

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY ISSN 0039-9795

WEDNESDAY 18 JULY 2012

No. 21 255

CONTENTS

Notice	Page
Administration and Probate	1577
Anti-Discrimination	1579
Industrial Relations	1577
Mental Health	1577
Notices to Creditors	1575
Royal Assent	1578
Rules Publication	1582
Tasmanian State Service Notices	1583
Workers Rehabilitation	1580

Tasmanian Government Gazette

Text copy to be sent to Print Applied Technology Pty Ltd. Email: govt.gazette@thepat.com.au Fax: (03) 6233 5346 Mail: 33 Innovation Drive, Dowsing Point, Tasmania 7010

Order Information

When using this facility please ensure that your order and a copy of the material are faxed to Print Applied Technology Pty Ltd on (03) 6233 5346

Deadlines

All copy must be received by last mail Friday or 4pm Friday prior to publication. A proof will be emailed prior to publication. Please supply an email address in order for us to forward a proof. If your advertisement requires alterations, they are to be sent as soon as possible, but before 4pm on the Monday prior to publication. After this deadline Print Applied Technology Pty Ltd will not be held responsible for any errors and the advertisement will be printed.

Enquiries

Subscription and account enquiries phone (03) 6233 3148 Gazette Notice enquiries phone (03) 6233 8077

Out of Hours Special Gazette Notification

Out-of-hours notification for Special Gazettes phone (03) 6233 2690

Gazette and State Service Online

The Tasmanian Government Gazette and State Service Notices are now available online at:— www.gazette.tas.gov.au

Notices to Creditors

MARIE GWEN ATWELL (also known as GWEN ATWELL) late of Meercroft Nursing Home Devonport in Tasmania home duties widowed deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Marie Gwen Atwell (also known as Gwen Atwell) who died on the sixteenth day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

REBECCA SMITH, Trust Administrator.

NOLA JOYCE BEECROFT late of 182 Hobart Road Kings Meadows in Tasmania retired mill worker widowed deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Nola Joyce Beecroft who died on the tenth day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

JON ELLINGS, Trust Administrator.

CYRIL FRANK COLMAN late of 31 Barry Street Glenorchy in Tasmania retired fitter and turner widowed deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Cyril Frank Colman who died on the twenty-third day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

REBECCA SMITH, Trust Administrator.

ESTHER MAY HOLMES late of 89A Charles Street Moonah in Tasmania single retired process worker deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Esther May Holmes who died on the first day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

ALISON ROSSETTO, Trust Administrator.

HENRIETTA KERR late of Meercroft Nursing Home Devonport in Tasmania widow deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Henrietta Kerr who died on the fourth day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice

Dated this eighteenth day of July 2012.

KAY PHILPOTT, Trust Administrator.

BRENDA MATHEWS late of 95 Brent Street Glenorchy in Tasmania home duties widowed deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Brenda Mathews who died on the third day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania

to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

JON ELLINGS, Trust Administrator.

STANLEY VINCENT GORDON THOMPSON late of Strathdevon Nursing Home Latrobe in Tasmania sales manager widowed deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Stanley Vincent Gordon Thompson who died on the twenty-first day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

MIKALA DAVIES, Trust Administrator.

DOREEN MARY VALENTINE late of 28 Willowdene Avenue Sandy Bay in Tasmania home duties widow deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Doreen Mary Valentine who died on the eighth day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

ALISON ROSSETTO, Trust Administrator.

YOUR MBA YOUR INDUSTRY

Climb the ladder. Get an MBA that provides broad management knowledge with a focus on essential skills for operational and strategic management, as well as developing skills specific to **your** field of practice for **your** career.

You can complete an MBA in:

- Agricultural Innovation
- Corporate Governance
- Environmental Management
- Environmental Planning
- Health Management
- 3 years part-time
- Distance and face-to-face options
- Competitive fees

- · Heritage Management
- Human Resource Management
- Information Systems
- Policy Management
- Regional Innovation
- Tourism Management.
- Accessible lecturers
- Discounts available for UTAS Alumni

An undergraduate degree is not required for entry.

Talk to us about starting in February 2013.

PETER VIVIAN WALTERS late of 21 Turrung Street Cooee in Tasmania retired woodcutter/bushman widowed deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Peter Vivian Walters who died on the twenty-fourth day of May 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

JON ELLINGS, Trust Administrator.

LEONARD NORMAN WILLIAMS late of Unit 1 11 Hampson Street Penguin in Tasmania married deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Leonard Norman Williams who died on the eighth day of April 2012 are required by the Executor Tasmanian Perpetual Trustees Limited of 23 Paterson Street Launceston in Tasmania to send particulars to the said Company by the eighteenth day of August 2012 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this eighteenth day of July 2012.

REBECCA SMITH, Trust Administrator.

WHEREAS VICTOR REGINALD RICHARDS late of Aminya Hostel 19 Cameron Street Scottsdale in Tasmania died on the thirty-first day of March 2011 and Shirley Anne Brown of 14 Swan Street Musselroe Bay in Tasmania and Dorothy May Farrell of 12 McGilp Street Scottsdale in Tasmania obtained Probate of the Will in the Estate of the said Victor Reginald Richards: Notice is hereby given that all persons having claims on the Estate of the said Victor Reginald Richards are required to send particulars of such claims in writing to the Registrar of the Supreme Court of Tasmania on or before eighteenth day of August 2012 otherwise they will be precluded from receiving any payment out of the said Estate.

Dated this eighteenth day of July 2012.

ARCHER BUSHBY, Solicitors for the Estate.

JOYCE GERTRUDE FRANKCOMBE late of 8 La Perouse Street Warrane in Tasmania home duties and widow deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Joyce Gertrude Frankcombe who died on the seventeenth day of August 2011 are required by the Executrix Sandra Frances Kelly c/- Toomey Maning & Co of 30 Davey Street Hobart in Tasmania to send particulars to the said Executrix by the twenty-fifth day of August 2012 after which date the Executrix may distribute the assets having regard only to the claims of which the Executrix then has notice

Dated this eighteenth day of July 2012.

Name of Award

TOOMEY MANING & CO, Legal Practitioners for the Estate.

Industrial Relations

INDUSTRIAL RELATIONS ACT 1984

Notice of Variation of an Award

Award No. Date made

A. T. MAHONEY, Registrar.

Administration and Probate

ADMINISTRATION AND PROBATE ACT 1935

Notice of Application to Reseal Probate or Letters of Administration

NOTICE is hereby given that after the expiration of 14 days from the publication hereof Wendy Ann Farthing of 34 Lorne Road Prahran in Victoria one of the Executors of the Will of Shirley Graham Le Fevre late of Sir Donald and Lady Trescowthick Centre 70 Charles Street Prahran in Victoria deceased to whom Probate of the said Will was granted by the Supreme Court of Victoria on the third day of March 2011 (with leave reserved to Pamela Gaye Holmes of 32c Maning Avenue Sandy Bay in Tasmania the other named Executor to come in and prove the Will at any time) will apply to the Supreme Court of Tasmania in its Ecclesiastical Jurisdiction that the Seal of the said Supreme Court of Tasmania may be affixed to the said Probate pursuant to Part VI of the Administration and *Probate Act 1935*.

Dated this eighteenth day of July, 2012.

DOUGLAS & COLLINS, Solicitors for the Applicant.

Mental Health

MENTAL HEALTH ACT 1996

NOTICE is hereby given that in accordance with Section 12 of the *Mental Health Act 1996*, the undermentioned person has been appointed as an approved medical practitioner.

Dr Anila Rao

Dated this twenty-ninth day of June 2012.

NICHOLAS PETER GODDARD, Acting Chief Executive Officer, Statewide and Mental Health Services, Delegate of the Minister for Health.

MENTAL HEALTH ACT 1996

NOTICE is hereby given that in accordance with Section 12 of the *Mental Health Act 1996*, the undermentioned person has been appointed as an approved medical practitioner.

Dr Danajani Ruwanthi De Alwis Seneviratne

Dated this twenty-first day of June 2012.

NICHOLAS PETER GODDARD, Acting Chief Executive Officer, Statewide and Mental Health Services, Delegate of the Minister for Health.

MENTAL HEALTH ACT 1996

NOTICE is hereby given that in accordance with Section 12 of the *Mental Health Act 1996*, the undermentioned person has been appointed as an approved medical practitioner.

Dr Duncan Patrick Marsh George

Dated this twenty-ninth day of June 2012.

NICHOLAS PETER GODDARD, Acting Chief Executive Officer, Statewide and Mental Health Services, Delegate of the Minister for Health.

MENTAL HEALTH ACT 1996

NOTICE is hereby given that in accordance with Section 12 of the *Mental Health Act 1996*, the undermentioned person has been appointed as an approved medical practitioner.

Dr Lisa Frances Forrester

Dated this twenty-ninth day of June 2012.

NICHOLAS PETER GODDARD, Acting Chief Executive Officer, Statewide and Mental Health Services, Delegate of the Minister for Health.

MENTAL HEALTH ACT 1996

NOTICE is hereby given that in accordance with Section 12 of the *Mental Health Act 1996*, the undermentioned person has been appointed as an approved medical practitioner.

Dr William George Kenyon

Dated this twenty-ninth day of June 2012.

NICHOLAS PETER GODDARD, Acting Chief Executive Officer, Statewide and Mental Health Services, Delegate of the Minister for Health.

Royal Assent

Government House Hobart, Tasmania, 3 July 2012

HIS EXCELLENCY the Governor has this day in the name of Her Majesty The Queen assented to the following Bills:—

A Bill for an Act to make provision with respect to the salaries, superannuation and allowances to be paid to members of Parliament.

Parliamentary Salaries, Superannuation and Allowances Act 2012.

(Act No. 18 of 2012).

A Bill for an Act to amend the Land Use Planning and Approvals Act 1993. Land Use Planning and Approvals Amendment Act 2012.
(Act No. 19 of 2012).

A Bill for an Act to amend the *Building Act 2000* and to amend various other Acts consequentially. *Building Amendment Act 2012*.

(Act No. 20 of 2012).

By His Excellency's Command

DAVID OWEN, Acting Official Secretary. Government House Hobart, Tasmania, 6 July 2012

HIS EXCELLENCY the Governor has this day in the name of Her Majesty The Queen assented to the following Bills:—

- A Bill for an Act for the appropriation of \$3 610 482 000 out of the Consolidated Fund for the service of the financial year ending on 30 June 2013 and to authorise the Treasurer to borrow money on behalf of the State. *Consolidated Fund Appropriation Act (No.1) 2012*. (Act No. 21 of 2012).
- A Bill for an Act for the appropriation of \$28 573 000 out of the Consolidated Fund for the service of the financial year ending on 30 June 2013 and to authorise the Treasurer to borrow money on behalf of the State. *Consolidated Fund Appropriation Act (No. 2) 2012*. (Act No. 22 of 2012).

By His Excellency's Command

DAVID OWEN, Acting Official Secretary.

> Government House Hobart, Tasmania, 12 July 2012

HIS EXCELLENCY the Governor has this day in the name of Her Majesty The Queen assented to the following Bills:—

A Bill for an Act to amend the *Duties Act 2001* and the *Vehicle and Traffic Act 1999*. *Revenue Measures Act 2012*.

(Act No. 23 of 2012).

A Bill for an Act to amend the Financial Management and Audit Act 1990 and to make consequential amendments to the Audit Act 2008, the Charter of Budget Responsibility Act 2007 and the Public Works Committee Act 1914.

Financial Management and Audit Amendment Act 2012. (Act No. 24 of 2012).

A Bill for an Act to amend the *Conveyancing Act 2004*. *Conveyancing Amendment Act 2012*. (Act No. 25 of 2012).

A Bill for an Act to amend the *Property Agents and Land Transactions Act 2005*.

Property Agents and Land Transactions Amendment Act 2012.

(Act No. 26 of 2012).

By His Excellency's Command

DAVID OWEN, Acting Official Secretary.

Anti-Discrimination

OFFICE OF THE ANTI-DISCRIMINATION COMMISSIONER, TASMANIA

EXEMPTION GRANTED

The following application for exemption from the provisions of the *Anti-Discrimination Act 1998* (Tas) (the Act) has been granted:

1. Archdiocese of Hobart – (12/158) – Application for exemption granted under section 57 of the Act for a period of 3 years.

This exemption has been sought to enable the Archdiocese of Hobart to advertise for, and employ, only women for the positions of Case Manager and Team Leader for Centacare Tasmania's Annie Kenney Young Emergency Accommodation Service.

Granted on the 6th day of July 2012.

This exemption is granted subject to the conditions of inviting the Office of the Anti-Discrimination Commissioner to conduct training relevant to Archdiocese of Hobart clients, members, officers, employees, volunteers and agents, on rights and obligations under the *Anti-Discrimination Act 1998*, and reporting to the Commissioner on actions and decisions taken in reliance on this exemption and compliance with the training and education condition.

A person may apply to the Anti-Discrimination Tribunal for a review of the Commissioner's decision within 28 days from the date of this notice being published.

ROBIN BANKS, Anti-Discrimination Commissioner

Workers Rehabilitation

WORKPLACE REHABILITATION PROVIDERS

WORKCOVER TASMANIA BOARD

ACCREDITED WORKPLACE REHABILITATION PROVIDERS

WORKERS REHABILITATION AND COMPENSATION ACT 1988

THE following is a list of Workplace Rehabilitation Providers that have been accredited by the WorkCover Tasmania Board under the provisions of the Workers Rehabilitation and Compensation Act 1988 to deliver workplace rehabilitation services pursuant to section 77C of the Act.

- Ambrose, Chantal
- Antel, Liz
- Arthur, Maree
- Arvier, Robyn
- Biffin, Elenor
- Bird, Teresa
- Bishop, Kathleen
- Blanford, Ross
- Borchard, David
- Boyle, Kate
- Brettingham-Moore, Ian
- Bromfield, Glenn
- Cacopardo, Mark
- Callaghan, Brett
- Campbell, Elsa
- Campion, Stephanie
- Carter, Lis
- Collier, Deborah
- Collins, Cormac
- Conway, Carolyn
- Costello, Chris
- Coulter, Verity
- Cox, Jennie
- Crane, Jeremy
- Crehan, Tamara Ann
- Croome, Deborah
- Culnane, Christine
- Cuschieri, Mel
- Dallimore, Caroline
- Darke, Miriam
- Dillion, Kirby
- Dillon, Janelle
- Duniham, Linda
- Dunkley, Denis
- Eadie, Karen
- Edmunds, Roger
- Edwards, Jenny
- Elridge, Rob
- Farmer, Kirsten
- Farquhar, Lorna
- Feeger, Ruth
- Fleming, Kate
- Flemming, Kate
- Forsyth, Anne
- Foss, Rohen
- Freeman, Liz
- Fry, Angela
- Grierson, Julie
- Griffiths, Lisa
- Groome, Gillian Hainsworth, Shelly
- Hannaford, Lyndall
- Harker, Jenni

- Harrington, Justine
- Hartley, Paul
- Harvey, Jacki
- Head, Ramona
- Hobson, Erin
- Howard, Amelia
- Hughes, Catherine
- Iacovino, Michael
- Ireland, Andrea
- Jones, Sheree
- Jones, Simone
- Kearney, Vanessa
- Kennedy, Adam
- Kerrision-Smith, Angela
- Kevan, Chad
- Kinariwara, Paula
- Krushka, Peter
- Kugleman, Jane
- Lee, Angelina
- Lewandowski, Rachel
- Lim, Sue Lee
- Lomax, Paul
- Longley, Sarah
- Lowe, Anthony
- Lyall, Peter
- Macdonald, Ian
- Mackintosh, Christina
- Man, Patrick
- Martin, Laura
- Massa, Daniel
- McAllister, Sandy
- Mckenzie, Amy
- McRae, Jennifer
- Miller, Ross
- Minehan, Penny
- Moore, Jennifer
- Nalder, Anne
- Neale, Kerry
- Nesbit, James
- Nutting, Sarah
- O'Brien, Bernadette
- O'Connor, Michael
- O'Halloran, David Orpin, Jane
- Parker, Alison
- Parker-Doney, Melanie
- Parkes, David Pasalic, Merima
- Philp, Melissa
- Piazza, Maurizio Pitchford, Nathan
- Polita, Daniela
- Pritchard, Meg

- Radburn, Mike
- Renshaw, Stephanie
- Reynoldson, Diane
- Rice, Malcolm
- Richards, Janis
- Roberts, David
- Roberts, Michael Rollins, Danielle
- Romero, Marcella
- Rose, Paula
- Rutherford, Kate
- Scandrett, Heather
- Schiller, Beverley
- Schroeter, Shirley
- Scott, Jessica
- Seymour, Samantha
- Sharman, Peter
- Sharman, Wenonah
- Smith, Sam
- Stois, Kim
- Stone, Mandy Stratton, Sarah
- Sullivan, Paul
- Taylor, Sharon
- Tidswell, Kim
- Tilley, Wendy
- Tope, Rachel
- Tremayne, Rosemary
- Tuttle, Jasmine
- Valentine, Kim
- Vella, Jason
- Waite, Angela
- Walters, Michelle
- Watt, Elizabeth Webber, Maree
- Wheatley, Peter
- White, Don
- Wilkinson, Diane
- Willis, Deborah
- Winzenberg, Colleen
- Adam Kennedy Alison Parker
- Amelia Howard
- Amy Mckenzie
- Andrea Ireland
- Angela Fry
- Angela Kerrision-Smith
- Angela Waite Angelina Lee
- Anne Forsyth
- Anne Nalder
- Anthony Lowe Anthony Lowe

- Bernadette O'Brien
- Beverley Schiller
- Brett Callaghan
- Caroline Dallimore
- Carolyn Conway
- Catherine Hughes
- Chad Kevan
- Chantal Ambrose
- Chris Costello
- Christina Mackintosh
- Christine Culnane
- Colleen Winzenberg
- Cormac Collins
- Daniel Massa
- Daniela Polita
- Danielle Rollins
- David Borchard
- David O'Halloran
- David Parkes
- David Roberts
- Deborah Collier
- Deborah Croome
- Deborah Willis
- Denis Dunkley
- Diane Revnoldson
- Diane Wilkinson
- Don White
- Elenor Biffin
- Elizabeth Watt
- Elsa Campbell
- Erin Hobson Gillian Groome
- Glenn Bromfield
- Heather Scandrett
- Ian Brettingham-Moore
- Ian Macdonald
- Jacki Harvey
- James Nesbit
- Jane Kugleman
- Jane Orpin
- Janelle Dillon Janis Richards
- Jasmine Tuttle
- Jason Vella

- Jenni Harker
- Jennie Cox
- Jennifer McRae
- Jennifer Moore
- Jenny Edwards
- Jeremy Crane Jessica Scott
- Julie Grierson
- Justine Harrington
- Karen Eadie
- Kate Boyle
- Kate Fleming
- Kate Rutherford Kathleen Bishop
- Kerry Neale
- Kim Stojs
- Kim Tidswell
- Kim Valentine
- Kirby Dillion
- Kirsten Farmer
- Laura Martin
- Linda Duniham
- Lis Carter
- Lisa Griffiths
- Liz Antel
- Liz Freeman
- Lorna Farquhar
- Lyndall Hannaford
- Malcolm Rice
- Mandy Stone
- Marcella Romero
- Maree Arthur
- Maree Webber
- Mark Cacopardo
- Maurizio Piazza
- Meg Pritchard
- Mel Cuschieri
- Melanie Parker-Doney
- Melissa Philp
- Merima Pasalic
- Michael Iacovino
- Michael Roberts
- Michelle Walters Mike Radburn

- Miriam Darke
- Nathan Pitchford
- Patrick Man
- Paul Hartley
- Paul Lomax Paul Sullivan
- Paula Kinariwara
- Paula Rose
- Penny Minehan
- Peter Krushka
- Peter Lyall
- Peter Sharman
- Peter Wheatley
- Rachel Lewandowski
- Rachel Tope
- Ramona Head
- Rob Elridge
- Robyn Arvier
- Roger Edmunds
- Rohen Foss
- Rosemary Tremayne
- Ross Blanford
- Ross Miller
- Ruth Feeger
- Sam Smith
- Samantha Seymour
- Sandy McAllister
- Sarah Longley
- Sarah Nutting
- Sarah Stratton
- Sharon Taylor
- Shelly Hainsworth
- Sheree Jones
- Shirley Schroeter
- Simone Jones
- Stephanie Campion
- Stephanie Renshaw
- Sue Lee Lim Tamara Ann Crehan
- Teresa Bird
- Vanessa Kearney
- Verity Coulter
- Wendy Tilley Wenonah Sharman

Dated this ninth day of July 2012 for and behalf of the WorkCover Tasmania Board.

MARTIN SHIRLEY, Director of WorkCover Tasmania.

Rules Publication

RULES PUBLICATION ACT 1953

NOTICE OF THE MAKING OF STATUTORY RULES

IN ACCORDANCE with the provisions of the *Rules Publication Act 1953*, notice is given of the making of the following statutory rules:—

Title of Act (if any) under which Statutory Rules made	Number allotted to statutory rules	Title or subject matter of statutory rules
(1) Motor Accidents (Liabilities and Compensation) Act 1973	S. R. 2012, No. 60	Motor Accidents (Liabilities and Compensation) Amendment Regulations 2012
(2) Nature Conservation Act 2002	S. R. 2012, No. 61	Proclamation under section 11(2)
(3) Duties Act 2001	S. R. 2012, No. 62	Duties (Recognised Stock Exchange) Order 2012

GENERAL PURPORT OR EFFECT OF THE ABOVEMENTIONED STATUTORY RULES

(1) Motor Accidents (Liabilities and Compensation) Amendment Regulations 2012

These regulations amend the Motor Accidents (Liabilities and Compensation) Regulations 2010 by -

- (a) increasing certain benefits that are payable under the *Motor Accidents (Liabilities and Compensation) Act 1973*; and
- (b) reflecting a change in the publication date of data used to calculate the limit on funeral benefits payable under that Act
 - (2) Proclamation under section 11(2) of the Nature Conservation Act 2002

This proclamation, under the Nature Conservation Act 2002 -

- (a) declares certain areas of Crown land to be reserved land in the class of conservation area; and
- (b) in doing so, creates certain new conservation areas and extends certain existing conservation areas.
 - (3) Duties (Recognised Stock Exchange) Order 2012

This order declares the New Zealand Stock Exchange (NZX) to be a recognised stock exchange for the purpose of the *Duties Act* 2001.

Copies of the abovementioned statutory rules may be purchased at Print Applied Technology Pty Ltd, 33 Innovation Drive, Dowsing Point, Phone (03) 6233 3360 or Toll Free 1800 030 940.

P. R. CONWAY, Chief Parliamentary Counsel

PARLIAMENTARY STANDING COMMITTEE ON SUBORDINATE LEGISLATION

'Anyone who has problems with, or feels they are adversely affected by, any of the above Regulations can write to the Secretary of the Subordinate Legislation Committee, Legislative Council, Parliament House, Hobart, 7000.'

RUTH FORREST, MLC, Chairperson.

Disclaimer.

Products and services advertised in this publication are not endorsed by the State of and the State does not accept any responsibility for the content or quality of reproduction. The Contractor reserves the right to reject any advertising material it considers unsuitable for government publication.

Copyright.

The Tasmanian Government Gazette and Tasmanian State Services are subject to the Copyright Act. No part of any material published in the Tasmanian Government Gazette or the Tasmanian State Service Notices may be reproduced except in accordance with the Copyright Act.

Printed by Print Applied Technology Pty Ltd under authority of the Government of the State of Tasmania.