

AUSTRALIAN CAPITAL
TERRITORY

GAZETTE

INDEX

1990

Printed by the Government Printer, D S Lawrance,
by the authority of the ACT Executive

© Copyright Australian Capital Territory

AUSTRALIAN CAPITAL TERRITORY GAZETTE

Index 1990

This index covers ACT Gazette issues 1-50 and Special issues S 1-105. Regular issues are paged continuously throughout the year and are indexed to the page number. Special issues are separately paged and are generally indexed to the issue number only. An exception is made for longer Special issues dealing with a variety of subjects.

Gazettes nos 1 and 2 of the year were mistakenly numbered 32 and 33, and continued the page numbering (543-96) from 1989. In order to avoid confusion with the same pages occurring in issues 21-3, pages in the January issues are filed before any others and are followed by (J).

The index allows access to the Gazette contents by subject and directly by names of individuals and organisations. Vacancies to the Australian Capital Territory Teaching Service are not indexed.

The index is arranged alphabetically word by word. Contractions are filed as if spelt in full: 'St' as 'Saint', for example. Numbers are filed as spelt '3' as 'three'.

A

- A & D Di Campi, 71
- A & K Electrics, 1196
- A C & R, 138
- ACS Scientific Services, 1362
- ACTA Engineering & Building Service Trade
Waste, 1219
- ACT Administration
 - contracts arranged, 241, 262
 - contracts awarded, 135
- ACT Auto Electrical, 842
- ACT Building Controller
 - contracts awarded, 569(J)
- ACT Community and Health Service
 - fees and charges, S 1, 15, 16, 31, 49,
56 (pp. 4-16), 64, 94
- ACT Community Party, 1110
- ACT Consumer Affairs Bureau
 - statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 22 (pp 24-31)
- ACT Doorland, 449, 450
- ACT Electricity and Water (ACTEW)
 - addresses to which FOI requests may
be sent or delivered, 232, 1300
 - authorisation to discharge wastes, S 81
 - charges, 860-87
 - contracts awarded, 569(J), 570(J),
571(J), 92, 114, 212, 213, 214, 215,
242, 262, 263, 291, 293, 310, 332,
334, 364, 365, 377, 400, 445, 446,
488, 552, 553, 554, 555, 556, 629,
630, 631, 758, 759, 760, 932, 964,
965, 966, 967, 995, 1141, 1216,
1234, 1310, 1375, 1376, 1377
 - documents used to make decisions or
recommendations, S 24 (p 21)
 - fees for permits, 391
 - statement of organisation, functions and
powers, categories of documents
and facilities for access, S 24 (p. 20)
- ACT Electro Painters, 902
- ACT Electronics, 70
- ACT Fire Brigade
 - contracts arranged, 567(J), 594(J),
292-4, 378-80, 482-4, 575, 689,
855, 993, 1194
 - functions, S 24 (p. 17)
- ACT Forests, 629

- ACT Forklift Services, 973
- ACT Gaming and Liquor Authority, *see*
Australian Capital Territory Gaming
and Liquor Authority
- ACT Government Parks and Conservation
contracts arranged, 156-7, 292, 448-9,
489-90, 504, 557-8, 576-8, 632-3,
693-4, 742, 762-3, 841-2, 906-7,
933, 973-4, 997, 1012, 1197-9,
1235, 1285-6, 1379, 1444
contracts awarded, 552, 556, 627, 629,
630, 740, 758, 759, 760, 964, 966
- ACT Green Democratic Alliance, 708, 1164,
1301
- ACT Greens, 497, 1229
- ACT Government Solicitor, *see* Government
Solicitor for the Australian Capital
Territory
- ACT Housing Trust
manuals used to make decisions or
recommendations, S 42 (pp. 40-1)
- ACT Hygiene Products, 635, 694
- ACT Independents For A Viable
Environment, 57
- ACT Institute of Technical and Further
Education (TAFE)
addresses to which FOI requests may
be sent or delivered, 384, 1294
contracts arranged, 135-9, 216, 243,
264-5, 290, 310, 332, 484-7,
902-4, 1090-1, 1195, 1216, 1233,
1284, 1460
contracts awarded, 557, 690, 1234
- ACT Legal Aid Office (Legal Aid
Commission)
manuals used to make decisions or
recommendations, S 42 (p 37)
statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 22 (pp 42-4)
- ACT Maintenance, 136
- ACT Milk Authority
addresses to which FOI requests may
be sent or delivered, 232, 1294
milk prices, 170, S 45, 80
- ACT Office Equipment P/L, 68, 69, 1195
- ACTPW Fitout, 1375
- ACT Panel Beaters, 855
- ACT Public Hospitals redevelopment Project
- Package 6, Woden Valley
Hospital, 1411
- ACT Public Works
contracts arranged, 568-71(J), 92-3,
212-15, 242, 262-3, 290-1,
310-11, 332-4, 364-7, 380-2,
400-1, 445-8, 552-7, 626-31,
757-61, 964-71, 994-6, 1141-3,
1216-19, 1362, 1375-9
contracts awarded, 137, 1195, 1217,
1375, 1376
statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 24 (pp. 9-10)
- ACT Revenue Office
contracts arranged, 91, 157, 841
- ACT Schools Authority
contracts arranged, 68-9, 295-6, 363
- ACT Shopfitters & Joinery Pty Ltd, 995
- ACT Sign Shop, 1091
- ACT Teaching Service, *see* Australian
Capital Territory Teaching Service
- ACT Tops, 907
- ACT Tourism Commission
contracts arranged, 1092-3
- ACT Treasury
addresses to which FOI requests may
be sent or delivered, 390, 1295
contracts arranged, 761-2
manuals used to make decisions or
recommendations, S 42 (pp 5-6)
statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 18 (pp 38-44)
- ACT X-ray Services Pty Ltd, 302
- A E Baker & Co., 693, 1235
- A F Little Pty Ltd, 220
- AGC Credit Contract, 225
- AGC Mortgagemaster card, S 5
- A G Campbells, 903
- AGL (Canberra) Ltd, 626, 628, 969, 971,
1142, 1217
board of enquiry into reticulation and
supply arrangements, 270-1
- AGPS, 132, 135, 137, 242, 740, 1185, 1195
- A.J.'s Aluminium Pty Ltd, 598
- A K M Electrical, 381
- AM International, 691
- ANUTECH Court work site, 566
- ANUTECH P/L, 488, 634
- ANZ Banking Group Ltd, 1128
- A O Bloxwich & Partners Pty Ltd, 570(J),
215, 626, 553, 994
- A1 Home Maintenance, 932

- APD Monaro Engineering (Aust) Pty Ltd,
758
- APM Containers, 972
- APS, 133
- ASCO Security, 1234
- AWA Computers, 902
- A W & F Sheet Metal, 743
- A W Faber-Castell, 933
- Able Contractors Pty Ltd, 554, 760, 1217
- Access Archaeology Pty Ltd, 1375
- Acclaim Trophies, 1362
- Ace Cleaning Service P/L, 451, 487
- Acer Technology P/L, 1308
- ACESAT Satellite Corp., 1233
- Acme Plastics P/L, 1092
- Acme Roofing Ind, 636
- Acromat Canberra, 114
- Acrow, 136, 486
- Actcom Computer Centre, 692, 1090, 1095
- ACTION**
fares, S 7, 17, 47, 104
functions, S 24 (pp. 15-16)
- Acton**
Section 63 Block 1 work site, 566
- Actrol Parts**, 1013
- Acts**
administrative arrangements, S 48
commencement dates, S 44
dates of commencement, 99, 643, 748,
1315-17; S 6, 35, 44, 46, 88, 94, 95
passed by Legislative Assembly, S 8,
11, 14, 20, 25, 28, 29, 30, 32, 57,
67, 69, 72, 75, 76, 84, 86, 87, 89,
90, 92, 98, 100, 102
- Addison Associates Pty Ltd**, 568(J)
- Adept Page**, 1444
- administration and probate, *see* probate and
administration
- Administrative and Clerical Officers'**
Association Commonwealth Public
Service, 337
- Administrative Appeals Tribunal Regulations**
(Amendment) S 10, 54
- administrative arrangements, S 48
- Admon Machinery**, 1235
- Adoptions, Register of**
fees payable, S 56 (p. 69)
- Adriatic Bookbinders**, 1216
- Advanced Builders Suppliers Pty Ltd**, 967
- Advanced Catering Equipment**, 139
- Advani, Kumar**, 1039-40
- Aenal Taxi Cab Co-op Society Ltd**, 363,
691, 904, 908, 1095, 1443
- Aeromotive Tools and Equipment**, 1198
- agents, 606-11
registration fees, 1159-62
- A'Giri Pty Ltd**, 451
- Agrifarm Engineering**, 1198
- Agrifarm Implement**, 577
- Ainsworth & Burton Pty Ltd**, 70
- Air-Met Scientific**, 932
- Air Plant Sales**, 933
- Airport Services (Canberra) Pty Ltd**, 492
- Airsafe Laboratories**, 378
- Aiton, Jann**, 539-40, S 27 (p. 5)
- Akubra Hat Co.**, 484
- Aladdin Industries**, 742
- Albion Hat and Cap Coy**, 379
- Alcock, Gilliam Margaret**, 526-7
- Aldex Distributors**, 693
- Aldis**, 1196
- Alexander, Susan Margaret**, S 27 (p. 9)
- All Round Town Main**, 380
- Allen, Norman John**, 438-9
- Allen Bros Asphalt**, 366
- Allied Data**, 997
- Allwood Machinery**, 484
- Alpha Cleaning Service**, 451
- Alpha Secretarial**, 485
- Al's Cleaning**, 366
- Alsafe**, 489, 932
- Alternative Computers & Communications**,
243, 692, 1195, 1308
- Amalgamated Business Machines**, 1185
- Amatex Rocla**, 335
- Ambassador Clothing**, 841
- ambulance fees**, S 1 (pp. 12-13),
16 (pp. 11-12), 31 (p. 11),
49 (pp. 13-14), 56 (pp. 15-16), 64
(pp. 12-13)
- Ambulance Service Levy Act 1990**, S 20
- Amcal card**, 172
- AMCOS**, 450
- Amicron**, 293
- Amor Sanders**, 993
- Ampol P/L**, 906
- Analgas**, 690
- Anax, Selby**, 690
- Ancher Hortlock and Woolley Pty Ltd**, 759
- Anderson, Herbert Harper**, 142
- Anderson Homes**, 290
- Andracchio, Barbara Emma**, 579-81
- Andracchio, Rapheali Niccolo**, 579-81
- Andronicus Coffee**, 903
- animals**
diseases, 612
pound fees, S 56 (pp. 19-25)
- Anthony Cooper & Assoc**, 966

- Anzol Paints P/L, 335, 1186
Aoun Cleaning Services, 451, 486
apiaries
 bee diseases, 458
Apple Centre Canberra, 363, 692, 756
Appropriation Act 1990-91, S 84
Approved Systems, 568(J), 69, 1443
Aquilina, Lindsay Mary, 126
architects' registration fees, 979
Ardesia Pty Ltd, 312
Arena Promotional, 965
Arestapest Envirosafe, 381
Arinya P/L, 578, 1197
Arnold, William Edwin, S 27 (p 8)
Arnstein, Maria Elizabeth, 1341-2
Artec Warehouse, 292, 447, 968, 1012, 1093
Asbestos Branch
 contracts arranged, 157, 377-8, 489, 632, 690, 932-3, 1233-5
Ash Building, 70
Aslimoski, E., 596
Aslimoski, P., 596
Asma's Cleaning Service, 115
Aspect Landscaping Pty Ltd, 552, 556, 1217
Associates Pty Ltd, 380
associations, incorporation of
 fees payable, S 60 (pp 1-4)
 official seal of the Registrar, S 58 (p 1)
Associations Incorporation (Amendment) Act 1990, S 57
Atkinson, Jordan, 597
Atlas Air Pty Ltd, 1013
Atlas Copco Australia, 680
Attorney-General
 addresses to which FOI requests may be sent or delivered, 235, 1298
 administrative arrangements, S 48 (pp. 6-11)
 auctions (leases), 572(J), 172-7, 273-7, 806-8, 947-52, 1107, 1302-4
Audio Visual Copyright Society, 1284
audits
 standards, S 61
 Statutory Authorities (Audit Arrangements) 1990, S 29, 35
 see also Government Audit Office of the ACT
Audit Act 1989, 643
Audit (Amendment) Act 1990, 748; S 25
Auditor-General, 644
Aurora Boats, 377, 598
AUSLIG, 70
Auslogic, 379, 692, 1284
Ausplay, 1198
Aussie Prints, 1216
Austral Engineering, 484
Australia and New Zealand Banking Group Limited, 1128
Australia Post, 133
Australian Administrative Staff College, 1377
Australian Airlines, 1228
Australian Capital Territory Electricity and Water Authority, see ACT Electricity and Water
Australian Capital Territory Gaming and Liquor Authority
 addresses to which FOI requests may be sent or delivered, 235, 1297
 Licensing Standards Manual, 809
 manuals used to make decisions or recommendations, S 42 (pp. 35-6)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 22 (pp 37-41)
Australian Capital Territory Gaming and Liquor Authority (Repeal) Act 1990, S 92
Australian Capital Territory Teaching Service
 promotions, 74, 121, 222, 700, 1408
 provisional promotions, 120, 1237, 1407
 temporary transfers, 562--3, 765-6, 779-80, 1099, 1290, 1381, 1463
Australian Card Services Pty Ltd, 171-2
Aust Conf. Res. & Advisory Service, 116
Australian Construction Services (ACS), 69, 114, 215, 363, 450, 631, 758, 1362
Australian Defence Industries, Clothing Division, 1194
Australian Design Rules, S 105
Australian Fire Co , 594(J), 293, 379
Australian Government Publishing Service (AGPS), 132, 135, 137, 242, 740, 1185, 1195
Australian Guarantee Corporation Ltd
 Mortgagemaster Card, S 5
Australian Lock Co , 381, 559, 743, 907
Australian Minder Systems Pty Ltd, 291, 994
Australian Padding Co , 490
Australian Paper Manufacturers Pty Ltd, 69, 296, 974, 1443
Australian Postal Corporation (Australia Post), 133

Australian Property Group, 1092
 Australian Property Service (APS), 133
 Australian Protective Service, 1234
 Australian Telecommunications Corporation
 (Telecom Australia), 157, 214, 242,
 294, 310, 333, 334, 488, 555, 626,
 739, 756, 757, 762, 965, 968, 994,
 1141, 1142, 1377
 Australian Window Furnishings, 634, 692,
 855
 Auto Paint Supplies, 264
 Avery Scales, 488
 Avis Australia, 742
 Axiom Pty Ltd, 967, 994
 Azzopardi, Craig, 1195

B

B & L Excavations Pty Ltd, 554, 759, 760,
 1375
 B & W Brcklaying, 216
 BBC Hardware, 1233
 B Davis Consultants, 777
 B G M Electrical Pty Ltd, 1144
 BHB Printing Pty Ltd, 68, 762, 997
 BHP Wire Products, 71, 448
 B. J. & L. Drainers, 71
 BP Australia P/L, 906
 BRS Asbestos Removals, 690, 932
 B Seppelt & Sons P/L, 902
 BTH Constructions Pty Ltd, 626, 630, 758
 BTR Indeng, 67
 BTR Industrial Products, 680
 Back Centre Pty Ltd, 1142
 Badham, Michael Andrew, 1395
 Baigent, Warwick, 135, 311, 336, 1309
 Bailey, Maureen Susan, 1019
 Baird, John Hercules, 1049-50
 Baker, Desmond John, 673-4
 Baker, Donald Kendall, 527-8
 Baker, Gerald Adrian, 600
 Baker, Isobel Veronica, 600
 Balco, K. B., 693
 Balfran Holdings Pty Ltd, 969, 996, 1142,
 1218, 1377, 1379
 Balogh, Attila, 1005-6
 Baltech Mechanical Services, 364, 597
 Bambrick, Susan Caroline, 270-1
 Bancroft, Daisy Eveline, 975
 Bankcard, 1128
 Banks Group, 116
 Bara Constructions Pty Ltd, 445
 barbers' shops, fees payable, S 94
 Barra, Joe, 638-9
 Barra, Leonilde, 638-9
 Barraclough, Philip John, 165-6
 Barry, James Maurice, 369
 Bartlett, Carol Elizabeth, 544-5
 Barton
 Section 9 Block 11, 567
 Bartoni, Rosa, 163
 Bastian, David James, 917
 The Battery Factory, 264
 Baumann, Thu Bich, 1267-8
 Baxter Footwear Group, 292, 855, 908
 Bayliss, Russell Thomas, 476
 Beacher, John Michael, 195-6
 Beaurepaires, 1198
 Beaver Maintenance, 1196
 Beazley & Bruce, 487, 1091
 bee diseases, 458
 Behan, Judith Lesley, 827-8
 Belconnen
 Section 29 Block 20, 697-8
 Belconnen Hire Centre, 335
 Belconnen Imaging Unit Trust, 651
 Bell, Jennifer Rosalie, 918
 Bell, John Daly, 1419-20
 Bell Constructions Pty Ltd, 628
 Bembrick, Patricia Marie, 1265-6
 Benchmark Building Supplies, 216, 1144,
 1310
 Benmax Pty Ltd, 967
 Bennerr Commercial Electronics Pty Ltd,
 969
 Bennett, Ernest Theophilus, 219
 Bennett, Valene Esme, 219
 Bennett Ebsco, 1197
 Bera Industries Pty Ltd, 970, 1142
 Bergson, Michael, 150-1
 Berkeley Challenge, 599
 Berkeley Challenge Property Services Pty
 Ltd, 969, 1142, 1377
 Bert Read and Neil Renfree and Associates
 Pty Ltd, 964
 Bertram Real Estate, 1234
 Besgrove, Lee, 121
 Besley & Pike Pty Ltd, 450, 632
 Besselink Bros Pty Ltd, 558
 Bestobell Engineering Products, 1362
 Beswick, Trevor Leslie, 1072-3
 Better Printing Service, 777, 841, 1092
 betting, S 22 (pp 17-21, 37-41)
 *Australian Capital Territory Gaming and
 Liquor Authority (Repeal) Act 1990,*
 S 92
 manuals used to make decisions or
 recommendations, S 42 (p. 35-6)

Betting (Totalizator Administration)

(Amendment) Act 1990, S 92

- Bibby Rusden Thomson Pty Ltd, 760
 Bibrowicz, Patrick Anthony, 1370-1
 Bica Prolab, 1093
 Bill Guy & Partners Pty Ltd, 571(J), 213,
 214, 291, 310, 552, 932, 1375
 Binkowski, Gerwazy Adam, 1245-6
 Binutti Constructions Pty Ltd, 629, 758
 Binzel, 1284
 Birch, Cyril James, 764, 1220
 Birch, Norma Caroline, 1220
 Bird & Stirling Agencies, 576
 Bird Cameron, 905
 Bird Moore & Partners, 1376
 births, deaths and marriages, registration of
 fees payable, S 56 (pp 60-2)
 Bits & Bytes Processing, 310, 332
 Bitupave Ltd, 335
 Blackett Constructions P/L, 291
 Blackwell, 484
 Blackwood Pty Ltd, 558
 Blackwoods, J., 694
 Blackwoods & Son Ltd, 1379
 Blair, Paul Francis, 322-3
 Blaker, Jeanne Randle, 1189
 Bleicher, Enid Freda, 161
 Bligh Jessup Robinson Pty Ltd, 570(J)
 Blindell, Nancy Louise, 1228
 Blue Chip Electronics Pty Ltd, 450, 1094
 board of enquiry into gas reticulation and
 supply arrangements, 270-1
 boarding houses, fees payable, S 94
 Bob Hogan Maintenance, 1013
 Boh-Davis, 902
 boiler attendants' certificates, 1125
 Bonanno, Carmelo, 642, 847
 Bonnici, Dorothy, 383
 Boral Besser Masonary, 633
 Boral (Country) P/L, 909
 Boral Cyclone Ltd, 114, 626
 Boral Kinnears P/L, 577
 Boral Resources P/L, 742, 1199
 Border Stainless Steel P/L, 995
 Bostjancic, Boris Peter, 364, 365, 367, 447,
 596, 743
 Bouzas, Angelo, 266
 Bowater Tissue Ltd, 997
 Bowral Brickworks, 484
 Boydell, Geoffrey Philip, 1329-31
 Bradbury, Douglas Hilton, 584
 Bradbury, Lois Zelma, 1222
 Braddon
 Section 21 Block 10, 638-9
 Bradford Insulation, 1234
 Bradlec Pty Ltd, 1362
 Brambles Security Services, 1093
 Brandella P/L, 906
 Brennan, Fearon, 739, 740
 Brennan, Frank, 890-1
 Brian Pollock Motors, 264, 265, 486, 489,
 633, 742, 1091, 1199
 Briarwood Pty Ltd, 333, 554, 626
 Brickfield Pty Ltd, 596(J)
 Bridge Motors (QBN), 577
 Bridger, Allan Joseph, 1273-4
 Bridgestone Aust Ltd, 1285
 Brien, Mary Ellen Freda, 999
 Brightenti, G., 575
 Bristile Ltd, 215
 Brochure Flow International, 1092
 Brodenc, David John, 1334-6
 Brogan, Roland Barry, 198-9
 Brooks, Barbara, 116
 Brown, Barry Robert, 201-2
 Brown, Bevan Kenneth, 1255-7
 Brown, Christopher Robin, 462-3
 Brown, George, 377
 Brown, Russell Stuart, 1369
 Brown & Co., 1233
 Brown & Dureau, 932
 Brownbuilt Pty Ltd, 449, 970
 Bruce
 Section 3 Block 1, 613, 707
 Bruce, Murray, 120
 Bruno Home Maintenances, 448
 Brushkleen Services, 364
 Bryan Rumble Real Estate, 1235
 Buckley, Jane Robyn, 476
 Buckley Truck Repairs, 294
 Buckner Printing, 693, 1198, 1286
 Budget Rent-a-car, 908
 building and construction industry
 fees payable, 1123-6, S 56 (pp. 40-9)
*Long Service Leave (Building and
 Construction Industry) Act 1981*
 corresponding laws, 1209
*Long Service Leave (Building and
 Construction Industry) (Amendment)
 Act 1990, S 20*
see also occupational health and safety
 Building Regulations (Amendment), 979
 building sites
 health and safety arrangements, 945-6,
 1108, 1163, 1411
 Bulbeck, D., 91, 263
 Bull HN Information Systems Australia, 447,
 761, 969, 1141

Bullivants Lifting Gear, 680
 Bunnan Pty Ltd, 297
 Burdon, Barbara Josephine, 83-4
 Bureau of Mineral Resources, 919
 Burgess, Peter James, 471-2
 burial fees, 56-60, 786-9
 Burnett, Peter Keith, 230
 Burns Philip Trustee Company (Canberra) Ltd, 161
 bus fares, S 7, 17, 47, 104
 Bush Fire Council of the Australian Capital Territory
 appointments etc , 1004
 Business and Employment Bureau
 addresses to which FOI requests may be sent or delivered, 232
 business franchise
 petroleum licences, S 65
 tobacco licences, 915-16, S 65
Business Franchise ("X" Videos) Act 1990, S 28
 business names, registration of
 fees payable, S 60 (pp. 5-9)
 official seal of the Registrar, S 58 (p. 3)
Business Names (Amendment) Act 1990, S 57
 Butler, Curtin, 139
 Butrovski, Dekaris, 835-6
 Butt, E. G., 310, 332
 Butt, J. M., 310, 332
 Butterworth, Jeffrey David, 1055-6
 Byrne, Michael, 116
 Byrnes, Alan G., 598
 Byrnes, Alan J., 70
 Bytecraft Pty Ltd, 743
 Bytecraft Pty Ltd, 1144

C

C.A.A. Timber, 157
 CAF Computers Australia, 296, 363
 C B Excavations Pty Ltd, 400, 630
 CBF Printers, 1197
 CC Graphics, 72, 137
 C E Industries, 576
 CES Computers Pty Ltd, 136, 450, 484, 631, 968, 971, 996, 1142, 1234, 1377
 CFM Kitchens, 933
 CIG Pty Ltd, 243, 632, 906, 1233, 1284
 CMG Electric Motors, 243
 CPN Publications P/L, 295, 577, 1094
 CPS Credit Union Co-operative Ltd, S 82
 CRC, 135

CRS, 137
 CRT Services Pty Ltd, 172
 CSA P/L, 689, 855, 1194
 CSIRO Division of Water Resources, 634, 1375
 CSP Landscaping Pty Ltd, 70, 335, 596
 CSR Homes, 972
 CWA Electrical Pty Ltd, 692
 CWS, 71, 135, 137, 855
 Cadgroup Australia P/L, 67, 1144
 Cadogan-Cowper, Geoffrey Frank, 729-30
 Caldersmith, Graham William, 726-7
 Calico Quick Print, 1093
 Callister, Cecil Gordon, 574-5(J), 267
 Calmic Hygiene Protection Services, 486, 1218
 Caltex Oil Australia P/L, 135, 264, 906
 Cameron, Alastair David, 282-3
 Cameron, Winifred Elsie, 1221
 Cameron & Associates, 447
 Cameron, Chisholm and Nicol, 994
 Campbell, Kenneth, 560
 Canberra & South Coast Diving Services, 599
 Canberra Auto Electrics, 933
 Canberra Auto Parts and Accessories, 265
 Canberra Automotive Paints and Equipment, 264
 Canberra Boiler & Combustion Service, 559, 1144
 Canberra Broadcasters Pty Ltd, 96
 Canberra Care Centre, 73
 Canberra Carparts, 908
 Canberra Communications, 690
 Canberra Contractors Pty Ltd, 333
 Canberra Engineering Supplies, 598, 762
 Canberra Floorcrafe, 381
 Canberra Independents, 57
 Canberra Medical Supplies, 292
 Canberra Mitsubishi, 1285
 Canberra Mower Service, 157, 489, 504, 576, 578, 694, 763, 1197, 1198
 Canberra Packard Pty Ltd, 290
 Canberra Party, 1451
 Canberra Petroleum Serv., 294
 Canberra Publishing and Printing, 115
 Canberra Sand & Gravel Pty Ltd, 335, 553
 Canberra Theatre Trust
 appointments etc., 916-18, 1301
 liquor licence fees, S 96 (p 2)
 Canberra Theatres Ltd, 217
 Canberra Times, 487
 Canberra Times Fine Print, 1233, 1308

- Canberra Tourism Development Bureau
functions, S 24 (pp 16-17)
- Canberra Toyota, 1197, 1444
- Canberra Uniform and Bowlers Centre, 908
- Canberra United Credit Union Co-operative
Ltd, S 82
- Canberra Washed Sand, 909
- Canberra Wholesale Stationers, 401, 449,
485, 631, 692, 741, 908, 968, 996,
1093, 1185
- Canberra Word Processing & Typing
Centre, 310, 332
- Canbuilt, 114, 1195
- Canon Australia Pty Ltd, 68, 114, 134, 262,
295, 447, 450, 486, 488, 558, 576,
632, 756, 762, 777, 841, 855, 856,
932, 969, 973, 1012, 1092, 1095,
1199, 1216, 1233, 1234, 1285
- Canon Colour Copy Shop, 1143
- Capital Bath Resurfacing, 70
- Capital Engineering, 382, 448, 559, 627
- Capital Indoor Plant Hire, 1092
- Capital Office Systems, 381, 994
- Capitol Chilled Foods, 903
- Capt'n Snooze, 855
- Carberry, Lionel Nicholas, 1201
- Careless Use of Fire (Amendment) Act
1990, S 89*
- Carlton United Breweries, 904
- Carnegie Rental Centre Pty Ltd, 334
- Carnell, Anne Katherine, S 27 (p 7)
- Carolian Systems, 1443
- Caron, Maxine, 222
- Carr, D. T., 597, 743
- Carrier Air Conditioning P/L, 70, 381, 558,
597, 635, 743
- cars, *see* motor traffic
- Case, J. I., 67, 973
- Case Communication Systems Ltd, 68, 691,
1094
- Casey, Francis John, 1394
- Casey, Michael John, 1200
- Cassar, Edwin Joseph, 915
- Casselden, Geoffrey Robert, 1246-7
- Castrol Oil Pty Ltd, 578
- Catalyst Consulting, 1218
- Catherine Pawle Marketing/Public Relations,
116
- Catmull, Dawn, 183-4
- Celcast Pty Ltd, 485, 1090
- Celestiac Products, 970
- Celpac Pty Ltd, 296
- cemetery fees payable, 56-60, 786-9
- Centrelease Equipment Finance P/L, 133
- certificates of title, *see* land administration
- Cess Hill Industries, 558
- Chalker, Hubert Charles, 699
- Chamberlain, Frank Saddington, 1446
- Chambers, Brian, 1369
- Chambers, Gallop & McMahon, 377, 690
- Champion Motor Sales, 504
- Champion Spark Plugs P/L, 72
- Chan, Kenneth, 1461
- Chan, Patricia, 1461
- Chandler, Bertie, 744
- Chandler Alexander Travel, 567(J)
- Chandlers, 489, 1234
- Chandran, Krishnasamy Udhaya, 1344-5
- Charles Tims Pty Ltd, 136, 137, 294, 295,
449, 482, 485, 741, 971
- Charlies Electrics, 295, 597, 598, 966
- Charlton, Christine Mary, S 27 (p. 14)
- Chenka Pty Ltd, 310, 332
- Chep Aust Pty Ltd, 134
- Chief Minister
addresses to which FOI requests may
be sent or delivered, 388, 1294
administrative arrangements,
S 48 (pp. 3-5)
- Chief Minister's Department
addresses to which FOI requests may
be sent or delivered, 388, 1294
contracts arranged, 568(J), 363
manuals used to make decisions or
recommendations, S 42 (pp 7-8)
statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 18 (pp. 3-12)
- Chifley Landscaping, 628
- Chignell, Stephen, 74
- children, Register of Adoptions for
fees payable, S 56 (p. 69)
- Chilvers, Martin John, 315
- Chiropractic (Registration) Board of the
Australian Capital Territory
appointments etc , 1395-7
elections, 611
manuals used to make decisions or
recommendations, S 42 (p. 28)
statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 23 (pp. 6-7)
- Chisholm
Section 594 Block 4, 101
- Chrisodoulou, Anna, 266
- Christie, Laurelle Marie, 103-4

- Christie, Ronald Martin, 1274-6
 Christis Computer Consultants, 1185
 Christodoulou, Philip, 266
 Chu Mei Yu, Lou, 817-18
 Chubb Australia Ltd, 971
 Ciba-Geigy AG Div, 263
 Citibank Ltd, 172
 Citibank Visa Facility Card, 248
 city area leases, *see* land administration
 City Graphics, 115
 City Parks
 contracts awarded, 568(J), 569(J), 242,
 262, 311, 334, 336, 445, 552, 553,
 554, 556, 626, 627
 functions, S 24 (p. 14)
 Civic
 Section 8, Block 5, 587
 Civil and Civic Pty Ltd, , 555, 567, 1217
 Clark, Lisette, 368
 Clark, Mary Alice, 452
 Clarke, Dr Anthony C., 409
 Cleary, Gerard Cecil, 730-1
 Cleveland Computers, 762
 Climatrol Airconditioning, 72
Clinical Waste Act 1990, S 14
 Clopper Australia, 484
 Club Knit, 855
 Co-Cam Computer Services, 69
 Co-Design, 756
 Coates Hire, 907
 Cochrane, Hellyne, 1414-16
 Cochrane, Ronald Edward, 1115
 Coffey Partners, 1217
 Cognos Pty Ltd, 69, 556, 995, 1094, 1444
 Cohen, Geoffrey Allan, 1075-7
 Cohn, Carolyn Maunne, 126-7
 Colaric, I., 628
 Colcorp Constructions Pty Ltd, 599
 Cold Seas, 904
 Coleman, Joan, 1015
 Collard, Clarke & Jackson P/L, 446, 553,
 636, 761, 995, 1375
 Collier, Alan, 1336-7
 Collin, Peter, 1407
 Collins Caddaye & Humphries, 92, 213,
 1216
 Collinson, Beth, 556-7(J)
 Collinson, Peter, 556-7(J)
 Combined Electrical Plumbing Serv P/L, 72,
 933
 Comcare, 1219
 Comcater, 139
 Commerce and Industry Services Bureau
 contracts arranged, 691
*Commercial Arbitration (Amendment) Act
 1990*, S 69
 Commercial Catering Equipment, 138, 139
 Commercial Research Bureau
 contracts arranged, 777
 Commonwealth Motors, 742, 972
 Commonwealth Paper Co., 842, 1095
 Commonwealth Reporting Service, 132
 Commonwealth Scientific and Industrial
 Research Organisation (CSIRO)
 Division of Water Resources, 634,
 1375
 The Communication Station, 902
 Communications Concepts P/L, 447
 Community and Health Service, *see* ACT
 Community and Health Service
*Community Development Fund (Repeal) Act
 1990*, S 87
 Compar Aust Ltd, 558
 company windings up, 596(J), 492, 765
 Complete Landscaping, 365, 366
 Component Resources, 379
 Computer Eng. Services, 489
 Computer Maintenance of Australia Pty Ltd,
 996
 Computer Power Group, 1094
 Computer Resellers International, 57
 Computer Resource Company, 1284
 Computer Resources Co., 693, 763, 842,
 1090, 1091, 1194
 Computer Sciences, 567(J), 483
 Computer Solutions, 1094
 Computer Success P/L, 66, 134, 136, 295,
 296, 482, 635, 756, 909, 1094
 The Computer Trader, 379, 482
 Computerland, 136, 1195
 Computerland Solutions, 295, 740, 741
 Computerquest Pty Ltd, 69, 139, 292
 Concrete Construction (ACT) Pty Ltd, 567,
 707
 Condair Refrigeration Ltd, 1093
 Connors Card, S 5
 Conroy, Kathryn Patricia, 1019, 1324,
 1324-5, 1325
 conservation, *see* nature conservation
 Conservation and Land Management
 contracts awarded, 569(J), 334, 761
 Constitution First Party, 1318, 1414
 Construction & Planning Management, 445
 Construction Contract Services (Southern)
 Pty Ltd, 1141
 Construction Group, 400, 445, 628, 1143
 construction industry, *see* building and
 construction industry

Construction Project Law International Pty Ltd, 242
Consumer Affairs (Amendment) Act 1990, S 75, 88
 Consumer Affairs Bureau
 statement of organisation, functions and powers, categories of documents and facilities for access, S 22 (pp. 24-31)
 contracts arranged, 567-71(J), 594(J), 66-73, 91-3, 114-16, 132-9, 156-7, 211-16, 241-3, 262-5, 290-6, 310-11, 323-6, 363-7, 377-82, 400-1, 445-51, 482-90, 504-5, 552-9, 575-8, 596-9, 626-36, 680, 689-94, 739-44, 756-63, 777, 841-2, 855-6, 902-9, 932-3, 964-74, 993-7, 1090-5, 1141-6, 1185-6, 1194-9, 1216-19, 1233-5, 1284-6, 1308-10, 1362, 1375-9, 1443-4, 1460
 Convine, James Harold, 221
 Conway, Jayne Mowbray, 709-10
 Conway, Timothy Byrne, 709-10
 Cook
 Public Housing construction site, 945
 Section 13 Block 11, 179
 Section 42 Block 19, 1388
 Cooper, Robert W., 367
 co-operative societies
 fees payable, S 51
 transfer of engagements, S 82
 Co-operative Societies Regulations (Amendment), S 55
 Coopers & Lybrand, 568(J), 905, 1219
 Coppel, Ian Robert, 1189
 Copy-Qik Print Centre, 116, 1093
 Copyright Agency Ltd, 691
 Coronati, Marisa, 1347-8
 Cory, Douglas John, 418-19
 Cottee, Harold Spencer, 270-1
 Coulton Cleaning Services, 451
 Country Road Charge Card, S 5
 Country-Wide Cleaners, 157
 Countrywide Cleaning, 932
 Couper, Mary Rose, 1044-6
 Coupland, William Warwick, 649
 Courtaulds Packaging, 842
 Cousin, James, 589
 Cover Charge Australia Pty Ltd, 172
 Cowen Metal Industries, 578
 Cowie, Susan Louise, 372-3
 crane drivers, 1123
 Crawley, Roslyn Rae, 1429-30

credit, provision of
 reciprocal arrangements with Queensland, 407
Credit (Amendment) Act 1990, S 14
 Credit Orders, 171-2, 225--8, 247-8, 344-5, 703-4, 1105, 1128; S 4, 52
 credit provider's licence fees, S 56 (pp. 82-3)
 Credit Regulations (Amendment), S 50
 credit unions, S 82
 Creyke, Joyce, 164
 Cridland, Norman Louis, 844
Crime (Amendment) Act (No. 3) 1990, S 98
 Crockford, David Edward, 1065-6
 Crone Ross Driscoll Pty Ltd, 966
 Crowe, Michael Joseph, 158
 Crown Controls P/L, 557
 Cuff, Roger, 546(J)
 Currie, John Leslie, 856
 Curtis, Bezel, 1142
 Cusacks, 632, 1234
 Custom Computer Service, 295, 296
 Customs Credit Corporation Ltd, 226-8

D

D & M Agencies, 377
 DBE Australia, 133, 557, 761
 D R Electrics Pty Ltd, 365
 DSB Industries Pty Ltd, 965, 1141
 D T Carr Plumbing, 597
 D W Thorpe Pty Ltd, 114
 Dah Dah, Joseph, 908
 Daintree, Richard Bertam, 252-3
 Daintree, Ruth Alice, 252-3
 dairies, fees payable by, S 94
 Dakin, Robert John, 437-8
 Dall, Ola Mary, 340
 Dalton Packaging, 135, 137, 841, 842, 997, 1090
 Damart, 504, 1013
 D'Ambrosio, Mana, 1438-9
 Dammerel, Evelyn Annie, 492
 Dan & Dan Contracting, 134, 973, 1145, 1146, 1309
 Dan & Dan Forestry Services Pty Ltd, 70, 311, 336, 758, 759
 Dangerfield, Elizabeth, 74
 dangerous goods, licence fees payable for, S 56 (pp. 32-4)
 Daniell, Rhonda, 1290
 Danielle, Yvonne Mary, 1077-8
 Dann, Richard Edwin, 326-7
 Darby, Graham John, 1054-5

- Darby, John Joseph, 1389
 Daryl Jackson Alastair Swayn Pty Ltd, 215, 334, 759
 Dataplex, 157
 Davden Machinery Pty Ltd, 68, 1094
 Davey, John Wesley, 221
 Davidson, Donald Carlyle, 1355-6
 Davidson, John Alexander, 77-8
 Davidson, Roma Evelyn, 77-8
 Davies, Elizabeth Anne, 1019
 Davies, R. R. T., 545(J)
 Davis, B., 777
 Davis, Robert Owen, 1402
 Dawes, Megan, 74
 Dawes Wholesale, 903
 daylight saving period, 914
 Deakin
 Section 35 Block 8, 707
 Section 36 Block 8, 613
 deaths, registration of
 fees payable, S 56 (pp. 60-2)
 Debos, 135
 deceased estates, *see* probate and administration
 deeds, registration fees for, S 56 (p. 68)
 Deloitte, Ross, Tohmatsu, 487
 Deloitte Ross Tohmatsu Perpetual Trustee, 905, 1219
 Deneefe Signs P/L, 335, 488, 633, 680, 1090, 1186, 1310
 Dennett, Michael John, 196-7
 Dent, Lauma, 655-6
 Dental (Registration) Board of the Australian Capital Territory
 appointments etc., S 27 (pp. 1-2, 10-11)
 elections, 642, 847
 manuals used to make decisions or recommendations, S 42 (p. 28)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 23 (pp. 8-9)
 Dental Technicians and Dental Prosthetists (Registration) Board
 appointments etc., 1389-94
 statement of organisation, functions and powers, categories of documents and facilities for access, S 23 (pp. 10-11)
 Denton Corker Marshall Pty Ltd, 400, 631, 966
 Department of Administrative Services, Construction Group, 400, 445, 628, 1143
 Department of Education
 addresses to which FOI requests may be sent or delivered, 272
 contracts arranged, 114-15, 449-51, 691-3
 manuals used to make decisions or recommendations, S 42 (pp. 9-25)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 21
 Department of Health
 addresses to which FOI requests may be sent or delivered, 272
 manuals used to make decisions or recommendations, S 42 (pp. 27-30)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 23 (pp. 2-5)
 Department of Justice and Community Services
 addresses to which FOI requests may be sent or delivered, 1297
 Department of the Environment, Land and Planning
 addresses to which FOI requests may be sent or delivered, 1294
 Department of Transport and Communications, 378
 Department of Urban Services
 addresses to which FOI requests may be sent or delivered, 232, 1300
 contracts arranged, 66-7, 70-1, 91, 134-5, 211, 263, 311, 335-6, 488-9, 558-9, 634-6, 743-4, 907-9, 972--3, 1012-13, 1144-6, 1308-10, 1362, 1444
 contracts awarded, 293, 294
 manuals used to make decisions or recommendations, S 42 (pp. 31-2)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 24 (pp. 2-19)
 Derlacki, Z. J., 1104
 Desi Nominees Pty Ltd, 1378
 Design Binders, 485
 Detail Pty Ltd, 1141
 Deves Field Pty Ltd, 552
 Devesfield P/L, 490, 763
 Deveson Jahn P/L, 933, 1444

Di Campli, A, 71, 597
 Di Campli, B., 597
 Di Campli, D., 71
 Diatec Diamond Tools, 448-9, 906, 1012,
 1198
 Dickson, John Braithwaite, 615-16, 733-4
 Dickson Group Centre, 1327
 Dikmans, Adnan Joseph, 1052-3
 Dimitri, Sawsan Fahmy, 830-1
 Dion Card, 171
Director of Public Prosecutions Act 1990,
S 32, 44
Director of Public Prosecutions
(Consequential Provisions) Act
1990, S 32, 44
 Discount Fibreglass, 380
 Discount Glass, 1196
 Diversey, 904
 Dixon, Dr Nicholas Dixon, 229-30
 Dixon, Richard Thomas, 301
 Dobbie Carpet Care, 363
 Documentation Pty Ltd, 741
 dog registration fees, S 56 (pp. 17-18)
 dogmen, 1123
 Dortschinov, Melinda Jan, 253-4
Domestic Violence (Amendment) Act 1990,
S 67
Domestic Violence (Amendment) Act (No 2)
1990, S 76
 Don Burrows Carpets, 296
 Donnellan, Shirley Catherine, 384
 Donovan, John Windeyer, 915, 1106
 Dopod Pty Ltd, 1144
 Dorrough Bntz & Associates Pty Ltd, 569(J),
 760
 Dow, Duncan Bruce, 341
 Dow, Marie Jean, 341
 Dow Smith, E., 400
 Downard Pickfords, 1234
 Drafting & Support Services, 740
 drainage, *see* ACT Electricity and Water
 drainers' licence fees, 980-2
 draw poker machines, S 4
 Dntsas, Chris, 455
 Dntsas, Lorraine, 455
 Drveline Driveways, 366, 597, 743
 Drzabone P/L, 842
 drugs (restricted substances), S 12
 Drugs Advisory Committee
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 23 (pp. 12-13)
 Dudley, John Kim, 1179-80

Duesburys, 905
 Duggan, Geoffrey Donald, 428
 Dulux Trade Centre, 264, 488, 632
 Duncan, Frank, 1378
 Dungeil Pty Ltd, 290
 Dunlop, Brian John, 1084-5
 Dunlop Footwear, 694
 Dunlop Olympic Tyre Service, 906, 1012
 Dunn Hadley Sales, 578, 693, 694
 Duracell Australia P/L, 906, 974
 Dutton, Edward Ralph, 166
 dwarf den machines, S 4
 Dwyer, Valene Clarice, 426
 Dynuse Pty Ltd, 486
 Dysogo Pty Ltd, 214

E

EA & JM Enterprises, 265
 ESAB Aust. Pty Ltd, 489
 E Shelmardine and Partners Engineering,
 1377
 E W Groening & Sons, 576, 633
 Eagaline Nursery, 1145
 Eagle Remac Furniture Co., 295
 Eagle Romac Furniture, 450
 Earlsbrae Pty Ltd, 765
 Earthscape Services, 365
 East Coast Helicopters, 66, 134
 eating housing, fees payable by, S 94
 Ebond (Australasia) Pty Ltd, 213, 311, 333
 Ebson Pty Ltd, 448-9, 558
 Economidis, Anna, 574(J)
 Economidis, John, 574(J)
 Edinforma Educational, 295
 Edments Card, 171
 Edmund Barton Building work site, 566
 Edward S Archer Pty Ltd, 627
 Edwards Dunlop & B. J. Ball, 295, 1094
 Efco Manufacturing, 381, 634, 635
 Effective Business Systems, 483
 Efficient Cleaning Services Pty Ltd, 68, 450,
 451, 487
 Eggert, Gunhild Marlene, 1189
 Electaire Pty Ltd, 364, 964, 1217
Electricity and Water (Amendment) Act
1990, S 92
 Electricity and Water Regulation, S 59
 Electricity Regulation (Amendment), S 59
 electricity supply, *see* ACT Electricity and
 Water
 Electro-Mechanical Services, 137, 157,
 264, 576
 Electroboard Pty Ltd, 363

- Electronic Services (Canberra), 599
 Ellis, Eli James, 1268-71
 Ellis, Margaret Josephine, 778
 Elnc Crafts, 213
 Eltham Woodwind Centre, 69, 114, 296, 363
 Elvin Enterprises Pty Ltd, 366
 Email Westinghouse (Sales), 1143
 Email York, 71
 Emblem Supply, 762
 Empire Office Supplies, 137, 842, 907
 Employment, Education and Training
 Branch
 contracts arranged, 557
 Encyclopaedia Britannica (Australia) Inc ,
 247
 Endeavour Carpets, 692
 Engel, Myrna Laguesma, 1356-7
 enquiry into natural gas reticulation and
 supply arrangements, 270-1
 Enrico Taglietti and Associates Pty Ltd, 966
 Environ Mechanical Services Pty Ltd, 1377
 environment
 Noise Control Manual, 408
 see also nature conservation
 Environmental & Industrial Laboratories,
 377
 Eric Document Reproduction Services, 1196
 Eriksson, Svenolof, 1242-3
 Ernst & Young, 634, 905
 Esso Australia Ltd, 934
 Euro Struct Industries Pty Ltd, 333, 628,
 757, 967, 1141
 Eurotune Motorcycles, 291, 292, 762
 Evans, Dianne, 474-5
 Evans, John Richard, 474-5
 Everard, Andrew John, 810
 Eveready Australia P/L, 632, 933, 1198
Evidence (Laws and Instruments)
 (Amendment) Act 1990, S 57
 Ewe Seng Lam, 302
 Ewin Electrics, 447
 exhumation, fees payable for, 56-60, 786-9
 The Expert Client Pty Ltd, 242, 552
- F**
- F F D, 903
 FFE Canberra, 364, 365, 366, 367, 599,
 743, 1013.
 FGP Co. Pty Ltd, 1142, 1218, 1378
 F J Constructions, 1196
 FSE, 377
 Fabrication Electronics, 133, 756
 Facer Information Design, 447, 1218, 1443
 Facilities Management, 366
 Fakaosi, Sika, 572(J)
 Fakaosi, Temaleti, 572(J)
 Faraj Cleaning Services, 451
 Farrelly, John, 1228
 Fast Cleaning Service, 451
 Fearon Brennan Accounts, 739, 740
 Feigen, Dr Malcolm, 652
 Fernauer, Gabrielle Lieselotte, 550-1(J)
 Feltham, Mark Hayes, 1368
 Ferguson, Kathy Elizabeth, 435-6
 Fern Hill
 Section 32 Block 2, Section 34, Block 9,
 567
 Fernandez, Victor Jacinto, 193-4
 Fernon, Joyce Kathleen, 141
 Ferntree Computer Corporation, 489, 856,
 1197, 1233, 1285, 1443
 Field, Mary Vallack, 323-4
 Field Air Sales, 1309
 fier facias sales, 572(J)
 Fiery Holdings Pty Ltd, 582-3
 Film Australia, 1094
 finance
 Treasurer's quarterly statement, S 9, 53,
 74
 see also Minister for Finance and Urban
 Services
 finance broker's licence fees,
 S 56 (pp. 82-3)
 Finance Bureau
 addresses to which FOI requests may
 be sent or delivered, 232, 1300
 manuals used to make decisions or
 recommendations, S 42 (pp. 33-4)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 18 (pp 49-55)
 Finance Regulations (Amendment), S 40,
 70
 financial institutions duty, S 66, 93
Financial Institutions Duty (Amendment) Act
 1990, S 86
 Financial Institutions Duty Regulations, S 91
 Finlay, Kathryn Allison, 511-12
 Fire Control Pty Ltd, 70, 365, 382, 596, 597,
 635
 Fire Response, 483, 575
 Firefighting Ent , 378
 first home owner's stamp duty, S 99
 Fisher, Laurence Bouvard, 1447
 Fisher Discounts, 216, 485, 693
 Fisher Primary School Site, 985

Fitzhardinge, Arthur Noel Berkeley, 533-4
 Fitzpatrick, Ian Noel, 202-3
 Fitzpatrick, Joan Margaret, 202-3
 five card poker machines, S 4
 Flanagan, David, 1228
 Fleming, Dr C., 651
 Fleming, Hugh John, 642
 Fleming, Robin William, 190-1
 Fleming, William George Rennie, 664-5
 Fleming Dr H., 651
 Flow Laboratories Australasia Pty Ltd, 301
 Flynn, Barry Michael, 301
 Flynn Excavations Pty Ltd, 571(J), 552, 626,
 758, 1376
 Foley, Elizabeth Ruth, S 27 (p. 3)
 Food Industry Products, 138
 Forest & General, 134, 311, 336, 1144-5,
 1146, 1309, 1310
 Forestry Technical Services P/L, 263
 Formach (Canberra) Pty Ltd, 1091 1284
 Forster, Richard Lees, 469-70
 Fort Interiors Pty Ltd, 995
 Forthuber, Karl Heinz, 559-60(J)
 Foskett, Reginald Alan, 712-13
 Foster Test Equipment, 490
 Fox, Lorraine Stephanie, 672-3
 Fox, Peter John, 672-3
 Fox, Phillips, 568(J)
 Foy, P. A., 553
 Foy, V. J., 553
 Frammartino, Angela Maria, 346-7
 Frank Small and Associates (Aust) P/L, 634
 Frank's Auto Wreckers, 264
 Franks Plastic Binder, 842
 Fraser, Paul James, 1391
 Fraser & Jenkinson, 577
 Frawleys Shoe Store, 504
 freedom of information
 addresses to which requests may be
 sent or delivered, 231-5, 272,
 387-90, 1293-300, 1386-7
 manuals used to make decisions or
 recommendations, S 24 (p. 21), 42
 statements of organisation, functions
 and powers, categories of
 documents and facilities for access,
 S 18, 21, 22, 24 (pp 2-20)
 Freeman, Anne Isabel, 325-6
 Freeman, Jillian Margaret, 1019, 1324,
 1324-5, 1325
 Fricker, David Brian, 159
 Fripp, Alfred Ernest, 1035-6
 Fuller, Bruce Anthony, 732-3
 Fung, Dr Joseph, 769

Furniture Store
 contracts awarded, 447
 The Furniture Werx, 296, 1094
 Fyshwick
 Section 10 Block 1, 567
 Section 36 Block 1, 579-81
 Fyshwick Auto Parts, 157
 Fyshwick Building Suppliers, 909, 932
 Fyshwick TAFE Stage III construction site,
 945

G

G A Anderson & Son Pty Ltd, 965
 G & J Lorkin Pty Ltd, 215, 553, 554, 629,
 630
 G & S Johnson Cleaning, 364
 GBC Australia P/L, 136, 1443
 GEC Aust, 1234
 G. E. Shaw & Associates Pty Ltd, 571(J),
 555, 994
 G J & K Cleaning Services P/L, 1092
 GKN Rentals, 907, 996, 1218
 GNB Australia Ltd, 906
 Gadzic, John, 214
 Gallagher, Annette Grace, 1189
 Gallay Scientific Aust, 115, 691
 Galovic, Galovic, 1461
 Galovic, Maria, 1461
 Galvin, Jerry, 1014
 gambling, S 22 (pp. 17-21, 37-41)
 *Australian Capital Territory Gaming and
 Liquor Authority (Repeal) Act 1990,*
 S 92
 lottery fees, 784
 manuals used to make decisions or
 recommendations, S 42 (p. 35-6)
 Gaming and Liquor Authority, *see* Australian
 Capital Territory Gaming and Liquor
 Authority
Gaming Machine (Amendment) Act 1990,
 S 69
Gaming Machine (Amendment) Act (No. 2)
 1990, S 87
Gaming Machine (Amendment) Act (No. 3)
 1990, S 92
 Gaming Machine Regulations (Amendment),
 S 97
 gaming machines, fees payable for, 785,
 S 4
 Gammage, J E., 1219, 1378
 Gammage, W. L., 1219, 1378
 Gammon Enterprises, 70
 Garland, Manon Joy, 121

- gas (natural), board of enquiry into
reticulation and supply
arrangements, 270-1
- gasfitters' licence fees, 980-2
- Gebski, Danuta, 140
- Gee Gee Card, S 5
- Gelman Sciences, 690
- Geolab Systems, 909
- Gerakiteys, Agapi, 595(J)
- Gerald Slaven Holden, 1091, 1379, 1444
- Gerards Department Store Card, S 5
- Giacobbe Bros, 1142, 1143
- Gibbs Farm Centre P/L, 448-9
- Gilbarco Australia Ltd, 381, 841
- Gildea, George Shaw John, 601
- Gillard, Clifford, 1406
- Gillard, Kathryn Anne, 1406
- Gillard, Noel Clifford, 1406
- Gillespie, Paul, 1099, 1408
- Giuliano, Enid Mary Deane, 581, 603
- Glasscrete Pools, 1362
- Gleeson, John Frederick, 1014
- Glenwood Systems Pty Ltd, 758
- Gold Angle Consultants, 777
- Goldmark Card, 172
- Goodacre, Neil, 766
- goods
 dangerous, licence fees payable for,
 S 56 (pp. 32-4)
 registration (prescribed), S 46
- Goodyear Tyre, 1012
- Gordon Bowen Plumbing, 1196
- Gosford Tailoring, 1235
- Government Audit Office of the ACT
 auditing standards, S 61
 contracts arranged, 777, 856, 905, 974,
 1219
- Government Law Office
 addresses to which FOI requests may
 be sent or delivered, 235, 1298
 contracts arranged, 777
 manuals used to make decisions or
 recommendations, S 42 (pp. 35-8)
 statements of organisation, functions
 and powers, categories of
 documents and facilities for access,
 S 22
- Government Solicitor of the Australian
 Capital Territory
 manuals used to make decisions or
 recommendations, S 42 (p. 35)
 officers to act in the name of, 546(J),
 126, 230, 278, 476, 498, 588, 810,
 1109
- Government Solicitor of the Australian
 Capital Territory (*cont*)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 22 (pp. 3-6)
- Gowen, Jennifer Anne, 1401
- Gown, Maxwell Leslie, 1401
- Grace Bros Card, S 5
- Grace Removals, 489
- Graham Ladd Pty Ltd, 1218
- Grainger, James Keith, 642
- Grant, Howard Charles, 936-7
- Grant, Lee Douglas, 843
- Grassroots Graphics, 116, 1092
- Gray, James Edward, 810
- Gray, Rodney, 1172-4
- Grealish, Laurie Anne, S 27 (p. 4)
- Green Democratic Alliance, 1164
- Green Leaves Indoor Plant Hire, 908
- The Greens, 497, 708, 1229
- Greenway
 Section 6 Block 4, 567
 Section 9 Block 3, 707
 Section 14 Block 2, 567
 Section 19 Block 19, 567
- Gregory, Winston Spencer, 235-6
- Gregory's Motors P/L, 633, 742, 1197, 1198,
 1199, 1444
- Greig, Ian Murray, 182-3
- Grey Power, 77
- Griffin, Professor D. M., 920
- Griffiths, Brett John, 1189
- Griffiths, David Gwyn, S 27 (p. 10)
- Griffiths, Kathleen Margaret, 416-17
- Griffiths Building Group (NSW) Pty Ltd, 758,
 1375
- Grossi Cleaning Services, 451
- Grout-Smith, Carol, 1237
- Guideline (ACT) Pty Ltd, 597, 626, 757,
 758, 759 760
- Guirguis, George Samy, 1079-80
- Guirguis, Sohair Fahmy, 1079-80
- Guko Industries Pty Ltd, 367, 484, 1144
- Guko Industries Pty Ltd, 367
- Gunasekera, Penelope Polycarp, 1247-9
- Gungahlin Cemetery, fees payable at, 58,
 60
- Gunning, June Robin, 1019, 1324, 1325
- gutters, fees for opening up or breaking
 surface of, S 56 (pp. 39)

H

- H & G Ultra Violet, 138
 Hackers Silverplate, 138
 Haeberle, John Otto, 584
 Haldane-Stevenson, Joan Talbot, 1211-12
 Hale, Brian Thomas, 1048-9
 Hall, Susan Patricia, 849-50
 Hall General Cemetery, fees payable at, 58, 60
 Hallam, Clifford, 1379
 Haliday, Geoffrey Victor, 199-200
 Hamilton, C., 1091
 Hamilton, R., 1091
 Harden Packaging, 489
 Hardi Pumps Sprayers, 292
 Hardie Iplex Pipeline Systems, 448-9
 Hardy Wines Co, 902
 Hariss, Trevor James, 1432-3
 Harkins, Joseph Patrick, 1254-5
 Harns, Ed, 489
 Harnss, Trevor James, 1432-3
 Harry Lesnie P/L, 138
 Hartung, Venus, 932
 Hary, Zsolt, 896-7
 Haslem, John Whitton, 936-7
 Hassett Machinery Sales Vic P/L, 907
 Hawker Home Maintenance, 70, 596
 hawkers licences, 790-1
 Hay, Judith Anne, 1454-5
 Hay, Peter John, 723-4
 Hayes, Terence Wayne, 267
 Hayward, Anthony Lewis, 917
 Hazell, Ewan Edwin, 563, 780
 health services, *see* ACT Community and Health Service; Minister for Health, Education and the Arts
Health Services Act 1990, S 102
Health Services (Consequential Provisions) Act 1990, S 102
 Hede, Edel, 718-19
 Helheart Pty Ltd, 629
 Henderson, Peter Arthur, 514-15
 Henderson Spring Crest, 969
 Henry, John Gerard, 498
 Henty On The Hill, 114
 Herath, Amelia Manel, 85-6
 Hercus, F. W., 1284
 Hesford, Trevor Allan, 888-9
 Hewlett Packard Australia Pty Ltd, 68, 69, 310, 332, 631, 968, 1094, 1143, 1443, 1444
 Hi Soft Computers, 136, 137, 487, 756
 Hi-Tech Motor Systems Credit Card, S 5
 Hill, Marji Christine, 1260-2
 Hill Guy & Partners Pty Ltd, 332
 Hilly, Margaret Ellen, 1345-6
 hire cars, *see* motor traffic
 Hodder & Tolley P/L, 292
 Hogan, Bob, 367
 Hogan, Carmel Elizabeth, 727-8
 Hogden, Louise Ann, 1339-40
 Holland-Stolte Pty Ltd, 311, 333, 757, 759, 995
 Hollings, Deirdre Janelle, 1403
 Hollins, Geoffrey Leonard, 1062-3
 Holt, Harold Gibbs, 1236
 Holthouse, Isobel Mary, 278, 476
 Honeywell Ltd, 1013
 Hood Computers Pty Ltd, 996, 1218
 Hood Ergonomics, 486, 1216
 Hook, Reginald Harley, 518-19
 Hooker Corporation Ltd, 117-18
 Hooper, Geoffrey Adam, 250-1
 Hopkins, Peter, 545(J)
 Horseland, 171-2
 Horsham, Mary Joan, 1189
 Hosmer Holdings Pty Ltd, 1147-8, 1404-5
 hospital fees, *see* ACT Community and Health Service
 Hot Type, 1093
 Hotel & Restaurant Suppliers, 139
 Hough True & Lodlow, 366
 Household Finance Services Ltd, S 52
 housing
 assistance programs, 792-8, 1413, S 68
 first home owner's stamp duty, S 99
 see also Minister for Housing and Community Services
 Hume
 Section 5 Blocks 12-19 and 42, 613, S 48 (p. 12)
 Housing and Community Services Bureau
 addresses to which FOI requests may be sent or delivered, 233
 manuals used to make decisions or recommendations, S 42 (pp. 39-43)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 22 (pp. 45-52)
Housing Assistance (Amendment) Act 1990, S 25
 Houston, Neville John, 956-7
 Howard, Frank, 121
 Howard, Dr Houston Phillip, 769, 1042-4
 Howard Australia P/L, 577, 578

Howe, Jenny Evelyn, 1271-2
 Howe, Peter Richard, 1271-2
 Howes, Arlene, 74
 Howick, Paul Anthony, 628
 Howkins, A, 653
 Howsheen Cleaning Services, 364, 1091
 Huang, Kit Mun, 244
 Huang, Stephen Louis, 244
 Hudson, Chnstopher, 1430-1
 Hughes Bros Pty Ltd, 214, 945, 1141
 Hughes Industries, 902, 904
 Hughes Projects Managements Pty Ltd,
 570(J), 445, 553, 1216, 1143
 Hughes Trueman Ludlow Engineers Pty Ltd,
 92, 213, 215, 290, 334, 400, 739,
 964, 1217
 Hulse, Mark John Revill, 1350-1
 Hume, Graeme David, 573(J)
 Hume
 Section 5 Blocks 12-19 and 42, 613
 Hume Landscape Supplies, 909
 Hunt, Joan Frances, 1080-2
 Hunter, Annie, 601
 Hurley, Matthew, 364
 Huston, Lloyd Wesley Ferguson, 465-6
 Hutchinson, G T., 919
 Hyde, Michelle Joanne, 61-2
 Hyper-Active Clothing, 1198, 1286
 Hyslop, Rohan David, 1376

I

ICI Australia, 997
 IFCO Manufacturing Pty Ltd, 1217
 I I R Pty Ltd, 93
 Illawarra Stationery, 841, 842
 Imageeernng Upgrades Pty Ltd, 968
 In The Swim Pool Service, 558, 1195, 1362
 Inall, Brian Albert, 749-50
 Inall, Leanne McGregor, 749-50
 Independent Group, 57
 Industrial Mowers P/L, 292
 Indux Pty Ltd, 1217
 Infographics & Publications Sec, 973
 Inghams Chickens, 903
 Innes Agencies, 490
 Inprint Ltd, 115, 116
 Instat Australia P/L, 693
 Institution of Engineers Australia, 215
 instruments (legal), fees payable for,
 S 56 (pp. 67-8)
 insurance, *see* life insurance; third party
 insurance

Integrated Construction Management
 Services Pty Ltd, 946, 964, 965,
 966, 1216, 1376, 1377
Interim Planning Act 1990, S 100
Interim Planning (Consequential
Amendments) Act 1990, S 100
 Intern Territory Planning Authority
 addresses to which FOI requests may
 be sent or delivered, 1294
 contracts arranged, 1185
 draft variations to policy, 125, 178-9,
 705-6, 848, 921, 1127, 1226,
 1325-7, 1367, 1412
 manuals used to make decisions or
 recommendations, S 42 (pp. 45-53)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 18 (pp. 45-8)
 variations to policy, 99-101, 179-80,
 278, 345, 433, 509, 704, 983-5,
 1227, 1240, 1327, 1388
 International Business Communications Pty
 Ltd, 263
 International Subscription Agency, 1197
Interstate Road Transport Act 1985
 delegation of powers under, 124
 Inwell Products, 763
 irradiating apparatus, *see* Radiation Council
 Isis Interiors, 1377
 Isuzu General Motors, 1197, 1199, 1286
 Itegrated Construction Management
 Services Pty Ltd, 1141

J

J & B Home Maintenance, 1094, 1196
 J&J Cash & Co, 855
 J Barnett Diving Boards, 448
 J. Blackwood & Son Pty Ltd, 380, 577, 907
 J C L Electrics Pty Ltd, 1196
 J G Service Pty Ltd, 1142
 J I Case Austr P/L, 577, 578, 1197, 1379
 J M Developments Pty Ltd, 630
 J M Home Maintenance, 1196
 J M Still & Associates, 92, 995
 J N O Baker P/L, 578
 J OMalley & Co., 488
 J W Almgren Pty Ltd, 215
 J + Z Agencies, 841
 Jackson Teece Chesterman Willis (ACT) Pty
 Ltd, 761
 Jacobs, Keith, 636
 James, Theodore, 137

James Hardie Spicers Ltd, 296
 Jansen Electrical, 72
 Jansz Park, S 36
 Jasbar Pty Ltd, 1378
 Jaymac Pty Ltd, 1234, 1284
 Jek Air Systems, 1217
 Jelacic, John, 294
 Jeremenko, Valentine, 589-90(J)
 Jerrabomberra Wetlands Nature Reserve,
 S 62
 Jim Farrell & Son, 1197
 Joe Gilmayer Pty Ltd, 635
 John Firth & Sons P/L, 594(J)
 John Haskins and Staff Ltd, 571(J), 212,
 1216, 1217, 1376
 John Hindmarsh Canberra Pty Ltd
 contracts awarded, 242, 446, 627, 758,
 1444
 work sites, 552, 613, 707
 John Holland Constructions Pty Ltd, 400,
 1108
 John Pfeiffer Pty Ltd, 446
 Jolley, Frederick Reidy, 825-6
 Jones, Lewis William, 339
 Jones, Lynette Gail, 535-6
 Jones, Phillip, 1407
 Jones, R M., 138
 Jones, Robert Mervyn, 535-6
 Jones Lang Wootton, 1143
 Jones Workwear P/L, 578, 841, 1198
 Jordan, Irena, 771-2
 Joseph, Shobha Mary, 1452-3
 Joseph Dah Dah, 908
 Joule Mechanical Plumbing, 447, 448, 559
 Jukic, J., 135
 Just Jeans Card, 171

K

KPMG Peat Marwick, 905, 1219
 KPMG Peat Marwick Hungerfords, 740
 Kambah
 Section 7 Part Block 7, 704
 Karkkainen, Eino, 1096
 Karlo, Jozefa, 1222
 Katies Charge Card, S 5
 Kazak, Aii, 1024-5
 Keeffe, K. A., 555, 760
 Keeffe, P. J., 555, 760
 Keeffe Constructions, 760
 Keeler Hardward P/L, 762, 1012, 1144
 Keir's of Canberra Charter Coaches, 115
 Kelly, Lloyd Andrew, 1228
 Kelly's Real Estate, 932, 1234

Kelman, Helen Longfield, 352-3
 Kemp, R. G. F., 139
 Ken Cook Menswear, 904
 Kendall-Torry, Ivan Joseph, 80-1
 Kendell, J., 554, 1217
 Kendell, R. J., 554, 1217
 Kennedy & Bird (Builders) Pty Ltd, 92, 552,
 629
 Kennedy Taylor (NSW) Pty Ltd, 213, 365
 keno machines, S 4
 Kenoss Pty Ltd, 569(J), 556, 761
 Kenro Investments, 743
 Kenro Services Pty Ltd, 596, 636, 743
 Kent Hi Fi, 72
 Kent Paper, 1235
 Kercher, Peter, 1381
 Kesak, Stivi, 553
 Kev Thorn Upholstery & Furniture
 Restoration, 970, 971, 1377
 Kevin Hoare Typesetting, 1093
 Key Shop, 1144
 Kickums Industries, 380
 Kilimnik, Mirek, 350-1
 Kilpatrick Green Pty Ltd, 365, 380, 743,
 1013, 1143
 Kimberley Clark Aust P/L, 558, 577, 1012
 King Gee Clothing Co Ltd, 993, 1285, 1379
 Kings Printing Shop, 557, 558, 761, 968,
 1443
 Kingsbury-Carr, Neville, 1353-4
 Kinhill Engineers Pty Ltd, 291, 334, 446,
 739, 740, 1217, 1377
 Kirkwood, Michelle Vanessa, 280-1
 Kleer Kube, 138
 Klep, John Cornelius, 614-15
 Kneebone, Michael John, 721-2
 Knowles, John Warren, 1059-60
 Knowles, Robyne Ann, 1059-60
 Knox, William Matthew, 1331-2
 Kogon, Charles, 524-5
 Kolotex Hosiery, 1013
 Konemann, Kevin, 1427-8
 Konica Business Machines, 138, 487, 904
 Koomarr Association, 1233
 Koomarr Industries, 1092
 Koppers Timber Preservation, 1228
 Kovacic, I., 447, 596
 Kovacic, L., 447, 596
 Kowalski, Julia, 561-2(J)
 Koziol, Adolf, 520-1
 Kraljevic, Blaz, 583-4(J)
 Kresta Blinds Ltd, 996
 Kuan Yian Sim, 588
 Kui Foon Wong, S 27 (p 13)

Kurt Jacob & Co. P/L, 296
 Kushwaha, Sarala, 1022-3
 Kviz, Ladislav, 1103
 Kwik-Kopy, 974
 Kwikasair, 135

L

L C Hughes & Co. Pty Ltd, 365, 635
 L G & B Luton T/A Gollaabri Park, 996
 L.J.R. Machinery Pty Ltd, 156, 1235
 L. M. Ericsson P/L, 296
 LNC Subaru P/L, 972
 L. W. Reid P/L, 378, 1194
 Labour, Gilbert, 652, 1102
 Labutte, Jacqueline, 354-5
 Lachlan Valley Meats, 904
 Lakeview Square Stage 2, 1411
 Lam, Ewe Seng, 302
 Lambert, Olwen Frances Harriet, 1363,
 1364
 Laminex Industries, 1234
 Lamson Engineering Aust Pty Ltd, 1218
 land administration
 applications for leases invited, 1318-23
 approval to use residential land for
 professional and other purposes,
 580-90(J), 61-2, 77-87, 101-7,
 126-7, 149-51, 180-206, 235-6,
 249-56, 279-84, 303-4, 319-27,
 346-58, 372-3, 392-4, 412-19,
 434-9, 459-75, 510-46, 547-63,
 568-70, 589-90, 614-21, 654-74,
 683-5, 709-34, 749-50, 770-2,
 811-36, 849-50, 888-97, 953-9,
 986-9, 1005-6, 1020-85, 1129-35,
 1171-80, 1209-12, 1240-79,
 1328-57, 1370-1, 1414-39,
 1328-57, 1370-1, 1414-39,
 1452-6, amendment of, 546(J)
 auctions, 172-7, 273-7, 806-8,
 947-52, 1107, 1302-4
 Certificates of Title, 574(J), 95-6,
 118-19, 140, 158-61, 217-20, 244,
 266, 341, 368, 404, 428, 454-5,
 491, 561, 602, 699, 843, 856, 934,
 1000, 1114, 1220, 1380, 1401,
 1406, 1461, S 83
 fees, 799-805, S 56 (pp. 63-6)
 variation of lease purpose applications,
 117-18, 165-6, 297, 312-14,
 337-9, 402-3, 453, 505, 579-81,
 582-3, 638-9, 697-8, 935-7,
 1118-20, 1147-8, 1404-5

land administration (*cont.*)
 writs of fieri facias, 1207
 Lang, Donald, 412-13
 Langford, Neil John, 891-2
 Langley, Dennis, 1368
 Langridge, Marta, 1445
 Lanier Business, 841
 Lansell, Maria, 988-9
 Larstev Painters & Decorators, 596
 Lasobook Pty Ltd, 626
 law reform, 7-10
 The Lawn Mower Centre, 763
 Lawrence, William James, 587-8(J)
 Lawrence Nield & Partners Australia Pty Ltd,
 569(J), 333
 laws, *see* Acts; Regulations
 Le Lievre, Paul Raymond, 279-80
 Ledson, Brian Maxwell, 683-4
 Lee, Lesley Rose, 684-5
 Legal Aid Commission (ACT Legal Aid
 Office)
 manuals used to make decisions or
 recommendations, S 42 (p. 37)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 22 (pp. 42-4)
 legal instruments
 fees payable, S 56 (pp. 67-8)
 Legislative Assembly
 contracts arranged, 132-4, 756
 laws passed, S 8, 11, 14, 20, 25, 28, 29,
 30, 32, 57, 67, 69, 72, 75, 76, 84,
 86, 87, 89, 90, 92, 98, 100, 102
 Leighton Contractors Pty Ltd, 566
 Lemin, Randall Williams, 547-8(J)
 Lemmon, B., 214
 Lemmon, G., 214
 Lend Lease Interiors Pty Ltd, 1143
 Lennox Motors P/L, 633, 972, 1235, 1286,
 1379
 Les Duetsch Architects Pty Ltd, 559, 743,
 967, 994, 1143, 1375
 Les King Cleaning P/L, 115
 Lesnie, Harry, 902
 Lester Firth Associates Pty Ltd, 382, 400,
 631, 966, 967
 Letraset Aust Pty Ltd, 335
 Levice, Patricia Jane, 645
 Lewis, George, 998
 Lewis, Robert William, 546(J)

life insurance

Stamp Duties (Insurance and Vehicle Registration) Determination, S 33 (pp. 5-7)
 continuing credit contracts, 344-5
 Ligtjenberg, Frank Ferdinand Rudolf, 427
 Lincoln, Steven Charles, 1029-30
 Lincolne Scott Australia Pty Ltd, 552, 1376
 Lindbeck, Mary Carol, 833-4
 Lunde Gas, 264
 Link Communications, 377, 932, 1194, 1378
 Link Telecommunications, 482, 690, 1235
 Lion Card, 171
Liquor (Amendment) Act 1990, S 90, 95
Liquor (Amendment) Act (No. 2) 1990, S 92
 liquor licencing, S 22 (17-21, 37-41)
 fees payable, 783, S 96
 Licensing Standards Manual, 809
 manuals used to make decisions or recommendations, S 42 (p. 35)
 Lloyds Caravans, 964
 Loader, Lionel Walter Michael, 642
 Local Government Training Council, 557
 The Lock Shop, 694
 Lock Tech Industries Pty Ltd, 381, 635, 743, 907, 1012, 1013, 1144
 Lodge, Gilbert, 1284
 The Lodge, 972
 Logan, Ann, 1407
 Logic Group P/L, 134
 Logical Applications, 1196
 The Logical Approach, 135, 1195
 Lomb Scientific, 157, 690, 1235
Long Service Leave (Building and Construction Industry) Act 1981
 corresponding laws, 1209
Long Service Leave (Building and Construction Industry) (Amendment) Act 1990, S 20
 Long Stay Caravan Park Housing Assistance Program, 792
 Longpark Butchery, 903
 Lonnergun & Gullett, 1284
 Lopez, Paloma, 159
 Lordco, 680
 lottery fees, 784
 Lourandos, Aikaterina, 1147-8, 1404-5
 Lourandos, James, 1147-8, 1404-5
 Lourandos, Nicholas James, 1147-8, 1404-5
 Lourandos, Stavroula, 1147-8, 1404-5
 Lourandos, Stephania, 1147-8, 1404-5
 Louttit, Cecil John, 936-7
 Lovelock Luke Pty Ltd, 91, 156

Low, Irene Sylvia, 696
 Lower Molonglo Water Quality Control Centre, S 81
 Luddington, Jeanette Marie, 1240-1
 Lugg, B., 1195
 Lugg, M., 1195
 Luke Air Conditioning, 447
 Lunsdaine, Geoffrey, 400
 Luskeys Pty Ltd, 139
 Lutz, Nicholas, 1389, 390
 Lyneham
 Section 54 Blocks 5 and 8, 345
 Section 59 Part Block 18, 100

M

M & N Builders & Electrical, 597, 1362
 M L Farrer P/L, 66
 MS McLeod Tyres, 1012
 MSS Alarm Services, 596, 1094
 MSS Guard Services, 741
 Macarthur
 Section 394 Block 2, Section 344 Block 17, 180
 McCann, Peter, 545-6
 McCann, Rae-Ann, 545-6
 McCauley, Donald Thomas, 551-2(J)
 McCauley, Jaqueline Elizabeth, 106-7
 McCauley, Jennifer Dulcie, 551-2(J)
 McCreath, Annie May, 315
 McCreath, William Thomas, 1287
 McCulloch & Frater, 1196
 McDonald, Donald Ian, 1115
 McDowall, Anne Catherine, 255-6
 McDowall, Donald Arthur, 611
 McFarlane, Donald Malcolm Noel, 976
 McGee, William Terrence, 526-7
 McGrath, Janice Mary, 580-1(J)
 McGrath, John, 697-8
 Macgregor, Ernest Donald John, 1259-60
 Macgregor Concreting Pty Ltd, 212, 553
 McGuinness, David Colin, 1392
 machinery, fees payable for, 1124-6
 McInnes, Gary, 118
 McInnes, Janice, 118
 McIntosh, Angus John, 915, 1106
 McIver, Janice Mann, 618-19
 Mack, Christopher, 517-18
 McKell, Richard James, 667-8
 McKenna, Edwin Robert, 1462
 McLachlan, S. J., 1309-10
 McLachlan Consultant, 739
 McLaren Press P/L, 1194
 McLaughlin, Marie Lorraine, 1189

- Mclean, D, 1284
 Mclean, E., 1284
 McLean, Grace Cecilia, 1149
 McLeans Department Store Card, S 5
 McLenaghan, Lynette Patricia, 715-16
 McLeod, Leslie Charles, 297
 McMillen, David John, 1117
 McNair Anderson, 116
 McNamara, Brian Leonard, 1422-4
 Mcneils Carpets, 1234
 McSpedden, Jillian Beatrice, 1046-7
 Mafscop Pty Ltd, 92, 1143
 Magee Enterprises Inc, 363
Magistrates Court (Amendment) Act 1990,
 S 98
 Magistrates Court (Civil Jurisdiction)
 (Solicitors' Costs) Regulations
 (Amendment), S 101
 Maher, Daniel Layden, 192-3
 Main, Peter Ronald, 1129-30
 Malco Engineering Pty Ltd, 448
 Malcolm Munro & Associates, 629
 Management Technology Education Pty Ltd,
 447
 Manettas & Co, 904
 Manning, Judith Hilary, 1189
 Mansoor, Manadath Pareed Pillay, 1060-2
 Manteena Pty Ltd, 92, 135, 136, 212, 213,
 400, 446, 486, 945, 967, 972, 994,
 1143, 1163
 Manuka Fruit Centre, 904
 Manuka Health Foods, 903
 Marblecraft & Granite Suppliers, 556, 596
 Marburg, Tony Gerard, 814-15
 Marchant, Dr Harvey, 1369
 Mardon, Leigh, 136
 Margules and Partners Pty Ltd, 212, 263,
 966
 Marinolli, Ada, 1207
 Marke Paine Landscaping, 758, 1141, 1217
 marketable securities, purchase of, 703-4
 Markus, Donald Frederick, 1109
 marriages, registration of
 fees payable, S 56 (pp. 60-2)
 Master Builders' Assoc of the ACT, 70, 367
 Master Builders Construction and Housing
 Association, 216
 Master Constructions Pty Ltd, 759, 964
 Master Gasfitters P/L, 114
 Masterbuilt Garages P/L, 295, 632
 Masters, W. R., 554
 Mat-Lock Carpet Services, 1195
 Matruglio, D., 296
 Matruglio, M., 296
 Matsart Holding Pty Ltd, 364
 Mattiazzi, Robert, 546-7
 Maunarc Pty Ltd, 761
 Maunsell and Partners Pty Ltd, 569(J), 92,
 556, 627, 629
 Mauri Foods, 903
 Maxwell Consulting, 363, 449
 Mayjon P/L, 974
 Mayne Nickless, 488
 meat, fees payable for, S 94
 Medical (Practitioners Registration) Board of
 the Australian Capital Territory
 appointments etc., 647-50
 elections, 914-15, 1106
 manuals used to make decisions or
 recommendations, S 42 (p. 29)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 23 (pp. 14-15)
 Megatec Pty Ltd, 401, 970
 Melcann Ltd, 694, 908
 Melde, 377, 690
 Meli, Alfred Raymond, 1032-3
 Meli, Dorothy Joan, 1032-3
 Men At Work, 135
 Mere, Rosalind Lee, 355-6
 Mesics, M., 628
 Metal Design Pty Ltd, 597
 Metro Quality Foods, 903
 Metropolitan Security Service, 969
 Microdata P/L, 1092
 Microelectronics, 842
 Middleton, Ian Robert, 392-3, 415-16
 Miladinovic, Momir, 400, 596
 Milk Authority of the Australian Capital
 Territory
 addresses to which FOI requests may
 be sent or delivered, 232, 1294
 milk prices, 170, S 45, 80
 Miller, Angela Melita, 1421-2
 Miller, Janice Lorraine, 568-9
 Miller Business Forms, 136
 Millipore Aust, 690, 1234
 Mills Plumbing Service Pty Ltd, 907, 967
 Minister for Finance and Urban Services
 addresses to which FOI requests may
 be sent or delivered, 232, 1300
 administrative arrangements,
 S 48 (pp 12-16)
 Minister for Health, Education and the Arts
 addresses to which FOI requests may
 be sent or delivered, 272, 1387

- Minister for Health, Education and the Arts
(*cont.*)
administrative arrangements,
§ 48 (pp. 16-17)
- Minister for Housing and Community
Services
addresses to which FOI requests may
be sent or delivered, 233, 1296-7,
1297
administrative arrangements,
§ 48 (p. 12)
- Ministry for Health, Education and the Arts
addresses to which FOI requests may
be sent or delivered, 1387
contracts arranged, 1094-5, 1195-7,
1284-5, 1443-4
- Mitchell, Virginia Louise, 542-3
Mitchell Irrigation & Seed Supplies, 214
Mitchell Lawn Farm Machinery, 906
Mitchell Lawnmower Service, 632, 972-3
Mitchell Mini-mix, 909, 1198
Mitchell Mower Centre, 1234
Mitsubishi Motors, 1285
Mitsubishi Pty Ltd, 1195
Mobil Oil Australia P/L, 906
Mobiletronics, 378
Modern Plaster Pty Ltd, 636
Modern Tailoring, 1198
Modular Building Systems, 969
Moir, Wayne Heath, 404
Molcann Ltd, 577
Moloney, Geoffrey Warwick, 831-3
Molongio Traders P/L, 680, 1090
Monaro Extinguishers, 993
Monaro Irrigation, 576
Monier Tiles, 932
Monitair Pty Ltd, 310, 332
Montgomery, Peter Richard, 1252-3
Montgomery, Robyn, 1252-3
Moore, D. M., 364
Moore, R. J., 364
Moore, Roger James, 94
Moore Business Forms, 72, 135, 486, 577,
763, 1090
- Mor, Dr Brian Malcolm, 769, § 27 (p. 11)
- Morgan, Archibald Stevenson, 95
Morgan, Josette Denise Marie, 95
Morgan, Sandra Kaye, 1338-9
Monarty, Mary Clare, 1363
Morphet Press, 72
Morris, Dr B. J., 1102
Morris, Faye Ethel, 529-30
Morris, Philip James, 1351-3
Morris Fletcher & Cross, 1141
- Morse, Michael P., 919
Mortgagemaster Card, § 5
motor traffic
exemptions from compliance with
Australian Design Rules, § 105
fees payable, § 3, 26, 41, 43,
56 (pp. 50-9, 84-5), 79, 103
Stamp Duties (Insurance and Vehicle
Registration) Determination,
§ 33 (pp. 5-7)
subject to registrable interest, § 46
Taxi and Private Hire Care Regulations
(Amendment), § 38
taxi licences, § 78
Truck (Amendment) Act 1990, 1317,
§ 72
see also bus fares
Motor Traffic (Alcohol and Drugs)
(Amendment) Act 1990, § 98
Motor Traffic (Amendment) Act (No. 3)
1989, 99
Motor Traffic (Amendment) Act 1990, § 11
Motor Traffic (Amendment) Act (No. 2)
1990, § 28
Motor Traffic (Amendment) Act (No. 3)
1990, § 72
Motor Traffic (Amendment) Act (No. 4)
1990, § 72
Motor Traffic (Amendment) Act (No. 5)
1990, § 76
Motor Traffic (Amendment) Act (No. 6)
1990, § 76
Motor Traffic (Amendment) Act (No. 7)
1990, § 76
Motor Traffic (Amendment) Act (No. 8)
1990, § 89
motor vehicle dealers (licensed), 922-6
stamp duties, § 33
Motor Vehicle (Third Party Insurance)
Regulations (Amendment), § 37
Motor Vehicles (Dimensions and Mass) Act
1990, § 28
Motorcolt Australia P/L, 907
Motormate Products, 576
Motorola, 380, 908, 1234
Motorola Communications, 486
Motorola Electronics, 594(J), 135, 292, 378,
484, 909
Mounsey, John Douglas, 1000
Moxon, Edward Francis, 468-9
Moyle, Delphine Naomi, 1019
Muir, Louise Elizabeth, 1189
Mulloon Smash Repairs, 378, 575
Multilease Ltd, 1093

Munday, G. J., 366
 Munday, R. L., 366
 Munns Sly & Partners Pty Ltd, 569(J),
 570(J), 1375
 Munns Sly Scott – Bohanna Moss Pty Ltd,
 556
 Murray, David Kenneth, 894–5
 Murray Connor Pty Ltd, 555
 Murray Northrop Consultants Pty Ltd, 263,
 552
 Music Product Aust P/L, 1443
 Myercard, S 5
 Myers, Maurice Nicholas Lloyd, 427
 Myers, Shirleyanne Sharyce, 1131–2
 Mytton Ltd, 138

N

NEC Australia Pty Ltd, 968, 1379
 NEC Information, 968
 N. Gambale Electrical, 598
 NHP P/L, 243
 NPS Card, 171
 NSW Government Clothing Factory, 378,
 483
 N W Kerry Pty Ltd, 92
 Namco Industres (ACT), 93, 1378
 names of public places, 1152–8, S 36
 Namin Holdings Pty Ltd, 626
 Narrabundah
 Section 75 Block 3, 613
 Nash Agencies, 156
 Nashua Canberra, 137, 295, 1095, 1308
 Nashua Disks, 485, 1090
 National Capital Earthmovers Pty Ltd, 1141
 National Capital Motors, 114
 National Exhibition Centre Trust
 addresses to which FOI requests may
 be sent or delivered, 232, 1294
 National Panasonic, 138
 National Real Estate Property Management
 Trust A/C, 1378
 natural gas, board of enquiry into
 reticulation and supply
 arrangements for, 270–1
 nature conservation
 Jerrabomberra Wetlands Nature
 Reserve, S 62
 licence fees payable, S 56 (pp 30–1)
*Nature Conservation (Amendment) Act
 1990*, S 76
 Neat & Trim, 904
 Nectaria–Debra–Hawkesbury Nominees Pty
 Ltd, 1411

Neil Renfree & Associates Pty Ltd, 366,
 1376
 Nelson Joyce & Co , 489
 Neoplex Signs Pty, 380
 Ness, Colin George, 167
 Neville Jeffress Advertising Pty Ltd, 136,
 215, 557, 740, 996, 1142, 1185,
 1233
 New South Wales Department of Agriculture
 and Fisheries, 488
 New South Wales Government Clothing
 Factory, 378, 483
 New South Wales Government Supply, 974
 Nimrod Computer Services, 68, 296, 449,
 450, 691, 692, 693, 1094, 1443
 Nix, Leonard Charles, 857
 Noise Control Manual, 408
 Noone, T. D., 594(J)
 Norfolk Maintenance & Electrical, 1196
 Norman Ross, 157
 cards, 171
 Norton Pty Ltd, 694
 Nosworthy, Kenneth James, 160
 Nosworthy, Marion Edith, 160
 noxious weeds, 942–4
 number plates, *see* motor traffic
 Nurses (Registration) Board of the
 Australian Capital Territory
 appointments etc.,
 S 27 (pp. 3–4, 12–14)
 elections, 1189
 manuals used to make decisions or
 recommendations, S 42 (p 29)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 23 (pp. 16–17)
 nursing home accommodation fees,
 S 1 (pp 9–10), 16 (pp. 8–10),
 31 (pp. 8–9), 49 (pp. 9–11),
 56 (pp 11–13, 14), 64 (pp. 8–10)
 Nyholt Constructions Pty Ltd, 333

O

OA Link Computers, 69, 114, 115, 295, 363,
 449, 450, 691, 1195
 OCE Reprographics, 1012
 OC Graphics Pty Ltd, 1091
 OCM Stores Supply Services
 contracts awarded, 761, 968, 969
 OPI Constructions, 757
 OTC, 1443
 Oakman, Mark Frederick, 546(J)

occupational health and safety, 566-7, 587, 613, 707, 945-6, 1108, 1163, 1411
Occupational Health and Safety Act 1989, S 6

occupational therapy service fees, S 1 (p. 13), 16 (p. 12), 31 (p. 12), 49 (p. 14), 56 (p. 16), 64 (p. 12)

O'Connor, David William, 459-60

O'Connor, Margaret, 1333-4

O'Connor, Peter, 1333-4

O'Donnell Griffin Pty Ltd, 70, 967

Office Engineering Pty Ltd, 995

Office of City Management
 contracts awarded, 691, 693

Office of Industry and Development
 addresses to which FOI requests may be sent or delivered, 388
 contracts arranged, 739-42
 Infographics & Publication Centre, 133
 manuals used to make decisions or recommendations, S 42 (pp. 55-8)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 18 (pp. 13-37)

Office of the Public Trustee
 statement of organisation, functions and powers, categories of documents and facilities for access, S 22 (pp. 34-7)

Office Planning Pty Ltd, 742

Ogden Industries Pty Ltd, 504, 995, 1199

Olah, S., 628

Olsen Engineering Company, 769

O'Malley, J., 263, 972

Omni Office Interiors, 486, 504, 909, 1013, 1218

O'Neill, James Sydney, 644

Optometrists (Registration) Board of the ACT
 appointments etc., S 63
 elections, 1368
 manuals used to make decisions or recommendations, S 42 (p. 29)
 statement of organisation, functions and powers, categories of documents and facilities for access, S 23 (pp. 18-19)

O'Reilly, June Josephine, 657-8

Orzeszko, Krzysztof, 476

Osborne Computers, 1185

O'Toole, Stan, 393-4

Ott, N., 139

Ottewill, Arthur Fredrick, 384

outpatient service fees, S 1 (p. 13), 16 (p. 12), 31 (p. 11), 49 (p. 14), 56 (p. 16), 64 (p. 12)

Ove Arup & Partners, 570(J), 215, 310, 332, 366

P

P C Extra's Pty Ltd, 556

PDL Industries Aust Pty Ltd, 1377

PMPM Pty Ltd, 69, 691, 1196

P O'Dwyer Pty Ltd, 1196

P Ward Civil Engineers Pty Ltd, 569(J)

Pacific Waste Management, 486

Pacom Sales Pty Ltd, 598

Page, F. W., 554

Page Primary School Site, 983

Pain, Nell, 955-6, 1034-5

Palavestra, George, 74

Panagiotakis, Nick, 598

Panther Printing & Publishing, 69

The Paper House, 449, 692, 1094, 1443

Papermate, 933

Papps, Peter Leo, 516-17

Paragon Printers, 115, 1092, 1286

Parameters, 265

Parker, Cecily Margaret, 669-70

parking fees, S 26, 43

Parking Operations
 contracts arranged, 67, 291-2, 504

Parking Systems (Aust) Pty Ltd, 291, 629, 908, 1362

Parks and Conservation Division
 addresses to which FOI requests may be sent or delivered, 1300
 statement of organisation, functions and powers, categories of documents and facilities for access, S 24 (pp. 13-15)
see also ACT Government Parks and Conservation

Parkwood Eggs, 903

Parliament House Construction Authority, 215

Parole Board of the Australia Capital Territory
 statement of organisation, functions and powers, categories of documents and facilities for access, S 22 (pp. 22-4)

Parrett, Ismini, 548-9(J)

Parsons, Catherine Anne, 1004

Parsons, Lynne, 180-1

Parsons, Scott William, 642, 847

- pathology service fees, **S 1** (pp. 11–12),
16 (p. 11), 31 (p. 10), 49 (p. 13),
56 (p. 15), 64 (p. 12)
- Paul Easter Holdings P/L, 554, 966
- Paul Mace Software, 401
- pavements, fees for opening up or breaking
surface of, **S 56** (pp. 35–9)
- Pawle, Catherine, 116
- Pawnbrokers (Amendment) Act 1990*, 1316;
S 72
- payroll tax, **S 66**
- Peacock, Margaret Constance, 463–4
- Peacock, W. J., 410
- Peak Pacific, 1185
- Pearce, Graeme Norman, 719–21
- Pearce Primary School worksite, 984
- Pease, Julie Elizabeth, 315
- Pedersen, Edwin Harry, 1249–50
- Pender, Anne, 571(J)
- Pendon Constructions Pty Ltd, 262
- Percival, Harry Norman, 1435–6
- Perform, 557
- Permanent Trustee Australia Ltd, 119
- pesticides, fees payable, **S 13**
- Peter E. May & Associates Pty Ltd, 628,
965, 966, 995
- Peter Lehman Wines, 902
- Peters, Herman Anthony, 472–3
- Petricovic, Michael, 658–9
- Petricovic, Yvette Francine, 658–9
- petroleum franchise licences, **S 65**
- Petrovic, Maria Jane, 95
- Petrykowycz, Paul, 1228
- Peuren Agencies Pty Ltd, 448
- Pharmacists Registration Board
- Pharmacy Board of the Australian Capital
Territory (Pharmacists Registration
Board)
- appointments etc., **S 27** (pp. 6–9)
- elections, 588
- manuals used to make decisions or
recommendations, **S 42** (p. 29)
- statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 23 (pp. 20–1)
- Philip, Dr J. R., 652
- Philip Cox Richardson Taylor & Partners Pty
Ltd, 966, 994
- Philip Taylor Architects Pty Ltd, 214
- Phillip
- Section 24 Block 6, 100
- Phillips, Mark Lawrence, 1455–6
- Phillips Fox, 568(J)
- Phillips Lighting Industries, 635, 907, 1285
- Philmac Pty Ltd, 576
- Physiotherapists (Registration) Board of the
Australian Capital Territory
- appointments etc., 645–6
- elections, 589, 1019, 1324–5
- manuals used to make decisions or
recommendations, **S 42** (p. 29)
- statement of organisation, functions and
powers, categories of documents
and facilities for access,
S 23 (pp. 22–3)
- physiotherapy service fees, **S 1** (p. 13),
16 (p. 12), 31 (p. 12), 49 (p. 14),
56 (p. 16), 64 (p. 12)
- Picture Machine, 116
- Pidcock, Michael Elliot, 1057–8
- piggeries, fees payable, **S 94**
- Pinto, Joseph Conceicao, 521–2
- Pipelines Supplies, 504, 558, 578
- Piper, Geoffrey, 120
- Pine Printers, 72, 115, 557
- place names, 1152–8, **S 36**
- planning, *see* Interim Territory Planning
Authority
- Playoust Building Pty Ltd, 629, 966
- Playsafe Pty Ltd, 71
- plumbers, drainers and gasfitters licence
fees, 980–2
- Pluto Furniture, 970, 971, 996, 1143, 1378
- Pogson, Martin Andrew, 434–5
- poisons and drugs, **S 12**
- poker machines, **S 4**, 42 (pp. 35–6)
fees payable, 785
- Polbud Constructions Pty Ltd, 760
- political parties, 57, 77, 497, 1110, 1164,
1229, 1301, 1318, 1414, 1451
- pollution, *see* environment, water pollution
- Polytek Food Equipment, 138
- Pongrass Industries Ltd, 970, 971, 996,
1379
- Poniatowsky, Alexander, 1037–8
- Pool Betting (Amendment) Act 1990*, **S 87**
- Pope OE & DR P/L, 763
- Porteous, Beverly, 1393
- Porter Services P/L, 1092
- Portmans Card, 171
- pound fees, **S 56** (pp. 19–25)
- Powell, Michelle Anne, 454
- Power Tool Specialists, 216
- Pracy, Brian, 1102
- Prail Electrics P/L, 381
- Prescott, Loloma Makitalen, 713–14
- Prescott, Samuel Mataliki, 713–14

pressure vessel inspection fees, 1126
 Preston Paper, 1443
 Price Waterhouse, 116, 905
 Price Waterhouse Urwick, 691
 Prior, Ian Dennis, 1069-70
 Priorities Review Board
 contracts arranged, 633-4
 probate and administration, 573(J),
 574-5(J), 595(J), 94-5, 141-3,
 162-4, 166-7, 221, 267, 315-16,
 339-40, 369, 383-4, 425-7, 452,
 492, 506, 560, 581, 584, 600-1,
 603, 637, 695-6, 744, 764, 778,
 844, 857, 910, 975-6, 998-9,
 1014-16, 1096, 1115-17, 1149,
 1200-1, 1221-3, 1236, 1287,
 1363-4, 1402-3, 1445-8, 1462
 fees payable, S 56 (pp. 70-5)
 Progressive Controls, 71
 Project Coordination (Australia) Pty Ltd
 contracts awarded, 1376
 work sites, 566, 707, 1411
 Project Lighting, 1233
 Property and Landscape Maintenance
 Services
 contracts awarded, 366
 Prophet, Stephen Frank, 1424-5
 Protector Safety P/L, 377, 577, 1233
 Prouds Card, 171
 Provincial Painters, 1362
 Prowse, Ruth Huntly, 819-20
 public health, *see* ACT Community and
 Health Service
 Public Hospitals Redevelopment Project,
 1411
 public places
 Jansz Park, S 36
 road closures, 1165-70, S 19
 street names, 1152-8
 Public Rental Housing Assistance Program,
 S 39
 Public Service Commission, 215
 Public Trustee' Office
 fees payable, S 56 (pp. 70-5)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 22 (pp. 34-7)
Publications Control (Amendment) Act 1990,
 S 28
 Publications Control Regulations
 (Amendment), S 34
 Pullen, Erika Waltrand, 558-9(J)
 Purdam, Helen Janette, 104-6, 1102, 1103

Q

QCOM Pty Ltd, 447
 Q Projects Pty Ltd, 553
 quarter horse racing machines, S 4
 Queanbeyan Caravan Centre, 933
 Queanbeyan Concrete Contractors, 367
 Queanbeyan Joinery, 377, 932
 Queanbeyan Rural Centre, 576
 Queanbeyan Sheet Metal Products, 70
 Queensland, reciprocal credit arrangements
 with, 407
 Queensland Wire Pty Ltd, 71
 Quihampton, Mary Adeline, 1447
 quinnella machines, S 4

R

R. A. Young & Associates Pty Ltd, 570(J),
 242, 310, 332, 334, 445, 552, 556
 R & F Management Pty Ltd, 214, 262, 965,
 967, 995, 1216
 R & G Shelley Pty Ltd, 92, 212, 291, 555,
 626, 627-8, 757, 759, 760
 R & M Industries, 364
 R & R Laundry, 904
 R D Gossip Pty Ltd, 569(J), 570(J), 92, 215,
 400, 445, 627, 1217
 RDJ Computer Consulting, 295
 RE Batger Pty Ltd, 691
 R Firth Furnishings, 633
 R J Nairn & Partners Pty Ltd, 568(J), 570(J),
 571(J), 212, 291, 555, 556, 966,
 1141
 R M S Electrical Pty Ltd, 380, 381, 635, 743,
 1013, 1144
 R P O'Donnell P/L, 763
 rabbit keeping, fees payable, S 56 (p. 26)
 racing, S 22 (17-21, 37-41)
*Australian Capital Territory Gaming and
 Liquor Authority (Repeal) Act 1990*,
 S 92
 manuals used to make decisions or
 recommendations, S 42 (p. 36)
 Radiation Council
 decisions, 545(J), 229-30, 301-2,
 409-11, 651-3, 769-70, 919-20,
 1102-5, 1227-9, 1369-70
 fees, S 56 (p. 3)
 prescribed qualifications, S 73,
 correction, S 78
 Radmo Constructions Pty Ltd, 630
 Ram Constructions, 311, 333, 335, 554,
 626, 760

- Ramsay, Barbara, 646
 Rando, Luigi Lucio, 1264-5
 Ranger Geale Enterprises, 557, 577, 742
 Ranger Truck Rentals, 972
 Rank Xerox Australia, 137, 211, 263, 487,
 761, 969, 1090
 Rankin & Hill Pty Ltd, 365
*Rates and Land Tax (Amendment) Act
 1990, S 8*
*Rates and Land Tax (Amendment) Act (No.
 2) 1990, S 29*
 Rawlinsons (ACT) Pty Ltd, 1376
 Ray L. Davis & Company Pty Ltd, 947-51
 Read, Neville Farley, 1041-2
 Readymix Group Pty Ltd, 1091, 1444
 real property, *see* land administration
 Reardon, Bernard James, 530-1
 Recon Furniture, 1362
 Red Hill
 Section 28 Block 27, S 36
 Section 41 Block 21, 613, 707
 Redmond, Rosaleen, 1134-5
 Reg Daly Real Estate, 1234
 Regan, Helen Kerry, 1328-9
 Regency Decor, 68
 Regent Heating and Air Conditioning, 365,
 380, 598, 1013
 Region Refrigeration, 972
 Registrar's Office
 manuals used to make decisions or
 recommendations, S 42 (p 38)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 22 (pp. 32-3)
*Registration of Interest in Goods Act 1990,
 S 30*
*Registration of Interest in Goods
 (Consequential Amendments) Act
 1990, S 30*
 Regulations, 587, 979, 1452, S 2, 10, 34,
 37, 38, 40, 50, 54, 55, 59, 70, 77,
 91, 97, 101
 Reilly, B. A., 114, 692, 1196, 1285
 Reilly, P. J., 114, 692, 1196, 1285
 remand centres (temporary), 1003
 Remington Pty Ltd, 69, 116
 Renaissance Forestry, 1145
 Renold Australia P/L, 243
 Rentokil Pty Ltd, 487, 692
 Repco Auto Parts, 265
 Rescue Equipment P/L, 378
 Rescue Systems P/L, 293, 482, 689
 Reset (Aust) Pty Ltd, 67, 291, 909
 Resort Products, 67
 restricted substances, S 12
 Reuben F Scarf Card, 171
 Revenue Office
 contracts arranged, 91, 157, 841
 Reynolds, David Malcolm, 953-4
 Reynolds, Frank, 138
 Rezo, D. D., 635
 Rhiannons Restaurant, 556
 Rice, James Archibald, 1426-7
 Rice, Mabelle, 1426-7
 Richard Glenn & Associates Pty Ltd, 1143
 Richards, Brian Howard, 650
 Richards, John David, 204-5
 Richardson, Michael Thomas, 893-4
 Richardson
 Section 477 Party Block 1, 101
 Richardsons Department Store Card, S 5
 Ridbon & Disk Co., 762
 Riddell, Drana Betty, 918
 Ridge Consolidated Pty Ltd, 446, 964
 Ridgewell, Harley Graham, 546(J)
 ridders, 1123
 Rincon Joint Venture, 554
 Ristevski, Milan, 1132-4
 Rite Signs, 115
 Roach, Christine Anne, 1380
 Roach, Colin Richard, 1380
 Road Maintenance Branch
 contracts awarded, 568(J), 570(J),
 571(J), 92, 214, 291, 311, 333, 400,
 445, 553, 626, 627, 628, 629, 630
 Roadmarking Supplies, 505
 roads and public places
 fees for opening up or breaking surface
 of, S 56 (pp. 35-9)
 names, 1152-8, S 36
 road closures, 1165-70, S 19
 Roads Maintenance South
 contracts arranged, 505, 680, 763
 contracts awarded, 757, 759, 760
 Robert Tibbert & Associates Pty Ltd, 365,
 1218
 Roberts, John Howard, 303-4
 Roberts, W. A., 1219
 Robertsons Tanks, 382
 Robillard, Vincent, 301
 Robinson, Bligh, 213
 Robinson, Peter Francis, 347-8, 413-14
 Robinsons Farm Machinery, 1443
 Robson, Alastair Geoffrey Grinnrod, 647
 Roche, Catherine Joan, 86-7
 Roche, Rodney Neill, 86-7
 Rock Art, 1376

Rodgers, Evelyn, 1234
 Rodman, David Thomas, 1348-9
 Roger David Credit Pty Ltd, 171-2
 Rogers, Carolyn Maree, 476
 Rondra Enterprises Pty Ltd, 313-14, 453
 Rose Cleaning Service, 451
 Ross, William Joseph, 1016, 1287
 Ross Graphics, 115, 116, 1093
 Roughton, Doris Kathleen, 142
 Routh, Paul Federick, 101-3
 Rover Mowers, 1444
 Rover-Scott Bonnar Ltd, 558
 Rowbotham, Melville Dennis, 1031-2
 Roxburgh, Suzanne Mary, 828-9
 Royal Canberra Hospital
 registration of irradiating apparatus,
 409, 651
 Rudwick, Michael Joseph, 186-7
 Rural and Industries Bank of Western
 Australia, 1105
 Russell
 Section 82 Block 1, 707
 Ryan, Ashley John, 764
 Ryan, Rev. John Edward, 584-5(J)
 Ryan, Mark James, 586-7(J)
 Ryan, Mary Ellen, 506
 Ryan, Patrick William John, 506
 Ryan, William Patrick, 410, 651

S

SAFA, 634
 S & E Promotions Pty Ltd, 697-8
 S & M Contract Furniture, 970, 971, 996,
 1377
 S & M Supply Co. Pty Ltd, 366
 S&N Grassia Cleaning Contractors, 1091
 SCI Operations Pty Ltd, 291
 SPSS Australia, 450
 ST Grease Guns, 71
 Saab Scania Aust P/L, 294, 380, 381
 Saboisky, John, 1243-4
 Saddington, Frank, 1446
 Sadler, Ray Philip, 916
 Safdev Pty Ltd, 552, 556
 safety, *see* occupational health and safety
 Safetyfast, 742
 Safetykleen, 264
 Sahhar, Helen, 552-3(J)
 Sahhar, Shukry, 552-3(J)
 Saico Products, 1460
 St George Permanent Co-operative
 Building Society (ACT) Ltd, 920

St Peter's Catholic College construction site,
 945
 Sakman, R., 629
 Salfran Holdings Pty Ltd, 1379
 Salkin, Vicki Elizabeth, 476
 Salmela, Tauno Aarre, 523-4
 Sandeman, Diana, 319-20
 Sanders, Amor, 993
 Sanderson, John Leslie, 724-5
 Sands, Sarah Angela, 562-3(J), 1433-4
 Sangster, Yvonne Anne, 1189
 Savannah Forestry Equipment, 1308
 Savo Stankovich Pty Ltd, 445, 1143
 Sawyer, Lloyd Hanson, 510-11
 scaffolding and lifts, fees payable, 1123-4
 Scala Developments Pty Ltd, 1378
 Scandia, 310, 332
 Scandia Flooring Pty Ltd, 71
 Scheme for Providing and Assisting in
 Providing Dwelling Houses, 1413,
 S 68
 Scheme for Providing Concessional Home
 Loans, 795-6, 1413; S 68
 Scheme for Providing or Assisting in
 Providing Dwelling Houses, 793-4,
 797-8, 1413
 Schiavello Commercial Interiors Pty Ltd, 381
 Schmidt, G. C., 156
 Schmidt, Jill Ivy, 811-12
 Schmidt, W., 136
 Scientronics, 133, 134, 335, 756
 Scitec Communications Systems Ltd, 311,
 333, 553, 630, 1378
 Scott and Furphy Engineers Pty Ltd, 570(J),
 571(J), 290, 310, 332, 377, 400,
 401, 555, 739, 1216, 1217
 Scott & Sons Pty Ltd, 71
 Scott Bonnar-Rover, 906
 Scruttons Pty Ltd, 138, 485, 693
 Scudera Veloce Motors, 135
 seals (official), S 58
 Sebel Furniture Ltd, 114, 136, 296, 487,
 693, 993, 1091
*Second-hand Dealers and Collectors
 (Amendment) Act 1990*, 1315, S 72
 Secure Parking Pty Ltd, 971
 securities, purchase of, 703-4
 Seger, Stefan, 553
 Seipke, Carmel Waltraut, S 83
 Seipke, Frederick, S 83
 Seipke, Gunter Fredrick, S 83
 Selby Anax, 1233, 1234, 1235
 Self-Government (Transitional Provisions)
 Regulations, S 2

- Selley's Chemical, 694
 seven card stud poker machines, § 4
 Seven Dimensions, 138
 sewerage, *see* ACT Electricity and Water
Sexually Transmitted Diseases (Amendment) Act 1990, § 92
 Sharp Corporation, 377, 378, 632, 690, 932, 1094, 1195, 1308
 Sharrod Corporation Pty Ltd, 760, 965
 Shaw, Patricia Lorraine, 1189
 Shell Co. of Australia Ltd, 594(J), 71, 134, 157, 487, 576
 Shepherd, Roy, 569-70
 shop trading hours, 578(J), 319, 1208, § 85
 Shorney, Ross William, 357-8
 Short Holdings, 483
 Shui-Kwan Tam, Max, 770-1
 Sigma Data, 133, 134
 Silenus Laboratories, 545(J)
 Silverplate Co., 139
 Silvoglo Stainless, 139
 Sim, Kuan Yian, 588
 Simmonds, Jack Leslie, 167
 Simplex International Time, 67
 Sims, G., 445
 Skill Cleaning, 364
 Skrtic, B., 570(J), 262, 291
 Skrtic, T., 570(J), 262, 291
 Skye Workshop, 213
 Skyring, Fay, 213
 Small, John, 666-7
 Smith, Allan George, 581-2(J)
 Smith, E. Don, 400, 964, 965
 Smith, Francis Stanley, 1114
 Smith, Grant Wilson, 321-2
 Smith, Gray, 1448
 Smith, Mark, 448
 Smith, Thomas Howard, 1397
 Snow White Contract Cleaning, 366
 Snowy Mountains Engineering Corporation Ltd, 739, 1143
 Snowy Welding Co Repairs, 157, 636
 Sofatzis, Jim, 561
 Sökkisha Pty Ltd, 216
 South Tuggeranong, 278
 Southern Excavations, 760
 Southern Frozen Foods, 903
 Southern Petroleum, 557
 Southwell, Graham Clifton, 1209-11
 Southwell, Thelma Maria Gladys, 910
 Spacecraft Storage Systems, 1378
 Specialised Technology Group, 295, 1197
 Specified Equipment Sales, 1145
 Speedsafe, 377
 Spicers Paper Pty Ltd, 448, 485
 Sportech, 290
 Sports and Recreation
 contracts arranged, 71-3
 Srinivasan, Jaishree, 1342-3
 Stallard, Avril Josephine, 218
Stamp Duties and Taxes (Amendment) Act 1990, § 32
 stamp duty, § 33, 71, 99
 Stanwix, Justin Thomas, 917
Statutory Authorities (Audit Arrangements) 1990, § 29, 35
 Stefanou, Emmanuel Peter, 1250-2
 Steggall, John Raymond, 249-50
 Steinle, John, 634
 Stelco, Fabian, 1070-2
 Stelco, Wendy Gaye, 1070-2
 Stellar Engineering P/L, 365, 448, 597, 636
 Stenhouse, Alexander, 488
 Stephens, John Joseph, 588
 Sterzenbach, Darren, 149-50
 Stevens, Kevin Peter, 270-1
 Stewart, Colin Sydmouth, 466-7
 Stirling, Kim Horden, 165-6
 Stirlings Card, § 5
 stock brands, 579(J)
 stock diseases, 612
 Stokes Contractors, 70, 626
 Stramit Joinery, 576
 Strata-Uvex, 690
 street names, 1152-8
 Strine Design, 571(J), 92, 445, 758, 995
 Stuart, James Leslie, 1262-3
 Sturdy Components Pty Ltd, 136, 295, 296, 450, 692, 1094, 1095
 Stylex Ergonomics Pty Ltd, 1378
 Stylus Tapes, 377, 489
 Subaru Austr Pty Ltd, 490
 Sum, Stephen, 652
 summer daylight saving, 914
 Summers, Margaret, 74
 Summers Glass & Joinery, 1196
 Sunbeam Corporation, 292, 1444
 Sunderland, Kenneth James, 410
 Sunset Pty Ltd, 380
 Supergrasse Pty Ltd, 1376
 Superior Carpet Cleaning, 381
Supply Act 1990-91, § 28
 Supply Group
 contracts arranged, 596-9
 Surveyors Board
 manuals used to make decisions or recommendations, § 42 (p. 58)

surveyors examination and registration fees,
 S 56 (pp. 1-2)
 Sussex Inlet Wharf and Piling Contractors
 P/L, 1310
 Sutton, Graham, 1378
 Swanson, Raymond Charles, S 27 (p. 1)
 Sylex-Ergonomics Pty Ltd, 756, 1378
 Syman Pty Ltd, 602
 Symonston
 Section 126, Block 3, 613

T

TAAC Architects, 636, 965, 967, 968, 994
 T & G Construction, 290, 401
 T & S.B. Simeonov Pty Ltd, 400
 T & S Simeonov Pty Ltd, 757, 758
 T & T Constructions, 629
 TIC Distributors P/L, 243
 TLE, 138
 TNT Forklifts P/L, 907
 T O'K Carpentry & Partitioning Pty Ltd, 136,
 448, 635, 636, 743, 966, 967, 994,
 1375
 Tablelands Sawmills, 489
 Taglietti, Enrico, 1177-8
 Taglietti, Francesca, 1177-8
 Takacs, Sandor, 1221
 Tancred, Patrick John, 696
 Taplin, Frank, 366
 Tapper, Dr Mark, 652
 Tapper, Mark Phillip, 1064-5, 1396
 Target, 632
 Target Card, S 5
 taxation, S 66
 financial institutions duty, S 93
 *Stamp Duties and Taxes (Amendment)
 Act 1990, S 32*
 stamp duty, S 33, 71, 99
 *Taxation (Administration) (Amendment) Act
 1990, S 8*
 *Taxation (Administration) (Amendment) Act
 (No. 2) 1990, S 20*
 *Taxation (Administration) (Amendment) Act
 (No. 3) 1990, S 28*
 Taxi and Private Hire Car Regulations
 (Amendment), S 38, 77
 taxi licences
 fees, S 3, 79
 number, S 78
 Taylor, David Thornton, S 27 (p. 2)
 Taylor, Ella Blanche, 1403
 Taylor Thomson Whiting Pty Ltd, 758
 Team Systems P/L, 363, 633

Technical Resources Pty Ltd, 967
 Technolink, 756
 Techway Solutions, 690, 1235
 Tedeschi, Michael, 915, 1106
 Telecom Australia, 157, 214, 242, 294, 310,
 333, 334, 488, 555, 626, 739, 756,
 757, 762, 965, 968, 994, 1141,
 1142, 1377
 Telmak Australia P/L, 1103
 tenders invited, 111-13, 131-2, 155-6,
 210-11, 240-1, 260-2, 288-9, 309,
 331, 357-8, 399, 424, 444, 481,
 502-3, 550-1, 574, 594-5, 625,
 678-9, 738, 754-5, 776, 840, 854,
 901, 931, 963, 1010-1, 1089,
 1139-40, 1184, 1193, 1283, 1361,
 1361, 1460
*Territory Owned Corporations Act 1990,
 S 92*
 Territory Planning Office, 388
 Terry Potten Flooring Pty Ltd, 367
 Texas Instruments, 841
 Thain, John Robert, 1436-7
 Theodore Primary School construction site,
 1163
 Thies Contractors Pty Ltd, 242, 445
 third party insurance
 Motor Vehicle (Third Party Insurance)
 Regulations (Amendment), S 37
 Thomas, Evan, 780
 Thomas Business Equipment, 993
 Thompson, Gregory, 1407
 Thompson, James, 1463
 Thompson, Robert Vance Sutherland,
 1020-1
 Thomson, Jennifer, 648
 Thomson, John Douglas, 1176-7
 Thorp, Richard G., 1301
 3M Australia, 292, 505, 680, 909, 973
 Thrifty Rent-a-Car Pty Ltd, 968, 1218
 Thymis, Marina, 710-11
 Tidbinbilla Works Depot work site, 613
 Tieken, Tony, 763
 Tierney, Colin Ian, 1418-19
 Tilley, Heather Mary, 351-2
 Tillyard Centre Association Incorporated,
 935-6
 Time Manager International, 570(J)
 Timmons & Partners, 377
 Titterton, Ernest William, 425
Tobacco (Amendment) Act 1990, S 76, 94
 tobacco franchise licences, 915-16, S 65
 Tobler Bros, 489
 Todd, C A., 628, 630, 759

Todd, J. W. A., 628, 630, 759
 Tokich Family Trust, 629
 Tollett, Nicholas, 823-5
 Tom & Vanessa Rankin Eagaline Nursery,
 1145
 Tom Stoddart Pty Ltd, 627
 Tommy Tortoise, 489, 632, 1284
 Toohey's Breweries, 904
 Top Australia Ltd, 742
 Top Stage Productions, 489, 906
 Topic, Zdenka, 1074-5
 Torrens Industries, 294, 482, 993
 Torssell, Harriet Berta, 538-9
 Toshiba Australia Pty Ltd, 741, 841, 904,
 1285
 Total Assets Protection (Aust) Pty Ltd, 69
 Touche Ross Services Pty Ltd, 568(J), 634
 tourism, S 24 (pp. 16-17)
 Tourism Commission
 contracts arranged, 1092-3
 Tourism Development Bureau
 contracts arranged, 115-16
 Tourism Information Software, 138
 Tower Cleaning Service, 451
 Toyota Motor Sales, 134, 263, 311, 336,
 489, 504, 972, 1145, 1285, 1309
 Tracey Brunstrom & Hammond Pty Ltd, 966
 Trade ACT, 448
 Trade Structures, 378
 trading hours, 578(J), 319, 1208, S 85
 Trafalgar Trading Co., 490
 trailers, *see* motor traffic
 training
 Vocational Training Regulations
 (Amendment), 1452
 Trane Company Pty Ltd, 558, 1013
 transport
 delegation of powers under *Interstate
 Road Transport Act 1985*, 124
 see also motor traffic
 Transport and Engineering
 contracts awarded, 964, 995, 1141,
 1143, 1217
 Transport and Storage Group Fleet
 Services, 1218
 travel agents, 606-11
 registration fees, 1159-62
 Traveland, 904
 Travers Morgan NZ, 634
 Trayner, Christine Margaret, 532-3

Treasurer
 addresses to which FOI requests may
 be sent or delivered, 390, 1295
 administrative arrangements,
 S 48 (pp 5-6)
 quarterly financial statement, S 9, 53, 74
see also ACT Treasury
 Tregear, Gail Annette, 822-3
 Trend - LRC (Aust.) Pty Ltd, 633
 Trick, Sandra, S 27 (p 12)
 Triffetts, 377, 632
 Triffetts Electrical, 1235
 Triffetts Furniture, 92, 965, 1235
 Trilogy Business Systems, 855
 Trip Cleaning Services, 366
 Triptych Pty Ltd, 907
 Triumph Adler, 138
Truck (Amendment) Act 1990, 1317, S 72
Trustee (Amendment) Act 1990, S 8
 trustees
 approved building societies for
 investment, 920
 Tube Makers, 137, 1284
 Tucker, Howard Phillip, 620-1
 Tucker, Jill Rosemary, 620-1
 Tucker & Co P/L, 902
 Tuckwood, Jo-Anne Barbara, 554-5(J)
 Turf & Grounds Equipment, 1235
 Turner, Philip John, 1276-7

U

U-Stow It, 1308
 Udovisi, Aldo, 972
 unclaimed moneys
 official seal of the Registrar, S 58 (p 2)
Unclaimed Moneys (Amendment) Act 1990,
 S 57
 Ungermann Bass Pty Ltd, 1142
 Union Offset Co. Pty Ltd, 114, 295, 557,
 1095, 1443
 Union Rubber, 335
 Union Steel, 335
 Unisys Australia Ltd, 67, 133, 241, 756,
 1013, 1308
 unit titles, fees payable, 803-5
 United Carpet Mills, 634, 743
 United Suppliers, 71, 137, 292, 504, 1090,
 1286
 United Technologies Carrier, 1362
 Units Plan Number 149, 402-3
 universities
 liquor licence fees, S 96 (p 2)
 University of Canberra construction site, 946

University of New South Wales, 93
 Institute of Administration, 968
 Urack, Joelle, 986-7
 Urban Contractors Pty Ltd, 628, 631, 757,
 759, 964
 Urban Services
 contracts arranged, 1090, 1186
 Urban Services Section, Road Maintenance
 Branch
 contracts awarded, 568(J), 570(J),
 571(J), 92, 214, 291, 311, 333, 400,
 445, 553, 626, 627, 628, 629, 630
 Urquhart, Morag, 1416-17

V

VFJ Electronics, 67
 Valley Diagnostic Imaging, 409
 Valvoline Oil, 973
 Van Dykhuizen, Henrikus Karel, 143
 Van Gerwan, John, 1234
 Van Ierschot, Eric Jan, 1257-8
 Van Ierschot, Ruth, 1257-8
 Van Meegan, Harris, 739
 Vandenberg, Rudi Hendrik, 348-9
 Vanan Pty Ltd, 290, 1228
 Vastee Enterprises, 364
 Velanis, U., 377
 Velvalene Products, 694
 Venture Card, 171
 Venus Hartung, 690, 932
 Vermeer Equipment Sales P/L, 633
 Vermeer NSW, 578
 Veshner, Eugene Henry, 184-5
 Veterinary Surgeons (Registration) Board
 appointments etc., S 27 (p. 5)
 manuals used to make decisions or
 recommendations, S 42 (p. 30)
 statement of organisation, functions and
 powers, categories of documents
 and facilities for access,
 S 23 (pp. 24-5)
 Vetsavong, Pradith, 283-4
 Victa, 292, 557
 Victorian Department of Conservation, 1309
 Victorian Department of Conservation and
 Environment, 1309
 Victorian Ministry of Housing and
 Construction, 334
 Viking Diesel, 482
 Vinh Duc Lieu, 82-3
 Visa Card, 248, 1105, 1128
 Voca Communications P/L, 68, 69, 114,
 450, 482, 692, 741, 762

Vocational Training Regulations
 (Amendment), 1452
 Voting System Referendum Party, 1110,
 1414

W

W & G Precision Inst, 933
 WIA, 1284
 WPA Supplies, 970
 W P Brown & Partners Pty Ltd, 569(J),
 571(J), 92, 213, 263, 553, 555, 630,
 1143, 1377
 W R Engineering P/L, 311, 336
 W T Partnership, 965
 Wagga Catering Equipment, 139
 Wain, Leanne Maree, 541-2
 Wain, Peter John, 541-2
 Waldren, Clive James, 1118-20
 Wales, Beverly Thomas Vincent, 958-9
 Walewicz, Eddie, 1234
 Walker, Barry, 743
 Walker, Matthew Gordon, 1369
 Wallace, Gwendoline, 1171-2
 Wallboard Tool Co., 485
 Waloff Olsen Pty Ltd, 743, 995
 Walsh, Jan, 1407
 Walters, Susan, S 27 (p. 6)
 Walwa Super Elite, 1145
 Wang Australia, 447, 761, 968, 969, 970,
 1377
 Wanniasa
 Section 132 Blocks 32-4, 1240
 Waramanga
 Section 46 Part Block 4, 99
 Ware, Gregory Michael, 816-17
 waste, authorisation for discharge of, S 81
 water pollution
 authorisation to discharge waste, S 81
 licence fees payable, S 59 (pp. 27-9)
 water supply and drainage, fees payable for,
 391, 860-3
 see also ACT Electricity and Water
 Water Supply (Chemical Treatment)
 (Amendment) Act 1990, S 29
 Waterland Pty Ltd, 213, 633
 Waterman, Adrienne, 1026-7
 Waterman, Peter, 1026-7
 Waters, Beverley R., 700
 Watson & Crane, 933
 Wattle Community Association Incorporated,
 505, 935-6
 Watty Paints, 487
 Way, Cassandra Dawn, 1174-5

Webber, Ian, 311, 336, 973, 1145, 1146
 Wedderburn, J. W., 138
 weeds (noxious), 942-4
 Weidemann, Dr M. J., 411
 weights and measures testing fees,
 S 56 (pp. 76-81)
 Wells, John Charles, 1103
 Wenden, Anitra, 1369
 Werner, Albert Ronald, 976
 Westende, Laurus Vant, 936-7
 Weston, Frederick Arthur, 187-8
 Weston Personnel Services, 902
 Westpac Banking Corporation, 971, 1142,
 1219, 1378
 White, George McFarlane, 1223
 Whiteholme (ACT) Pty Ltd, 212, 213, 242,
 1216, 1376
 Whitman, Tammy Francene, 513-14
 Whitnall, Warren George, S 63
 Wiffens, 903
 Wild Country, 689, 855
 Wild Leitz, 690
 wildlife, *see* nature conservation
 Wilki Weed and Pest Control, 335, 598
 William Green Pty Ltd, 919
 Williams, Brian Robert, 1082-3
 Williams, Clive, 589-90
 Williams, Gilbert Frank, 1278-9
 Williams, Owen Benson, 162
 Williams, Walter Alexander, 617-18
 Williams, Warren Edwin, 812-14
 Williams, Warren John, 999
 Willing and Partners Pty Ltd, 570(J), 571(J),
 215, 242, 262, 334, 446, 555, 1377
 Willis, Ingrid Lynda, 716-17
 Willoware Austr P/L, 694
 wills, *see* probate and administration
 Wilson, David William, 1067-8
 Wilson, Lynette Patricia, 670-1
 Wilson, Peter John, 654-5
 Wilson, Rhonda June, 654-5
 Wilson Floors Pty Ltd, 363
 Wilsons Furniture, 632
 Windage Pty Ltd, 290, 401
 Winterburn Fort Interiors, 114, 296, 691,
 692, 693, 1195
 Wittner Card, 171
 Woden Cemetery, 60
 Woden Radiology Services, 1228
 Woden Valley High School work site, 566,
 1227
 Woden Valley Hospital
 construction site, 946, 1411
 diagnostic x-ray machine, 652

Wollongong Constructions Pty Ltd, 213
 Wollongong Steel Store, 1284
 Wolter, John Murray, 695
 Woodengraving, 71
 Woods, Alan John, 637
 Woodward, Ellen Marguerite, 661-2
 Woodward, G, 994
 Woodward, Gregory Allan, 661-2
 Woodward, J, 994
 The Woodworks, 67, 72
 Woolley, Edgar Harold, 94
 work sites, *see* occupational health and
 safety
 Workin Gear, 265, 504, 577, 762, 969, 1284
 Workspace Commercial Furniture, 1378
 Workspace Interiors, 1218
 Wormald, 366
 Wormald Fire Systems, 71, 364, 365, 380,
 381, 596, 597, 599, 743
 Wormald International (Aust) Pty Ltd, 1376,
 1379
 Wormald Security Australia Pty Ltd, 1094,
 1285, 1376, 1379
 Wormald Security Systems, 69
 Worrall, Edith Mable, 491
 Worth, Brian Edmund, 820-1
 Worthey, Nigel, 627
 Wright, Wayne John, 999
 Wurth Fasteners P/L, 906
 Wyholt Constructions Pty Ltd, 629
 Wykold Pty Ltd, 554, 626, 760
 Wylkanee Pty Ltd, 338-9, 628
 Wynd, Peter Anno, 660-1
 Wyss, Frank Leonard, 79--80, 1027-9

X

x-ray machines, registration of
 see Radiation Council
 Xidex P/L, 974

Y

Yakka Industrial Wear, 1194
 Yamaha Music Aust, 1094
 Yarralumla
 Section 40 Blocks 5, 6, Section 41,
 Blocks 4 and 6, 509
 Section 56 Blocks 1, 2, 3 and 20,
 Section 54 Blocks 1, 19 and 20, 433
 Section 56 Blocks 2, 3, 582-4
 Section 99 Block 4, 566
 Yarralumla Nursery, 1310
 Yass & District Printing, 577

Yee, Arthur, 744
Youll, Stephen John, 555-6(J)

Z

Z & Z Constructions, 242, 629
Zakman, A., 242, 629
Zakman, R., 242, 629
Zawartko, Ludmila, 1051-2

Zelman, Annie Haydon, 205-6, 290
Zelman, C H., 290
Zetor Motokov Austr, 576
Zilinskas, Laima Eugene, 460-1
Zlater Cleaning Service, 485
Zobec, Rose, 663-4
Zurvas, Raymond Arthur, 189-90