

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY
AUTHORITY
ISSN 0039-9795

WEDNESDAY 1 APRIL 2020

No. 21 960

CONTENTS

<i>Notice</i>	<i>Page</i>
Notices to Creditors.....	175
Administration and Probate.....	176
Electricity Supply Industry.....	176
Land Acquisition.....	177
Forest Practices.....	184
Associations Incorporation.....	186
Staff Movements.....	191

Notices to Creditors

DAVID JAMES NEIL late of Grenoch Nursing Home, Deloraine in the State of Tasmania, deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased DAVID JAMES NEIL who died on the 25th day of August 2019 are required by the Executors, GEOFFREY WILLIAMARNOTT and ROBERT JOHN HEGARTY of C/- Douglas & Collins, 9-13 George Street, Launceston in the State of Tasmania, to send particulars to the said Executors and to the Registrar of the Supreme Court, G.P.O. Box 167, Hobart in the State of Tasmania by the 1st day of May 2020, after which date the Executors may distribute the assets of the deceased, having regard only to the claims of which the Executors then have notice.

Dated this first day of April 2020.

DOUGLAS & COLLINS, Lawyers.

MAURICE WILLIAM MANSFIELD late of 211 Nebraska Road, Dennes Point in Tasmania, Army, Divorced, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, MAURICE WILLIAM MANSFIELD who died on 30th day of December 2019 are required by the Executor, TPT WEALTH LTD of Level 2 137 Harrington Street, Hobart in Tasmania, to send particulars to the said Company by the 1st day of May 2020, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this first day of April 2020.

KYLIE WILLIAMS, Trust Administrator.

EILEEN MARGARET MALES late of Mary Ogilvy Home New Town Tasmania, who died on 29 December 2019.

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executor TIMOTHY GERARD BUGG c/- Dobson Mitchell Allport of 59 Harrington Street Hobart Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in writing on or before 2 May 2020 after which date the Executor may distribute the assets, having regard only to the claims of which the Executor then has notice.

Dated this first day of April 2020.

DOBSON MITCHELL ALLPORT, Practitioners for the estate.

Tasmanian Government Gazette

Text copy to be sent to Acrodata Tasmania Pty Ltd.
Email: govt.gazette@acrodata.com.au Fax: (03) 8888 9948
Mail: GPO Box 1487, Hobart Tas. 7001

Order Information

When using this facility please ensure that your order and a copy of the material are faxed to Acrodata Tasmania Pty Ltd on (03) 8888 9948

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 Acrodata Tasmania Pty Ltd will not be held responsible for any errors and the advertisement will be printed.

Enquiries

Subscriptions enquiries phone 0407 998 184
Account enquiries phone (03) 6210 9666
Gazette Notice enquiries phone (03) 6210 9631

Out of Hours Special Gazette Notifications

Out-of-hours notification for Special Gazette phone (03) 6210 9634 or mobile 0448 046 747

Gazette and State Service Online

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

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

KIM ANNE WATKINS late of 17 Jackson Street Glenorchy in Tasmania No Occupation/Widow deceased

JANELLE MARGARET SCOLYER late of Panorama West 186 Mooreville Road Burnie in Tasmania Pensioner/Single Woman deceased Intestate

Dated this first day of April 2020.

DAVID BENBOW, Chief Executive Officer, Public Trustee
Email: tpt@publictrustee.tas.gov.au

Administration and Probate

Administration and Probate Act 1935

Notice for Claims

ROBERT JOHN SYLVESTER late of 6/3A Montagu Street Mount Stuart in Tasmania. Creditors, next of kin and others having claims in respect of the property or estate of the deceased ROBERT JOHN SYLVESTER who died on the 24 January 2020 are required by the Executor JAMES BENSON WALKER C/- Simmons Wolfhagen of Level 4, 99 Bathurst Street, Hobart in Tasmania to send particulars to Simmons Wolfhagen and to the Registrar of the Supreme Court of Tasmania, GPO Box 167, Hobart in Tasmania 7001 by 1 May 2020 after which date the Executor may distribute the assets, having regard only to the claims of which he then has notice.

Dated this first day of April 2020.

SIMMONS WOLFHAGEN, Solicitors for the Executor.

Administration and Probate Act 1935

Notice for Claims

ELIZABETH MARY BYRNE late of Barossa Park Lodge Glenorchy in Tasmania and formerly of Unit 2, 3 Bilton Walk Claremont in Tasmania. Creditors, next of kin and others having claims in respect of the property or estate of the deceased ELIZABETH MARY BYRNE who died on the 4 December 2019 are required by the Executor JUSTIN FRANCIS OTLOWSKI C/- Simmons Wolfhagen of Level 4, 99 Bathurst Street, Hobart in Tasmania to send particulars to Simmons Wolfhagen and to the Registrar of the Supreme Court of Tasmania, GPO Box 167, Hobart in Tasmania 7001 by 1 May 2020 after which date the Executor may distribute the assets, having regard only to the claims of which he then has notice.

Dated this first day of April 2020.

SIMMONS WOLFHAGEN, Solicitors for the Executor.

Electricity Supply Industry

ELECTRICITY SUPPLY INDUSTRY ACT 1995

I, Guy Barnett, Minister administering the *Electricity Supply Industry Act 1995*, pursuant to Section 121 (2) hereby make the following order:

- (1) (a) the electricity entity that is liable for the National Electricity Market Charge (NEMC) is Tasmanian Networks Pty Ltd (ACN 167 357 299); and
 - (b) the amount of the charge for the financial year 2019-20 is \$719 244.45.
- (2) (a) the charge is payable to the Secretary of the Department responsible for administering Part 10 of the *Electricity Supply Industry Act 1995*; and
 - (b) the NEMC is to be paid to the Secretary of the Department of State Growth on or before 3 April 2020 by electronic funds transfer in the account name of the Department of State Growth Collections Account at Westpac Banking Corporation, 15/60 Liverpool Street, Hobart, Tasmania.

Dated this twenty-sixth day of March 2020.

GUY BARNETT
Minister for Energy

Land Acquisition

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 & Sewerage Corporation Pty Ltd (ACN 162 220 653) (**TasWater**) (being an acquiring authority in accordance with the LAA), does hereby declare that the Pipeline and Services Easement described in Schedule 1 hereto is taken and vested in TasWater absolutely under the LAA for the authorised purpose of supplying water pursuant to the Regional Towns Project together with any of the other rights, functions or obligations stated in the Pipeline and Services Easement as described in Schedule 1.

Dated this first day of April 2020.

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

AMY SMITH, Legal Practitioner

Schedule 1

A Pipeline and Services Easement within that area of land described and shown as PIPELINE EASEMENT 4.00m Wide (**Easement Land**) on the Plan of Survey at Schedule 2 within the land comprised in Folio of the Register Volume 123542 Folio 1, Volume 175263 Folio 1 and Volume 123539 Folio 1 situated in the Parish of Ormaig, Land District of Monmouth and registered in the name of Saint Regina Limited.

The Pipeline and Services Easement is defined as follows:-

THE FULL RIGHT AND LIBERTY for the TasWater at all times to:

1. enter and remain upon the 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 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, water and electricity 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:
 - 6.1. without doing unnecessary damage to the Easement Land; and
 - 6.2. leaving the Easement Land in a clean and tidy condition; and
 - 6.3. if the 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 Easement Land; and
 - 6.4. use the 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 (which cannot be unreasonably refused) and only in compliance with any conditions which form the consent:
 - (a) alter, excavate, plough, drill or otherwise penetrate the ground level of the 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 Easement Land;
 - (c) remove any thing that supports, protects or covers any Infrastructure on or in the Easement Land;
 - (d) do anything which will or might damage or contribute to damage to any of the Infrastructure on or in the Easement Land;
 - (e) in any way prevent or interfere with the proper exercise and benefit of the 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 Easement Land.
3. The Owner may erect a fence across the Easement Land at the boundaries of the Lot.
4. The Owner may erect a gate across any part of the 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 Easement Land; or
 - (b) remove from the Easement Land any building, structure, pit, well, footing, pipeline, paving, tree, shrub or other object; or
 - (c) replace anything 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) power poles and lines, electrical wires, electrical cables and other conducting media (excluding telemetry and monitoring devices);
- (e) markers or signs indicating the location of the Easement

Land, the Infrastructure or any warnings or restrictions with respect to the Easement Land or the Infrastructure;

- (f) anything reasonably required to support, protect or cover any of the Infrastructure;
- (g) any other infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping of sewage or water, or the running of electricity, through the Easement Land or monitoring or managing that activity; and
- (h) where the context permits, any part of the Infrastructure.

Easement Land means the land depicted on the Plan by the notation "PIPELINE EASEMENT 4.00m Wide".

"Lot" means the land contained in Folio of the Register Volume 123542 Folio 1, Volume 175263 Folio 1 and Volume 123539 Folio 1.

Schedule 2

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 & Sewerage Corporation Pty Ltd (ACN 162 220 653) (**TasWater**) (being an acquiring authority in accordance with the LAA), does hereby declare that the Pipeline and Services Easement described in Schedule 1 hereto is taken and vested in TasWater absolutely under the LAA for the authorised purpose of the Burnie to Cam Pipeline together with any other rights, functions or obligations stated in the Pipeline and Services Easement as described in Schedule 1.

Dated this first day of April 2020.

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

AMY SMITH, Legal Practitioner

Schedule 1

A Pipeline and Services Easement within that area of land described and shown as "PIPELINE & SERVICES EASEMENT 10.00 WIDE" (**Easement Land**) on the Plan at Schedule 2 within the land comprised in Folio of the Register Volume 127250 Folio 1 situated in the City of Burnie and registered in the name of Burnie Golf Club Incorporated.

The Pipeline and Services Easement is defined as follows:-

THE FULL RIGHT AND LIBERTY for the TasWater at all times to:

1. enter and remain upon the 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 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, water and electricity 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:
 - 6.1. without doing unnecessary damage to the Easement Land; and
 - 6.2. leaving the Easement Land in a clean and tidy condition; and
 - 6.3. if the 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 Easement Land; and
 - 6.4. use the 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 (which cannot be unreasonably refused) and only in compliance with any conditions which form the consent:
 - (a) alter, excavate, plough, drill or otherwise penetrate the ground level of the 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 Easement Land;
 - (c) remove any thing that supports, protects or covers any Infrastructure on or in the Easement Land;
 - (d) do anything which will or might damage or contribute to damage to any of the Infrastructure on or in the Easement Land;

- (e) in any way prevent or interfere with the proper exercise and benefit of the 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 Easement Land.
 3. The Owner may erect a fence across the Easement Land at the boundaries of the Lot.
 4. The Owner may erect a gate across any part of the 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 Easement Land; or
 - (b) remove from the Easement Land any building, structure, pit, well, footing, pipeline, paving, tree, shrub or other object; or
 - (c) replace anything 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) power poles and lines, electrical wires, electrical cables and other conducting media (excluding telemetry and monitoring devices);
- (e) markers or signs indicating the location of the Easement Land, the Infrastructure or any warnings or restrictions with respect to the Easement Land or the Infrastructure;
- (f) anything reasonably required to support, protect or cover any of the Infrastructure;
- (g) any other infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping of sewage or water, or the running of electricity, through the Easement Land or monitoring or managing that activity; and
- (h) where the context permits, any part of the Infrastructure.

Easement Land means the land depicted on the Plan by the notation as “PIPELINE & SERVICES EASEMENT 10.00 WIDE”.

“Lot” means the land contained in Folio of the Register Volume 127250 Folio 1.

Schedule 2

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 & Sewerage Corporation Pty Ltd (ACN 162 220 653) (**TasWater**) (being an acquiring authority in accordance with the LAA), does hereby declare that the Pipeline and Services Easement described in Schedule 1 hereto is taken and vested in TasWater absolutely under the LAA for the authorised purpose of the Burnie to Cam Pipeline together with any other rights, functions or obligations stated in the Pipeline and Services Easement as described in Schedule 1.

Dated this first day of April 2020.

Schedule 1

A Pipeline and Services Easement within that area of land described and shown as “PIPELINE & SERVICES EASEMENT 10.00 WIDE” (**Easement Land**) on the Plan at Schedule 2 within the land comprised in Folio of the Register Volume 134709 Folio 1 situated in the City of Burnie and registered in the name of Multicap Tasmania Inc.

The Pipeline and Services Easement is defined as follows:-

THE FULL RIGHT AND LIBERTY for the TasWater at all times to:

1. enter and remain upon the 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 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, water and electricity 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:
 - 6.1. without doing unnecessary damage to the Easement Land; and
 - 6.2. leaving the Easement Land in a clean and tidy condition; and
 - 6.3. if the 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 Easement Land; and
 - 6.4. use the 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 (which cannot be unreasonably refused) and only in compliance with any conditions which form the consent:
 - (a) alter, excavate, plough, drill or otherwise penetrate the ground level of the 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 Easement Land;
 - (c) remove any thing that supports, protects or covers any Infrastructure on or in the Easement Land;
 - (d) do anything which will or might damage or contribute to damage to any of the Infrastructure on or in the Easement Land;
 - (e) in any way prevent or interfere with the proper exercise and benefit of the 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 Easement Land.
3. The Owner may erect a fence across the Easement Land at the boundaries of the Lot.
4. The Owner may erect a gate across any part of the 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 Easement Land; or
- (b) remove from the Easement Land any building, structure, pit, well, footing, pipeline, paving, tree, shrub or other object; or
- (c) replace anything 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;
- (a) telemetry and monitoring devices;
- (a) inspection and access pits;
- (a) power poles and lines, electrical wires, electrical cables and other conducting media (excluding telemetry and monitoring devices);
- (a) markers or signs indicating the location of the Easement Land, the Infrastructure or any warnings or restrictions with respect to the Easement Land or the Infrastructure;
- (a) anything reasonably required to support, protect or cover any of the Infrastructure;
- (a) any other infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping of sewage or water, or the running of electricity, through the Easement Land or monitoring or managing that activity; and
- (a) where the context permits, any part of the Infrastructure.

Easement Land means the land depicted on the Plan by the notation as "PIPELINE & SERVICES EASEMENT 10.00 WIDE".

"Lot" means the land contained in Folio of the Register Volume 134709 Folio 1.

Schedule 2

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 & Sewerage Corporation Pty Ltd (ACN 162 220 653) (**TasWater**) (being an acquiring authority in accordance with the LAA), does hereby declare that the Pipeline and Services Easement described in Schedule 1 hereto is taken and vested in TasWater absolutely under the LAA for the authorised purpose of the Burnie to Cam Pipeline together with any other rights, functions or obligations stated in the Pipeline and Services Easement as described in Schedule 1.

Dated this first day of April 2020.

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

AMY SMITH, Legal Practitioner

Schedule 1

A Pipeline and Services Easement within that area of land described and shown as "PIPELINE & SERVICES EASEMENT 10.00 WIDE" (**Easement Land**) on the Plan at Schedule 2 within the land comprised in Folio of the Register Volume 131546 Folio 1 situated in the City of Burnie and registered in the name of Miriam May Young.

The Pipeline and Services Easement is defined as follows:-

THE FULL RIGHT AND LIBERTY for the TasWater at all times to:

1. enter and remain upon the 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 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, water and electricity 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:
 - 6.1. without doing unnecessary damage to the Easement Land; and
 - 6.2. leaving the Easement Land in a clean and tidy condition; and
 - 6.3. if the 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 Easement Land; and
 - 6.4. use the 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 (which cannot be unreasonably refused) and only in compliance with any conditions which form the consent:

- (a) alter, excavate, plough, drill or otherwise penetrate the ground level of the 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 Easement Land;
 - (c) remove any thing that supports, protects or covers any Infrastructure on or in the Easement Land;
 - (d) do anything which will or might damage or contribute to damage to any of the Infrastructure on or in the Easement Land;
 - (e) in any way prevent or interfere with the proper exercise and benefit of the 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 Easement Land.
 3. The Owner may erect a fence across the Easement Land at the boundaries of the Lot.
 4. The Owner may erect a gate across any part of the 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 Easement Land; or
 - (b) remove from the Easement Land any building, structure, pit, well, footing, pipeline, paving, tree, shrub or other object; or
 - (c) replace anything 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) power poles and lines, electrical wires, electrical cables and other conducting media (excluding telemetry and monitoring devices);
- (e) markers or signs indicating the location of the Easement Land, the Infrastructure or any warnings or restrictions with respect to the Easement Land or the Infrastructure;
- (f) anything reasonably required to support, protect or cover any of the Infrastructure;
- (g) any other infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping of sewage or water, or the running of electricity, through the Easement Land or monitoring or managing that activity; and
- (h) where the context permits, any part of the Infrastructure.

Easement Land means the land depicted on the Plan by the notation "PIPELINE EASEMENT 4.00m Wide".

"Lot" means the land contained in Folio of the Register Volume 123542 Folio 1, Volume 175263 Folio 1 and Volume 123539 Folio 1.

Schedule 2

LAND ACQUISITION ACT 1993
NOTICE OF ACQUISITION
(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, 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 the authorised purpose, being for road purposes.

Given under my hand this 31st day of March 2020.

Tim Grant
Valuer-General
Department of Primary Industries, Parks, Water and Environment
134 Macquarie Street, Hobart

SCHEDULE

All that 890m² of land situate in the Parish of Apslawn Land District of Glamorgan being Lot 3 on Plan of Survey P178248 in the Office of the Recorder of Titles being portion of the land comprised in Folio of the Register Volume 115708 Folio 4 of which Brown Brothers Land Holdings No.1 Pty Ltd is the registered proprietor.

Location: Tasman Highway Great Eastern Drive - Access to Devils Corner Winery

Municipal Area: Glamorgan-Spring Bay

(25-94-79)

LAND ACQUISITION ACT 1993
NOTICE OF ACQUISITION
(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, 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 the authorised purpose, being for road purposes.

Given under my hand this 31st day of March 2020.

Tim Grant
Valuer-General
Department of Primary Industries, Parks, Water and Environment
134 Macquarie Street, Hobart

SCHEDULE

All that 195m² and 367m² of land situate in the Land District Glamorgan Parish Apslawn being Lots 1 and 2 on Plan of Survey P178248 in the Office of the Recorder of Titles being portion of the land comprised in Folio of the Register Volume 115708 Folio 3 of which Lindy Bull and Claudio Radenti are the registered proprietors.

Location: Tasman Highway Great Eastern Drive - Access to Freycinet Winery

Municipal Area: Glamorgan-Spring Bay

(25-94-81)

LAND ACQUISITION ACT 1993
NOTICE OF ACQUISITION
(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, 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 the authorised purpose, being for road purposes.

Given under my hand this 31st day of March 2020.

Tim Grant
Valuer-General
Department of Primary Industries, Parks, Water and Environment
134 Macquarie Street, Hobart

SCHEDULE

All that 4907m² and 544m² of land situate in the Town of Pontypool being Lots 1 and 2 on Plan of Survey P177894 in the Office of the Recorder of Titles being portion of the land comprised in Folio of the Register Volume 172918 Folio 1 of which Paul Bernard Jubb, Karen Michelle Jubb, Emily Jane Jubb, James William Jubb, Robert Michael Jubb and Kevin Wayne Jubb are the registered proprietors.

Location: Tasman Highway Great Eastern Drive - Pontypool Road Junction

Municipal Area: Glamorgan-Spring Bay

(25-94-82)

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, 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 the authorised purpose, being for road purposes.

Given under my hand this 31st day of March 2020.

Tim Grant
Valuer-General
Department of Primary Industries, Parks, Water and
Environment
134 Macquarie Street, Hobart

SCHEDULE

All that 227m2 of land situate in the Parish of Riversdale District of Glamorgan being Lot 2 on Plan of Survey P178249 in the Office of the Recorder of Titles being portion of the land comprised in Folio of the Register Volume 176008 Folio 1 of which Adam Geoffrey Greenhill and Patricia Ann Greenhill are the registered proprietors.

Location: Tasman Highway Great Eastern Drive - Access to
Milton Winery

Municipal Area: Glamorgan-Spring Bay

(25-94-83)

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, 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 the authorised purpose, being for road purposes.

Given under my hand this 31st day of March 2020.

Tim Grant
Valuer-General
Department of Primary Industries, Parks, Water and
Environment
134 Macquarie Street, Hobart

SCHEDULE

All that 460m2 of land situate in the Parish of Riverside Land District of Glamorgan being Lot 1 on Plan of Survey P178249 in the Office of the Recorder of Titles being portion of the land comprised in Folio of the Register Volume 120734 Folio 1 of which Michael Robert Dunbabin and Kerry Laurel Dunbabin are the registered proprietors.

Location: Tasman Highway Great Eastern Drive - Access to
Milton Winery

Municipal Area: Glamorgan-Spring Bay

(25-94-84)

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, 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 the authorised purpose, being for road purposes.

Given under my hand this 31st day of March 2020.

Tim Grant
Valuer-General
Department of Primary Industries, Parks, Water and
Environment
134 Macquarie Street, Hobart

SCHEDULE

All that land situate in the Parish of Sorell, Land District of Pembroke being Lot 1 on Plan of Survey 78728 in the Office of the Recorder of Titles being whole of the land comprised in Folio of the Register Volume 78728 Folio 1 of which Patrick John Hoffman is the registered proprietor.

Location: South East Traffic Solution - Midway Point
Intersection Solution

Municipal Area: Sorell

(25-94-87)

LAND ACQUISITION ACT 1993

NOTICE OF ACQUISITION

(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, 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 the authorised purpose, being for road purposes.

Given under my hand this 31st day of March 2020.

Tim Grant
Valuer-General
Department of Primary Industries, Parks, Water and
Environment
134 Macquarie Street, Hobart

SCHEDULE

All that of land situate in the Town of Sorell being Lot 1 on Plan of Survey 250741 in the Office of the Recorder of Titles being whole of the land comprised in Folio of the Register Volume 250741 Folio 1 of which Dale Steven Wiggins is the registered proprietor.

Location: South East Traffic Solution - Midway Point
Intersection Solution

Municipal Area: Sorell

(25-94-88)

Forest Practices

Forest Practices Authority
17th March, 2020

Forest Practices Act 1985

NOTIFICATION

In accordance with the provision of Section 11 of the *Forest Practices Act 1985*, and on the recommendation of the Forest Practices Authority, Her Excellency, the Governor-in-Council has declared each of the lands listed in the following schedule to be Private Timber Reserves.

SCHEDULE PRIVATE TIMBER RESERVE WHOLE TITLE

Application No.	OWNER	LAND TITLE REFERENCE	LOCATION	MUNICIPAL AREA
2277	Choraziak, Peter Edward	C/T Vol 247812 Fol 1 C/T Vol 33302 Fol 1	Arthurs Lake	Central Highlands Council
2278	Collins, Patric Neil	C/T Vol 237145 Fol 1 C/T Vol 237146 Fol 1	Geeveston	Huon Valley Council

Given under my hand at Hobart in Tasmania on 17th March, 2020.

By Her Excellency's Command,

C. WARNER, Governor
GUY BARNETT, Minister for Resources

Forest Practices Authority
17th March, 2020

Forest Practices Act 1985

NOTIFICATION

In accordance with the provision of Section 11 of the *Forest Practices Act 1985*, and on the recommendation of the Forest Practices Authority, Her Excellency, the Governor-in-Council has declared part of each of the lands listed in the following schedule to be Private Timber Reserves.

SCHEDULE PRIVATE TIMBER RESERVE PART TITLE

Application No.	OWNER	LAND TITLE REFERENCE	LOCATION	MUNICIPAL AREA
2279	Greiner, R & Chalmers, DR	C/T Vol 210598 Fol 1 C/T Vol 229509 Fol 1	South Preston	Central Coast Council

Given under my hand at Hobart in Tasmania on 17th March, 2020.

By Her Excellency's Command,

C. WARNER, Governor
GUY BARNETT, Minister for Resources

Forest Practices Authority
17th March, 2020

Forest Practices Act 1985

NOTIFICATION

In accordance with the provision of Section 14 of the *Forest Practices Act 1985*, and on the recommendation of the Forest Practices Authority, Her Excellency, the Governor-in-Council has declared the lands listed in the following schedule previously declared a Private Timber Reserve shall cease to be a Private Timber Reserve.

SCHEDULE
REVOCATION OF PRIVATE TIMBER RESERVE
WHOLE TITLE

Application No.	OWNER	LAND TITLE REFERENCE	LOCATION	MUNICIPAL AREA
0662AAAER	Rancho Six Pty Ltd	C/T Vol 126961 Fol 20	West Montagu	Circular Head Council
2156R	Sonners, RL	C/T Vol 248309 Fol 1 C/T Vol 248543 Fol 1	Pelham	Central Highlands Council
2150R	Sonners, RL & PY	C/T Vol 107367 Fol 2	Pelham	Central Highlands Council

Given under my hand at Hobart in Tasmania on 17th March, 2020.

By Her Excellency's Command,

C. WARNER, Governor
GUY BARNETT, Minister for Resources

Forest Practices Authority
17th March, 2020

Forest Practices Act 1985

NOTIFICATION

In accordance with the provision of Section 14 of the *Forest Practices Act 1985*, and on the recommendation of the Forest Practices Authority, Her Excellency, the Governor-in-Council has declared the lands listed in the following schedule previously declared a Private Timber Reserve shall cease to be a Private Timber Reserve.

SCHEDULE
REVOCATION OF PART OF PRIVATE TIMBER RESERVE

Application No.	OWNER	LAND TITLE REFERENCE	LOCATION	MUNICIPAL AREA
1427R	Dornauf, CI & NJ	C/T Vol 18849 Fol 1 C/T Vol 250820 Fol 1	Weegen	Meander Valley Council
2144R	Frank, WKF	C/T Vol 127842 Fol 1	Pipers River	George Town Council
2113R	Kelly, Michael James	C/T Vol 208319 Fol 1	Mole Creek	Meander Valley Council

Given under my hand at Hobart in Tasmania on 17th March, 2020.

By Her Excellency's Command,

C. WARNER, Governor
GUY BARNETT, Minister for Resources

Associations Incorporation

ASSOCIATIONS INCORPORATION ACT 1964

NOTICE is hereby given that as from the date hereof the incorporation of:—

<i>Date</i>	<i>No.</i>	<i>Name</i>
22 Jan 2020	01071C	DUTCH-AUSTRALIAN SOCIETY 'ABEL TASMAN' INC.
18 Sep 2019	03720C	CONTINUING EDUCATION AND TRAINING COMMITTEE FOR THE HUON INC.
13 Feb 2020	03792C	GLENORCHY DISTRICT JUNIOR FOOTBALL CLUB INC.
19 Nov 2019	01849C	PUDDLEDUCKS PLAY CENTRE INCORPORATED
31 Oct 2019	02059C	SOUTHERN TASMANIAN VETERANS CYCLING CLUB INC.
04 Mar 2020	04258C	YOUTH SUICIDE ACTION GROUP INCORPORATED
03 Dec 2019	IA08214	THE TASMANIAN CHORALE INC.
24 Jan 2020	IA09253	HOBART FOOTBALL CLUB OLD PLAYERS, OFFICIALS & SUPPORTERS ASSOCIATION INC
16 Sep 2019	IA09728	DRAGONS ABREAST NORTHERN TASMANIA INC.
03 Dec 2019	IA09764	THE ZEEHAN GEM & MINERAL FAIR ASSOCIATION INC.
06 Feb 2020	IA09839	FINGAL DISTRICT PROGRESS COMMITTEE INCORPORATED
18 Sep 2019	IA09894	BURNIE COMMUNITY CARE INC.
16 Dec 2019	IA09909	ECO TASMANIA INC.
16 Oct 2019	IA10068	MOUNT PLEASANT HALL COMMITTEE INC
07 Nov 2019	IA10143	GEORGE TOWN COMMUNITY GARDEN INC
06 Feb 2020	IA10451	CENTRAL COAST WEIGHTLIFTING CLUB INC
23 Dec 2019	IA10467	TASMANIAN COMPOSERS COLLECTIVE INC
16 Dec 2019	IA10490	EASTERN SHORE MEALS ON WHEELS INC
16 Oct 2019	IA11175	BEACONSFIELD MINIATURE RAILWAY & MODEL CLUB INC.
19 Sep 2019	IA11259	WORKING FAITH MINISTRIES INTERNATIONAL INC.
19 Nov 2019	IA11500	CENTRE FOR APPLIED YOUTH RESEARCH INC.
19 Nov 2019	IA11768	NORTH EAST CARE INC.
27 Feb 2020	IA12262	EQUINE SUPPORTED PROGRAMS (ESP) INC.

is cancelled pursuant to Section 34A of the Act.

DATED this 27th day of March 2020.

N. GARLAND
Assistant Commissioner For Corporate Affairs

ASSOCIATIONS INCORPORATION ACT 1964

NOTICE is hereby given that as from the date hereof the incorporation of:—

<i>Date</i>	<i>No.</i>	<i>Name</i>
30 Sep 2019	00374C	HAGLEY FARM PRIMARY SCHOOL PARENTS AND FRIENDS ASSOCIATION INC.
23 Dec 2019	03009C	LAUNCESTON CITY HOCKEY CLUB INC.
08 Oct 2019	03274C	RICHMOND & CAMBRIDGE DISTRICTS CRICKET CLUB INCORPORATED
31 Oct 2019	02477C	SCOTTSDALE CROWS FOOTBALL CLUB INCORPORATED
30 Oct 2019	00177C	THE AUSTRALIA INSTITUTE OF ADVANCED MOTORISTS (TASMANIA) INCORPORATED
20 Feb 2020	IA08808	RAVENSWOOD COMMUNITY GARDEN INC.
25 Feb 2020	IA09159	TASMANIAN ISLAND PORK ALLIANCE INC.
23 Dec 2019	IA09646	TAMAR CATS FOOTBALL CLUB INC
23 Dec 2019	IA10075	CRADLE COAST AMATEUR RADIO CLUB INC
23 Dec 2019	IA10187	INTERNATIONAL HAIRSTYLISTS SOCIETY-NATIONAL INC
23 Dec 2019	IA10230	GEORGE TOWN AMATEUR BOXING CLUB INC
23 Dec 2019	IA11178	NEW NORFOLK PRIMARY SCHOOL PARENTS AND FRIENDS ASSOCIATION INC.
31 Oct 2019	IA11328	NORTH WEST UMPIRES ASSOCIATION INC.
18 Sep 2019	IA11574	LEAGUE OF HEROES INC.
23 Dec 2019	IA11644	TASMANIAN CHRISTIAN CONVENTION INC
23 Dec 2019	IA11735	TASMANIAN SPORTS FEDERATION INCORPORATED
30 Oct 2019	IA11857	KNIGHTS GRIDIRON CLUB INC.
23 Dec 2019	IA11893	FOSSIL BANK GUN CLUB INC.
23 Dec 2019	IA12001	HEARTS TO HANDS INC.
23 Dec 2019	IA12041	BASKETBALL HOBART JUNIORS (BHJ) INCORPORATED
23 Dec 2019	IA12183	WILD FISHERS AGAINST FIN FISH FARMS INC
20 Sep 2019	IA12187	CULTURE FORM INC.
23 Dec 2019	IA12194	DEVONPORT & DISTRICTS JUNIOR FOOTBALL ASSOCIATION INC.

is cancelled pursuant to Section 34 of the Act.

DATED this 27th day of March 2020.

N. GARLAND
Assistant Commissioner For Corporate Affairs

ASSOCIATIONS INCORPORATION ACT 1964

NOTICE is hereby given that at the expiration of 3 months from the date hereof the incorporation of:—

No. Name

00019C	GREEK ORTHODOX COMMUNITY OF LAUNCESTON AND NORTHERN TASMANIA INCORPORATED	03346C	ISLAND NEWS INC.
00409C	UNIVERSITY CLUB INC	03473C	DERWENT CANOE CLUB INC.
00420C	SWIMMING ASSOCIATION OF KING ISLAND INCORPORATED	03474C	TASMANIAN AXEMENS ASSOCIATION INCORPORATED
00639C	GC SERVICES INCORPORATED	03623C	MOWBRAY GOLF CLUB INC.
00672C	LIONS CLUB OF ROSEBERY INC.	03636C	THE CHILD AND FAMILY WELFARE ASSOCIATION OF TASMANIA INC.
00694C	THE CARBINE CLUB OF TASMANIA INC.	03643C	AUSTRALASIAN GOLF MUSEUM INC.
00698C	HUMAN LIFE PROTECTION SOCIETY INCORPORATED	03684C	GREAT WESTERN TIERS TOURISM ASSOCIATION INC.
00756C	ROTARY CLUB OF TASMANIA PASSPORT INC.	03688C	NEW NORFOLK DISTRICT CRICKET CLUB INC.
00805C	ROTARY CLUB OF SANDY BAY INCORPORATED	03760C	DEVONPORT/LATROBE RIFLE CLUB INCORPORATED
00819C	INDIAN CULTURAL SOCIETY OF TASMANIA INC.	03808C	WHITEMORE TENNIS CLUB INC.
00840C	NOR WEST POWER BOAT CLUB INC.	03909C	UPPER SOUTH ESK LANDCARE AND PRODUCTIVITY GROUP INC.
00860C	DEVONPORT APEX REGATTA ASSOCIATION INC.	04124C	FURNEAUX LANDCARE INC.
00892C	FALMOUTH COMMUNITY CENTRE INC.	04295C	UPPER NATONE COMMUNITY HALL INC.
00931C	ULVERSTONE RODEO COMMITTEE INCORPORATED	IA04320	LILYDALE ONLINE INCORPORATED
00960C	ROTARY CLUB OF SPRING BAY INCORPORATED	IA08070	MELTON MOWBRAY COMMUNITY ASSOCIATION INC.
01160C	THE DELORAINE AMATEUR BASKETBALL ASSOCIATION INC.	IA08156	NORTH WEST FLY FISHERS CLUB OF TASMANIA INC.
01569C	MULTICULTURAL COUNCIL OF TASMANIA INCORPORATED	IA08258	COMBINED BREEDS DOG CLUB OF TASMANIA INC.
01593C	THE QUEENSTOWN GOLF CLUB INC.	IA08424	FORTH VALLEY BLUES FESTIVAL INCORPORATED
01609C	RIVERBEND YOUTH CENTRE INCORPORATED	IA08456	MEDICAL EDUCATION AND RESEARCH FUND INC.
01688C	LAUNCESTON CITY BAND INC.	IA08464	THE CORNELIAN BAY BOATSHED OWNERS ASSOCIATION INC.
01739C	TREVALLYN TENNIS CLUB INC.	IA08471	HOBART PLAYBACK THEATRE COMPANY INC.
01791C	ROTARY CLUB OF QUEENSTOWN INCORPORATED	IA08561	THE TASMAN HOLIDAY EXPERIENCE (FOR CHILDREN WITH DISABILITIES) INC.
01835C	TASMANIAN ASSOCIATION OF MUNICIPAL SUPERVISORS INC.	IA08658	SOUTHERN TASMANIAN POULTRY CLUB INC.
01903C	JOHN LEWIS FOUNDATION INCORPORATED	IA08792	LIFE. BE IN IT TASMANIA INCORPORATED.
02008C	AUSTRALIAN RHODODENDRON SOCIETY; SOUTHERN TASMANIA INC.	IA08840	LEWISHAM MOTOR YACHT CLUB TASMANIA INC.
02044C	KENTISH POLOCROSSE ASSOCIATION INC.	IA08855	SOUTHERN COASTCARE ASSOCIATION OF TASMANIA INC.
02268C	POSS'M' AGIC CHILD CARE CENTRE INC.	IA08901	ABOUT CAMPBELL TOWN INC.
02375C	NORTHERN ADULT RIDING CLUB INC.	IA08944	SCOTTSDALE SQUASH CLUB INC.
02543C	WEST TAMAR PONY AND RIDING CLUB INC	IA08963	GEILSTON BAY LANDCARE GROUP INC.
02554C	UNIT COMMITTEE TS DERWENT INC	IA09082	HILLTOP CHRISTIAN CHURCH INC.
02611C	EASTCOAST REGIONAL DEVELOPMENT ORGANISATION INC.	IA09174	SOUTHERN MARINE/RESCUE AND TRAINING TASMANIA INC.
02800C	ASSOCIATION OF BUSINESS & PROFESSIONAL "MEN (TAS) INC	IA09179	DELORAINE GOSPEL CHAPEL INC
02974C	BURNIE YEOMAN CRICKET CLUB INC.	IA09320	THE AUSTRALIAN MARITIME COLLEGE STUDENTS' ASSOCIATION INCORPORATED
02988C	NURSERY AND GARDEN INDUSTRY-TASMANIA INC	IA09413	CITY LINK BURNIE INC.
03022C	AUSTRALIAN ITALIAN CLUB INC.	IA09586	BOTHWELL TOURISM ASSOCIATION INC
03113C	CRADLE COASTAL CYCLING CLUB INC.	IA09593	BEACONSFIELD CRICKET CLUB INC
		IA09616	VAN DIEMEN ARCHERS INC.
		IA09658	TASMANIAN AMBULANCE SERVICE SOUTHERN REGION SOCIAL CLUB INC

IA09756	ST PATRICKS HEAD AND ESK VALLEY HISTORICAL SOCIETY INC.	IA11183	AUSTRALIAN AND NEW ZEALAND ASSOCIATION OF PSYCHIATRY, PSYCHOLOGY AND LAW (TASMANIAN BRANCH) INC.
IA09763	TASMANIAN HORSE RESCUE AND REHABILITATION ORGANISATION INC.	IA11187	KENTISH COMMUNITY CHURCH INC
IA09776	MEADOWBANK WATER SKI CLUB INCORPORATED	IA11211	ROCKIN' DEVILS ROCK 'N' ROLL CLUB INC.
IA09785	THE PENNA RECREATION ASSOCIATION INC.	IA11230	CLAREMONT GOLF CLUB INCORPORATED
IA09875	FLINDERS ISLAND COMMUNITY GROUP INC.	IA11261	NORTH EASTERN BASKETBALL UNION INC
IA09882	THE TASMANIAN IT & T INDUSTRY DEVELOPMENT ASSOCIATION INC	IA11268	SLIDE2LEARN INC.
IA09971	AUSTRALIAN INSTITUTE OF CONVEYANCERS (TASMANIAN DIVISION) INC.	IA11278	STRAHAN RIFLE CLUB INC.
IA09990	TASMANIAN SMALL BUSINESS COUNCIL INC.	IA11293	FOOSBALL TASMANIA INC.
IA10063	THE GREAT WALKS OF TASMANIA INC	IA11295	TASMANIAN TRUCK OWNERS & OPERATORS ASSOCIATION INCORPORATED
IA10076	TAMAR BICYCLE USERS GROUP INC	IA11312	NETWORK OF EDUCATION ASSOCIATIONS OF TASMANIA INC
IA10108	TASMANIAN UNDERWATER HOCKEY ASSOCIATION INCORPORATED	IA11334	BONNET HILL COMMUNITY ASSOCIATION INC.
IA10179	CONVICT CITY ROLLER DERBY LEAGUE INC	IA11354	YOUNG PROFESSIONALS NETWORK TASMANIA INC.
IA10201	NEW TOWN CATHOLIC TENNIS CLUB INCORPORATED	IA11362	HOBART GAMES SOCIETY (HOGS) INC.
IA10235	TASMANIAN STATE COMMITTEE OF HIGHLAND DANCING INC	IA11368	AUSSIE 15 ASSOCIATION INC
IA10254	TASMANIAN PAPER TIGER CATAMARAN ASSOCIATION INC	IA11390	FRANKLIN TENNIS CLUB INC.
IA10262	MIDLANDS PONY CLUB INC	IA11405	AUSTRALIA INDONESIA ASSOCIATION - TASMANIA CHAPTER INC.
IA10303	LAUNCESTON R/C INC	IA11415	RIDGLEY CRICKET CLUB INC.
IA10312	HOBART BIKE KITCHEN INC	IA11416	NORTH WEST BOARDRIDERS INC.
IA10315	SANDFORD CRICKET CLUB INC	IA11431	SPINA BIFIDA ASSOCIATION OF TASMANIA INCORPORATED
IA10331	VINEYARD WORKERS ASSOCIATION OF AUSTRALIA INC	IA11446	HUON VALLEY ROAMERS LANDCARE GROUP INCORPORATED
IA10351	ROTARACT CLUB OF SANDY BAY INC	IA11448	EVANDALE CRICKET CLUB INC.
IA10363	KERMANDIE FOOTBALL CLUBROOMS STEERING COMMITTEE INCORPORATED	IA11449	ASSOCIATION OF HERITAGE BOAT ORGANISATIONS INC.
IA10414	WAYATINAH SPORTS & SOCIAL CLUB INC	IA11461	LIONS CLUB OF BICHENO INC
IA10428	FOOSBALL AUSTRALIA INC	IA11483	HISTORIC RACING CAR CLUB OF TASMANIA INC.
IA10501	TAMAR LAKE INC	IA11484	QTAS ARTS INC.
IA10534	BRUNY ISLAND SHELLFISH GROWERS ASSOCIATION INC	IA11513	HUON RESOURCE DEVELOPMENT GROUP INC.
IA11024	SOUTHERN JUNIOR DIRT BIKE CLUB INC.	IA11520	GURU NANAK SOCIETY OF TASMANIA INCORPORATED
IA11028	LATROBE SPEEDWAY SUPPORTERS CLUB INC	IA11523	CHRISTOPHER DAWSON CENTRE OF CULTURAL STUDIES INC.
IA11030	DIESEL TRACTION TASMANIA INC	IA11532	BISHOPSBOURNE PANTHERS CRICKET CLUB INC.
IA11034	MEADOWBANK VIEWS SKIERS CLUB INC	IA11555	AUSTRALIAN ASSOCIATION FOR ENVIRONMENTAL EDUCATION - TASMANIAN CHAPTER INCORPORATED (AAEE-TAS INC.)
IA11039	TIGERS CRICKET CLUB INC.	IA11568	THE UNIT SUPPORT COMMITTEE - TS EMU INCORPORATED
IA11075	FIRESONG INC.	IA11570	SUDANESE COMMUNITY LAUNCESTON NORTHERN TASMANIA INCORPORATED
IA11084	SUSTAINABLE PRODUCTION, RESEARCH AND TRAINING INC.	IA11575	TASMANIAN SPECIAL TIMBERS ALLIANCE INC.
IA11116	ZIMBABWE TASMANIA ASSOCIATION INC.	IA11583	THE SIERRA LEONE ASSOCIATION OF NORTHERN TASMANIA INC.
IA11121	ONA NETWORK AUSTRALIA INC.	IA11592	DORSET ECONOMIC DEVELOPMENT GROUP INC.
IA11125	ST VIRGILS OLD SCHOLARS CRICKET CLUB INC.	IA11605	TASMANIAN CHINESE ART AND COMMUNICATION SOCIETY INC.
IA11150	EQUALITY TASMANIA INC.		
IA11165	AUSTRALIAN PARAMEDICS ASSOCIATION TASMANIA INC.		
IA11182	COLES BAY COMMUNITY MEN'S SHED INC.		

IA11613	TASMANIAN ROAD RUNNERS INC.	IA12108	UNDERWATER RUGBY TASMANIA INC.
IA11659	TRANSPORTATION PRESS ASSOCIATION INC.	IA12109	KEEP THE BEAT INC.
IA11661	FRACK FREE TAS INC.	IA12122	TASMANIAN ICONIC WALKS INC.
IA11663	ANGELS HOPE INC.	IA12128	CHIGWELL ORCHARD RELOCATION PROJECT INC.
IA11700	FIELD HUNTING AND CONSERVATION TASMANIA INC.	IA12132	BREAM CREEK COMMUNITY MARKET GARDEN INC.
IA11732	COASTAL BUSINESS NETWORK INC.	IA12143	WIKKED WEASELS INC.
IA11733	BOTHWELL CRICKET CLUB INCORPORATED	IA12145	TASMANIAN AFRICAN COMMUNITY FORUM INC.
IA11754	SHARKS TOUCH CLUB INC.	IA12148	SB20 ASSOCIATION OF AUSTRALIA INCORPORATED
IA11769	MOTORCYCLISTS ADVOCATING CHILD EMPOWERMENT SOUTHERN TASMANIA INC.	IA12152	NORTH HOBART COMMUNITY GROCER INC
IA11773	SPORT CLIMBING TASMANIA INC.	IA12170	CHINESE CONTEMPORARY ART TASMANIA INC.
IA11777	BREEDER'S OWNER'S TRAINER'S RACEHORSE ASSOCIATION INC	IA12173	DUNALLEY MARION BAY SAILING CLUB INCORPORATED
IA11786	TASMANIAN VET NETWORK INC.	IA12179	FRIENDS OF TASDANCE INC.
IA11853	SOUTH EAST SUNS WOMENS FOOTBALL CLUB INC.	IA12180	DOLLAR FOR YOUR COUNTRY INC.
IA11856	PHILIPPINE AID AND RELIEF FROM TASMANIA FOUNDATION INC.	IA12184	COMMUNITY LANGUAGES TASMANIA INC
IA11881	HAZARA COMMUNITY OF SOUTHERN TASMANIA INCORPORATED	IA12188	INALA FOUNDATION INC.
IA11898	IMPACT 100 TASMANIA INC.	IA12189	GEEVESTON CARES INCORPORATED
IA11908	LATE MODEL RACING TASMANIA INC.	IA12196	LAUNCESTON PHYSICAL CULTURE CLUB INC.
IA11909	TASMANIAN ARABIAN ACTION CLUB INC	IA12201	THE KINGSWAY ASSOCIATION INC.
IA11911	AUSTRALIAN FUJIAN ASSOCIATION IN TASMANIA INC.	IA12202	TASMANIAN DISTILLERS ASSOCIATION INC.
IA11961	THE 7FM MULTICULTURAL BROADCASTERS ASSOCIATION (HOBART) INC.	IA12209	SHANDONG GENERAL CHAMBER OF COMMERCE IN TASMANIA INC.
IA11967	CORNERSTONE SUPPORTED LIVING INC.	IA12210	TASMANIA SHANDONG ASSOCIATION INC.
IA11970	VIETNAM VETERANS & VETERANS MOTORCYCLE CLUB TASMANIAN CHAPTER INC.	IA12212	LAUNCESTON INLINE HOCKEY CLUB INC
IA11973	AGRICULTURAL GROUND SPRAYING ASSOCIATION OF TASMANIA INC.	IA12214	TASMANIA SES VOLUNTEERS ASSOCIATION INC.
IA11982	HEROES IN HOSPITALS INC.	IA12215	SMITHTON RODEO INC
IA12016	THE GEEVES EFFECT INC.	IA12216	THE HORN OF AFRICA TASMANIAN MUSLIMS FUNERAL ASSOCIATION INC.
IA12023	TASMANIAN SCHOOL SURFING ASSOCIATION INCORPORATED	IA12217	TASMANIAN CHINESE STUDENT AND SCHOLARS ASSOCIATION INCORPORATED
IA12029	BREAK O'DAY WELCOME AND SUPPORT GROUP INC.	IA12221	IDA BAY TOWNSHIP INC.
IA12032	HOBART ACCUEIL INC.	IA12222	DRIVEN YOUTH SERVICES INC.
IA12034	TAS EVENT INC.	IA12228	THE RARH FOUNDATION INC.
IA12045	ADVANCED RURAL HEALTH INSTITUTE OF AUSTRALIA INCORPORATED	IA12230	YOUR MOUNTAIN INC.
IA12052	NESMA TASMANIA INC.	IA12231	VAN DIEMEN ROLLERS INC.
IA12070	WORLD UNITED BUDDHIST SANGHA CULTURAL EXCHANGE COUNCIL INCORPORATED	IA12244	BRIGHTON DISTRICT CRICKET CLUB INC.
IA12085	AUSTRALIAN TASMANIA COUNCIL FOR THE PROMOTION OF PEACEFUL REUNIFICATION OF CHINA INCORPORATED	IA12246	CHINESE SMALL AND MEDIUM BUSINESS ASSOCIATION OF TASMANIA INCORPORATED
IA12087	TASMANIAN SCUBA DIVING CLUB INC.	IA12251	INDIAN MEDICAL ASSOCIATION OF TASMANIA INC.
IA12090	WINDSURFING TASMANIA INC.	IA12255	ONE NIGHT MAYHEM INC.
IA12092	PARK BEACH BOARDRIDERS INC.	IA12263	JOY TREE HOBART INC.
IA12103	VAN DIEMEN CYCLING DEVELOPMENT PROGRAM INC.	IA12268	WARATAH MUSEUM SOCIETY INC.
		IA12269	TASSIE DANCERS AGAINST CANCER INC.
		IA12270	MAJESTIC WOMEN INC.
		IA12273	SHIA ASSOCIATION OF AHL-E-BAYT TASMANIA INC.
		IA12274	TASMANIA CHINESE COMMUNITY AND COMMERCE ASSOCIATION INCORPORATED

- IA12281 MOWBRAY MEN'S SUPPORT GROUP INC.
- IA12283 TASMANIAN FENCING ASSOCIATION INC
- IA12287 MADI COMMUNITY ASSOCIATION OF
TASMANIA INC.
- IA12293 NORTHERN LABOUR DAY ASSOCIATION INC.
- IA12299 AUSTRALIAN ZHEJIANG ASSOCIATION,
TASMANIA INCORPORATED INCORPORATED
- IA12301 DIGGERS CRICKET CLUB INC.
- IA12302 BLESSINGTON PROGRESS ASSOCIATION INC.
- IA12303 ADVOCATES FOR REFUGEE CHILDREN INC.
- IA12304 FAKE FRIENDS DRIFT CLUB INC
- IA12305 SOUTH EAST REUSE SCHEME (SERUS) INC.
- IA12310 FUTURE GOALS ACADEMY INC.
- IA12316 POSITIVE LIVES TASMANIA INC.
- IA12317 TASMANIAN ASSOCIATION OF
MULTICULTURAL DEVELOPMENT INC
- IA12319 DERWENT VALLEY ARTS INC.
- IA12322 MOUNTAINS AND RIVERS ZEN INC.
- IA12323 THE MIND GAMES RACE FOR RESEARCH 2019
INC.
- IA12328 MEANDER LIFFEY RESOURCE MANAGEMENT
GROUP INC.
- IA12330 TASMANIAN DEER ADVISORY COMMITTEE INC.

will unless cause is shown to the contrary, be cancelled pursuant to
Section 34(2) of the Act.

DATED this 26th day of March 2020.

N. GARLAND
Assistant Commissioner For Corporate Affairs

Staff Movements

Permanent Appointments

Agency	Duties Assigned	Employee	Probation Period	Date of Effect
Department of Health	Medical Orderly	C Bishop	6 Months	23/03/2020
Department of Health	Medical Orderly	B Osborne	6 Months	23/03/2020
Department of Health	Medical Orderly	M Kerrison	6 Months	23/03/2020
Department of Health	Medical Orderly	U McCulloch	6 Months	23/03/2020
Department of Health	Medical Orderly	P Minchin	6 Months	23/03/2020
Department of Health	Alcohol and Other Drugs Senior Counsellor	A Pump	6 Months	23/03/2020
Department of Health	Alcohol and Other Drugs Senior Counsellor	R Fisher	6 Months	30/03/2020
Department of Health	Hospital Assistant	S Koirala	6 Months	20/03/2020
Department of Health	Pharmacist	Z Thomas	6 Months	01/04/2020
Communities Tasmania	Child Safety Officer	L Wheeler	6 Months	30/03/2020
Communities Tasmania	Child Safety Officer	L Parkinson	6 Months	18/03/2020
Communities Tasmania	Child Safety Officer	M Hall	6 Months	18/03/2020
Department of Health	Infrastructure Investment Analyst	J Jones	6 Months	24/03/2020
Department of Health	Hospital Assistant	J Kasz	6 Months	24/03/2020
Department of Health	Associate Nurse Unit Manager	R Carpentier	6 Months	05/04/2020
Department of Health	Enrolled Nurse	J Spemsley	6 Months	24/03/2020
Justice	Team Leader	E Lewis	Nil	17/03/2020
Department of Health	Registered Nurse	K Subagio	6 Months	24/03/2020
Department of Health	Registered Nurse	T Murfet	6 Months	24/03/2020
Department of Health	Registered Nurse	A Sebastian	6 Months	24/03/2020
Department of Health	Mammographic Technologist	C Milne	6 Months	25/03/2020
Department of Health	Clinical Coordinator	W Kim	6 Months	25/03/2020
Department of Health	Cleaner	K Spilsbury	6 Months	25/03/2020
Department of Health	Cleaner	S Panitzki	6 Months	25/03/2020
Department of Health	Nurse Unit Manager	N Arnold	6 Months	27/04/2020
TasTAFE	Teacher	C Campbell	12 Months	30/03/2020
TasTAFE	Administrative Assistant	T Dang	6 Months	17/03/2020
TasTAFE	Executive Assistant	N Lloyd	6 Months	30/03/2020
Department of Health	Registered Nurse	S Branigan	6 Months	06/04/2020
Justice	Project Manager	R Tudor	6 Months	02/04/2020
Department of Health	Registered Nurse - Pathology	K Haslemova	6 Months	30/03/2020
Department of Health	Medical Orderly	J Xypteras	6 Months	29/03/2020
Department of Health	Registered Nurse	P Lau	6 Months	29/03/2020
Department of Health	Registered Nurse	B Harris	6 Months	29/03/2020
Department of Health	Registered Nurse	L Binnington	6 Months	29/03/2020
Department of Health	Registered Nurse	M Hodge	6 Months	29/03/2020
Department of Health	Registered Nurse	D Van Brecht	6 Months	30/03/2020
Department of Health	HR and Workplace Relations Advisor	C Ferguson	Nil	27/04/2020
Justice	Senior Investigation Officer	K Child	6 Months	02/04/2020

Fixed-Term Appointments of greater than 12 Months

Agency	Duties Assigned	Employee	Term	Date of Effect
State Growth	Communications Officer - Major Energy Projects	S James	24 Months	30/03/2020
Justice	Crown Counsel	I Arendt	27 Months	06/04/2020

Promotion of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Department of Health	Data and Administration Officer - Immunisation	T Stewart	23/03/2020
Department of Health	Supply & Purchasing Officer	C Roberts	23/03/2020
Department of Health	Supply & Purchasing Officer	S Charlton	23/03/2020
Department of Health	Associate Nurse Unit Manager	R Hall	05/02/2020
Department of Health	Associate Nurse Unit Manager	A McAllan	05/04/2020
Department of Health	Clinical Nurse Consultant - Patient Safety and Quality Surgical and Perioperative Services	T Cooper	01/05/2020
Department of Health	Senior Pharmacy Technician	B Cooper	24/03/2020
Justice	Senior Communications Officer	A de Weys	19/03/2020
Department of Health	Associate Nurse Unit Manager	L Dearing	05/04/2020
Department of Health	Chef - 2nd	C Lee	24/03/2020
Justice	Investigation Officer (Energy)	K Cox	24/03/2020
Justice	Executive Officer	M Xepapas	19/03/2020
Department of Health	Associate Nurse Unit Manager	C Jones	27/03/2020

Resignation of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Primary Industries, Parks, Water and Environment	Technical Officer	K Trost	08/04/2020
Department of Health	Senior Physiotherapist - Acute Medical Unit	E Penfold	17/03/2020
Department of Health	Registered Nurse	T Doran	17/03/2020
Department of Health	Physiotherapist	T Ton Nu	27/03/2020

Specialist Digitisation Services

Acrodata provides the largest scale digital conversion services in Tasmania - digitising millions of images every month!

Whether it is digitising hard copy business records or other mediums such as large format plans, micro-film, micro-fiche or aperture cards, we cater for all requirements.

- document scanning and indexing
- legal and litigation support, including e-discovery
- digital printing
- large format plan scanning and printing
- specialists in archival documents

We can offer you solutions to suit your business needs and budget. Store and Digitise on Demand is a great way to economically digitise large batch records in storage.

Talk to us about what we can do for your business.

 Mornington, Tasmania 7018

 1300 227 632

 info@acrodata.com.au

Proudly recognised as a White Ribbon accredited workplace

**Protected.
Accessible.
Available.**

**Do you need to work from
home or remotely?**

**Do you need access to all
your documents?**

Acrodata can collect and provide digitise-on-demand
from 2 to 20,000 archive boxes.

You will have **same-day** or **next-day** digital
conversion of your files.

Contact us to arrange collection today

 Mornington, Tasmania 7018

 1300 227 632

 info@acrodata.com.au

Proudly recognised as a White Ribbon accredited workplace

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 Services Notices may be reproduced except in accordance with the Copyright Act.

Printed by Acrodata Tasmania Pty Ltd under authority of the Government of the State of Tasmania.