandle, David	Elected Unopposed
Bartlett, Lillian	Elected Unopposed
Dawkins, Helena	Elected Unopposed
Dibben, Warren	Elected Unopposed
Ferguson, David	Elected Unopposed
Paltridge, Val	Elected Unopposed
Richter, Rob	Elected Unopposed
Skewes, Ian	Elected Unopposed
Strauss, David	Elected Unopposed
Thom, Brian	Elected Unopposed

STEVE TULLY, Returning Officer

TOWN OF WALKERVILLE

Change of Meeting Times

NOTICE is hereby given that future meetings of council while continuing to be held on the first Monday of the month will commence at 7.15 p.m. in lieu of 7.45 p.m.

Future committee meetings while continuing to be held on the third Monday of the month, will commence at 7 p.m. in lieu of 7.30 p.m.

These changes were adopted at the meeting of council held on Monday, 2 June 2003.

R. H. WALLACE, Chief Executive Officer

ADELAIDE HILLS

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 9 713
Informal Ballot Papers: 42

Quota: 4 857

Candidates	First Preference Votes	Result after Distribution of Preferences
Cooksley, Bill	4 842	Elected
Babi, Sue	787	
Potter, Tim	4 084	

COUNCILLOR Manoah Ward (2 vacancies):

Formal Ballot Papers: 1 556
Informal Ballot Papers: 25

Quota: 519

Candidates	First Preference Votes	Result after Distribution of Preferences
Taylor, Leone	461	Elected (2)
Wiedeman, Tony	233	
Nelson, Ron	468	Elected (1)
Murray, Andrew	394	

COUNCILLOR Mount Lofty Ward (3 vacancies):

Formal Ballot Papers: 2 360
Informal Ballot Papers: 35

Quota: 591

Candidates	First Preference Votes	Result after Distribution of Preferences
Hosking, Kate	752	Elected (1)
Kemp, John	304	
Evans, Stan	518	Elected (2)
Gibbings, Wayne	403	Elected (3)
Evans, Sheila	313	
Coombe, Howard F.	70	

COUNCILLOR Marble Hill Ward (2 vacancies):

Formal Ballot Papers: 1 599
Informal Ballot Papers: 42

Quota: 534

Candidates	First Preference Votes	Result after Distribution of Preferences
Loveday, Jan	347	
Pfitzner, John	217	
Spragg, Bill	592	Elected (1)
Bailey, Ian	443	Elected (2)

COUNCILLOR Torrens Valley Ward (2 vacancies):

Formal Ballot Papers: 1 480

Informal Ballot Papers: 58

Quota: 494

Candidates	First Preference Votes	Result after Distribution of Preferences
Hall, Val	857	Elected (1)
Rose, Jasemin	351	Elected (2)
Williams, Eileen	272	

COUNCILLOR Onkaparinga Valley Ward (3 vacancies):

Formal Ballot Papers: 2 606

Informal Ballot Papers: 33

Quota: 652

Candidates	First Preference Votes	Result after Distribution of Preferences
Wade, Mal	300	
Collins, Neville	207	
Camac, Stan	393	
Dormer, Adrian	172	
Stratford, Andrew	324	Elected (3)
Paschke, David	489	Elected (1)
Gale, R. J. (Bill)	480	Elected (2)
Venning, Christine	241	

STEVE TULLY, Returning Officer

THE BAROSSA COUNCIL

ROADS (OPENING AND CLOSING) ACT 1991

Road Process Order

NOTICE is hereby given, pursuant to section 10 of the said Act, that council proposes to make a road process order to close and transfer to G. L. and M. J. Fechner the un-made public road situated east of Angaston and west of Allotment 40 in Deposited Plan 56957 (north of Moorooroo Road), shown lettered 'A' on Preliminary Plan No. 03/0045.

A copy of the plan and statement of persons affected are available for public inspection at Council's Office, 1 Washington Street, Angaston and the office of the Surveyor-General, 101 Grenfell Street, Adelaide, during normal office hours.

Any application for easement or objection must be made in writing within 28 days from 5 June 2003, to the Council, P.O. Box 295, Angaston, S.A. 5353 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details.

Where a submission is made, council will give notification of a meeting to deal with the matter.

J. G. JONES, Chief Executive Officer

DISTRICT COUNCIL OF BARUNGA WEST

Results of Periodical Elections

COUNCILLORS (10 vacancies):

John Allan Aitchison	Elected unopposed
Ian David Burgess	Elected unopposed
Howard Henry Daniel	Elected unopposed
Dean Charles Dolling	Elected unopposed
Leonie Helen Kerley	Elected unopposed
Brian Dennis Rooney	Elected unopposed
Tony Schkabaryn	Elected unopposed
Evelyn Georgina Simmons	Elected unopposed
Andrew Park Theobald	Elected unopposed
Ian Ronald Young	Elected unopposed

GREG O'CONNOR, Deputy Returning Officer

THE FLINDERS RANGES COUNCIL

Council Meeting

NOTICE is hereby given that pursuant to section 81 (4) (b) of the Local Government Act 1999, the first ordinary meeting of the council will be held on Tuesday, 10 June 2003 in the Council Chamber, commencing at 7 p.m.

R. D. WALSH, Chief Executive Officer

THE FLINDERS RANGES COUNCIL

Development Assessment Panel Meeting

NOTICE is hereby given that pursuant to section 56A of the Development Act 1993, the first ordinary meeting of the Development Assessment Panel will be held on Tuesday, 10 June 2003 in the Council Chamber, commencing at 6.45 p.m.

R. D. WALSH, Chief Executive Officer

THE FLINDERS RANGES COUNCIL

Results of Periodical Elections

MAYOR (1 vacancy):

McHugh, Max

Elected Unopposed

COUNCILLOR (8 vacancies):

Candidates	Result after Distribution of Preferences
Ozolins, Modris	Elected Unopposed
Smith, Robert	Elected Unopposed
Schutloffel, Wayne	Elected Unopposed
Sutton, Meredith	Elected Unopposed
Thompson, Garry	Elected Unopposed
Durand, Phil	Elected Unopposed
Deer, Margaret	Elected Unopposed
Shute, John	Elected Unopposed

STEVE TULLY, Returning Officer

DISTRICT COUNCIL OF GRANT

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 2 948

Informal Ballot Papers: 30

Quota: 1 475

Candidates	First Preference Votes	Result after Distribution of Preferences
Pegler, Don	2 188	Elected (1)
Woodland, John	760	

COUNCILLOR Central Ward (7 vacancies):

Formal Ballot Papers: 2 243

Informal Ballot Papers: 71

Quota: 281

Candidates	First Preference Votes	Result after Distribution of Preferences
Collins, Brian	408	Elected (2)
Spehr, Alan	79	
Morgan, Jeanenne	192	Elected (5)
Sage, Richard	302	Elected (3)
Hay, Albert	63	
James, Brenton	205	Elected (4)
Taylor, Shane Robert	116	Elected (7)
Bain, Bruce	111	Elected (6)
Megaw, Tom	767	Elected (1)

COUNCILLOR Port MacDonnell Ward (1 vacancy):
 Deak, Alex..... Elected Unopposed
 COUNCILLOR Tarpeena Ward (1 vacancy):
 Little, Shirley..... Elected Unopposed
 STEVE TULLY, Returning Officer

LIGHT REGIONAL COUNCIL

Results of Periodical Elections

MAYOR (1 vacancy):
 Formal Ballot Papers: 2 602
 Informal Ballot Papers: 13
 Quota: 1 302

Candidates	First Preference Votes	Result after Distribution of Preferences
Shanahan, Des	1 888	Elected
Tuckwell, Ron	714	

COUNCILLOR Dutton Ward (2 vacancies):

Candidates	Result after Distribution of Preferences
Hornsey, Robert.....	Elected Unopposed
Carrick, Bill.....	Elected Unopposed

COUNCILLOR Light Ward (2 vacancies):

Candidates	Result after Distribution of Preferences
Williams, Robert	Elected Unopposed
Reichstein, Lynette Elizabeth	Elected Unopposed

COUNCILLOR Western Barossa Ward (3 vacancies):

Candidates	Result after Distribution of Preferences
Kubisch, Ron.....	Elected Unopposed
Skevington, Mike	Elected Unopposed

(A supplementary election is being conducted to fill the remaining vacancy.)

COUNCILLOR Mudla Wirra Ward (3 vacancies):

Candidates	Result after Distribution of Preferences
Howard, Rob	Elected Unopposed
Fyfe, Natalie.....	Elected Unopposed

(A supplementary election is being conducted to fill the remaining vacancy.)

STEVE TULLY, Returning Officer

DISTRICT COUNCIL OF MOUNT BARKER

Results of Periodical Elections

MAYOR (1 vacancy):
 Formal Ballot Papers: 4 944
 Informal Ballot Papers: 18
 Quota: 2 473

Candidates	First Preference Votes	Result after Distribution of Preferences
Wales, Tony	1 463	Elected
Bampton, Andrew	1 206	
McCarty, Douglas	987	
Irvine, Roger.....	1 288	

COUNCILLOR North Ward (4 vacancies):

Formal Ballot Papers: 1 917
 Informal Ballot Papers: 66
 Quota: 384

Candidates	First Preference Votes	Result after Distribution of Preferences
Tsigros, Nick.....	560	Elected (1)
Stokes, Lyn.....	217	Elected (4)
Chester, Peter	230	
Brazher-DeLaine, Kathy	199	
Haines, David.....	386	Elected (2)
Allen, Jeannette	325	Elected (3)

COUNCILLOR Central Ward (4 vacancies):

Formal Ballot Papers: 2 029
 Informal Ballot Papers: 43
 Quota: 406

Candidates	First Preference Votes	Result after Distribution of Preferences
Zanker, Joan.....	568	Elected (1)
Robins, Peter	239	
Bails, Michael	326	Elected (3)
Lindsay, Tex.....	208	
Hamilton, Susan	234	Elected (4)
Walker, Donald.....	86	
Gamble, Bruce	378	Elected (2)

COUNCILLOR South Ward (2 vacancies):

Formal Ballot Papers: 942
 Informal Ballot Papers: 29
 Quota: 315

Candidates	First Preference Votes	Result after Distribution of Preferences
Wadham, Ben.....	153	
Rothe, Allen	316	Elected (2)
Wright, Ned.....	473	Elected (1)

STEVE TULLY, Returning Officer

DISTRICT COUNCIL OF MOUNT REMARKABLE

Results of Periodical Elections

COUNCILLOR Coastal Ward (2 vacancies):

Leue, Gordon.....	Elected Unopposed
Vormister, Stephen.....	Elected Unopposed

COUNCILLOR Ranges Ward (2 vacancies):

Formal Ballot Papers: 557
Informal Ballot Papers: 3

Quota: 186

Candidates	First Preference Votes	Result after Distribution of Preferences
Frick, Kelvin	112	
Pearce, Mike.....	112	Elected (2)
Storey, Marie.....	176	Elected (1)
Blieschke, Peter.....	69	
Freer, Shirley.....	88	

COUNCILLOR Plains Ward (2 vacancies):

Formal Ballot Papers: 500
Informal Ballot Papers: 3

Quota: 167

Candidates	First Preference Votes	Result after Distribution of Preferences
Fisher, Lyall	76	
Hitch, Trevor.....	76	Elected (2)
Roocke, Trevor.....	261	Elected (1)
Vogelsang, Neil.....	87	

COUNCILLOR Forest Ward (1 vacancy):

Formal Ballot Papers: 269
Informal Ballot Papers: 0

Quota: 135

Candidates	First Preference Votes	Result after Distribution of Preferences
Kirkhope-Burge, Lynne.....	163	Elected (1)
Cameron, Alister	106	

STEVE TULLY, Returning Officer

NORTHERN AREAS COUNCIL

Results of Periodical Elections

COUNCILLOR Jamestown Ward (4 vacancies):

Sparks, Fred (Twink).....	Elected Unopposed
Robinson, Merv.....	Elected Unopposed
Clark, Denis	Elected Unopposed
Catford, Malcolm	Elected Unopposed

COUNCILLOR Spalding Ward (1 vacancy):

Formal Ballot Papers: 267
Informal Ballot Papers: 0

Quota: 134

Candidates	First Preference Votes	Result after Distribution of Preferences
Scott, Geoff	186	Elected
Pluckrose, Keith.....	81	

COUNCILLOR Rocky River Ward (3 vacancies):

Formal Ballot Papers: 699
Informal Ballot Papers: 4

Quota: 175

Candidates	First Preference Votes	Result after Distribution of Preferences
McPherson, Donald F.....	273	Elected (1)
Woolford, Allan	227	Elected (2)
Walden, Jim	110	Elected (3)
Wheatley, Dennis	89	

COUNCILLOR Georgetown Ward (1 vacancy):

Burgess, Jeff..... Elected Unopposed

STEVE TULLY, Returning Officer

PORT PIRIE REGIONAL COUNCIL

Results of Periodical Elections

MAYOR (1 vacancy):

Formal Ballot Papers: 5 614
Informal Ballot Papers: 15

Quota: 2 808

Candidates	First Preference Votes	Result after Distribution of Preferences
Brock, Geoff	3 297	Elected
Madigan, Ken.....	2 317	

AREA COUNCILLOR (12 vacancies):

Formal Ballot Papers: 5 315
Informal Ballot Papers: 293

Quota: 409

Candidates	First Preference Votes	Result after Distribution of Preferences
Legg, John.....	886	Elected (1)
Gadaleta, Dino	278	Elected (5)
Bone, Ellei.....	207	Elected (10)
Paparella, Joe	369	Elected (4)
Carwana, David.....	290	Elected (9)
Roberts, Leslie	86	
Axon, Peter.....	222	
Magor, John	691	Elected (2)
Haldane, David.....	281	Elected (7)
McCulloch, Sybil	112	
Vanstone, Brenton.....	354	Elected (6)
Stanley, Ann.....	98	
Seyfang, Rhonda	43	
Werfel, Trevor.....	95	
Blieschke, Rita	328	Elected (8)
Wilson, Neville	433	Elected (3)
Agius, Albert.....	53	
MacDonald, Jamie.....	245	Elected (12)
Devlin, Debbie	244	Elected (11)

STEVE TULLY, Returning Officer

DISTRICT COUNCIL OF TATIARA

ROADS (OPENING AND CLOSING) ACT 1991

Road Closure—Wolseley, Hundred of Tatiara

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the District Council of Tatiara proposes to make a road process order to close and transfer to Ausbulk Ltd the whole of the unnamed public roads adjoining the northern boundary of sections 754, 753, 752, 751, 797 and 796 and the eastern boundary of sections 905, 744, 745, 750 and 751, shown more particularly delineated and lettered 'A' and 'B' on the Preliminary Plan No. 03/0031.

A copy of the plan and a statement of persons affected are available for public inspection at the offices of the Council, 43 Woolshed Street, Bordertown and the Adelaide office of the Surveyor-General, 101 Grenfell Street, Adelaide, S.A. 5000 during normal office hours.

Any person is entitled to object to the proposed road process, or any person affected by the proposed closure is entitled to apply for an easement to be granted on that person's favour over the land subject to the proposed closure. Such objection or application for an easement must give full particulars of the nature and location of the easement and where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed.

The objection or application for an easement must be made in writing to the Council, P.O. Box 346, Bordertown, S.A. 5268, within 28 days of the publication of this notice and a copy must be forwarded to the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001.

Where a submission is made, the council will give notification of a meeting at which the matter will be considered, so that the person making the submission or a representative may attend, if so desired.

Dated 30 May 2003.

R. HARKNESS, Chief Executive Officer

WAKEFIELD REGIONAL COUNCIL

Results of Periodical Elections

MAYOR (1 vacancy):

Maitland, James..... Elected Unopposed

COUNCILLOR Northern Ward (2 vacancies):

Ottens, Darryl..... Elected Unopposed
Turner, Barbara Kay..... Elected Unopposed

COUNCILLOR Western Ward (2 vacancies):

Formal Ballot Papers: 483
Informal Ballot Papers: 5

Quota: 162

Candidates	First Preference Votes	Result after Distribution of Preferences
Nottle, Barry John	198	Elected (1)
Cluse, Terry	103	
Parrish, Ken.....	182	Elected (2)

COUNCILLOR Central Ward (3 vacancies):

Tiller, Maurice..... Elected Unopposed
McQuire, Roger..... Elected Unopposed
Hudson, Avon..... Elected Unopposed

COUNCILLOR Southern Ward (2 vacancies):

Dale, William Donald..... Elected Unopposed
Beaumont-Clark, Lyn..... Elected Unopposed

COUNCILLOR Eastern Ward (2 vacancies):

Kennett, Joan..... Elected Unopposed
Lamond, David..... Elected Unopposed

STEVE TULLY, Returning Officer

DISTRICT COUNCIL OF YANKALILLA

Results of Periodical Elections

COUNCILLOR Flinders Ward (2 vacancies):

Formal Ballot Papers: 491
Informal Ballot Papers: 7

Quota: 164

Candidates	First Preference Votes	Result after Distribution of Preferences
Brand, Nigel.....	113	Elected (2)
Evans, Doug	242	Elected (1)
Croser, John	64	
Roach, Ron.....	72	

COUNCILLOR Bungala Ward (3 vacancies):

Formal Ballot Papers: 716
Informal Ballot Papers: 11

Quota: 180

Candidates	First Preference Votes	Result after Distribution of Preferences
Spilsbury, Bruce.....	433	Elected (1)
Byers, Vanessa.....	117	Elected (2)
Van Emden, Frits.....	29	
Sanderson, John.....	82	
Perry, Ron	55	

COUNCILLOR Hewett Ward (2 vacancies):

Formal Ballot Papers: 549
Informal Ballot Papers: 7

Quota: 184

Candidates	First Preference Votes	Result after Distribution of Preferences
Whitford, Peter.....	252	Elected (1)
Hughes, John	150	Elected (2)
Barker, Roger	84	
Webb, Barry.....	63	

COUNCILLOR Carrickalinga Ward (2 vacancies):

Formal Ballot Papers: 413
Informal Ballot Papers: 7

Quota: 138

Candidates	First Preference Votes	Result after Distribution of Preferences
Schlein, Malcolm	161	Elected (1)
Steinwedel, Trevor	122	
Davis, Ruth.....	130	Elected (2)

STEVE TULLY, Returning Officer

DISTRICT COUNCIL OF YORKE PENINSULA

Notice of Appointment of Members to the Development Assessment Panel

THE District Council of Yorke Peninsula gives notice in accordance with the requirements of section 56A (5) of the Development Act 1993, of the appointment and term of appointment of the following persons as members of the Development Assessment Panel established pursuant to section 56A (1) of the Development Act 1993 on 28 May 2003.

Name	Term of Appointment
Jeffrey Gordon Cook	20 May 2003-30 June 2004
Rodney William Button	20 May 2003-30 June 2004
Mary Hamilton Davey	20 May 2003-30 June 2004
Gary Ernest Brown	20 May 2003-30 June 2004
Joyce Marie Yeomans	20 May 2003-30 June 2004
Brendan Joseph Moloney	20 May 2003-30 June 2004
John Ross McFarlane	20 May 2003-30 June 2004

S. GRIFFITHS, Chief Executive Officer

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

- Aldrick, Mary*, late of 43 Jarvis Road, Elizabeth Vale, retired school teacher, who died on 23 November 2002.
- Bell, Denis William*, late of 22 Willow Crescent, Elizabeth Vale, of no occupation, who died on 26 April 2003.
- Cannon, Paul Andrew*, late of Railway Terrace, Wanbi, woodcutter, who died on 15 February 2003.
- Chew, Thomas*, late of Blamey Road, Elizabeth East, retired boiler maker, who died on 5 April 2003.
- Crawford, Stella Hilda*, late of 11 Bacchus Street, Iron Knob, home duties, who died on 18 April 2003.
- Dunkin, Kathleen Mary*, late of 63-71 Labrina Avenue, Prospect, of no occupation, who died on 21 April 2003.
- England, Jurnyna Gardiena Henrieta*, late of 58 Woodlands Terrace, Edwardstown, home duties, who died on 13 April 2003.
- Kerslake, Edith Louise*, late of 54 Gloucester Avenue, Belair, of no occupation, who died on 23 March 2003.
- Martin, Vivian Leonard*, late of 6 Booth Avenue, Linden Park, retired public servant, who died on 21 April 2003.
- Mates, Reta Stacey*, late of 18 Plymouth Avenue, Devon Park, home duties, who died on 28 March 2003.
- Sutton, Brian Donald*, late of 1 Steele Street, Campbelltown, retired field assistant, who died on 6 April 2003.
- Talbot, Laurence McGuire*, late of 15 Rosemary Street, Woodville West, retired machinist, who died on 8 April 2003.
- Thompson, Cathrine*, late of Bellevue Court, Gawler East, home duties, who died on 16 April 2003.
- Tickle, Arthur John Henry*, late of 29 Austral Terrace, Morphettville, retired cellar hand, who died on 27 April 2003.
- Watson, Vera Ivy*, late of 50 Kesters Road, Para Hills West, widow, who died on 5 February 2003.
- Wilson, Alexander Ernest*, late of 29 Queensferry Road, Reynella, retired carton machinist, who died on 4 May 2003.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972, and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Public Trustee, 25 Franklin Street, Adelaide, S.A. 5000, full particulars and proof of such claims, on or before 4 July 2003, 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 5 June 2003.

C. J. O'LOUGHLIN, Public Trustee

SOUTH AUSTRALIA—In the Supreme Court. No. 737 of 1999. In the matter of G. C. Growden Pty Ltd (in liquidation) (ACN 007 948 834) and in the matter of the Corporations Law.

Notice by a Liquidator of His Intention to Seek His Release

Take notice that I, Russell H. Heywood-Smith, 248 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, intend to make application to the Supreme Court of South Australia for my release as the liquidator of the abovenamed company.

And take further notice that if you have any objection to the granting of my release you must file at the Supreme Court and also forward to me, within 21 days of the publication in the *Gazette* of the notice of my intention to apply for a release a notice of objection in the form laid down by the Corporations (South Australia) Rules 2000.

Dated 27 May 2003.

R. H. HEYWOOD-SMITH, Liquidator

Note: Section 481 of the Corporations Act, enacts that an Order of the Court releasing the liquidator shall discharge him/her from all liability in respect of any act done or default made by him, in the administration of the affairs of the company, or otherwise in relation to his conduct as liquidator, but any such Order may be revoked on proof that it was obtained by fraud or by suppression or concealment of any material fact.

SOUTH AUSTRALIA—In the Supreme Court. No. 3016 of 1990. In the matter of H. K. Frost Holdings Pty Ltd (in liquidation) (ACN 007 618 573) and in the matter of the Corporations Law.

Notice by a Liquidator of His Intention to Seek His Release

Take notice that I, Russell H. Heywood-Smith, 248 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, intend to make application to the Supreme Court of South Australia for my release as the liquidator of the abovenamed company.

And take further notice that if you have any objection to the granting of my release you must file at the Supreme Court and also forward to me, within 21 days of the publication in the *Gazette* of the notice of my intention to apply for a release a notice of objection in the form laid down by the Corporations (South Australia) Rules 2000.

Dated 28 May 2003.

R. H. HEYWOOD-SMITH, Liquidator

Note: Section 481 of the Corporations Act, enacts that an Order of the Court releasing the liquidator shall discharge him/her from all liability in respect of any act done or default made by him, in the administration of the affairs of the company, or otherwise in relation to his conduct as liquidator, but any such Order may be revoked on proof that it was obtained by fraud or by suppression or concealment of any material fact.

SOUTH AUSTRALIA—In the Supreme Court. No. 1450 of 1998. In the matter of Paulson Motors & Marine Pty Ltd (ACN 007 975 966) and in the matter of the Corporations Law.

Notice of Release of Liquidator

Take notice that by an Order of the Supreme Court of South Australia dated 23 May 2003, I, Mark Christopher Hall, 10th Floor, 26 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company was granted my release as liquidator.

Dated 28 May 2003.

M. C. HALL, Liquidator

ATTENTION

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

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

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

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

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

Email: governmentgazette@saugov.sa.gov.au