

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY
AUTHORITY
ISSN 0039-9795

WEDNESDAY 23 JULY 2014

No. 21 452

CONTENTS

<i>Notice</i>	<i>Page</i>
Administration and Probate	1086
Anti-Discrimination	1087
Justice.....	1086
Land Acquisition.....	1087
Living Marine Resources.....	1090
Notice to Creditors.....	1085
Oaths	1087
Survey Co-ordination.....	1091
<i>Tasmanian State Service Notices</i>	1093
Trustee.....	1086

Notices to Creditors

NANCY MAY CONNORS (also known as Nancy May Loone) late of Rubicon Grove Shearwater in Tasmania divorced deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Nancy May Connors (also known as Nancy May Loone) who died on the seventeenth day of April 2014 are required by the Executor Tasmanian Perpetual Trustees Limited of Level 2/137 Harrington Street Hobart in Tasmania to send particulars to the said Company by the twenty-third day of August 2014 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this twenty-third day of July 2014.

REBECCA SMITH, Senior Trust Administrator.

NORMAN HARRY WOOD late of Presbyterian Care Tasmania 1-9 Freshwater Point Road Legana in Tasmania retired businessman/fisherman/boat builder and widowed deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Norman Harry Wood who died on the twenty-seventh day of April 2014 are required by the Executor Tasmanian Perpetual Trustees Limited of Level 2/37 Harrington Street Hobart in Tasmania to send particulars to the said Company by the twenty-third day of August 2014 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this twenty-third day of July 2014.

REBECCA SMITH, Senior Trust Administrator.

DOROTHY JOYCE DOBSON late of Unit 8 Level 1 Vaucluse Gardens 319 Macquarie Street Hobart in Tasmania home duties widow deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Dorothy Joyce Dobson who died on the twenty-fifth day of March 2014 are required by the Executor Tasmanian Perpetual Trustees Limited of Level 2/137 Harrington Street Hobart in Tasmania to send particulars to the said Company by the 23rd August 2014 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this twenty-third day of July 2014.

LAURA ALLEN, Trust Administrator.

Tasmanian Government Gazette

Text copy to be sent to Mercury Walch Pty Ltd.
Email: govt.gazette@mercurywalch.com.au Fax: (03) 6232 2138
Mail: 5 Bowen Road, Moonah, Tasmania 7009

Order Information

When using this facility please ensure that your order and a copy of the material are faxed to Mercury Walch Pty Ltd on (03) 6232 2138

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 Mercury Walch Pty Ltd will not be held responsible for any errors and the advertisement will be printed.

Enquiries

Subscription and account enquiries phone (03) 6232 2137
Gazette Notice enquiries phone (03) 6232 2128

Out of Hours Special Gazette Notification

Out-of-hours notification for Special Gazettes phone (03) 6232 2128 or mobile 0400 922 459

Gazette and State Service Online

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

MARGARET ADELE LOWERY late of Unit 2 126 Tolosa Street Glenorchy in Tasmania home duties widow deceased: Creditors next of kin and others having claims in respect of the property or Estate of the deceased Margaret Adele Lowery who died on the fourteenth day of May 2014 are required by the Executor Tasmanian Perpetual Trustees Limited of Level 2/137 Harrington Street Hobart in Tasmania to send particulars to the said Company by the twenty-third day of August 2014 after which date the Executor may distribute the assets having regard only to the claims of which it then has notice.

Dated this twenty-third day of July 2014.

LAURA ALLEN, Trust Administrator.

GRADA OTTEN-MUS late of Hawthorn Village Nursing Home Blackmans Bay in Tasmania home duties widow died on the thirty-first day of May 2014: Creditors next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Executors David Alexander Shelley and Daniel Eammon Morgan c/- Page Seager Level 2/179 Murray Street Hobart in Tasmania to send particulars of their claim in writing to the Registrar of the Supreme Court of Tasmania by the twenty-fifth day of August 2014 after which date the Executors may distribute the assets having regard only to the claims of which they then have notice.

Dated this twenty-third day of July 2014.

PAGE SEAGER LAWYERS, Practitioners for the Estate.

PATRICK JOHN McANANY late of Mt Esk Nursing Home St Leonards in Tasmania priest never married died on the twenty-second day of May 2014: Creditors next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Executor William Terrance Southerwood c/- Page Seager Level 2/179 Murray Street Hobart in Tasmania to send particulars of their claim in writing to Page Seager Lawyers by the twenty-fifth day of August 2014 after which date the Executor may distribute the assets having regard only to the claims of which he then has notice.

Dated this twenty-third day of July 2014.

PAGE SEAGER LAWYERS, Practitioners for the Estate.

AMANDA JANE CONRAD late of Unit 1, 121 Lansdowne Crescent West Hobart in Tasmania, single/self employed business owner: Creditors, next of kin and others having claims in respect of the property or Estate of the deceased Amanda Jane Conrad who was last seen alive on the second day of February 2014 and her dead body was found on the third day of February 2014 are required by the Executor Stephen John Conrad c/- Simmons Wolfhagen of 168 Collins Street Hobart in Tasmania to send particulars to Simmons Wolfhagen by the twenty-second day of August 2014 after which date the Executor may distribute the assets, having regard only to the claims of which he then has notice.

Dated this twenty-third day of July 2014.

SIMMONS WOLFHAGEN, Solicitors for the Executor.

NOTICE is hereby given that the Public Trustee has filed in the office of the Registrar of the Supreme Court at Hobart an election to administer the estate(s) of

RITA MARY BOCHENEK late of Fred French Masonic Home 9 Amy Road Newstead in Tasmania retired photo colourist/married woman deceased

BOZIDAR RADOVANOVIC late of Glenview Nursing Home 2-10 Windsor Street Glenorchy in Tasmania railway worker/divorced man deceased intestate

ARTHUR ALFRED JOHN WHITNEY late of Campbell Town Nursing Home 70 High Street Campbell Town in Tasmania public servant/married man deceased

Dated this 23rd day of July 2014

DAVID BENBOW, Chief Executive Officer, Public Trustee.

Administration and Probate

ADMINISTRATION AND PROBATE ACT 1935

Notice of Intention to Apply for Letters of Administration (with the Will Annexed)

NOTICE is hereby given that after the expiration of fourteen days from the publication hereof application will be made to the Supreme Court of Tasmania in its Ecclesiastical Jurisdiction that Letters of Administration (with the Will Annexed) of the Estate of KAREN LINDA BYRNE late of 23 Erin Close Brighton in Tasmania chef deceased may be granted to Jamie Andrew Robson of 3 Pawtella Road York Plains in Tasmania sales representative son of the said deceased.

Dated this seventeenth day of July 2014.

PWB LAWYERS, Solicitors for the Applicant.

Justices

JUSTICES ACT 1959

Department of Justice
Hobart,

IN ACCORDANCE with the provisions of the *Justices Act 1959*, His Excellency the Governor-in-Council has been pleased to appoint the undermentioned persons as Justices of the Peace for the State of Tasmania and its Dependencies:-

Wayne Johnson, 25 Percy Street, Richmond

Patricia Dai Wei Wang, Unit 2, 875 Sandy Bay Road,
Sandy Bay

Jillian Margaret Davis, 3 New Street, Campbell Town

David James Frith, 41 Jorgensen Street, Montello

By His Excellency's Command,

VANESSA GOODWIN, Attorney-General.

Trustee

TRUSTEE ACT 1898 (TAS)

NOTICE OF INTENDED DISTRIBUTION

Howard Mortgage Fund

ARSN 090 464 074

ANY person having any claim upon the Howard Mortgage Fund ARSN 090 464 074 must send particulars of the claim to the responsible entity, Fidante Partners Limited ABN 94 002 835 592 AFSL 234668 at Level 15, 255 Pitt Street, Sydney NSW 2000 within two (2) calendar months from publication of this notice.

After that time the responsible entity intends to distribute the property of the Howard Mortgage Fund having regard only to the claims of which the responsible entity had notice at the time of distribution.

Dated 17 July 2014

TRUSTEE ACT 1898 (TAS)

NOTICE OF INTENDED DISTRIBUTION

Howard Wholesale Mortgage Fund

ARSN 093 720 159

ANY person having any claim upon the Howard Wholesale Mortgage Fund ARSN 093 720 159 must send particulars of the claim to the responsible entity, Fidante Partners Limited ABN 94 002 835 592 AFSL 234668 at Level 15, 255 Pitt Street, Sydney NSW 2000 within two (2) calendar months from publication of this notice.

After that time the responsible entity intends to distribute the property of the Howard Wholesale Mortgage Fund having regard only to the claims of which the responsible entity had notice at the time of distribution.

Dated 17 July 2014

TRUSTEE ACT 1898 (TAS)

NOTICE OF INTENDED DISTRIBUTION

Howard Mortgage Plus Trust

ARSN 091 029 248

ANY person having any claim upon the Howard Mortgage Plus Trust ARSN 091 029 248 must send particulars of the claim to the responsible entity, Fidante Partners Limited ABN 94 002 835 592 AFSL 234668 at Level 15, 255 Pitt Street, Sydney NSW 2000 within two (2) calendar months from publication of this notice.

After that time the responsible entity intends to distribute the property of the Howard Mortgage Plus Trust having regard only to the claims of which the responsible entity had notice at the time of distribution.

Dated 17 July 2014

Anti-DiscriminationOFFICE OF THE ANTI-DISCRIMINATION
COMMISSIONER, TASMANIA

EXEMPTION/S GRANTED

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

1. University of Tasmania (14/02/060) – Application for exemption granted under section 57 of the Act for a period of three years.

This exemption has been granted to permit University of Tasmania to:–

- a) recruit and employ an Aboriginal and/or Torres Strait Islander to the position of Senior Executive Officer in the Indigenous Support Program

Granted on 15 July 2014.

2. The exemption is for the period of three years subject to the fulfilment of the condition that University of Tasmania:

- a) reports on or before 8 January 2015 to the Anti-Discrimination Commissioner on actions taken in reliance on this exemption;

- b) on or before 8 November 2014, host a training session for Riawanna staff presented by the Office of the Anti-Discrimination Commissioner; and

- c) in the 12 months ending 8 November 2016, host a training session for Riawanna staff presented by the Office of the Anti-Discrimination Commissioner.

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.

Oaths

OATHS ACT 2001

Department of Justice
Hobart

COMMISSIONER FOR DECLARATIONS

PURSUANT to paragraph 12 of the *Oaths Act 2001*, I have appointed the following person as a Commissioner for Declarations:–

Mathew Baxter, 9 River Road, Port Sorell

VANESSA GOODWIN, Attorney-General.

Land Acquisition

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 18)

IN PURSUANCE of Section 18 of the *Land Acquisition Act 1993*, I, WARRICK PETER COVERDALE, Valuer-General acting as a delegate of the Minister of the Crown for the time being administering the *Land Acquisition Act 1993* do hereby declare that the land in the Schedule hereto is taken and vested in the Crown absolutely under the said Act for road purposes.

Given under my hand this 17th day of July 2014.

W. P. COVERDALE, Valuer-General,
Department of Primary Industries,
Parks, Water and Environment,
134 Macquarie Street, Hobart

SCHEDULE

All that 1100m², 2451m², 114m² and 74.2m² of land situate in the City of Glenorchy being Lots 2, 3, 4 and 5 on Plan of Survey P167801 in the Office of the Recorder of Titles being portions of the land comprised in Folio of the Register Volume 156256 Folio 2, Folio of the Register Volume 156256 Folio 14, Folio of the Register Volume 156256 Folio 13 and Folio of the Register Volume 156256 Folio 21 of which Ian Maxwell Dickenson, Lyndon Douglas Dickenson and James Benson Walker as Personal Representatives of Raymond Douglas Dickenson are the registered proprietors.

Location: Bridgewater Bridge Replacement

Municipal Area: Glenorchy

(23-89-42A)

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 18)

IN PURSUANCE of Section 18 of the *Land Acquisition Act 1993*, I, WARRICK PETER COVERDALE, Valuer-General acting as a delegate of the Minister of the Crown for the time being administering the *Land Acquisition Act 1993* do hereby declare that the land in the Schedule hereto is taken and vested in the Crown absolutely under the said Act for road purposes.

Given under my hand this 17th day of July 2014.

W. P. COVERDALE, Valuer-General,
Department of Primary Industries,
Parks, Water and Environment,
134 Macquarie Street, Hobart

SCHEDULE

All that 772m² and 647m² of land situate in the City of Glenorchy being Lots 1 and 7 on Plan of Survey P167801 in the Office of the Recorder of Titles being portions of the land comprised in Folio of the Register Volume 156256 Folio 17 and Folio of the Register Volume 156256 Folio 11 of which Lyndon Douglas Dickenson is the registered proprietor.

Location: Bridgewater Bridge Replacement

Municipal Area: Glenorchy (23-89-42)

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 16)

PURSUANT to section 16 of the *Land Acquisition Act 1993* (LAA) and section 56G of the *Water and Sewerage Industry Act 2008* the Tasmanian Water and Sewerage Corporation Pty Ltd (**TasWater**) (being an acquiring authority in accordance with the LAA), does hereby declare that the Land, Pipeline Easements, Drainage Easement and Right of Way described in the First and Second Schedule hereto are taken and vested in TasWater absolutely under the LAA, for the authorised purpose of:

- the wastewater treatment plant at Bothwell.

Dated this 23rd day of July 2014

For and on behalf of Tasmanian Water and Sewerage Corporation Pty Ltd (ACN 162 220 653),

Ailsa Morven Sypkes, Company Secretary for the
Tasmanian Water & Sewerage Corporation Pty Ltd
(ACN 162 220 653), 169 Main Road, Moonah.

*First Schedule***Land**

ALL THAT parcel of land situated in the Town of Bothwell, the Parish of Grantham and the Land District of Monmouth in Tasmania containing 5.278ha or thereabouts delineated as 5.278ha on Plan 167794 being that part of the land comprised in Folio of the Register Volume 26648 Folio 1 and Folio of the Register Volume 161436 Folio 1 both registered in the name of Rothamway Pastoral Company Pty Ltd (ACN 074 624 909) (**Land Owner**).

Pipeline Easement

The "Pipeline Easements" situated in the Town of Bothwell, the Parish of Grantham and the Land District of Monmouth in Tasmania delineated as:

- PIPELINE EASEMENT 3.00 WIDE; and
- PIPELINE EASEMENT 3.00 WIDE

(**Pipeline Easement Land**) on Plan 167794 being the land comprised in Folio of the Register Volume 161436 Folio 1 registered in the name of the Land Owner.

Drainage Easement

The "Drainage Easement" situated in the Town of Bothwell, the Parish of Grantham and the Land District of Monmouth in Tasmania delineated as DRAINAGE EASEMENT 1.00 WIDE (**Drainage Easement Land**) on Plan 167794 being the land comprised in Folio of the Register Volume 161436 Folio 1 registered in the name of the Land Owner.

Right of Way

The "Right of Way" situated in the Town of Bothwell, the Parish of Grantham and the Land District of Monmouth in Tasmania delineated as RIGHT OF WAY 'A' (PRIVATE) 6.00 WIDE (**Right of Way Land**) on Plan 167794 being the land comprised in Folio of the Register Volume 161436 Folio 1 registered in the name of the Land Owner.

*Second Schedule***Pipeline Easement means**

THE FULL RIGHT AND LIBERTY for Tasmanian Water and Sewerage Corporation Pty Ltd (**TasWater**) at all times to:

- (1) enter and remain upon the Pipeline Easement Land with or without employees, contractors, agents and all other persons duly authorised by it and with or without machinery, vehicles, plant and equipment;
- (2) investigate, take soil, rock and other samples, survey, open and break up and excavate the Pipeline Easement Land for any purpose or activity that TasWater is authorised to do or undertake;
- (3) install, retain, operate, modify, relocate, maintain, inspect, cleanse and repair the Infrastructure;
- (4) remove and replace the Infrastructure;
- (5) run and pass sewage and water through and along the Infrastructure;
- (6) do all works reasonably required in connection with such activities or as may be authorised or required by any law:
 - (1) without doing unnecessary damage to the Pipeline Easement Land; and
 - (2) leaving the Pipeline Easement Land in a clean and tidy condition; and
- (7) if the Pipeline Easement Land is not directly accessible from a highway, then for the purpose of undertaking any of the preceding activities TasWater may with or without employees, contractors, agents and all other persons authorised by it, and with or without machinery, vehicles, plant and equipment enter the Lot from the highway at any then existing vehicle entry and cross the Lot to the Pipeline Easement Land; and
- (8) use the Pipeline Easement Land as a right of carriageway for the purpose of undertaking any of the preceding purposes on other land, TasWater reinstating any damage that it causes in doing so to any boundary fence of the Lot.

PROVIDED ALWAYS THAT:

- (1) The registered proprietors of the Lot in the folio of the Register ("the Owner") must not without the written consent of TasWater first had and obtained and only in compliance with any conditions which form the consent:
 - (a) alter, excavate, plough, drill or otherwise penetrate the ground level of the Pipeline Easement Land;

- (b) install, erect or plant any building, structure, fence, pit, well, footing, pipeline, paving, tree, shrub or other object on or in the Pipeline Easement Land;
 - (c) remove any thing that supports, protects or covers any Infrastructure on or in the Pipeline Easement Land;
 - (d) do any thing which will or might damage or contribute to damage to any of the Infrastructure on or in the Pipeline Easement Land;
 - (e) in any way prevent or interfere with the proper exercise and benefit of the Pipeline Easement Land by TasWater or its employees, contractors, agents and all other persons duly authorised by it; or
 - (f) permit or allow any action which the Owner must not do or acquiesce in that action.
- (2) TasWater is not required to fence any part of the Pipeline Easement Land.
- (3) The Owner may erect a fence across the Pipeline Easement Land at the boundaries of the Lot.
- (4) The Owner may erect a gate across any part of the Pipeline Easement Land subject to these conditions:
- (a) the Owner must provide TasWater with a key to any lock which would prevent the opening of the gate; and
 - (b) if the Owner does not provide TasWater with that key or the key provided does not fit the lock, TasWater may cut the lock from the gate.
- (5) If the Owner causes damage to any of the Infrastructure, the Owner is liable for the actual cost to TasWater of the repair of the Infrastructure damaged.
- (6) If the Owner fails to comply with any of the preceding conditions, without forfeiting any right of action, damages or otherwise against the Owner, TasWater may:
- (a) reinstate the ground level of the Pipeline Easement Land; or
 - (b) remove from the Pipeline Easement Land any building, structure, pit, well, footing, pipeline, paving, tree, shrub or other object; or
 - (c) replace any thing that supported, protected or covered the Infrastructure.

Interpretation

“Infrastructure” means infrastructure owned or for which TasWater is responsible and includes but is not limited to:

- (a) sewer pipes and water pipes and associated valves;
- (b) telemetry and monitoring devices;
- (c) inspection and access pits;

- (d) markers or signs indicating the location of the Pipeline Easement Land, the Infrastructure or any warnings or restrictions with respect to the Pipeline Easement Land or the Infrastructure;
- (e) any thing reasonably required to support, protect or cover any of the Infrastructure;
- (f) any other infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping of sewage or water through the Pipeline Easement Land or monitoring or managing that activity; and
- (g) where the context permits, any part of the Infrastructure.

“Lot” means all of the land comprised in Folio of the Register Volume 161436 Folio 1 registered in the name of Rothamay Pastoral Company Pty Ltd (ACN 074 624 909).

“Pipeline Easement Land” has the same meaning as in the First Schedule.

Drainage Easement means

A right of drainage (including the right of construction of drains) for TasWater and its employees, agents and contractors and all other persons duly authorised by it which right shall be capable of enjoyment for the purpose of carrying away stormwater and other surplus water from the Drainage Easement Land or any such part thereof over or under the Drainage Easement Land, and through all sewers and drains which may hereafter be made or passing under, through, and along the Drainage Easement Land and the right of TasWater and its employees, agents and contractors and all other persons duly authorised by it from time to time and at all times hereafter if it should think fit to enter into and upon the Drainage Easement Land and to inspect, repair, cleanse, and amend any such sewer or drain without doing unnecessary damage to the Drainage Easement Land.

Interpretation

“Drainage Easement Land” has the same meaning as in the First Schedule.

Right of Way means

THE FULL RIGHT AND LIBERTY for TasWater, to go, pass, and repossess over the Right of Way Land at all times and for all purposes, with every person authorised by him and with machinery, vehicles, plant and equipment.

Interpretation

“Right of Way Land” has the same meaning as in the First Schedule.

Living Marine Resources

LIVING MARINE RESOURCES MANAGEMENT ACT 1995
FISHERIES (ABALONE) RULES 2009, RULE 9

NOTICE - DATES OF CLOSING OF THE COMMERCIAL GREENLIP
ABALONE FISHERY IN STATE WATERS AROUND THE FURNEAUX
GROUP OF ISLANDS

I, ROBERT GOTT, A/General Manager (Water and Marine Resources Division), acting under Rule 9 of the *Fisheries (Abalone) Rules 2009*, and delegated authority under Section 20(1) of the *Living Marine Resources Management Act 1995*, hereby determine that the dates of the closed season for the commercial abalone fishery for the taking of greenlip abalone (*Haliotis laevigata*) for commercial purpose from State waters around the Furneaux Group of islands are as follows:-

- from 23 July 2014 to 31 December 2014, inclusive;

where "State waters around the Furneaux Group of islands" is defined to mean:- those State waters within an area bounded in the east by the line of longitude at 148° 35' 36.2" East, in the west by the line of longitude at 147° 37' 21.9" East, in the north by the line of latitude at 39° 35' 14.9" South, and in the south by the line of latitude at 40° 38' 24.1" South.

Dated: 15 July 2014

ROBERT GOTT, A/General Manager,
Water and Marine Resources Division

INFORMATION

The commercial greenlip abalone fishery in State waters around the Furneaux Group of islands is being closed from 23 July 2014 until 31 December 2014 as part of arrangements to control the total amount of greenlip abalone harvested in that area in the interest of resource sustainability. This closed area relates to commercial greenlip abalone fishing in fishing blocks 32A, 32B, 32C, 33A, 33B, 33C, 34A, 34B, 34C, 34D, 35A, 35B, 35C, 35D, 35E, 36A, 36B, 37A, 37B, 37C, 37D, 38A, 38B and 38C only.

LIVING MARINE RESOURCES MANAGEMENT ACT 1995
FISHERIES (ABALONE) RULES 2009, RULE 9

PUBLIC NOTICE - DATES OF CLOSING OF THE COMMERCIAL
BLACKLIP ABALONE FISHERY IN STATE WATERS OFF THE COAST
OF THE NORTH-EAST OF TASMANIA

I, ROBERT GOTT, Acting General Manager, acting under Rule 9 of the *Fisheries (Abalone) Rules 2009*, and delegated authority under Section 20(1) of the *Living Marine Resources Management Act 1995*, hereby determine that the dates of the closed season for the commercial abalone fishery for the taking of blacklip abalone (*Haliotis rubra*) for commercial purpose from north-east waters are as follows:

- from 23 July 2014 to 31 December 2014, inclusive;

where: "the north-east waters" is defined to mean: those State waters off the north-east coast of Tasmania within an area bounded in the west by an imaginary line beginning where the line of longitude 147° 27' 00" East meets the high-water mark of the north coast of the mainland of Tasmania in Anderson Bay, then running due north until its junction with the line of latitude 40° 39' South, then due east along that line of latitude to the limit of State waters, and bounded in the east by an

imaginary line from the northern side of the mouth of the Great Musselroe River at Musselroe Bay running due west for 100 metres, then following the shoreline 100 metres from shore to the northernmost tip of Musselroe Point, then running due north until intersection with the line of latitude 40° 48' 00" South, and running due east to the outer limit of State waters.

Dated : 15 July 2014

ROBERT GOTT, A/General Manager,
Water and Marine Resources Division

LIVING MARINE RESOURCES MANAGEMENT ACT 1995
Fisheries (Rock Lobster Rules) 2011

PUBLIC NOTICE - OPENING OF THE RECREATIONAL ROCK
LOBSTER FISHERY – MARIA ISLAND ZONE

I, ROBERT GOTT, Acting General Manager (Water and Marine Resources Division), pursuant to my delegated power under section 20 (1) of the *Living Marine Resources Management Act 1995*, in accordance with Rule 11(2) of the *Fisheries (Rock Lobster) Rules 2011*, hereby determine that the public notice dated 7 July 2014 and published in *Gazette* No 21 449 on Friday 11 July 2014 closing the recreational rock lobster fishery in the Maria Island Zone, is rescinded on 23 July 2014.

Words and expressions used in this public notice have the same meaning as in the *Living Marine Resources Management Act 1995*, the *Fisheries (Rock Lobster) Rules 2011*.

ROBERT GOTT
ACTING GENERAL MANAGER
WATER AND MARINE RESOURCES DIVISION

Dated: 21 July 2014

Information

This notice rescinds the closure notice for the Maria Island Zone for the recreational rock lobster fishery that commenced 14 July 2014. However, the fishery was formally reopened on 19 July 2014. Results from rock lobster sampled for testing PST were below the regulatory limits. Correspondingly the fishery is reopened.

Survey Co-ordination

INTENTION TO ASSIGN PLACE NAMES

NOTICE is hereby given pursuant to section 20F of the *Survey Co-ordination Act 1944*, that it is the intention of the Nomenclature Board to assign the following place names in Tasmania.

Assignments List No. 512

Reg No.	Name (Feature)	Municipality	Location	Decision No
41747N	Banticks Creek Road	Break O'Day	Off Davis Gully Road, Four Mile Creek	22328
41591L	Bonnies Way	Huon Valley	Off Port View Drive, Port Huon	22329
38694Q	Brownriggs Road	Waratah-Wynyard	Off Deep Creek Road, Wynyard	22330
42151C	Casuarina Close	Sorell	Off Grevillea Street, Primrose Sands	22331
40576J	Clays Road	Huon Valley	Off Misty Hill Road, Mountain River	22332
3989R	Domain Highway	Hobart City	North-west from Tasman Bridge to Brooker Highway, Hobart	22333
42161W	Georgia Court	Glamorgan-Spring Bay	Off Hazards View Drive, Swanwick	22334
42018H	Hillwood Pontoon Park	George Town	Jarmans Bay, Hillwood	22335
42133P	Kellys Creek Road	Kentish	Off Staverton Road, Staverton	22336
42187M	Killiecrankie Bluff	Flinders	Killiecrankie Bay, Killiecrankie	22337
41704Y	Lenny Close	Huon Valley	Off Palmers Road / Huon Highway, Port Huon	22338
42155E	Lukaarlia Drive	Brighton	Off Greenbanks Road, Bridgewater	22339
34944T	Old Bass Highway	Waratah-Wynyard	Off Bass Highway, Doctors Rocks to Wynyard	22340
42192Q	Ocliffe Close	Brighton	Off Shelmore Drive, Old Beach	22341
41673J	Philosopher Falls Track	Waratah-Wynyard	Off Butlers Road, Waratah	22342
41593M	Raymond Circuit	Huon Valley	Off Port View Drive, Port Huon	22343
42191D	Rosewood Lane	Brighton	Off Back Tea Tree Road, Tea Tree	22344
42160H	Sweet Pea Court	Glamorgan-Spring Bay	Off Hazards View Drive, Swanwick	22345
42154Q	Woodrieve Road	Brighton	Off Greenbanks Road, Bridgewater	22346

INTENTION TO ALTER PLACE NAMES

NOTICE is hereby given pursuant to section 20F of the *Survey Co-ordination Act 1944*, that it is the intention of the Nomenclature Board to alter the following place names.

Alterations List No. 513

Reg No.	Name (Feature)	Municipality	Location	Decision No
42164K	Dave Burrows Park ¹	Kingborough	Coastal park, vicinity Gemalla Road and Derwent Avenue, Margate	21663
42150N	McPhersons Road ²	Kingborough	Off Adventure Bay Road, Adventure Bay	22347
41590Y	Heathy Close ³	Huon Valley	Off Port View Drive, Port Huon	21734
35877B	Cherilane Place ⁴	Derwent Valley	Off Daniels Road, Magra	20277

¹ Previously 41479S; Dave Burrows Walk.

² McPhersons Road (previously 10212G) to move south to replace 10243Y; Simonds Road.

³ Now 200m further to the north-west off Port View Drive, Port Huon.

⁴ Correction of position, incorrectly gazetted previously.

Objections

Any objections to the proposed assignments or alterations of the gazetted place names must be lodged with the Secretary of the Nomenclature Board, **GPO Box 44, Hobart 7001**, or via e-mail to **Nomenclature.Office@dpipwe.tas.gov.au**, within one calendar month from the date of this publication, in accordance with Section 20G of the Act. Any objection shall be in writing, setting out the grounds of the objection. Likewise, written **expressions of support** are also invited.

Please note: any information that you provide may be subject to disclosure under the *Right to Information Act 2009* or as otherwise required by law. If you wish for your objection to be treated as confidential please mark it clearly as 'confidential' and provide reasons why you consider the information should remain such. The Board will endeavour to deal with the objection accordingly but this does not make it automatically exempt from disclosure.

These features are represented in the LIST spatial data available for viewing at <http://maps.thelist.tas.gov.au/listmap/app/list/map>

RESCISSION OF PLACE NAMES

NOTICE is hereby given pursuant to section 20D of the *Survey Co-ordination Act 1944*, that the Nomenclature Board has resolved to rescind the following place names.

Rescission Notice No. 112

Reg No.	Name	(Feature)	Municipality	Year Named	Location	Decision No
10243Y	Simonds Road	¹	Kingborough	1971	Previously west off Adventure Bay Road, Adventure Bay	8335
10212G	McPhersons Road		Kingborough	1971	Previously north-west off Adventure Bay Road, Adventure Bay	8301

¹ Now 42150N; McPhersons Road.

Confirmations Notice No. 113

NOTICE is hereby given, pursuant to section 20J of the *Survey Co-ordination Act 1944*, that all those names proposed to be assigned or altered and publicly gazetted in Lists No. 510 and 511 on 5th day of February 2014 are assigned or altered by the Nomenclature Board effective from the 6th day of March 2013, subject to the following:

Correction of a patent error in spelling for decision 22311, 42106X; **Paterson Levee**.

Objections to the following decisions have been received:

Decision 22315 42137R; Cryans Road, North off Pages Road, Moorleah, Waratah-Wynyard.

Decision 18585 42136E; Snares Road, South off Pages Road, Moorleah Waratah-Wynyard.

This notice along with recent past notices are available from the Nomenclature Board's Web Page at www.dpipwe.tas.gov.au/gazettal
If you would like to be notified by e-mail each time there is a notice, please send an e-mail message with the title **E-mail Alert** to Nomenclature.Office@dpipwe.tas.gov.au

Dated this 23rd day of July 2014

Michael Giudici Chairman, Nomenclature Board

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 Mercury Walsh Pty Ltd under authority of the Government of the State of Tasmania.