

THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such

ADELAIDE, THURSDAY, 16 JANUARY 2014

CONTENTS

Page

Appointments Designations Etc.	106
Appointments, Resignations, Etc.	
Corporations and District Councils-Notices	205
Fisheries Management Act 2007-Notice	109
Geographical Names Act 1991—	
[Čorrigendum]	110
Notice	109
Housing Improvement Act 1940-Notices	110
Land Acquisition Act 1969-Notices	112
Mining Act 1971—Notices	112
National Parks and Wildlife (National Parks) Regulations	
2001—Notices	113
Petroleum and Geothermal Energy Act 2000-Notices	114
Primary Industries and Regions SA, Department of-	
Notices	107
Private Advertisement	205
Proclamations	120
DECHI ATIONS	
REGULATIONS	
Major Events Act 2013—	

Major Events Act 2015—	
(No. 1 of 2014)	128
(No. 2 of 2014)	
Superannuation Funds Management Corporation of	
South Australia Act 1995—	
(No. 3 of 2014)	
(No. 4 of 2014)	

Burial and Cremation Act 2013 (No. 5 of 2014)	156
Births, Deaths and Marriages Registration Act 1996	
(No. 6 of 2014)	174
Cremation Act 2000 (No. 7 of 2014)	176
Local Government Act 1934	
(No. 8 of 2014)	177
Authorised Betting Operations Act 2000	
(No. 9 of 2014)	178
Motor Vehicles Áct 1959	
(No. 10 of 2014)	180
Road Traffic Act 1961—	
(No. 11 of 2014)	182
(No. 12 of 2014)	184
(No. 13 of 2014)	
Motor Vehicles Act 1959—	
(No. 14 of 2014)	189
(No. 15 of 2014)	
Liquor Licensing Act 1997	
(No. 16 of 2014)	196
Electoral Act 1985	
(No. 17 of 2014)	198
Roads (Opening and Closing) Act 1991-Notices	116
Road Traffic (Exemption for Pedalecs)-Notice 2014	
Transport, Department of-Notices to Mariners	
Unclaimed Moneys Act 1891-Notice	

GOVERNMENT GAZETTE NOTICES

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

Page

[16 January 2014

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Teachers Registration Board of South Australia, pursuant to the provisions of the Teachers Registration and Standards Act 2004:

Member: (from 31 March 2014 until 30 March 2017) Carmel Anne Kerin Mardi Colleen Barry Erica Helen Womersley Joanne Marie Hill Robert Charles Woodbury Jacqueline Diane Bone-George David Richard Hugh Coulter Patricia Dorothy Cavanagh Lynda Maree MacLeod Bruno Benito Vieceli Bernadine Mary Bourne David Wayne Freeman Janet Vila Keightley Kathryn Anne Jordan Christopher John Allen Sarah Louise Wood

Deputy Member: (from 31 March 2014 until 30 March 2017) Leona Gayle Graham (Deputy to Barry) Kerry-Ann Kavanagh (Deputy to Woomersley) Peter Christopher Ryan (Deputy to Woodbury) Geeta Verma (Deputy to Bone-George) Phyllis Jean Mitchell (Deputy to Coulter) Anthony Wing Cheong Houey (Deputy to MacLeod) Anthony John Haskell (Deputy to Freeman) Gaynor Lynne Ramsey (Deputy to Jordan) Shoma Roy (Deputy to Hill) Penelope Karatzovalis (Deputy to Cavanagh) Michael Desmond Kenny (Deputy to Vieceli) Michael James Francis (Deputy to Bourne) David Laurance Giles (Deputy to Keightley) Fiona Elizabeth Brady (Deputy to Allen)

Presiding Member: (from 31 March 2014 until 30 March 2017)

Carmel Anne Kerin

By command,

JOHN ROBERT RAU, for Premier

MECD13/181

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Multicultural and Ethnic Affairs Commission, pursuant to the provisions of the South Australian Multicultural and Ethnic Affairs Commission Act 1980:

Member: (from 17 January 2014 until 31 December 2014) Stamatiki Kritas Domenico Totino Swee Ming Dieu Norman Schueler Teresa Nowak

Member: (from 29 January 2014 Until 31 December 2014) Sumeja Skaka

Deputy Chair: (from 17 January 2014 until 31 December 2014)

Teresa Nowak

By command,

JOHN ROBERT RAU, for Premier

MMA13/010

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian National Parks and Wildlife Council, pursuant to the provisions of the National Parks and Wildlife Act 1972:

Member: (from 16 January 2014 until 22 June 2016) Stephanie Lynn Williams

By command,

JOHN ROBERT RAU, for Premier

13MSECCS077

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to designate Peter Stanley Koukourou, a part-time Commissioner of the Environment, Resources and Development Court of South Australia, as a Commissioner for the purposes of the Court's jurisdiction under the Natural Resources Management Act 2004 for a term commencing on 16 January 2014 and expiring on 30 June 2014, pursuant to the Environment, Resources and Development Court Act 1993.

By command,

JOHN ROBERT RAU, for Premier

AGO0189/13CS

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint Greg May as the Legal Profession Conduct Commissioner for a term of five years commencing on 1 February 2014 and expiring on 31 January 2019, pursuant to the Section 71 of the Legal Practitioners Act 1981 and Section 14C of the Acts Interpretation Act 1915.

By command,

JOHN ROBERT RAU, for Premier

AGO0185/13CS

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint Wendy Ann Hastings as the Registrar of the Teachers Registration Board of South Australia for a term commencing on 22 January 2014 and expiring on 4 July 2014, pursuant to Section 15 of the Teachers Registration and Standards Act 2004.

By command,

JOHN ROBERT RAU, for Premier

MECD13/153

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the people listed as Justices of the Peace for South Australia for a period of ten years commencing from 16 January 2014 and expiring on 15 January 2024, it being a condition of appointment that the Justices of the Peace must take the oaths required of a Justice under the Oaths Act 1936 and return the oaths form to the Justice of the Peace Services within three months of the date of appointment, pursuant to Section 4 of the Justices of the Peace Act 2005:

Andrew Stephen Agius Graham Richard Ayres John Bell David Michael Booker Jennifer Kay Boon

ERNMENT GAZETTE

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

REGIONS SA—FISHERIES DIVISION

1 Rock lobster pot, red neck, white strap, red rope and black bait basket.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at Boozy Gully on 8 December 2013.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Kingston office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

2 Rock lobster pots, one with red neck, red bait basket and 14 L white float, one 4 L red float with one cane neck, black bait basket and two 4 L white floats.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at Robe on 12 August 2013.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Kingston office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

2 Recreational rock lobster pots, unregistered/unmarked (both have black necks and red bait baskets).

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at Canunda Rock, Canunda National Park on 1 December 2013.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Kingston office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

Terrence Rodney Brock Denis Wayne Brougham Geoffrey Warren Stephen Bryans Simon Martin Buckley Robin Lloyd Burdett Lionel Allan Carrison Paul Stewart Elliott Champion Ashraf Mohammad Choudhry David Terence D'Lima Paul Davies Ernest John Davis Peter Gordon Davis Kelvin Bruce Dayman Peter William Dewhurst Robert Brian Docking Julie Ann Doudle Harley Stewart Doyle Andrew John Colman Evans Maria Gigos Geoffrey Albert Heath Leonard Francis Hickey Adrian Noel Hill Beverly Olive Mary Hillier William Holmes Robert John Hutchinson John Phillip Huxtable Barbara Jane Intini Peter Gavin Kirkpatrick Robert Yee Seng Lee Gretchen Jean Lindner Patricia Ann McAteer Peter Vincent Maloney John Maualaivao Michael Gerard Munday Lindsay Anne Palmer Barry Williamson Phillips Marco Anthony Puz Jennifer Lee-Anne Rowbottom Michael John Rucioch David Christopher Shannon Robert John Sloane Brian John Turner Suzanne Hope Urban Albert George Webb Ralf Zurbrugg

By command,

JOHN ROBERT RAU, for Premier

JP12/078CS

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has been pleased to revoke the suspension from the office of Justice of the Peace Kate Louise Holmes, Justice of the Peace Identification Number 31611, effective from 16 January 2014, pursuant to Section 10 (2) of the Justices of the Peace Act 2005.

By command,

JOHN ROBERT RAU, for Premier

JP13/071CS

Department of the Premier and Cabinet Adelaide, 16 January 2014

HIS Excellency the Governor in Executive Council has amended the instrument of appointment of Alison Lloyd-Wright as a Member of the Legal Services Commission signed in the Executive Council meeting on 12 December 2013 and the Minutes of the Executive Council meeting held on 12 December 2013 by changing the appointees name from 'Alison Lloyd-Wright' to 'Alison Lloydd-Wright'.

By command,

JOHN ROBERT RAU, for Premier

AGO0176/13CS

[16 January 2014

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

1 Multifilament net (red), cork buoys, lead sinkers, two wooden poles and yellow rope.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at Murray Mouth near Goolwa on 7 January 2014.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Largs North office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

3 Opera House nets.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at Main Stream of River Murray near Waikerie on 14 November 2013.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Loxton office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

- 1 Black mesh Opera House net with a 1 L water bottle float attached with green rope.
- 1 Black mesh Opera House net with green rope attached (no float).

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at 552 km mark of the River Murray (opposite Pike River) on 30 November 2013.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Loxton office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

1 Orange drop net with white buoy and line.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at Port Lincoln on 14 September 2013.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Port Lincoln office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

2 Rock lobster pots with black trawler mesh with 2 red 4 L buoys, two white 4 L buoys and yellow rope.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at south-west of West Island near Victor Harbor on 2 November 2013.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Largs North office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

DEPARTMENT OF PRIMARY INDUSTRIES AND REGIONS SA—FISHERIES DIVISION

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the following items have been seized by officers of the Department of Primary Industries and Regions SA—Fisheries Division:

2 Rock lobster pots, one with red neck and one with white, one red float, one with red neck and orange plastic float.

The above items were suspected to have been used or intended to be used, in contravention of the Fisheries Management Act 2007, and were taken into possession at Cape Douglas on 14 November 2011.

After the expiration of one month from the date of this notice the items listed above shall, on the order of the Minister for Agriculture, Food and Fisheries, be forfeited to the Crown and shall be either disposed of by sale or destruction.

The above items may be viewed at the Mount Gambier office of the Department of Primary Industries and Regions SA—Fisheries Division.

Dated 16 January 2014.

B. MARTIN, Prosecutions Co-ordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 79

TAKE notice that, pursuant to Section 79 of the Fisheries Management Act 2007, it is hereby declared that it shall be unlawful for the holder of any fishery authority to engage in the class of fishing activity specified in Schedule 1 during the period specified in Schedule 2.

SCHEDULE 1

The use of crab pots or sand crab pots in the following waters:

The waters within a line drawn from a point near the seaward end of the southern Outer Harbour break water (latitude 34°47.316′S, longitude 138°28.002′E) to a point near the Entrance beacon (latitude 34°47.202′S, longitude 138°24.9′E) then in a generally south-south-east direction along the geodesic to another point (latitude 35°2.514′S, longitude 138°29.274′E) then in an easterly direction along the geodesic to another point at the intersection of the line with Mean High Water Springs (latitude 35°2.514′S, longitude 138°30.624′E) then following Mean High Water Springs back to the point of commencement.

The co-ordinates specified in Schedule 1 are based on the Geocentric Datum of Australia (GDA94).

SCHEDULE 2

From 16 January 2014 to 30 April 2014 (inclusive).

Dated 14 January 2014.

GAIL GAGO, Minister for Agriculture, Food and Fisheries

GEOGRAPHICAL NAMES ACT 1991 For Public Consultation

Notice of Intention to Alter the Boundaries of Places

NOTICE is hereby given pursuant to the provisions of the above Act, that the Minister for Transport and Infrastructure seeks public comment on a proposal to exclude from the suburb of **PARA HILLS** and include into the suburb of **MODBURY HEIGHTS** that area marked (A) on the plan.

Copies of the plan showing the extent of the subject area can be viewed at:

- the office of the Surveyor-General, 101 Grenfell Street, Adelaide;
- the office of the City of Tea Tree Gully; or
- · the Land Services web-site at:
 - www.sa.gov.au/landservices/namingproposals

Submissions in writing regarding this proposal may be lodged with the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001 or through the website above, within one month of the publication of this notice.

Dated 8 January 2014.

M. BURDETT, Surveyor-General, Department for Planning, Transport and Infrastructure

DPTI.2013/08423/01

[16 January 2014

GEOGRAPHICAL NAMES ACT 1991

CORRIGENDUM

Notice to Alter Boundaries of Places

IN the *Government Gazette* of 28 November 2013, page 4348 first notice appearing, the description for the Gumeracha and Mount Torrens boundary change listed in the Schedule should have read as follows.

THE SCHEDULE

Description	File Reference	Date of Approval
Alter the locality boundaries of Gumeracha and Mount Torrens to the centreline of the Burfords Hills Road in the vicinity of DP.64000.	DPTI.2013/22416/01	26/11/2013

The plan for these naming proposals may also be viewed on the Land Services website located at www.sa.gov.au/landservices/namingproposals and the final boundary may be viewed on the Land Services Property Location Browser (PLB) website at http://maps.sa.gov.au/landservices/namingproposals and the final boundary may be viewed on the Land Services Property Location Browser (PLB) website at http://maps.sa.gov.au/landservices/namingproposals and the final boundary may be viewed on the Land Services Property Location Browser (PLB) website at http://maps.sa.gov.au/PLB

MICHAEL BURDETT, Surveyor General,
Department of Planning, Transport and Infrastructure

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the *Government Gazette* on the dates mentioned in the following table the South Australian Housing Trust Board Delegate did declare the houses described in the said table to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940, the South Australian Housing Trust Board delegate in the exercise of the powers conferred by the said Part, does hereby fix as the maximum rental per week which shall be payable subject to Section 55 of the Residential Tenancies Act 1995, in respect of each house described in the following table the amount shown in the said table opposite the description of such house and this notice shall come into force on the date of this publication in the *Gazette*.

Address of House	Allotment, Section, etc.	Certificate Volume	<u>of Title</u> Folio	Date and page of Government Gazette in which notice declaring house to be substandard published	Maximum rental per week payable in respect of each house \$
13 Clarke Street, Rosetown (Adjacent Kingston)	Allotment 243, Township Plan 430702, Hundred of Lacepede	5176	518	28.11.13, page 4349	124.00
53 Darebin Street, Mile End	Allotment 198 in Deposited Plan 1285, Hundred of Adelaide	5336	478	14.11.13, page 4215	335.00
11 Dudley Street, Semaphore	Allotment 290 in Filed Plan 16223, Hundred of Port Adelaide	5443	586	19.12.02, page 4771	206.00
74 Fosters Road, Hillcrest	Allotment 517 in Deposited Plan 4910, Hundred of Yatala	5601	709	14.11.13, page 4215	146.00
38 Gilbert Street (also known as Lot 3, previously known as Lot 115), Tarlee	Allotment 3 in Filed Plan 139665, Hundred of Gilbert	5256	773	23.12.93, page 3050	80.00
3 Gladstone Street, Nairne	Allotment 50 in Deposited Plan 1045, Hundred of Kanmantoo	5157	778	17.10.13, page 3997	203.00
10 Kent Street, Thevenard (also known as Ceduna)	Allotment 210, Township Plan 660303, Hundred of Bonython	5740	522	31.10.13, page 4111	104.00
Shack/House dwelling at back of main house at 8 Neagle Terrace, Whyalla	Allotment 138, Town of Whyalla, Hundred of Randell	5408	61	3.9.70, page 1082	0.00 Unfit for human habitation
37 Railway Terrace West, Snowtown	Allotment 11 in Filed Plan 4838, Hundred of Baungra	5191	165	14.11.13, page 4215	137.00
217 Railway Terrace, Tailem Bend	Allotment 158, Township Plan 750752, Hundred of Seymour	5225	170	22.11.84, page 1651	0.00 Unfit for human habitation
102 Torrens Road, Riverton	Allotment 118 in Filed Plan 168247, Hundred of Gilbert	5369	996	27.10.11, page 4318	136.00
17 West Street, Hindmarsh	Allotment 501 in Deposited Plan 58243, Hundred of Yatala	5873	254	13.11.80, page 1869	166.00
Dated at Adelaide, 16 January 20	014. F	R. HULM, Dir	ector, Corj	porate Services, Housing SA	(Delegate SAHT)

HOUSING IMPROVEMENT ACT 1940

NOTICE is hereby given that the South Australian Housing Trust Board Delegate in the exercise of the powers conferred by the Housing Improvement Act 1940, does hereby declare the houses described in the table hereunder to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940.

No. of House and Street	Locality	Allotment, Section, etc.	Certificate	
	Locality	Anothent, Section, etc.	Volume	Folio
1 Canna Avenue	Modbury	Allotment 95 in Deposited Plan 7533, Hundred of Yatala	5260	802
18 Cherry Street	Freeling	Allotment 182 in Filed Plan 174083, Hundred of Nuriootpa	5550	198
3 Copper Street	Port Wakefield	Allotment 182 in Filed Plan 175502, Hundred of Inkerman	5813	110
22 Freya Avenue	Hallett Cove	Allotment 99 in Deposited Plan 10366, Hundred of Noarlunga	5388	184
39 Heather Avenue	Windsor Gardens	Allotment 50 in Deposited Plan 70308, Hundred of Yatala	5962	978
38 Innes Street	Elizabeth Park	Allotment 589 in Deposited Plan 6711, Hundred of Munno Para	5980	525
12 Kenmare Street	Taperoo	Allotment 62 in Deposited Plan 4594, Hundred of Port Adelaide	5686	307
Unit 1, 11 Kirkcaldy Avenue	Grange	Allotment 3 in Filed Plan 15918, Hundred of Yatala	5474	209
9 Middleton Street	Risdon Park	Allotment 56 in Filed Plan 37806, Hundred of Pirie	5395	494
23 Reece Avenue	Klemzig	Allotment 85 in Filed Plan 128419, Hundred of Yatala	5563	603
4 Thomas Street	New Town	Allotment 16 in Deposited Plan 10809, Hundred of Wallaroo	5102	467
37 York Road	Port Pirie West	Allotment 227 in Filed Plan 184309, Hundred of Pirie	5702	51
Dated at Adelaide, 16 January 20)14.	R. HULM, Director, Corporate Services, Housin	ng SA (Deleg	gate SAHT)

HOUSING IMPROVEMENT ACT 1940

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

Address of House	Allotment, Section, etc.	<u>Certificate</u> Volume	<u>of Title</u> Folio	Date and page of Government Gazette in which notice declaring house to be substandard published
54 Broadbent Terrace (shack at rear), Whyalla	Allotment 379, Township Plan 560501, Hundred of Randell	5728	135	24.9.70, page 1367
8 Byre Avenue, Somerton Park	Allotment 93 in Deposited Plan 2474, Hundred of Noarlunga	5772	540	1.9.11, page 3909
39 Caloundra Drive, Paralowie	Allotment 73 in Deposited Plan 19545, Hundred of Munno Para	5391	870	8.8.13, page 3452
28-30 Cameron Street, Gawler	Allotment 38 in Filed Plan 154439, Hundred of Mudla Wirra	5359	869	7.7.11, page 2980
Flat 1, 134-136 Gover Street, North Adelaide	Allotment 31 and 32 in Deposited Plan 91989, Hundred of Yatala	6119 6119	786 787	10.9.09, page 4392
Flat 2, 134-136 Gover Street, North Adelaide	Allotment 31 and 32 in Deposited Plan 91989, Hundred of Yatala	6119 6119	786 787	15.3.73, page 975
Flat 4, 134-136 Gover Street, North Adelaide	Allotment 31 and 32 in Deposited Plan 91989, Hundred of Yatala	6119 6119	786 787	15.3.73, page 975
Flat 5, 134-136 Gover Street, North Adelaide	Allotment 31 and 32 in Deposited Plan 91989, Hundred of Yatala	6119 6119	786 787	15.3.73, page 975
53 Hodgeman Road, Pennington	Allotment 26 in Deposited Plan 1756, Hundred of Yatala	5876	260	30.11.95, page 1513
40 Laffer Street, Barmera	Allotment 488 in Town of Barnera, Township Plan 741601, Hundred of Cobdogla Irrigation Area	5925	341	22.8.13, page 3544
25 Sturt Street, Mount Gambier	Allotment 725 in Filed Plan 193717, Hundred of Blanche	5728	955	30.8.07, page 3471
Dated at Adelaide, 16 January 2014.	R. HULM, Director,	Corporate Se	rvices, Ho	ousing SA (Delegate SAHT)

LAND ACQUISITION ACT 1969

(SECTION 16)

Notice of Acquisition

THE COMMISSIONER OF HIGHWAYS (the 'Authority'), 136 North Terrace, Adelaide, S.A. 5000, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an unencumbered estate in fee simple in that piece of land situated at 94 South Road, West Hindmarsh, being the whole of Allotment 15 in Deposited Plan No. 1837 comprised in Certificate of Title Volume 5452, Folio 627.

This notice is given under Section 16 of the Land Acquisition Act 1969.

Compensation

A person who has or had an interest in the land that is divested or diminished by the acquisition or the enjoyment of which is adversely affected by the acquisition who does not receive an offer of compensation from the Authority may apply to the Authority for compensation.

Inquiries

Inquiries should be directed to:

Mary Rose Ward, G.P.O. Box 1533, Adelaide, S.A. 5001 Phone (08) 8343 2706

Dated 16 January 2014.

The Common Seal of the Commissioner of Highways was hereto affixed by authority of the Commissioner of Highways in the presence of:

> A. J. BERRY, Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2006/15376/01

LAND ACQUISITION ACT 1969

(SECTION 16)

Notice of Acquisition

THE COMMISSIONER OF HIGHWAYS (the 'Authority'), 136 North Terrace, Adelaide, S.A. 5000, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an unencumbered estate in fee simple in that piece of land situated at 162 South Road, Croydon, S.A. 5008, being the whole of Allotment 116 in Deposited Plan No. 1554 comprised in Certificate of Title Volume 5480, Folio 769.

This notice is given under Section 16 of the Land Acquisition Act 1969.

Compensation

A person who has or had an interest in the land that is divested or diminished by the acquisition or the enjoyment of which is adversely affected by the acquisition who does not receive an offer of compensation from the Authority may apply to the Authority for compensation.

Inquiries

Inquiries should be directed to:

Mary Rose Ward, G.P.O. Box 1533, Adelaide, S.A. 5001 Phone (08) 8343 2706

Dated 16 January 2014.

The Common Seal of the Commissioner of Highways was hereto affixed by authority of the Commissioner of Highways in the presence of:

> T. J. DEER, Acting Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2007/08944/01

LAND ACQUISITION ACT 1969

(SECTION 16)

Notice of Acquisition

THE COMMISSIONER OF HIGHWAYS (the 'Authority'), 136 North Terrace, Adelaide, S.A. 5000, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an unencumbered estate in fee simple in that piece of land situated at Unit 2, 26 South Road, West Hindmarsh, being the whole of Unit 2 in Strata Plan No. 2955 comprised in Certificate of Title Volume 5034, Folio 95.

This notice is given under Section 16 of the Land Acquisition Act 1969.

Compensation

A person who has or had an interest in the land that is divested or diminished by the acquisition or the enjoyment of which is adversely affected by the acquisition who does not receive an offer of compensation from the Authority may apply to the Authority for compensation.

Inquiries

Inquiries should be directed to:

Mary Rose Ward, G.P.O. Box 1533, Adelaide, S.A. 5001 Phone (08) 8343 2706

Dated 16 January 2014.

The Common Seal of the Commissioner of Highways was hereto affixed by authority of the Commissioner of Highways in the presence of:

> T. J. DEER, Acting Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2006/15376/01

MINING ACT 1971

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

Applicant: Vale Australia EA Pty Ltd

Location: Tallaringa area—Approximately 60 km west of Coober Pedy.

Pastoral Lease: Mabel Creek

Term: 2 years

Area in km²: 523

Ref.: 2013/00077

Plan and co-ordinates can be found on the DMITRE website: <u>http://www.minerals.dmitre.sa.gov.au/public_notices</u> or by phoning Mineral Tenements on (08) 8463 3103.

M. SPIKIN, Acting Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 35A (1) of the Mining Act 1971, that an application for a mining lease over the undermentioned mineral claim has been received. Details of the proposal may be inspected at the Department of Primary Industries and Resources, Mineral Resources Group, Level 7, 101 Grenfell Street, Adelaide, S.A. 5000:

Applicant: Earthworx Earthmoving Contractors

Claim No.: 4353

Location: Allotment 12, Deposited Plan 59759, approximately 12 km north-east of Bordertown.

Area in hectares: 121.63

Purpose: Recovery of limestone

Ref.: T02948

A copy of the proposal has been provided to the Tatiara Council and an electronic copy can be found on the DMITRE website:

http://www.minerals.dmitre.sa.gov.au/public_notices/ mining_proposals_open_for_public_comment.

Written submissions in relation to the granting of the mining lease are invited to be received at the Department of Primary Industries and Resources, Mineral Resources Group, Attention: Business Support Officer, G.P.O. Box 1264, Adelaide, S.A. 5001 no later than 6 February 2014.

Copies of all submissions will be forwarded to the applicant and may be made available for public inspection unless confidentiality is requested.

M. SPIKIN, Acting Mining Registrar

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of Flinders Ranges National Park

PURSUANT to Regulations 8 (3) (*a*) and 8 (3) (*d*) of the National Parks and Wildlife (National Parks) Regulations 2001, I, William Mathew George Haddrill, Acting Group Executive Director, Partnerships and Stewardship, formerly entitled Executive Director, Regional Services, an authorised delegate of the Flinders Ranges National Park Co-management Board, close to the public, the whole of Flinders Ranges National Park from: 6 a.m. on Monday, 17 February 2014 until 9 p.m. on Saturday, 22 February 2014 with the following exceptions:

Hawker to Blinman Road;

Hawker to Arkaroola (Wirrealpa) Road;

Sacred Canyon Road;

Brachina Gorge Road (open for through traffic only-no stopping);

Dingley Dell Campground;

Wilpena Pound Resort and Campground; and

Wilpena Pound will be closed from 6 a.m. until 9 p.m. on Friday, 21 February 2014 only.

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

Dated 16 January 2014.

W. M. G. HADDRILL, Acting Group Executive Director, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of The Dutchmans Stern Conservation Park and Mount Brown Conservation Park

PURSUANT to Regulations 8 (3) (*a*) and 8 (3) (*d*) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, as Director, Regional Coordination, Partnerships and Stewardship, formerly entitled Director, Public Land Management and Operational Support, Regional Services, authorised delegate of the Director of National Parks and Wildlife, close to the public, the whole of The Dutchmans Stern Conservation Park and the whole of Mount Brown Conservation Park from: Noon on Thursday, 6 March 2014 until noon on Sunday, 9 March 2014.

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

Dated 10 January 2014.

G. A. PELTON, Director, Regional Co-ordination, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of Telowie Gorge Conservation Park and the Napperby Block of Mount Remarkable National Park

PURSUANT to Regulations 8 (3) (*a*) and 8 (3) (*d*) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, as Director, Regional Co-ordination, Partnerships and Stewardship, formerly entitled Director, Public Land Management and Operational Support, Regional Services, authorised delegate of the Director of National Parks and Wildlife, close to the public, the whole of Telowie Gorge Conservation Park and the Napperby Block of Mount Remarkable National Park (Sections 321, 322, 323, 325, 326, 327, 329 and 347, Hundred of Napperby) from Midday on Friday, 7 March 2014 until Midday on Monday, 10 March 2014.

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

Dated 10 January 2014.

G. A. PELTON, Director, Regional Co-ordination, Partnerships and Stewardship, Department of Environment Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of Flinders Ranges National Park

PURSUANT to Regulations 8 (3) (*a*) and 8 (3) (*d*) of the National Parks and Wildlife (National Parks) Regulations 2001, I, William Mathew George Haddrill, Acting Group Executive Director, Partnerships and Stewardship, an authorised delegate of the Flinders Ranges National Park Co-management Board, close to the public, the whole of Flinders Ranges National Park from 6 a.m. on Wednesday, 5 March 2014 until 6 a.m. on Saturday, 8 March 2014 with the following exceptions:

Hawker to Blinman Road;

Hawker to Arkaroola (Wirrealpa) Road;

Sacred Canyon Road;

Brachina Gorge Road (open for through traffic only-no stopping);

Dingley Dell Campground;

Wilpena Pound Resort and Campground; and

Wilpena Pound will be closed from 6 a.m. on Thursday, 6 March until 6 a.m. on Friday, 7 March 2014 only.

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

Dated 14 of January 2014.

W. M. G. HADDRILL, Acting Group Executive Director, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of Vulkathunha–Gammon Ranges National Park

PURSUANT to Regulations 8 (3) (*a*) and 8 (3) (*d*) of the National Parks and Wildlife (National Parks) Regulations 2001, I, William Mathew George Haddrill, Acting Group Executive Director, Partnerships and Stewardship, an authorised delegate of the Vulkathunha-Gammon Ranges National Park Co-management Board, close to the public, the whole of Vulkathunha-Gammon Ranges National Park from 6 a.m. on Tuesday, 4 March 2014 until 9 p.m. on Thursday, 6 March 2014.

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

Dated 14 January 2014.

W. M. G. HADDRILL, Acting Group Executive Director, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Revocation of Closure of Gawler Ranges National Park

PURSUANT to Regulations 8 (2) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, Director, Regional Coordination, Partnerships and Stewardship, formerly entitled Director, Public Land Management and Operational Support, Regional Services authorised delegate of the Director of National Parks and Wildlife, revoke the closure notice, as published in the *South Australian Government Gazette* dated 19 December 2013, on page 4862, of the whole of Gawler Ranges National Park from 6 p.m. on Friday, 7 February 2014 until 6 p.m. on Friday, 14 February 2014.

Dated 14 January 2014.

G. A. PELTON, Director, Regional Co-ordination, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Suspension of Geothermal Exploration Licences-

GELS 191, 192 and 193

PURSUANT to Section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Geothermal Exploration Licences have been suspended for the period from and including 1 January 2014 until 30 June 2014, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

The expiry date of GELs 191, 192 and 193 is now determined to be 31 October 2014.

Dated 8 January 2014.

B. A. GOLDSTEIN,

Executive Director Energy Resources Division Department for Manufacturing, Innovation, Trade, Resources and Energy Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Application for Grant of Associated Activities Licence-AAL 201

PURSUANT to Section 65 (6) of the Petroleum and Geothermal Energy Act 2000 (the Act) and Delegation dated 21 March 2012, notice is hereby given that an application for the grant of an Associated Activities Licence within the area described below has been received from:

Stuart Petroleum Pty Ltd

The application will be determined on or after 13 February 2014.

Description of Application Area

All that part of the State of South Australia, bounded as follows:

Area A:

Commencing at a point being the intersection of longitude $140^{\circ}46'40''E$ AGD66 and latitude $28^{\circ}00'40''S$ AGD66, thence east to longitude $140^{\circ}47'20''E$ AGD66, south to latitude $28^{\circ}00'50''S$ AGD66, east to longitude $140^{\circ}47'30''E$ AGD66, east to longitude $140^{\circ}47'40''E$ AGD66, south to latitude $28^{\circ}01'20''S$ AGD66, east to longitude $140^{\circ}47'40''E$ AGD66, south to latitude $28^{\circ}01'40''S$ AGD66, east to longitude $140^{\circ}47'50''E$ AGD66, south to latitude $28^{\circ}02'10''S$ AGD66, west to longitude $140^{\circ}47'50''E$ AGD66, west to longitude $140^{\circ}46'20''E$ AGD66, west to longitude $140^{\circ}46'20''E$ AGD66, north to latitude $28^{\circ}01'40''S$ AGD66, west to longitude $140^{\circ}46'20''E$ AGD66, north to latitude $28^{\circ}01'40''S$ AGD66, west to longitude $140^{\circ}46'20''E$ AGD66, north to latitude $28^{\circ}01'40''S$ AGD66, north to latitude $28^{\circ}01'10''S$ AGD66, east to longitude $140^{\circ}46'20''E$ AGD66, north to latitude $28^{\circ}01'40''S$ AGD66, north to latitude $28^{\circ}01'10''S$ AGD66, east to longitude $140^{\circ}46'30''E$ AGD66, north to latitude $28^{\circ}01'10''S$ AGD66, east to longitude $140^{\circ}46'30''E$ AGD66, north to latitude $28^{\circ}01'10''S$ AGD66, east to longitude $140^{\circ}46'40''E$ AGD66, east to longitude $140^{\circ}46'30''E$ AGD66, north to latitude $28^{\circ}01'00''S$ AGD66, east to longitude $140^{\circ}46'40''E$ AGD66 and north to the point of commencement.

Area B:

Commencing at a point being the intersection of longitude $140^{\circ}45'00''E$ GDA94 and latitude $27^{\circ}59'15''S$ GDA94, thence east to longitude $140^{\circ}48'20''E$ GDA94, south to latitude 27°59'45"S GDA94, east to longitude 140°50'20"E GDA94, south to latitude 28°00'20"S AGD66, west to longitude 140°40'00"E AGD66, south to latitude 28°02'00"S Clarke1858, $140^{\circ}40'00$ "E AGD66, south to latitude 28°02'00"S Clarke1858, east to longitude 140°43'00"E Clarke1858, south to latitude 28°03'00"S AGD66, east to longitude 140°44'00"E AGD66, north to latitude 28°02'50"S AGD66, east to longitude 140°46'20"E AGD66, north to latitude 28°02'40"S AGD66, east to longitude 140°46'40"E AGD66, south to latitude 28°03'10"S AGD66, west to longitude 140°46'30"E AGD66, south to latitude 28°03'20"S AGD66, west to longitude 140°45'50"E AGD66, south to latitude 28°03'30"S AGD66, west to longitude 140°45'45"E GDA94, south to latitude 28°04'00"S GDA94, west to longitude 140°45'15"E GDA94, south to latitude 28°04′20″S GDA94, west to longitude 140°44′15″E GDA94, north to latitude 28°04′10″S GDA94, west to longitude 140°43'40"E GDA94, south to latitude 28°04'30"S GDA94, west to longitude 140°43'25"E GDA94, south to latitude 28°04'40''S GDA94, west to longitude 140°43'00''E Clarke1858, south to latitude 28°05'00''S Clarke1858, west to 140°42'00"E Clarke1858, longitude south latitude to 28°07'00"S GDA94, west to longitude 140°41'10"E GDA94, north to latitude 28°04'20"S GDA94, east to longitude 140°42'10"E GDA94, north to latitude 28°02'40"S GDA94, west to longitude 140°39'30"E GDA94, north to latitude 27°59'45"S GDA94, east to longitude 140°45'00"E GDA94 and north to the point of commencement.

Area: 63.5 km² approximately

Dated 13 January 2014.

B. A. GOLDSTEIN, Executive Director Energy Resources Division Department for Manufacturing, Innovation, Trade, Resources and Energy Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Special Facilities Licence-SFL 9

NOTICE is hereby given that the abovementioned Special Facilities Licence has been granted with effect from 10 January 2014, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

No. of Licence	Licensees	Locality	Date of Expiry	Approximate Area in km ²
SFL 9	Beach Energy Limited Great Artesian Oil and Gas Pty Ltd	Cooper Basin	9 January 2035	2.92

General Description of Area

The area of this licence is 2.92 km². The licence area covers a corridor of land located approximately 65 km west of Moomba and located between the Bauer oilfield in Petroleum Exploration Licence PEL 91 and the Lycium Facility located in Petroleum Exploration Licence PEL 92. A map and GIS data for the application area is available from the Department for Manufacturing, Innovation, Trade, Resources and Energy website at the following location: <u>https://sarig.pir.sa.gov.au/Map</u> or by contacting DMITRE Energy Resources Division on telephone (08) 8463 3204.

Dated 10 January 2014.

B. A. GOLDSTEIN,
Executive Director,
Energy Resources Division
Department for Manufacturing, Innovation, Trade, Resources and Energy
Delegate of the Minister for Mineral Resources and Energy

NOTICE TO MARINERS

NO. 1 OF 2014

River Murray—Riverine Wetlands Recovery Project

MARINERS are advised that an Aquatic Activity Licence has been issued to the Department of Environment, Water and Natural Resources for works to remove flow obstructions into Lake Carlet in the Lower Murray and the construction of a regulator near the entrance to Beldora wetland in the Upper Murray where navigation will be prohibited within 50 m of the works the area will marked with yellow buoys:

	Zone 54H			
Location	Easting	Northing	Latitude	Longitude
Lake Carlet Beldora West Beldora East	365664 443615 443668	6140026 6203022 6203039	34°18.751S	139°31.810E 140°18.231E 140°23.265E

The project is expected to start after 31 January 2014 and completed before 30 June 2014.

Other works will be undertaken at North Purnong, Kroehns Landing, Murbko South, Lake Woolpolool and Lake Merreti during this period and mariners are advised to keep well clear of these works.

All regulator sites after completion will be marked with Blocked Channel markers. These markers will have water depth indicators.

Adelaide, 9 January 2014.

TOM KOUTSANTONIS, Minister for Transport and Infrastructure

DPTI 2014/02432/01

NOTICE TO MARINERS

AMENDMENT OF FORMER NOTICE NO. 37 OF 2013

South Australia—Port Adelaide—Advance Notice— Change of Birkenhead Bridge Openings

AS a result of building works for a cycling and walking path on the Birkenhead Bridge from Tuesday, 7 January 2014 to Tuesday, 1 April 2014, the bridge will not be opened for vessels to pass through. Height and width restrictions may apply for vessels traversing the navigation span under the bridge during the period of works.

Vessels should navigate with caution under and within the vicinity of the bridge.

Following completion of works on 1 April 2014, the bridge will no longer be manned on weekends.

From 1 April 2014, vessels wishing to pass through the bridge will need to follow the procedure used for week day openings which are as follows:

Opening times: 0600-2300 7 days

Vessel operators are required to give two hours notice by phone on 1800 018 313 or call on VHF marine radio channel 68 using call sign 'Birkenhead Bridge'.

Charts affected: Aus 137.

Adelaide, 23 December 2013.

TOM KOUTSANTONIS, Minister for Transport and Infrastructure

DPTI 2013/01860

ROADS (OPENING AND CLOSING) ACT 1991: SECTION 24

NOTICE OF CONFIRMATION OF ROAD PROCESS ORDER

Road Closure-Burgoyne Drive, Old Reynella

BY Road Process Order made on 12 November 2013, the City of Onkaparinga ordered that:

1. Portion of Burgoyne Drive situate north of Walter Court and adjoining Allotment 250 in Deposited Plan 24296, more particularly delineated and lettered 'A' on Preliminary Plan No. 12/0019 be closed.

2. Transfer the whole of the land subject to closure to Michael William Dicker and Jennifer Dorothy Dicker in accordance with the Agreement for Transfer dated 4 November 2013 entered into between the City of Onkaparinga and M. W. and J. D. Dicker.

3. The following easements are granted over portion of the road closed by this order:

Grant to the Distribution Lessor Corporation (Subject to Lease 8890000) an easement for electricity supply purposes.

Grant to the Envestra (SA) Limited an easement for gas supply purposes.

On 23 December 2013 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 92974 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 January 2014.

M. P. BURDETT, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991: SECTION 24

NOTICE OF CONFIRMATION OF ROAD PROCESS ORDER

Road Closure—Hanisch Road, Taldra

BY Road Process Order made on 13 December 2013, the District Council of Loxton Waikerie ordered that:

1. The whole of Hanisch Road and the unnamed Public Road generally extending from Bruce Road to the eastern boundary of Sections 262 and 716, Hundred of Gordon, more particularly delineated and lettered 'A' and 'B' on Preliminary Plan No. 11/0015 be closed.

2. Transfer the whole of the land subject to closure to the Minister for Water and the River Murray in accordance with the Agreement for Transfer dated 13 November 2013 entered into between the District Council of Loxton Waikerie and Minister for Water and the River Murray.

On 13 January 2014 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 92832 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 January 2014.

M. P. BURDETT, Surveyor-General

Road Traffic (Exemption for Pedalecs) Notice 2014

under section 163AA of the Road Traffic Act 1961

1 SHORT TITLE

This Notice may be cited as the Road Traffic (Exemption for Pedalecs) Notice 2014.

2 COMMENCEMENT

This Notice will come into operation on 12:01 am on 16 January 2014.

3 INTERPRETATION

In this Notice-

Act means the Road Traffic Act 1961 (SA);

Pedalec means: a vehicle meeting European Committee for Standardization EN 15194:2009 or EN 15194:2009+A1:2011 Cycles - Electrically power assisted cycles - EPAC Bicycles; categorized as a Power –Assisted Pedal Cycle (AB); in the Vehicle Standard (Australian Design Rule - Definitions and Vehicle Categories) 2005, made under section 7 of the *Motor Vehicle Standards Act 1989* of the Commonwealth

4 EXEMPTION

In accordance with the powers delegated to me by the Minister for Transport and Infrastructure, under Section 163AA of the Act, I hereby exempt, the following specified class of vehicles being:

Pedalecs

from the provisions of the:

Road Traffic (Vehicle Standards) Rules 1999

5 AUTHORISATION

Dated 23 December 2013.

TRENT RUSBY, Director, Transport Safety Regulation, Transport Services Division Department of Planning, Transport and Infrastructure Delegate for the Minister for Transport and Infrastructure

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2013

	Ф
Agents, Ceasing to Act as	48.50
Associations:	
Incorporation	24.50
Intention of Incorporation	61.00
Transfer of Properties	
-	61.00
Attorney, Appointment of	48.50
Bailiff's Sale	61.00
Cemetery Curator Appointed	35.75
Companies:	
Alteration to Constitution	48.50
Capital, Increase or Decrease of	61.00
Cassing to Carry on Business	35.75
Ceasing to Carry on Business Declaration of Dividend	35.75
Incorporation Lost Share Certificates:	48.50
First Name	35.75
Each Subsequent Name	12.40
Maating Einel	40.50
Meeting Final	40.50
Meeting Final Regarding Liquidator's Report on	
Conduct of Winding Up (equivalent to 'Final	
Meeting')	
First Name	48.50
Each Subsequent Name	12.40
Notices:	
Call	61.00
Change of Name	24.50
Creditors	48.50
Creditors Compromise of Arrangement	48.50
Creditors (extraordinary resolution that 'the Com-	40.50
Creations (extraoraniary resolution that the Com-	
pany be wound up voluntarily and that a liquidator	61 00
be appointed')	61.00
Release of Liquidator—Application—Large Ad —Release Granted	96.50
—Release Granted	61.00
Receiver and Manager Appointed	55.50
Receiver and Manager Ceasing to Act	48.50
Restored Name	45.25
Petition to Supreme Court for Winding Up	84.00
Summons in Action.	71.50
Order of Supreme Court for Winding Up Action	48.50
Register of Interests—Section 84 (1) Exempt	108.00
Register of Interests—Section 84 (1) Exempt	
Removal of Office	24.50
Proof of Debts	48.50
Sales of Shares and Forfeiture	48.50
Estates:	
Assigned	35.75
Deceased Persons—Notice to Creditors, etc	61.00
Each Subsequent Name	12.40
Deceased Persons—Closed Estates	35.75
Each Subsequent Estate	1.60
Probate, Selling of	48.50
Public Trustee, each Estate	12.40

	\$
Firms: Ceasing to Carry on Business (each insertion) Discontinuance Place of Business	32.25 32.25
Land—Real Property Act: Intention to Sell, Notice of Lost Certificate of Title Notices Cancellation, Notice of (Strata Plan)	61.00 61.00 61.00
Mortgages: Caveat Lodgement Discharge of Foreclosures Transfer of Sublet	24.50 25.75 24.50 24.50 12.40
Leases—Application for Transfer (2 insertions) each	12.40
Lost Treasury Receipts (3 insertions) each	35.75
Licensing	71.50
Municipal or District Councils: Annual Financial Statement—Forms 1 and 2 Electricity Supply—Forms 19 and 20 Default in Payment of Rates:	481.00
First Name Each Subsequent Name	96.50 12.40
Noxious Trade	35.75
Partnership, Dissolution of	35.75
Petitions (small)	24.50
Registered Building Societies (from Registrar-General) Register of Unclaimed Moneys—First Name Each Subsequent Name	24.50 35.75 12.40
Registers of Members—Three pages and over: Rate per page (in 8pt) Rate per page (in 6pt)	308.00 407.00
Sale of Land by Public Auction	61.50
Advertisements 1⁄4 page advertisement 1⁄2 page advertisement Full page advertisement	143.00 287.00
Advertisements, other than those listed are charged at \$2 column line, tabular one-third extra.	3.40 per
Notices by Colleges, Universities, Corporations and Councils to be charged at \$3.40 per line.	District

Where the notice inserted varies significantly in length from that which is usually published a charge of \$3.40 per column line will be applied in lieu of advertisement rates listed.

South Australian Government publications are sold on the condition that they will not be reproduced without prior permission from the Government Printer.

All the above prices include GST

GOVERNMENT GAZETTE NOTICES

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

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2013

Pages	Main	Amends	Pages	Main	Amends
1-16	3.00	1.40	497-512	41.00	40.00
17-32	3.90	2.45	513-528	42.00	40.75
33-48	5.15	3.65	529-544	43.50	42.00
49-64	6.50	5.00	545-560	44.75	43.50
65-80	7.55	6.30	561-576	45.75	44.75
81-96	8.80	7.30	577-592	47.50	45.25
97-112	10.00	8.60	593-608	48.75	46.75
113-128	11.20	9.90	609-624	49.50	48.50
129-144	12.60	11.10	625-640	50.50	49.00
145-160	13.80	12.40	641-656	52.00	50.50
161-176	15.00	13.60	657-672	53.00	51.00
177-192	16.40	14.80	673-688	54.50	53.00
193-208	17.60	16.30	689-704	55.50	53.50
209-224	18.60	17.20	705-720	57.00	55.00
225-240	19.90	18.40	721-736	58.50	56.00
241-257	21.40	19.50	737-752	59.00	57.50
258-272	22.60	20.60	753-768	61.00	58.50
273-288	23.70	22.40	769-784	62.00	61.00
289-304	24.80	23.30	785-800	63.00	62.00
305-320	26.25	23.30	801-816	64.50	62.50
321-336	20.25	25.75	817-832	65.50	64.50
337-352	27.25 28.75	23.73	833-848	67.00	65.50
353-368	29.50	28.50	849-864	68.00	66.50
369-384	31.25	29.50	865-880	69.50 70.00	68.00
385-400	32.50	31.00	881-896	70.00	68.50
401-416	33.75	32.00	897-912	71.50	70.00
417-432	35.00	33.50	913-928	72.00	71.50
433-448	36.00	34.75	929-944	73.50	72.00
449-464	37.00	35.50	945-960	74.50	73.00
465-480 481-496	37.50 40.00	36.75 37.50	961-976 977-992	78.00 79.00	74.00 74.50
gislation—Acts, Re	gulations, etc.:				
Subscriptions:					
Acts					
All Bills as Laid					
Parliamentary Pap	ers				
Index					1·
vernment Gazette					
nsard					
upy	agion (icewad waaldw)				
Subscription nor as	ssion (issued daily)				
	ssion (issued daily)				
gislation on Disk					
Whole Database					
Annual Subscription	on for fortnightly upda	ates			
Individual Act(s) i	ncluding updates				
tice of Vacancies					
1					
mpendium Subscriptions:					
Undates					
Updates			ices include GST)		

Thi Legistation, 00	vernineni Guzene, nunsuru una Legistation on aisk are avaitable from.
Counter Sales and Mail Orders:	Government Legislation Outlet Service SA Customer Service Centre, Ground Floor—EDS Centre, 108 North Terrace, Adelaide, S.A. 5000 Phone: 13 23 24 (local call cost), Fax: (08) 8204 1909 Postal: G.P.O. Box 1707, Adelaide, S.A. 5001
Online Shop:	www.shop.service.sa.gov.au
Subscriptions and Standing Orders:	Government Publishing SA Plaza Level, Riverside Centre, North Terrace, Adelaide, S.A. 5000 Phone: (08) 8207 1043, (08) 8207 0910, Fax: (08) 8207 1040

Burial and Cremation Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the *Burial and Cremation Act (Commencement) Proclamation 2014.*

2—Commencement of Act

- (1) Subject to subclause (2), the *Burial and Cremation Act 2013* (No 20 of 2013) will come into operation on 1 February 2014.
- (2) Section 53 of the Act will come into operation on 1 August 2014.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014 AGO0099/13CS

South Australia

Electoral (Legislative Council Voting) Amendment Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the *Electoral (Legislative Council Voting) Amendment* Act (Commencement) Proclamation 2014.

2—Commencement of Act

The *Electoral (Legislative Council Voting) Amendment Act 2013* (No 93 of 2013) will come into operation on 16 January 2014.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

AGO0155/13CS

Liquor Licensing (Miscellaneous) Amendment Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the *Liquor Licensing (Miscellaneous) Amendment Act (Commencement) Proclamation 2014.*

2—Commencement of suspended provisions

The following provisions of the *Liquor Licensing (Miscellaneous) Amendment Act 2013* (No 52 of 2013) will come into operation on 16 January 2014:

- (a) section 8;
- (b) section 24;
- (c) section 25;
- (d) section 28;
- (e) section 29;
- (f) section 30;
- (g) clause 1 of Schedule 1.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

MLI0043/13CS

Motor Vehicles (Learner's Permits and Provisional Licences) Amendment Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the *Motor Vehicles (Learner's Permits and Provisional Licences) Amendment Act (Commencement) Proclamation 2014.*

2—Commencement of Act

The Motor Vehicles (Learner's Permits and Provisional Licences) Amendment Act 2013 (No 70 of 2013) will come into operation on 28 July 2014.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014 MRS13/02CS

South Australia

Road Traffic (Emergency Service Speed Zones) Amendment Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the *Road Traffic (Emergency Service Speed Zones)* Amendment Act (Commencement) Proclamation 2014.

2—Commencement of Act

The *Road Traffic (Emergency Service Speed Zones) Amendment Act 2013* (No 25 of 2013) will come into operation on 1 September 2014.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

MES13/10CS

Statutes Amendment (Transport Portfolio) Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the *Statutes Amendment (Transport Portfolio) Act (Commencement) Proclamation 2014.*

2—Commencement of Act

- (1) Subject to subclause (2), the *Statutes Amendment (Transport Portfolio) Act 2013* (No 64 of 2013) will come into operation on 16 January 2014.
- (2) The following provisions of the Act will come into operation on 31 March 2014:
 - (a) sections 6 to 9 (inclusive);
 - (b) section 14.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

12MRS/18CS

South Australia

Administrative Arrangements (Administration of Burial and Cremation Act) Proclamation 2014

under section 5 of the Administrative Arrangements Act 1994

1—Short title

This proclamation may be cited as the Administrative Arrangements (Administration of Burial and Cremation Act) Proclamation 2014.

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—Administration of Act committed to Attorney-General

The administration of the *Burial and Cremation Act 2013* is committed to the Attorney-General.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

AGO0099/13CS

[16 January 2014

South Australia

National Parks and Wildlife (Kati Thanda-Lake Eyre National Park) Proclamation 2014

under section 28(2) of the National Parks and Wildlife Act 1972

1—Short title

This proclamation may be cited as the *National Parks and Wildlife (Kati Thanda-Lake Eyre National Park) Proclamation 2014.*

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—Alteration of boundaries of Kati Thanda-Lake Eyre National Park

The boundaries of the Kati Thanda-Lake Eyre National Park are altered by adding to the Park the following Crown land:

Allotment 51 in approved plan No D91217, Out of Hundreds (Lake Eyre), lodged in the Lands Titles Registration Office.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

13MSECCS082

National Parks and Wildlife (Kati Thanda-Lake Eyre National Park—Mining Rights) Proclamation 2014

under section 43 of the National Parks and Wildlife Act 1972

Preamble

- 1 The Crown land described in Schedule 1 is, by another proclamation made on this day, added to the Kati Thanda-Lake Eyre National Park under section 28(2) of the *National Parks and Wildlife Act 1972*.
- 2 It is intended that, by this proclamation, certain existing and future rights of entry, prospecting, exploration or mining be preserved in relation to the land described in Schedule 1.

1—Short title

This proclamation may be cited as the National Parks and Wildlife (Kati Thanda-Lake Eyre National Park—Mining Rights) Proclamation 2014.

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—Interpretation

In this proclamation—

Environment Minister means the Minister for the time being administering the *National Parks and Wildlife Act 1972*;

Mining Minister means the Minister for the time being administering the *Mining Act 1971* or the Minister for the time being administering the *Petroleum and Geothermal Energy Act 2000*, as the case requires.

4—Existing rights to continue

Subject to clause 6, existing rights of entry, prospecting, exploration or mining under the *Mining Act 1971* or the *Petroleum and Geothermal Energy Act 2000* may continue to be exercised in respect of the land described in Schedule 1.

5—New rights may be acquired

Rights of entry, prospecting, exploration or mining may, with the approval of the Mining Minister and the Environment Minister, be acquired pursuant to the *Mining Act 1971* or the *Petroleum and Geothermal Energy Act 2000* in respect of the land described in Schedule 1 and may, subject to clause 6, be exercised in respect of that land.

6—Conditions for exercise of rights

A person in whom rights of entry, prospecting, exploration or mining are vested pursuant to the *Mining Act 1971* or the *Petroleum and Geothermal Energy Act 2000* (whether those rights were acquired before or after the making of this proclamation) must not exercise those rights in respect of the land described in Schedule 1 unless the person complies with the following conditions:

- (a) if work to be carried out in relation to the land in the exercise of those rights is a regulated activity within the meaning of the *Petroleum and Geothermal Energy Act 2000*, the person must ensure that—
 - (i) the work is not carried out until a statement of environmental objectives in relation to the activity that has been approved under that Act has also been approved by the Environment Minister; and
 - (ii) the work is carried out in accordance with the statement as so approved;
- (b) if work to be carried out in relation to the land in the exercise of rights under the *Mining Act 1971* or the *Petroleum and Geothermal Energy Act 2000* has not previously been authorised (whether by inclusion in an approved statement of environmental objectives referred to in paragraph (a) or otherwise), the person must give at least 3 months notice of the proposed work to the Mining Minister and the Environment Minister and supply each Minister with such information relating to the proposed work as the Minister may require;
- (c) if directions are agreed between the Mining Minister and the Environment Minister and given to the person in writing in relation to—
 - (i) carrying out work in relation to the land in a manner that minimises damage to the land (including the land's vegetation and wildlife) and the environment generally; or
 - (ii) preserving objects, structures or sites of historical, scientific or cultural interest; or
 - (iii) rehabilitating the land (including the land's vegetation and wildlife) on completion of the work; or
 - (iv) (where the work is being carried out in the exercise of rights acquired after the making of this proclamation) prohibiting or restricting access to any specified area of the land that the Ministers believe would suffer significant detriment as a result of carrying out the work,

(being directions that do not reduce or otherwise detract from any requirement in respect of any of those matters contained in an approved statement of environmental objectives referred to in paragraph (a)), the person must comply with those directions in carrying out the work;

- (d) if a plan of management is in operation under section 38 of the *National Parks and* Wildlife Act 1972 in respect of the land, the person must have regard to the provisions of the plan of management;
- (e) in addition to complying with the other requirements of this proclamation, the person—
 - (i) must take such steps as are reasonably necessary to ensure that objects, structures and sites of historical, scientific or cultural interest and the land's vegetation and wildlife are not unduly affected by any work; and
 - (ii) must maintain all work areas in a clean and tidy condition; and

- (iii) must, on the completion of any work, obliterate or remove all installations and structures (other than installations and structures designated by the Mining Minister and the Environment Minister as suitable for retention) used exclusively for the purposes of that work;
- (f) if no direction has been given by the Mining Minister and the Environment Minister under paragraph (c)(iii), the person must (in addition to complying with any approved statement of environmental objectives referred to in paragraph (a)) rehabilitate the land (including its vegetation and wildlife) on completion of any work to the satisfaction of the Environment Minister.

7—Governor may give approvals, directions

If—

- (a) the Mining Minister and the Environment Minister cannot agree as to whether—
 - (i) approval should be granted or refused under clause 5; or
 - (ii) a direction should be given under clause 6(c); or
- (b) the Environment Minister does not approve a statement of environmental objectives under clause 6(a),

the Governor may, with the advice and consent of the Executive Council-

- (c) grant or refuse the necessary approval under clause 5; or
- (d) give a direction in writing under clause 6(c); or
- (e) grant or refuse the necessary approval under clause 6(a).

Schedule 1—Description of land

Allotment 51 in approved plan No D91217, Out of Hundreds (Lake Eyre), lodged in the Lands Titles Registration Office.

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014 13MSECCS082

Major Events (Rolling Stones Concert) Regulations 2014

under the Major Events Act 2013

Contents

- 1 Short title
- 2 Commencement3 Interpretation
- 4 Major event
- 5 Event organiser
- 6 Major event period
- 7 Major event venue
- 8 Controlled area
- 9 Application of section 9 of Act
- 10 Expiry of regulations

Schedule 1-Map of controlled area

1—Short title

These regulations may be cited as the *Major Events (Rolling Stones Concert) Regulations 2014.*

2—Commencement

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

3—Interpretation

In these regulations, unless the contrary intention appears—

Act means the Major Events Act 2013;

controlled area—see regulation 8;

major event—see regulation 4;

major event venue—see regulation 7.

4-Major event

The Rolling Stones Concert to be held on 22 March 2014 in Adelaide is declared to be a major event.

5—Event organiser

International Entertainment Consulting is designated as the event organiser for the major event.

6-Major event period

The major event period for which the major event is in force is the period commencing on the day on which these regulations come into operation and ending on 23 March 2014.

7—Major event venue

The major event venue for the purposes of the major event is declared to be the Adelaide Oval Core Area (within the meaning of the *Adelaide Oval Redevelopment and Management Act 2011*).

8—Controlled area

The controlled area for the major event is declared to be the area shown on the map in Schedule 1.

9—Application of section 9 of Act

Section 9 of the Act applies to the following:

- (a) the major event;
- (b) the major event venue;
- (c) the controlled area.

10—Expiry of regulations

These regulations will expire on 23 April 2014.

Schedule 1—Map of controlled area

Note—

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

Made by the Governor

after consultation by the Minister with The Corporation of the City of Adelaide (being the council in whose area the major event is to be held and the council whose area will be directly affected by the holding of the event) and with the advice and consent of the Executive Council on 16 January 2014

No 1 of 2014 MTOUR13/039

[16 January 2014

South Australia

Major Events (Santos Tour Down Under 2014) Regulations 2014

under the Major Events Act 2013

Contents

- 1 Short title
- 2 Commencement
- 3 Interpretation
- 4 Major event
- 5 Event organiser
- 6 Major event period
- 7 Major event venue8 Controlled areas
- 8 Controlled areas 9 Application of Part 3
- 9 Application of Part 3 of Act
- 10 Advertising controlled airspace
- 11 Expiry of regulations

Schedule 1—Descriptions relating to major event venues, controlled areas and advertising controlled airspace

- 1 Description of Adelaide City Council Tour Village and Bike Expo
- 2 Description of official race route for People's Choice Classic Stage (Adelaide)
- 3 Description of official race route for Stage 1 (Nuriootpa to Angaston)
- 4 Description of official race route for Stage 2 (Prospect to Stirling)
- 5 Description of official race route for Stage 3 (Norwood to Campbelltown)
- 6 Description of official race route for Stage 4 (Unley to Victor Harbor)
- 7 Description of official race route for Stage 5 (McLaren Vale to Willunga Hill)
- 8 Description of official race route for Stage 6 (Adelaide)

Schedule 2-Maps of controlled areas

1—Short title

These regulations may be cited as the *Major Events (Santos Tour Down Under 2014) Regulations 2014.*

2—Commencement

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

3—Interpretation

In these regulations, unless the contrary intention appears-

Act means the Major Events Act 2013;

event organiser—see regulation 5;

major event—see regulation 4;

major event period—see regulation 6.

4—Major event

The Santos Tour Down Under 2014, including any event authorised by the event organiser as being officially associated with the Santos Tour Down Under 2014, is declared to be a major event.

5—Event organiser

The South Australian Tourism Commission is designated as the event organiser for the major event.

6-Major event period

The major event period for which the major event is in force is the period commencing on 18 January 2014 and ending on 26 January 2014.

7—Major event venue

The major event venue for the purposes of the major event is declared to be-

(a) for the duration of the major event period—

(i) –

- (A) the area comprising the Adelaide City Council Tour Village and Bike Expo (described in Schedule 1 clause 1); and
- (B) any public place or part of a public place that is within 50 metres of the boundary of that area; and
- (ii) the media centre and other communications facilities for the media for the major event; and
- (iii) all physical infrastructure associated with the major event; and
- (b) on 19 January 2014—
 - (i) the portion of road described in Schedule 1 clause 2 comprising the official race route for the People's Choice Classic Stage (Adelaide); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (c) on 21 January 2014—
 - (i) the portion of road described in Schedule 1 clause 3 comprising the official race route for Stage 1 (Nuriootpa to Angaston); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (d) on 22 January 2014—
 - (i) the portion of road described in Schedule 1 clause 4 comprising the official race route for Stage 2 (Prospect to Stirling); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (e) on 23 January 2014—
 - (i) the portion of road described in Schedule 1 clause 5 comprising the official race route for Stage 3 (Norwood to Campbelltown); and

- (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (f) on 24 January 2014—
 - (i) the portion of road described in Schedule 1 clause 6 comprising the official race route for Stage 4 (Unley to Victor Harbor); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (g) on 25 January 2014—
 - (i) the portion of road described in Schedule 1 clause 7 comprising the official race route for Stage 5 (McLaren Vale to Willunga Hill); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (h) on 26 January 2014—
 - (i) the portion of road described in Schedule 1 clause 8 comprising the official race route for Stage 6 (Adelaide); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road.

8—Controlled areas

The controlled areas for the major event are declared to be-

- (a) for the duration of the major event period—
 - (i) the area comprising the Adelaide City Council Tour Village and Bike Expo (described in Schedule 1 clause 1); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the area referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Adelaide City Council Tour Village and Bike Expo Controlled Area"; and

- (b) on 19 January 2014—
 - (i) the portion of road comprising the official race route for the People's Choice Classic Stage (Adelaide) (described in Schedule 1 clause 2); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "People's Choice Classic Stage (Adelaide) Controlled Area"; and

- (c) on 21 January 2014—
 - (i) the portion of road comprising the official race route for Stage 1 (Nuriootpa to Angaston) (described in Schedule 1 clause 3); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 1 (Nuriootpa to Angaston) Controlled Area"; and

- (d) on 22 January 2014—
 - (i) the portion of road comprising the official race route for Stage 2 (Prospect to Stirling), (described in Schedule 1 clause 4); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 2 (Prospect to Stirling) Controlled Area"; and

- (e) on 23 January 2014—
 - (i) the portion of road comprising the official race route for Stage 3 (Norwood to Campbelltown) (described in Schedule 1 clause 5); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 3 (Norwood to Campbelltown) Controlled Area"; and

- (f) on 24 January 2014—
 - (i) the portion of road comprising the official race route for Stage 4 (Unley to Victor Harbor) (described in Schedule 1 clause 6); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 4 (Unley to Victor Harbor) Controlled Area"; and

- (g) on 25 January 2014—
 - (i) the portion of road comprising the official race route for Stage 5 (McLaren Vale to Willunga Hill) (described in Schedule 1 clause 7); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 5 (McLaren Vale to Willunga Hill) Controlled Area"; and

- (h) on 26 January 2014—
 - (i) the portion of road comprising the official race route for Stage 6 (Adelaide) (described in Schedule 1 clause 8); and
 - (ii) the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 6 (Adelaide) Controlled Area".

9—Application of Part 3 of Act

The following provisions of Part 3 of the Act are declared to apply to the major event:

- (a) sections 10 to 13 inclusive;
- (b) Part 3 Division 4.

10—Advertising controlled airspace

For the purposes of section 7(3)(e) of the Act, the prescribed period for which airspace is declared to be advertising controlled airspace is—

- (a) the duration of the major event period in respect of—
 - (i) -
- (A) the area described in Schedule 1 clause 1 comprising the Adelaide City Council Tour Village and Bike Expo; and
- (B) any public place or part of a public place that is within 50 metres of the boundary of that area; and
- (ii) the media centre and other communications facilities for the media for the major event; and
- (iii) all physical infrastructure associated with the major event; and
- (b) 19 January 2014 in respect of—
 - (i) the portion of road described in Schedule 1 clause 2 comprising the official race route for the People's Choice Classic Stage (Adelaide); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (c) 21 January 2014 in respect of-
 - (i) the portion of road described in Schedule 1 clause 3 comprising the official race route for Stage 1 (Nuriootpa to Angaston); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (d) 22 January 2014 in respect of—
 - (i) the portion of road described in Schedule 1 clause 4 comprising the official race route for Stage 2 (Prospect to Stirling); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (e) 23 January 2014 in respect of—
 - (i) the portion of road described in Schedule 1 clause 5 comprising the official race route for Stage 3 (Norwood to Campbelltown); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (f) 24 January 2014 in respect of-
 - (i) the portion of road described in Schedule 1 clause 6 comprising the official race route for Stage 4 (Unley to Victor Harbor); and

- (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (g) 25 January 2014 in respect of—
 - (i) the portion of road described in Schedule 1 clause 7 comprising the official race route for Stage 5 (McLaren Vale to Willunga Hill); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and
- (h) 26 January 2014 in respect of-
 - (i) the portion of road described in Schedule 1 clause 8 comprising the official race route for Stage 6 (Adelaide); and
 - (ii) any public place or part of a public place that is within 50 metres of the boundary of that portion of road.

11—Expiry of regulations

These regulations will expire on 28 February 2014.

Schedule 1—Descriptions relating to major event venues, controlled areas and advertising controlled airspace

1—Description of Adelaide City Council Tour Village and Bike Expo

The Adelaide City Council Tour Village and Bike Expo comprises the area in Victoria Square in Adelaide bounded as follows: commencing at the point at which the southern boundary of Franklin Street/Flinders Street intersects with the eastern boundary of the portion of road (running generally north-easterly to south-westerly) known as Victoria Square, then south-westerly and southerly along that boundary, then in a straight line by the shortest route across Grote Street to the point at which the southern boundary of Grote Street intersects with the eastern boundary of the portion of road (running generally north-westerly to south-easterly) known as Victoria Square, then southerly and south-easterly along that boundary to its intersection with the northern boundary of Gouger Street/Angas Street, then easterly along that boundary to its intersection with the western boundary of the portion of road (running generally north-easterly to south-westerly) known as Victoria Square, then north-easterly and northerly along that boundary, then in a straight line by the shortest route across Wakefield Street to the point at which the northern boundary of Wakefield Street intersects with the western boundary of the portion of road (running generally north-westerly to south-easterly) known as Victoria Square, then northerly and north-westerly along that boundary to its intersection with the southern boundary of Franklin Street/Flinders Street, then westerly along that boundary to the point of commencement.

2—Description of official race route for People's Choice Classic Stage (Adelaide)

The official race route for the People's Choice Classic Stage (Adelaide) comprises the portion of road commencing in Adelaide at the intersection of Victoria Drive and Frome Road, then north-westerly along Frome Road to its intersection with War Memorial Drive, then generally southerly and westerly along War Memorial Drive to its intersection with Sir Edwin Smith Avenue, then south-westerly along Sir Edwin Smith Avenue to its intersection with the access road to King William Road, then south-westerly along King William Road to its intersection with Victoria Drive, then along Victoria Drive to the place of commencement.

3—Description of official race route for Stage 1 (Nuriootpa to Angaston)

The official race route for Stage 1 (Nuriootpa to Angaston) comprises-

- the portion of road commencing in Nuriootpa at the intersection of First Street and (a) Murray Street, then south-easterly along Murray Street to its intersection with Gawler Street, then north-westerly along Gawler Street until it becomes Greenock Road, then north-westerly along Greenock Road until it becomes Sir Condor Laucke Way, then generally westerly along Sir Condor Laucke Way until it becomes Murray Street, then generally westerly along Murray Street to its intersection with Adelaide Road in Greenock, then south-westerly along Adelaide Road until it becomes Seppeltsfield Road, then south-westerly, south-easterly, northerly, south-easterly, northerly and south-easterly along Seppeltsfield Road to its intersection with Barossa Valley Way, then south-westerly along Barossa Valley Way until it becomes Murray Street, then south-westerly along Murray Street to its intersection with Barossa Valley Way, then generally south-easterly along Barossa Valley Way to its intersection with Bethany Road, then south-easterly along Bethany Road to its intersection with Light Pass Road, then north-easterly along Light Pass Road to its intersection with Vine Vale Road, then south-easterly along Vine Vale Road to its intersection with Stockwell Road, then north-easterly along Stockwell Road to its intersection with Crennis Mines Road, then generally south-easterly and easterly along Crennis Mines Road until it becomes Washington Street, then north-easterly along Washington Street to its intersection with Sturt Street, then northerly along Sturt Street to its intersection with Murray Street, then generally north-easterly along Murray Street to its intersection with Moculta Road, then north-westerly and north-easterly along Moculta Road to its intersection with Breakneck Hill Road, then north-westerly along Breakneck Hill Road to its intersection with Penrice Road, then generally southerly along Penrice Road to its intersection with Murray Street, then north-westerly along Murray Street until it becomes Angaston Road, then generally north-westerly along Angaston Road until it becomes Railway Terrace, then north-westerly along Railway Terrace to its intersection with William Street, then north-easterly along William Street to its intersection with New Road, then north-westerly along New Road to its intersection with Murray Street, then northerly along Murray Street to its intersection with Gawler Street; and
- (b) the portion of road commencing at the intersection of Light Pass Road and Menglers Hill Road, then generally southerly, easterly, north-easterly and north-westerly along Menglers Hill Road until it becomes Long Gully Road, then generally north-westerly along Long Gully Road to its intersection with Crennis Mines Road; and
- (c) the portion of road commencing at the intersection of Angaston Road and Stockwell Road, then south-westerly along Stockwell Road to its intersection with Crennis Mines Road; and
- (d) the portion of road commencing in Angaston at the intersection of Murray Street and Penrice Road, then south-easterly along Murray Street to its intersection with Sturt Street.

4—Description of official race route for Stage 2 (Prospect to Stirling)

The official race route for Stage 2 (Prospect to Stirling) comprises the portion of road commencing in Prospect at the intersection of Prospect Road and Kintore Avenue, then northerly along Prospect Road to its intersection with Regency Road, then easterly along Regency Road to its intersection with Main North Road, then northerly, north-easterly and northerly along Main North Road to its intersection with Yorktown Road, then generally north-easterly and easterly along Yorktown Road to its intersection with Black Top Road, then generally easterly along Black Top Road to its intersection with One Tree Hill Road, then generally southerly and south-westerly along One Tree Hill Road to its intersection with Seaview Road, then generally south-easterly and southerly along Seaview Road to its intersection with Range Road North, then generally southerly along Range Road North to its intersection with North East Road, then generally easterly along North East Road to its intersection with South Para Road, then generally north-easterly along South Para Road to its intersection with Checker Hill Road, then generally easterly along Checker Hill Road to its intersection with Forreston Road, then south-westerly along Forreston Road until it becomes Randell Terrace, then south-easterly along Randell Terrace to its intersection with Albert Street, then south-westerly along Albert Street to its intersection with Victoria Street, then generally south-easterly and southerly along Victoria Street until it becomes Kenton Valley Road, then generally southerly along Kenton Valley Road to its intersection with Main Street in Lobethal, then generally south-westerly along Main Street to its intersection with Woodside Road, then generally south-easterly along Woodside Road to its intersection with Onkaparinga Valley Road, then south-westerly along Onkaparinga Valley Road to its intersection with Junction Road, then south-easterly along Junction Road to its intersection with Jones Road, then generally north-westerly, southerly and south-easterly along Jones Road to its intersection with Balhannah Road, then generally south-westerly along Balhannah Road to its intersection with Mount Barker Road in Hahndorf, then generally north-westerly and westerly along Mount Barker Road to its intersection with River Road, then generally south-westerly and westerly along River Road to its intersection with Strathalbyn Road, then generally northerly and north-westerly along Strathalbyn Road until it becomes Mount Barker Road, then generally north-westerly along Mount Barker Road to its intersection with Avenue Road in Stirling, then south-westerly along Avenue Road to its intersection with Longwood Road, then generally southerly along Longwood Road to its intersection with Bradbury Road, then generally north-easterly along Bradbury Road to its intersection with Cross Street in Mylor, then south-easterly along Cross Street to its intersection with Strathalbyn Road.

5—Description of official race route for Stage 3 (Norwood to Campbelltown)

The official race route for Stage 3 (Norwood to Campbelltown) comprises—

- (a) the portion of road commencing at the intersection of The Parade and Edward Street in Norwood, then easterly along The Parade to its intersection with Penfold Road, then northerly along Penfold Road until it becomes St Bernards Road, then northerly along St Bernards Road until it becomes Newton Road, then generally northerly and north-westerly along Newton Road until it becomes Darley Road, then north-westerly along Darley Road to its intersection with Lower North East Road, then generally north-easterly along Lower North East Road to its intersection with Grand Junction Road, then easterly along Grand Junction road until it becomes Lower North East Road, then generally easterly along Lower North East Road to its intersection with Paracombe Road, then generally south-easterly, easterly and northerly along Paracombe Road to its intersection with Lower North East Road, then generally south-easterly along Lower North East Road, then generally westerly along North East Road to its intersection with Lower North East Road, then generally south-easterly along Lower North East Road, then generally westerly along North East Road to its intersection with Lower North East Road, then generally south-westerly along Lower North East Road, then generally westerly along North East Road to its intersection with Lower North East Road, then generally south-westerly along Lower North East Road to its intersection with Paracombe Road; and
- the portion of road commencing at the intersection of North East Road and (b) Paracombe Road, then generally north-easterly along North East Road to its intersection with South Para Road, then generally north-easterly along South Para Road until it becomes Scott Street, then generally north-easterly along Scott Street until it becomes South Para Road, then generally northerly along South Para Road until it becomes Victoria Terrace, then generally north-easterly along Victoria Terrace to its intersection with Mount Crawford Road, then generally south-easterly along Mount Crawford Road until it becomes Warren Road, then generally south-easterly along Warren Road to its intersection with Springton Road, then generally south-easterly along Springton Road until it becomes Williamstown Road, then generally south-easterly along Williamstown Road to its intersection with Eden Valley Road, then generally south-westerly along Eden Valley Road until it becomes Melrose Street in Mount Pleasant, then south-westerly along Melrose Street to its intersection with Tungkillo Road, then generally south-easterly along Tungkillo Road to its intersection with Randell Road, then generally southerly along Randell Road to its intersection with Terlinga Road, then generally south-westerly along Terlinga Road to its intersection with Townsend Street in Mount Torrens, then northerly along Townsend Street until it becomes Onkaparinga Valley Road, then northerly along Onkaparinga Valley Road until it becomes William Street, then northerly along William Street to its intersection with Shannon Street in Birdwood, then south-westerly along Shannon Street until it becomes Torrens Valley Road, then generally westerly along Torrens Valley Road until it becomes Albert Street, then south-westerly along Albert Street until it becomes Torrens Valley Road, then generally north-westerly and westerly along Torrens Valley Road to its intersection with Gorge Road, then generally south-westerly and westerly along Gorge Road to its intersection with Corkscrew Road, then generally southerly and south-westerly along Corkscrew Road to its intersection with Montacute Road, then generally westerly along Montacute Road to its intersection with Newton Road.

6—Description of official race route for Stage 4 (Unley to Victor Harbor)

The official race route for Stage 4 (Unley to Victor Harbor) comprises the portion of road commencing at the intersection of King William Road and Arthur Street in Hyde Park, then southerly along King William Road to its intersection with Northgate Street, then westerly along Northgate Street to its intersection with Victoria Avenue, then southerly along Victoria Avenue to its intersection with Cross Road, then easterly along Cross Road to its intersection with the South Eastern Freeway, then generally south-easterly along the South Eastern Freeway to its intersection with the Stirling exit road, then generally south-easterly and southerly along the Stirling exit road until it becomes Mount Barker Road, then generally south-easterly along Mount Barker Road until it becomes Strathalbyn Road, then generally southerly along Strathalbyn Road until it becomes Aldgate-Strathalbyn Road, then south-easterly along Aldgate-Strathalbyn Road until it becomes Adelaide Road, then south-easterly along Adelaide Road to its intersection with Angus Road, then generally southerly along Angus Road to its intersection with Meadows Road, then south-westerly along Meadows Road to its intersection with Battunga Road, then generally southerly and south-westerly along Battunga Road to its intersection with Mawson Road in Meadows, then generally easterly along Mawson Road to its intersection with Bull Creek Road, then generally southerly along Bull Creek Road to its intersection with Nangkita Road, then generally westerly along Nangkita Road to its intersection with Victor Harbor Road in Mount Compass, then generally north-westerly along Victor Harbor Road to its intersection with Pages Flat Road, then generally south-westerly along Pages Flat Road to its intersection with the access road to Main South Road, then generally northerly along that access road to its intersection with Main South Road, then generally northerly and north-westerly along Main South Road to its intersection with Reservoir Road, then generally westerly and south-westerly along Reservoir Road to its intersection with Forktree Road, then generally westerly and south-westerly along Forktree Road until it becomes Carrickalinga Road, then generally south-westerly along Carrickalinga Road to its intersection with Main South Road, then generally south-easterly along Main South Road to its intersection with Main Street in Yankalilla, then generally south-easterly along Main Street until it becomes Inman Valley Road, then generally easterly and south-easterly along Inman Valley Road until it becomes George Main Road in Victor Harbor, then generally easterly along George Main Road to its intersection with Victoria Street, then generally easterly along Victoria Street to its intersection with Island Street, then south-easterly along Island Street to its intersection with the Esplanade, then generally easterly along the Esplanade to its intersection with Albert Place.

7—Description of official race route for Stage 5 (McLaren Vale to Willunga Hill)

The official race route for Stage 5 (McLaren Vale to Willunga Hill) comprises-

- (a) the portion of road commencing at the intersection of Main Road and Tatachilla Road in McLaren Vale, then generally south-easterly and southerly along Main Road to its intersection with Aldinga Road, then westerly along Aldinga Road to its intersection with Main South Road, then generally south-westerly and southerly along Main South Road to its intersection with Norman Road, then easterly along Norman Road to its intersection with Lower Esplanade, then generally northerly along Lower Esplanade until it becomes the Esplanade, then generally northerly and north-easterly along the Esplanade until it becomes Jetty Road, then easterly and south-easterly along Jetty Road to its intersection with Port Road, then south-easterly and easterly along Port Road to its intersection with Main South Road, then north-easterly and northerly along Main South Road to its intersection with Tatachilla Road, then easterly along Tatachilla Road to its intersection with Main Road, then south-easterly along Caffrey Street to its intersection with Main Road, then south-easterly along Main Road to the place of commencement; and
- (b) the portion of road commencing at the intersection of Aldinga Road and High Street in Willunga, then generally south-easterly along High Street to its intersection with Old Willunga Hill Road, then generally south-easterly along Old Willunga Hill Road to its intersection with Brookman Road, then north-easterly along Brookman Road to its intersection with Range Road, then generally north-easterly along Range Road to its intersection with Pennys Hill Road, then generally north-westerly and northerly along Pennys Hill Road until it becomes McMurtrie Road, then westerly along McMurtrie Road to its intersection with Main Road.

8—Description of official race route for Stage 6 (Adelaide)

The official race route for Stage 6 (Adelaide) comprises the portion of road commencing at the intersection of Hutt Street and East Terrace in Adelaide, then easterly along East Terrace to its intersection with Bartels Road, then easterly along Bartels Road to its intersection with Dequetteville Terrace, then north-westerly along Dequetteville Terrace to its intersection with the access road to Rundle Road, then north-westerly along that access road to its intersection with Rundle Road, then westerly along Rundle Road to its intersection with East Terrace, then generally southerly along East Terrace until it becomes Hutt Street, then southerly along Hutt Street to its intersection with Flinders Street, then westerly along Flinders Street to its intersection with Wyatt Street, then northerly along Wyatt Street to its intersection with Pirie Street, then westerly along Pirie Street to its intersection with King William Street, then southerly along King William Street until it becomes the portion of road (running generally north-westerly to south-easterly) known as Victoria Square, then generally south-easterly along that road to its intersection with Wakefield Street, then easterly along Wakefield Street to its intersection with Gawler Place, then northerly along Gawler Place to its intersection with Flinders Street, then easterly along Flinders Street to its intersection with Wyatt Street.

Schedule 2—Maps of controlled areas

The maps in this Schedule show the controlled areas declared for the major event.

Adelaide City Council Tour Village and Bike Expo Controlled Area

People's Choice Classic Stage (Adelaide) Controlled Area

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

Stage 2 (Prospect to Stirling) Controlled Area

Stage 3

16 January 2014]

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

147

Stage 5 (McLaren Vale to Willunga Hill) Controlled Area

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

Stage 6 (Adelaide) Controlled Area

Note—

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

Made by the Governor

after consultation by the Minister with each council in whose area the major event is to be held or whose area will be directly affected by the holding of major event and with the advice and consent of the Executive Council on 16 January 2014

No 2 of 2014

MTOUR13/040

[16 January 2014

South Australia

Superannuation Funds Management Corporation of South Australia Variation Regulations 2014

under the Superannuation Funds Management Corporation of South Australia Act 1995

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 2010

4 Variation of regulation 17—Prescribed public authorities

Part 1—Preliminary

1—Short title

These regulations may be cited as the Superannuation Funds Management Corporation of South Australia Variation Regulations 2014.

2—Commencement

These regulations will come into operation on the day immediately following the day on which the time for disallowance of these regulations has passed (see section 3(6) of the *Superannuation Funds Management Corporation of South Australia Act 1995*).

3—Variation provisions

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

Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 2010

4—Variation of regulation 17—Prescribed public authorities

Regulation 17—after paragraph (a) insert:

(ab) Health Services Charitable Gifts Board;

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 3 of 2014

T&F13/046CS

[16 January 2014

South Australia

Superannuation Funds Management Corporation of South Australia Variation Regulations 2014

under the Superannuation Funds Management Corporation of South Australia Act 1995

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 2010

- 4 Insertion of regulation 16A
- 16A Public authorities
- 5 Variation of regulation 17—Prescribed public authorities

Part 1—Preliminary

1—Short title

These regulations may be cited as the Superannuation Funds Management Corporation of South Australia Variation Regulations 2014.

2—Commencement

These regulations will come into operation on the day immediately following the day on which the time for disallowance of these regulations has passed (see section 3(6) of the *Superannuation Funds Management Corporation of South Australia Act 1995*).

3—Variation provisions

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

Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 2010

4—Insertion of regulation 16A

After regulation 16 insert:

16A—Public authorities

In accordance with the definition of *public authority* in section 3(1) of the Act, the Commissioner for Consumer Affairs is brought within the ambit of that definition.

5—Variation of regulation 17—Prescribed public authorities

Regulation 17—after paragraph (d) insert:

(e) Commissioner for Consumer Affairs.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 4 of 2014

T&F11/080CS

South Australia

Burial and Cremation Regulations 2014

under the Burial and Cremation Act 2013

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Interpretation

Part 2—Disposal of human remains

- 4 Interment of bodily remains in prescribed area outside cemetery or natural burial ground (section 8(2)(a)(ii) and (b) of Act)
- 5 Bodily remains not to be moved within, or removed from, place of death until identified
- 6 Identification of bodily remains where identity has not been ascertained
- 7 Identification of bodily remains to be checked before burial or cremation
- 8 Documents to be provided for issue of cremation permit (section 10(5) of Act)
- 9 Documents to be provided before disposal of bodily remains (section 12(2) of Act)
- 10 Certificate of identification to be forwarded to Registrar
- 11 Lift and deepen procedure (section 13(2)(b)(ii) of Act)
- 12 Removal of bodily remains to ossuary within cemetery (section 13(4)(b) of Act)
- 13 Prohibition on giving certificate of cause of death in certain circumstances (section 14 of Act)
- 14 Transport of bodily remains (section 15 of Act)
- 15 Depth of interment
- 16 Filling of sunken interment sites
- 17 Interment of name plate with human remains
- 18 Interment in mausolea and vaults
- 19 Powers of relevant authority in relation to mausolea and vaults
- 20 Coffins
- 21 Removal and disposal of name plate etc from coffin before cremation

Part 3—Cemeteries, natural burial grounds and crematoria

- 22 Cemetery to be fenced
- 23 Dangerous driving
- 24 Drivers to comply with directions of relevant authority
- 25 Prohibited activities
- 26 Power of relevant authority in relation to things on interment sites
- 27 Power of relevant authority to require persons to leave cemetery or natural burial ground
- 28 Closure of cemeteries and natural burial grounds (section 24 of Act)
- 29 Conversion of closed cemeteries into public parks or gardens (section 26 of Act)
- 30 Renewal of interment rights (section 32 of Act)
- 31 Surrender of interment rights (section 34 of Act)
- 32 Exercise or enforcement of interment rights (section 35 of Act)
- 33 Re-use of interment sites (section 38 of Act)
- 34 Disposal of unclaimed memorials (section 42 of Act)
- 35 Neglected cemeteries and natural burial grounds (section 46 of Act)
- 36 Registers, records and plans to be kept by relevant authorities (section 53 of Act)

Part 4—Miscellaneous

37 Fees

38 Applications for warrants (section 59(6) of Act)

Schedule 1—Surrender of interment rights

1 Determination of fee that may be deducted from refunds

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Burial and Cremation Regulations 2014.

2—Commencement

- (1) Subject to subregulation (2), these regulations will come into operation on the day on which the *Burial and Cremation Act 2013* comes into operation.
- (2) Regulation 36 will come into operation on the day on which section 53 of the *Burial and Cremation Act 2013* comes into operation.

3—Interpretation

In these regulations—

Act means the Burial and Cremation Act 2013;

certificate of cause of death includes a partial certificate of cause of death as defined in section 12(6) of the Act;

certificate of identification means a certificate of identification in a form approved by the Registrar;

identification tag means an identification tag of a kind approved by the Registrar;

ossuary means a building or structure designed as a final resting place for human skeletal remains;

place includes land or premises;

reportable death has the same meaning as in the Coroners Act 2003.

Part 2—Disposal of human remains

4—Interment of bodily remains in prescribed area outside cemetery or natural burial ground (section 8(2)(a)(ii) and (b) of Act)

- (1) A person who inters bodily remains in a prescribed area on land outside a cemetery or natural burial ground must ensure that the remains are interred—
 - (a) at a depth of at least 1 metre from the surface of the ground; and
 - (b) at a distance of at least 20 metres from any building, structure or water well on the land.
- (2) Subregulation (1) does not apply to the interment of bodily remains in a mausoleum or vault in accordance with regulation 18.

5—Bodily remains not to be moved within, or removed from, place of death until identified

- (1) Subject to this regulation, a funeral director or other person arranging for the disposal of the bodily remains of a deceased person must not move the bodily remains within the place of death, or remove the bodily remains from the place of death, unless—
 - (a) a permanent identification tag on which the full name of the deceased person and the place of his or her death written in indelible ink by—
 - (i) the medical practitioner who was responsible for the deceased person's medical care immediately before death; or
 - (ii) another person who personally knew the deceased person; or
 - (iii) a person who is otherwise able to confirm the identity of the deceased person,

has been securely attached to the bodily remains in accordance with subregulation (5); and

(b) if the person who attached the identification tag to the bodily remains as required by paragraph (a) is a person referred to in paragraph (a)(i) or (ii)—that person has issued a certificate of identification in relation to the remains.

Maximum penalty: \$10 000.

(2) A funeral director or other person arranging for the disposal of the bodily remains of a deceased person must, before removing the bodily remains from the place of death, check the certificate of identification (if any) against the identification tag attached to the bodily remains to ensure that the identifying information corresponds.

Maximum penalty: \$10 000.

- (3) Subregulation (1) or (2) does not apply in the case of a reportable death.
- (4) Bodily remains may be moved within the place of death without compliance with subregulation (1) if it is necessary to do so to prevent a risk to public health or safety or to ensure the security or dignity of the bodily remains.
- (5) An identification tag must be attached to—
 - (a) the left arm of the deceased person; or
 - (b) if attachment to the left arm is not practicable—to the right arm; or
 - (c) if attachment to the right arm is not practicable—to the left leg; or
 - (d) if attachment to the left leg is not practicable—to the right leg; or
 - (e) if attachment to the right leg is not practicable—to some other part of the bodily remains of the deceased person.
- (6) Subject to subregulation (7), a person must not remove or interfere with an identification tag attached to bodily remains.

Maximum penalty: \$10 000.

(7) If an identification tag that is attached to bodily remains becomes illegible or damaged, the tag may be removed and replaced in the presence of a witness.

6—Identification of bodily remains where identity has not been ascertained

For the purposes of section 12(1) of the Act, if the bodily remains of a deceased person cannot be identified for any reason, a medical practitioner who has viewed the bodily remains may issue a certificate of identification certifying that the bodily remains are those of a person whose identity has not been ascertained.

7—Identification of bodily remains to be checked before burial or cremation

- (1) A person must not inter bodily remains, or cause, suffer or permit the interment of bodily remains, unless identifying information on all of the following has been checked and found to correspond:
 - (a) the certificate of cause of death or disposal authorisation, as the case may be;
 - (b) the certificate of identification;
 - (c) the name plate affixed to the coffin or placed on top of the bodily remains, as the case may be.

Maximum penalty: \$10 000.

- (2) A person must not cremate bodily remains, or cause, suffer or permit the cremation of bodily remains, unless identifying information on all of the following has been checked and found to correspond:
 - (a) the cremation permit;
 - (b) the certificate of identification;
 - (c) the name plate affixed to the coffin.

Maximum penalty: \$10 000.

(3) A person must, after checking details as required by subregulation (1) or (2), make and keep a record of the particulars set out in the certificate of identification and the fact that the identification of the bodily remains has been confirmed.

Maximum penalty: \$2 500.

(4) In this regulation—

disposal authorisation includes an authorisation to dispose of human remains granted by the Minister or the Registrar under section 12 of the Act.

8—Documents to be provided for issue of cremation permit (section 10(5) of Act)

If a medical practitioner responsible for the medical care of a person immediately before the person's death is not available to sign 1 of the 2 certificates required by section 10(5)(b)(i) of the Act, that section applies so as to require—

- (a) 1 of those certificates to be signed by a medical practitioner who examined the body of the deceased after death; and
- (b) the other certificate to be signed by another medical practitioner.

9—Documents to be provided before disposal of bodily remains (section 12(2) of Act)

- (1) The particulars relating to a partial certificate of cause of death that must be recorded under section 12(2) of the Act are—
 - (a) the full name of the deceased; and
 - (b) the date of the death of the deceased; and

- (c) whether the deceased died of natural causes.
- (2) The particulars relating to an authorisation that must be recorded under section 12(2) of the Act are—
 - (a) the full name of the deceased; and
 - (b) the date of the death of the deceased; and
 - (c) who issued the authorisation.

10-Certificate of identification to be forwarded to Registrar

A funeral director or other person who arranges for the disposal of human remains must, within 28 days after the disposal of the remains, forward to the Registrar the certificate of identification relating to the remains.

Maximum penalty: \$1 250.

11—Lift and deepen procedure (section 13(2)(b)(ii) of Act)

- (1) Section 13(1)(a) of the Act does not apply if a lift and deepen procedure is carried out at an interment site in a cemetery at which bodily remains were last interred in an air tight and water tight vault and—
 - (a) the remains are those of a child who at the time of death was not more than 5 years of age and 3 years or more have elapsed since the remains were interred; or
 - (b) the remains are those of a child who at the time of death was more than 5 years but not more than 10 years of age and 4 years or more have elapsed since the remains were interred; or
 - (c) 6 years or more have elapsed since the remains were interred.
- (2) Section 13(1)(a) of the Act does not apply if a lift and deepen procedure is carried out at an interment site in a cemetery or natural burial ground at which bodily remains were last interred other than in an air tight and water tight vault and—
 - (a) the remains are those of a child who at the time of death was not more than 5 years of age and 18 months or more have elapsed since the remains were interred; or
 - (b) the remains are those of a child who at the time of death was more than 5 years but not more than 10 years of age and 2 years or more have elapsed since the remains were interred; or
 - (c) 3 years or more have elapsed since the remains were interred.

12—Removal of bodily remains to ossuary within cemetery (section 13(4)(b) of Act)

- (1) If—
 - (a) an interment right relating to an interment site in a cemetery has expired; and
 - (b) the interment site is opened for re-use of the site; and
 - (c) the bodily remains of a deceased person are found in the interment site; and
 - (d) there is an ossuary in the cemetery; and
 - (e) the remains cannot be-interred at a greater depth or a request to remove the remains to the ossuary is made by the former holder of the interment right or a relative of the deceased person,

the relevant authority for the cemetery must ensure that the remains are placed in a box or other container labelled with the deceased's full name and date of death and stored in the ossuary.

(2) If a relevant authority acts under subregulation (1), the relevant authority must, within 14 days after the bodily remains are removed to an ossuary, give the Attorney-General and the Registrar written notice of that fact and of the location of the remains within the ossuary. Maximum penalty: \$1 250.

13—Prohibition on giving certificate of cause of death in certain circumstances (section 14 of Act)

For the purposes of section 14(3)(c) of the Act, if a medical practitioner gives a certificate of death in relation to a death that occurred outside Metropolitan Adelaide and in circumstances in which no other medical practitioner was reasonably available, within 24 hours after the death, to give the certificate, the medical practitioner must—

- (a) attach to the certificate of cause of death a statutory declaration made by the medical practitioner setting out—
 - (i) details of-
 - (A) any pecuniary or proprietary interest of the medical practitioner or his or her spouse or domestic partner in the hospital, nursing home or aged care facility where the person died; or
 - (B) any pecuniary or proprietary interest of the medical practitioner or his or her spouse or domestic partner in the death of the person under a policy of life insurance or superannuation; or
 - (C) any entitlement of the medical practitioner or his or her spouse or domestic partner to a benefit in the form of property under a will or intestate distribution,

as the case may be; and

- (ii) a statement that no other medical practitioner was reasonably available, within 24 hours after the death, to give the certificate; and
- (iii) a statement that the medical practitioner considered it appropriate or necessary to give the certificate of cause of death and the reasons why he or she considered it appropriate or necessary; and
- (b) send a copy of the statutory declaration to the Registrar and the Coroner within 24 hours after making the statutory declaration.

14—Transport of bodily remains (section 15 of Act)

- (1) A person must not transport, or cause, suffer or permit the transportation of, bodily remains within a cemetery or natural burial ground unless—
 - (a) the remains are contained in a coffin or other rigid container from which no bodily discharges, contaminants or infectious substances may escape; or
 - (b) the remains are—
 - (i) affixed or otherwise secured to a rigid base to prevent movement; and
 - (ii) contained within a shroud or other wrapping from which no bodily discharges, contaminants or infectious substances may escape.

- (2) A person must not transport, or cause, suffer or permit the transportation of, bodily remains in a vehicle unless—
 - (a) the remains are secured or restrained against movement within the vehicle; and
 - (b) the remains—
 - (i) are kept in a compartment that—
 - (A) is physically separate from a part of the vehicle designed for the carriage of the driver and passengers; and
 - (B) is capable of being easily cleaned and disinfected; or
 - (ii) are contained in a coffin, shroud or other container or wrapping from which no bodily discharges, contaminants or infectious substances may escape.

15—Depth of interment

(1) A person must not inter, or cause, suffer or permit the interment of, bodily remains in a cemetery or natural burial ground so that any of the remains are at a depth of less than 1 metre from the surface of the ground.

Maximum penalty: \$5 000.

(2) Subregulation (1) does not apply to the interment of bodily remains in a mausoleum or vault in accordance with regulation 18.

16—Filling of sunken interment sites

If the surface of an interment site in a cemetery or natural burial ground sinks below the level of the natural surface of the ground, the relevant authority for the cemetery or natural burial ground may cause the site to be filled up to that level.

17—Interment of name plate with human remains

- (1) A person must not inter, or cause, suffer or permit the interment of, bodily remains in a cemetery or natural burial ground unless a name plate made of a durable material with the surname, at least 1 given name and the date of the death of the deceased engraved, printed or stamped on it in a manner approved by the designated Minister is—
 - (a) in the case of remains interred in a coffin—affixed to the coffin; or
 - (b) in the case of remains interred without a coffin—placed on top of the remains.

Maximum penalty: \$2 500.

(2) A person must not inter, or cause, suffer or permit the interment of, cremated remains in a cemetery or natural burial ground unless a name plate made of a durable material with the surname, at least 1 given name and the date of the death of the deceased engraved, printed or stamped on it in a manner approved by the relevant authority for the cemetery or natural burial ground is affixed to the outside of, or placed within, the receptacle that contains the remains.

Maximum penalty: \$2 500.

(3) Subregulation (2) does not apply in relation to the interment of cremated remains in the earth without a container.

18—Interment in mausolea and vaults

- (1) A person must not inter, or cause, suffer or permit the interment of, bodily remains in a mausoleum or vault in a cemetery unless—
 - (a) the mausoleum or vault is constructed of brick, stone, concrete or other material approved by the relevant authority for the cemetery; and
 - (b) subject to subregulations (2) and (3), the mausoleum or vault is air tight; and
 - (c) subject to subregulations (4) and (5), the mausoleum or vault is water tight; and
 - (d) in the case of a vault—no part of the vault (excluding any memorial attached to the vault) is more than 150 millimetres above the surface of the ground.

Maximum penalty: \$5 000.

- (2) A mausoleum or vault may have a vent if—
 - (a) the vent is insect and vermin proof; and
 - (b) the vent—
 - (i) is equipped with a filter; or
 - (ii) terminates at least 1 metre below the surface of the ground,

so as to prevent the discharge of any offensive odours or noxious gases into the atmosphere.

- (3) A vault must, unless it is air tight or has a vent that complies with subregulation (2), be impervious to air for at least 1 metre below the natural surface of the ground.
- (4) A mausoleum or vault may have a drain if—
 - (a) the drain is insect and vermin proof; and
 - (b) the drain terminates—
 - (i) in the case of a drain for a mausoleum—at least 1 metre below the lowest part of the mausoleum; or
 - (ii) in the case of a vault—at least 1 metre below the surface of the ground.
- (5) A person who inters, or arranges for the interment of, bodily remains in a mausoleum or vault in a cemetery must ensure that the opening of the mausoleum or vault is sealed to the satisfaction of the relevant authority for the cemetery as soon as practicable after the interment.

Maximum penalty: \$5 000.

(6) A mausoleum or vault must be sealed so that the opening is at all times air tight, water tight and secure against unauthorised access.

19—Powers of relevant authority in relation to mausolea and vaults

- (1) If the relevant authority for a cemetery suspects on reasonable grounds that—
 - (a) a mausoleum or vault in the cemetery does not comply with these regulations; or
 - (b) offensive odours or noxious gases or fluids have escaped or are escaping from a mausoleum or vault in the cemetery,

the relevant authority may open the mausoleum or vault and inspect it.

- (2) If, after inspecting a mausoleum or vault, the relevant authority is satisfied that—
 - (a) the mausoleum or vault does not comply with these regulations; or

(b) offensive odours or noxious gases or fluids have escaped or are escaping from the mausoleum or vault,

the relevant authority may, by notice in writing to a person who holds an interment right in force in relation to that mausoleum or vault or who is, under such an interment right, entitled to have his or her remains interred in that mausoleum or vault, require the person to take specified remedial action within a reasonable period specified in the notice.

(3) If a person refuses or fails to comply with a notice under subregulation (2), the relevant authority may cause the work to be carried out and recover the costs as a debt from the person.

20—Coffins

- (1) A funeral director or other person arranging for the disposal of bodily remains must ensure that the coffin to be used—
 - (a) subject to subregulation (2), is lined internally with impervious material that is at least 100 μ m thick and of such a nature as to prevent the escape of bodily fluids, contaminants or infectious substances from the coffin; and
 - (b) is constructed so that it will not distort or collapse on being subjected to the kind of handling to which a coffin is likely to be subjected during the normal course of events leading up to interment or cremation (including handling when damp); and
 - (c) in the case of a coffin to be used for a cremation—
 - (i) is constructed of timber or material derived from timber that will not release organochlorines during incineration in a crematorium; and
 - (ii) does not have cross pieces projecting from its base; and
 - (iii) subject to subregulation (3), contains only material suitable for combustion in the course of a cremation; and
 - (iv) bears a name plate or inscription stating the surname, at least 1 given name and the date of the death of the deceased whose remains are to be cremated in the coffin.

Maximum penalty: \$5 000.

- (2) A coffin need not be lined with impervious material in accordance with subregulation (1)(a)—
 - (a) if the coffin is to be used for the burial of bodily remains in accordance with the usages of a culture or religion that does not permit the use of such impervious material; or
 - (b) if the bodily remains, when placed in the coffin, are completely enclosed in a bag made of impervious material at least 100 μ m thick and the bag is effectively sealed so as to prevent leakage of bodily fluids from the bodily remains into the coffin.
- (3) Materials that are not suitable for combustion in the course of a cremation may be used on the exterior of a coffin if they can be removed easily prior to cremation.

21—Removal and disposal of name plate etc from coffin before cremation

- (1) A relevant authority for a crematorium may dispose of—
 - (a) a name plate, metal or plastic fitting or any other object removed before cremation from the exterior of a coffin containing the bodily remains of a deceased person; or

16 January 2014] THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

- (b) any other thing that comes into the possession of the relevant authority as a result of a cremation.
- (2) However, a relevant authority for a crematorium must not dispose of a name plate removed from a coffin before a cremation unless—
 - (a) the holder of the relevant cremation permit, or a person authorised in writing by that person, has not claimed the name plate; and
 - (b) more than 14 days have elapsed since the cremation took place.
- (3) A relevant authority for a crematorium must ensure that a name plate removed from a coffin before a cremation is only given to a person referred to in subregulation (2)(a).Maximum penalty: \$2 500.

Part 3—Cemeteries, natural burial grounds and crematoria

22—Cemetery to be fenced

The relevant authority for a cemetery or natural burial ground must ensure that the cemetery or natural burial ground is securely fenced at all times.

Maximum penalty: \$2 500.

23—Dangerous driving

A person must not drive a motor vehicle within a cemetery or natural burial ground in a dangerous or careless manner or without reasonable consideration for others. Maximum penalty: \$2 500.

24—Drivers to comply with directions of relevant authority

(1) A person must, while in charge of a motor vehicle within a cemetery or natural burial ground, comply with any lawful directions of the relevant authority for the cemetery or natural burial ground as to the driving of vehicles.

Maximum penalty: \$2 500.

Expiation fee: \$210.

(2) A person must, while in charge of a motor vehicle within a cemetery or natural burial ground, comply with any lawful directions of the relevant authority for the cemetery or natural burial ground as to the parking of vehicles.

Maximum penalty: \$1 250.

Expiation fee: \$160.

25—Prohibited activities

A person must not, without lawful authority, remove, damage, deface or interfere with-

- (a) a building, memorial or other fixture or structure in a cemetery or natural burial ground; or
- (b) a part of the grounds of a cemetery or natural burial ground, including a tree, shrub, plant, flower or lawn, or a stake or label on or near such a thing.

Maximum penalty: \$5 000.

26—Power of relevant authority in relation to things on interment sites

The relevant authority for a cemetery or natural burial ground may-

- (a) cause to be removed from an interment site in the cemetery or natural burial ground any unattached ornament, empty flower container, broken masonry, decayed or broken wreath or dead flowers; and
- (b) cause to be pruned, cut down or removed any plant on an interment site in the cemetery or natural burial ground that is, in the opinion of the relevant authority, unsightly or overgrown.

27—Power of relevant authority to require persons to leave cemetery or natural burial ground

- (1) If the relevant authority for a cemetery or natural burial ground has reason to suspect that a person has committed, is committing or is about to commit an offence in the cemetery or natural burial ground, the relevant authority may require the person to leave the cemetery or natural burial ground.
- (2) A person must not fail or refuse to comply with a requirement of a relevant authority under subregulation (1).

Maximum penalty: \$1 250.

28—Closure of cemeteries and natural burial grounds (section 24 of Act)

A notice under section 24(3) of the Act must contain the following information:

- (a) the date of the proposed closure of the cemetery or natural burial ground;
- (b) the reasons for the proposed closure of the cemetery or natural burial ground;
- (c) the rights (under section 24(8) of the Act) of holders of unexercised interment rights in respect of interment sites in the cemetery or natural burial ground proposed to be closed;
- (d) the rights (under section 24(9) of the Act) of holders of exercised interment rights in respect of interment sites in the cemetery or natural burial ground to be closed.

29—Conversion of closed cemeteries into public parks or gardens (section 26 of Act)

A notice under section 26(3) of the Act must contain the following information:

- (a) the date of the proposed conversion of the closed cemetery;
- (b) the reasons for the proposed conversion of the closed cemetery;
- (c) the rights (under section 26(6) of the Act) of the relevant authority to remove, relocate and replace memorials.

30—Renewal of interment rights (section 32 of Act)

A notice under section 32(2)(c) of the Act must inform the holder of the interment right of the following matters:

- (a) that if the interment right is not renewed, the relevant authority is entitled to re-use the interment site under section 38 of the Act;
- (b) the cost of renewing the interment right.

31—Surrender of interment rights (section 34 of Act)

The fee that may be deducted by a relevant authority from a refund under section 34(2) of the Act on the surrender of an interment right is an amount to be determined in accordance with Schedule 1.

32—Exercise or enforcement of interment rights (section 35 of Act)

If the holder of an interment right has died, the interment right may be exercised or enforced under section 35(1)(b) of the Act—

- (a) by the spouse or domestic partner of the deceased interment right holder; or
- (b) if there is no surviving spouse or domestic partner—by the eldest living relative of the deceased interment right holder in the following descending order of priority:
 - (i) a child;
 - (ii) a grandchild or great-grandchild;
 - (iii) a brother or sister;
 - (iv) a parent;
 - (v) a grandparent;
 - (vi) an aunt or uncle;
 - (vii) a nephew or niece;
 - (viii) a cousin;
 - (ix) any other blood relative.

33—Re-use of interment sites (section 38 of Act)

A notice under section 38(2)(b) of the Act must inform the personal representative or relative of the deceased that the relevant authority may re-use an interment site if the interment right relating to the site has expired and—

- (a) the personal representative or relative of the deceased has informed the relevant authority that there is no objection on the part of the relatives to the re-use of the interment site; or
- (b) the interment right is not renewed within 2 years from the date on which the notice is given.

34—Disposal of unclaimed memorials (section 42 of Act)

A record kept under section 42(2) of the Act relating to a memorial that has been disposed of by a relevant authority must include—

- (a) a digital photograph of the memorial that shows—
 - (i) any inscription on the memorial; and
 - (ii) the design of the memorial; and
- (b) particulars of the previous location of the memorial within the cemetery or natural burial ground; and
- (c) if it is not evident from the digital photograph—details of the materials from which the memorial was made.

35—Neglected cemeteries and natural burial grounds (section 46 of Act)

A notice under section 46(1) of the Act must specify a period of not less than 28 days from the day on which the notice is given.

36—Registers, records and plans to be kept by relevant authorities (section 53 of Act)

- (1) A register under section 53(1)(b)(i) of the Act must include the following particulars in relation to each interment right issued by the relevant authority:
 - (a) the full name and address of the holder of the interment right;
 - (b) if the interment right identifies the person or persons whose remains may be interred pursuant to the interment right—the full names of the persons;
 - (c) if the interment right identifies the site at which remains may be interred pursuant to the interment right—the location of the interment site;
 - (d) the period for which the interment right has been issued.
- (2) A register under section 53(1)(b)(ii) of the Act must include the following particulars in relation to each memorial erected in a cemetery:
 - (a) the size of the memorial;
 - (b) the type of memorial;
 - (c) the name or names inscribed on the memorial;
 - (d) any epitaphs and other inscriptions on the memorial;
 - (e) the location of the memorial in the cemetery.
- (3) A register under section 53(1)(b)(iii) of the Act must include the following particulars in relation to each interment or re-interment in the cemetery or natural burial ground:
 - (a) the name of the deceased person whose remains are interred;
 - (b) the age of the deceased person at the date of his or her death;
 - (c) the address of the last place of residence of the deceased person before his or her death;
 - (d) the date on which the interment or re-interment took place;
 - (e) the location of the interment site and the number (if any) allocated to the interment site;
 - (f) whether the remains interred or re-interred were bodily remains or cremated remains;
 - (g) in the case of bodily remains—
 - (i) whether the remains were interred or re-interred in a coffin, other receptacle or in a shroud only; and
 - (ii) whether the remains were interred or re-interred within a mausoleum or vault; and
 - (iii) the depth at which the remains were interred or re-interred;
 - (h) in the case of cremated remains—whether the remains were interred or re-interred in a cinerary urn or other container or directly in the earth;

- (i) in the case of remains interred or re-interred in a mausoleum or vault—
 - (i) the location of the mausoleum or vault in the cemetery; and
 - (ii) if the remains were interred in a mausoleum or vault with more than1 compartment—the compartment in which the remains were interred; and
 - (iii) if the remains were interred in a vault—
 - (A) the number allocated to the vault site; and
 - (B) the depth of cover between the highest part of the vault and the surface of the ground.
- (4) A record under section 53(3) of the Act kept by a relevant authority for a crematorium must include the following particulars in relation to each cremation that takes place at the crematorium:
 - (a) the name and gender of the deceased person whose bodily remains were cremated;
 - (b) the age of the deceased person at the date of his or her death;
 - (c) the particulars set out on the certificate of identification relating to the deceased person whose bodily remains were cremated;
 - (d) the full name and address of the person to whom the cremation permit was issued;
 - (e) the date on which the cremation took place;
 - (f) the date on which the cremated remains were collected and the identity of the person who collected them;
 - (g) if known to the relevant authority—the manner of disposition of the cremated remains.
- (5) Section 53(4) of the Act does not apply in relation to the particulars referred to in subregulations (1)(a), (3)(c) and (4)(d).

Part 4—Miscellaneous

37—Fees

The fees set out in Schedule 2 are prescribed for the purposes set out in that Schedule.

38—Applications for warrants (section **59**(6) of Act)

- (1) The grounds of an application for a warrant under section 59 of the Act made personally must be verified by affidavit.
- (2) If an application for the issue of a warrant under section 59 of the Act is made by telephone—
 - (a) the applicant must inform the magistrate of the applicant's name and identify the position that he or she holds for the purposes of the Act, and the magistrate, on receiving that information, is entitled to assume, without further inquiry, that the applicant holds that position; and
 - (b) the applicant must inform the magistrate of the purpose for which the warrant is required and the grounds on which it is sought; and

- (c) if it appears to the magistrate from the information given by the applicant that there are proper grounds to issue a warrant, the magistrate must inform the applicant of the facts that justify, in the magistrate's opinion, the issue of the warrant, and must not proceed to issue the warrant unless the applicant undertakes to make an affidavit verifying those facts; and
- (d) if the applicant gives such an undertaking, the magistrate may then make out and sign a warrant, noting on the warrant the facts that justify, in the magistrate's opinion, the issue of the warrant; and
- (e) the warrant is taken to have been issued, and comes into force, when signed by the magistrate; and
- (f) the magistrate must inform the applicant of the terms of the warrant; and
- (g) the applicant must, as soon as practicable after the issue of the warrant, forward to the magistrate an affidavit verifying the facts referred to in paragraph (c).

Schedule 1—Surrender of interment rights

1—Determination of fee that may be deducted from refunds

(1) The fee that may be deducted by a relevant authority from a refund under section 34(2) of the Act on the surrender of an interment right issued for a specified term is an amount to be determined in accordance with the following formula:

$$A - ((B \div C) \times D)$$

Where-

A is the current fee payable for an interment right of the same kind

B is 75% of the current fee payable for an interment right of the same kind

C is the number of years for which the interment right was issued

D is the number of full years in the unexpired portion of the period for which the interment right was issued

(2) The fee that may be deducted by a relevant authority from a refund under section 34(2) of the Act on the surrender of an interment right issued in perpetuity is an amount to be determined in accordance with the following table:

Number of years expired since the interment right was issued	Maximum percentage of the current fee for an interment right that may be deducted for costs at date of surrender
1	25.00
2	25.88
3	26.76
4	27.64
5	28.51
6	29.39
7	30.27
8	31.15
9	32.03

Number of years expired since the interment right was issued	Maximum percentage of the current fee for an interment right that may be deducted for costs at date of surrender
10	32.91
11	33.78
12	34.66
13	35.54
14	36.42
15	37.30
16	38.18
17	39.05
18	39.93
19	40.81
20	41.69
21	42.57
22	43.45
23	44.32
24	45.20
25	46.08
26	46.96
27	47.84
28	48.72
29	49.59
30	50.47
31	51.35
32	52.23
33	53.11
34	53.99
35	54.86
36	55.74
37	56.62
38	57.50
39	58.38
40	59.26
41	60.14
42	61.01
43	61.89
44	62.77
45	63.65
46	64.53

Number of years expired since the interment right was issued	Maximum percentage of the current fee for an interment right that may be deducted for costs at date of surrender
47	65.41
48	66.28
49	67.16
50	68.04
51	68.92
52	69.80
53	70.68
54	71.55
55	72.43
56	73.31
57	74.19
58	75.07
59	75.95
60	76.82
61	77.70
62	78.58
63	79.46
64	80.34
65	81.22
66	82.09
67	82.97
68	83.85
69	84.73
70	85.61
71	86.49
72	87.36
73	88.24
74	89.12

75 or more

Schedule 2—Fees

Cremation permits

Application for cremation permit (section 10(4) of Act)-

(a)	if the application is accompanied by documents as required by section $10(5)$ of the Act or as referred to in section $10(6)(a)$ of the Act	\$44.75
(b)	in any other case	\$89.50

90.00

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 5 of 2014

AGO0099/13CS

South Australia

Births, Deaths and Marriages Registration Variation Regulations 2014

under the Births, Deaths and Marriages Registration Act 1996

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of Births, Deaths and Marriages Registration Regulations 2011

4 Variation of regulation 3—Interpretation

- 5 Variation of regulation 9—Information to be included in notification by funeral director etc
- 6 Variation of regulation 10—Particulars of death to be included in the Register

Part 1—Preliminary

1—Short title

These regulations may be cited as the *Births, Deaths and Marriages Registration Variation Regulations 2014.*

2—Commencement

These regulations will come into operation on the day on which the *Burial and Cremation Act 2013* comes into operation.

3—Variation provisions

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

Part 2—Variation of Births, Deaths and Marriages Registration Regulations 2011

4—Variation of regulation 3—Interpretation

Regulation 3—after the definition of *place* insert:

prescribed area has the same meaning as in section 8 of the *Burial and Cremation Act 2013*.

5—Variation of regulation 9—Information to be included in notification by funeral director etc

Regulation 9—after paragraph (m) insert:

- (ma) if the deceased's remains were interred in a prescribed area outside a cemetery or natural burial ground—
 - (i) the address of the property where the deceased's remains were interred; and
 - (ii) the certificate of title reference for the property; and
 - (iii) the GPS coordinates of the interment site;

6—Variation of regulation 10—Particulars of death to be included in the Register

Regulation 10—after its present contents (now to be designated as subregulation (1)) insert:

- (2) If the deceased's remains were interred in a prescribed area outside a cemetery or natural burial ground, the entry to be made in the Register as to the place of disposal must include—
 - (a) the address of the property where the deceased's remains were interred; and
 - (b) the certificate of title reference for the property; and
 - (c) the GPS coordinates of the interment site;

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 6 of 2014

AGO0099/13CS

South Australia

Cremation Revocation Regulations 2014

under the Cremation Act 2000

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement

Part 2—Revocation of Cremation Regulations 2001

3 Revocation of regulations

Part 1—Preliminary

1—Short title

These regulations may be cited as the Cremation Revocation Regulations 2014.

2—Commencement

These regulations will come into operation on the day on which the *Burial and Cremation Act 2013* comes into operation.

Part 2—Revocation of Cremation Regulations 2001

3—Revocation of regulations

The Cremation Regulations 2001 are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 7 of 2014

AGO0099/13CS

South Australia

Local Government Revocation Regulations 2014

under the Local Government Act 1934

Contents

- 1 Short title
- 2 Commencement
- 3 Revocation of regulations

Schedule 1—Revocation of regulations

1—Short title

These regulations may be cited as the Local Government Revocation Regulations 2014.

2—Commencement

These regulations will come into operation on the day on which the *Burial and Cremation Act 2013* comes into operation.

3—Revocation of regulations

The regulations specified in Schedule 1 are revoked.

Schedule 1—Revocation of regulations

Local Government (Cemetery) Regulations 2010

Local Government (Exhumation of Human Remains) Regulations 2005

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 8 of 2014 AGO0099/13CS

South Australia

Authorised Betting Operations Variation Regulations 2014

under the Authorised Betting Operations Act 2000

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of Authorised Betting Operations Regulations 2001

- 4 Variation of regulation 9—Unclaimed dividends on bets made with licensed racing club
- 5 Variation of regulation 12—Unclaimed winnings on bets made with licensed bookmaker

Part 1—Preliminary

1—Short title

These regulations may be cited as the Authorised Betting Operations Variation Regulations 2014.

2—Commencement

These regulations will come into operation on 1 March 2014.

3—Variation provisions

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

Part 2—Variation of Authorised Betting Operations Regulations 2001

4—Variation of regulation 9—Unclaimed dividends on bets made with licensed racing club

(1) Regulation 9—delete "within 7 days after the end of each calendar month" and substitute:

on or before 30 September in every year

(2) Regulation 9—delete "that calendar month" and substitute:

the preceding financial year

5—Variation of regulation 12—Unclaimed winnings on bets made with licensed bookmaker

(1) Regulation 12(1)—delete "not later than 3.00 p.m. on each Thursday" and substitute:

on or before 30 September in every year

(2) Regulation 12(1)—delete "7 days commencing at the beginning of the Thursday 2 weeks before" and substitute:

preceding financial year

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 9 of 2014

MGA0011/13CS

South Australia Motor Vehicles Variation Regulations 2014

under the Motor Vehicles Act 1959

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2-Variation of Motor Vehicles Regulations 2010

- 4 Variation of regulation 3—Interpretation
- 5 Variation of Schedule 2—Classification of driver's licences

Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles Variation Regulations 2014.

2—Commencement

These regulations will come into operation on the day on which section 15 of the *Statutes Amendment (Transport Portfolio) Act 2013* comes into operation.

3—Variation provisions

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

Part 2—Variation of Motor Vehicles Regulations 2010

4—Variation of regulation 3—Interpretation

Regulation 3(1), definition of *power-assisted pedal cycle*—delete the definition and substitute:

power-assisted pedal cycle means-

- (a) a pedal cycle that has 1 or more auxiliary propulsion motors with a combined power output not exceeding 200 watts; or
- (b) a pedal cycle within the meaning of vehicle standards determined under the *Motor Vehicle Standards Act 1989* of the Commonwealth;

5-Variation of Schedule 2-Classification of driver's licences

Schedule 2, clause 1(4)(a)—delete "17 years and 6 months" and substitute:

18 years

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 10 of 2014

12MRS/018CS

South Australia Australian Road Rules Variation Rules 2014

under the Road Traffic Act 1961

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2-Variation of Australian Road Rules

4 Variation of Dictionary

Part 1—Preliminary

1—Short title

These rules may be cited as the Australian Road Rules Variation Rules 2014.

2—Commencement

These rules will come into operation on the day on which section 15 of the *Statutes Amendment (Transport Portfolio) Act 2013* comes into operation.

3—Variation provisions

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

Part 2—Variation of Australian Road Rules

4-Variation of Dictionary

Dictionary, definition of *bicycle*—delete the definition and substitute:

bicycle means a vehicle with 2 or more wheels that is built to be propelled by human power through a belt, chain or gears (whether or not it has an auxiliary motor), and:

- (a) includes a pedicab, penny-farthing and tricycle; and
- (b) includes a power assisted pedal cycle (within the meaning of vehicle standards determined under the *Motor Vehicle Standards Act 1989* of the Commonwealth); but
- (c) does not include a wheelchair, wheeled recreational device, wheeled toy, or any vehicle (other than a vehicle referred to in paragraph (b)) with an auxiliary motor capable of generating a power output over 200 watts (whether or not the motor is operating).

Note 1—

The definition of *power assisted pedal cycle* in the vehicle standards determined under the *Motor Vehicle Standards Act 1989* of the Commonwealth includes vehicles referred to as pedalecs.

Note 2—

Vehicle is defined in rule 15, and *wheelchair*, *wheeled recreational device* and *wheeled toy* are defined in this dictionary.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 11 of 2014

12MRS/018CS

South Australia

Road Traffic (Miscellaneous) Variation Regulations 2014

under the Road Traffic Act 1961

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999

4 Variation of Schedule 9—Expiation fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the *Road Traffic (Miscellaneous) Variation Regulations 2014.*

2—Commencement

- (1) Subject to subregulation (2), these regulations come into operation on the day on which they are made.
- (2) Regulation 4(3) will come into operation immediately after the *Road Traffic (Miscellaneous) Variation Regulations 2013 (Gazette 19.12.2013 p5108)* come into operation.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999

4—Variation of Schedule 9—Expiation fees

- Schedule 9, Part 1, clause 2(2)(b)—delete "section 162C(1), (2) or (2a)" and substitute: section 99B(1), 162C(1), 162C(2) or 162C(2a)
- (2) Schedule 9, Part 1, clause 2(2)(c)—after "an offence against rule" insert:

240(1), 240(2), 241(1),

(3) Schedule 9, Part 2, items relating to offences against section 164A(1), subitem relating to section 99B(1)—delete the subitem and substitute:

s 99B(1) *Riding wheeled recreational device or wheeled toy on road without due care or attention etc* is—

(4)

•

	(other than bicycle lanes); or	
	• a two-way road with 2 or more marked lanes (other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or	
	• a road on which the speed limit is greater than 60 kph	
	in any other case	\$52
Schedule 9, Part 3, item items and substitute:	s relating to offences against rules 240(1) and 240(2)-	-delete the
	elling in or on wheeled recreational device or wheeled toy rtain types of roads	
	where travel in or on a wheeled recreational device in contravention of subrule (1) on a road that is—	\$340
	• a one-way road with 2 or more marked lanes (other than bicycle lanes); or	
	• a two-way road with 2 or more marked lanes (other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or	
	• a road on which the speed limit is greater than 60 kph	
	in any other case	\$52
	elling in or on wheeled recreational device on declared s or at night or during certain times	
	where travel in or on a wheeled recreational device in contravention of subrule (2) on a road that is—	\$340
	• a one-way road with 2 or more marked lanes (other than bicycle lanes); or	
	• a two-way road with 2 or more marked lanes (other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or	
	• a road on which the speed limit is greater than	

a one-way road with 2 or more marked lanes

Schedule 9, Part 3, item relating to offence against rule 241(1)-delete the item and (5) substitute:

60 kph

in any other case

241(1)	Travelling in or on wheeled recreational device or wheeled toy on road—failing to keep to left or travelling abreast	
	where travel in or on a wheeled recreational device in contravention of subrule (1) on a road that is—	\$340
	• a one-way road with 2 or more marked lanes (other than bicycle lanes); or	

a two-way road with 2 or more marked lanes •

\$52

(other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or

• a road on which the speed limit is greater than 60 kph

in any other case

\$52

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 12 of 2014

MRS13/05CS

South Australia

Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Variation Regulations 2014

under the Road Traffic Act 1961

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of *Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999*

4 Insertion of regulation 24AB

24AB Entering a bicycle storage area

- 5 Variation of regulation 25—Riders 12 years old or older not to ride on footpath unless accompanying child
- 6 Insertion of regulation 38A 38A Bicycle storage area

Part 1—Preliminary

1—Short title

These regulations may be cited as the *Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Variation Regulations 2014.*

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999

4—Insertion of regulation 24AB

After regulation 24A insert:

24AB—Entering a bicycle storage area

Despite anything in rule 247A, a rider of a bicycle approaching a bicycle storage area at an intersection that has traffic lights or traffic arrows showing a red traffic light or red traffic arrow may enter the bicycle storage area other than from a bicycle lane if there is no bicycle lane from which the bicycle storage area can be entered.

5—Variation of regulation 25—Riders 12 years old or older not to ride on footpath unless accompanying child

Regulation 25-after "must not ride on a footpath" insert:

unless he or she-

- (a) is 18 years old or older; and
- (b) is accompanying a rider of a bicycle who is under 12 years old.

6—Insertion of regulation 38A

After regulation 38 insert:

38A—Bicycle storage area

For the purposes of the Rules and the definition of *bicycle storage area* in the dictionary at the end of the Rules—

bicycle storage area means an area of road before an intersection with traffic lights—

- (a) that has painted on it 1 or more bicycle symbols; and
- (b) that is between 2 parallel stop lines, regardless of whether the lines are of equal length,

but does not include any stop line.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 13 of 2014

MRS13/05CS

South Australia

Motor Vehicles Variation Regulations 2014

under the Motor Vehicles Act 1959

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of Motor Vehicles Regulations 2010

- 4 Variation of regulation 43—Exemptions from certain requirements for qualified supervising drivers
- 5 Variation of regulation 90—Remission and reduction of fees
- 6 Variation of regulation 97—Places at which receipt of notice of disqualification may be personally acknowledged

Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles Variation Regulations 2014.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Motor Vehicles Regulations 2010

4—Variation of regulation 43—Exemptions from certain requirements for qualified supervising drivers

Regulation 43(2)—delete subregulation (2) and substitute:

- (2) This regulation applies to a person if—
 - (a) the person—
 - (i) has not held the relevant licence during the whole of the immediately preceding 2 year period only because the licence expired during that period; and
 - (ii) renewed the licence within 3 months of that expiry; and

- (iii) has held the relevant licence for periods totalling at least 2 years (excluding any period between the expiry of the licence and the date of its renewal); or
- (b) the person holds the relevant licence and is ordinarily resident in a remote area (as defined in section 98AAG of the Act).

5—Variation of regulation 90—Remission and reduction of fees

Regulation 90—after subregulation (3) insert:

- (4) The Registrar may remit the following fees payable by an Aboriginal person who ordinarily resides in a remote area:
 - (a) an administration fee payable under the Act or these regulations;
 - (b) a fee for the issue or renewal of a learner's permit;
 - (c) a fee for the issue or renewal of a licence;
 - (d) a fee for a theoretical examination;
 - (e) a fee for a practical driving test (including any booking fee that may be payable).
- (5) In this regulation, *Aboriginal person* and *remote area* have the same respective meanings as in section 98AAG of the Act.

6—Variation of regulation 97—Places at which receipt of notice of disqualification may be personally acknowledged

Regulation 97—after paragraph (b) insert:

- (c) the PY Ku Centre at Amata;
- (d) a mobile station in a remote area (as defined in section 98AAG of the Act) established by the Registrar for the purpose of enabling persons to personally acknowledge receipt of a notice of disqualification in the remote area.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 14 of 2014 MRS13/06CS

South Australia Motor Vehicles Variation Regulations 2014

under the Motor Vehicles Act 1959

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of *Motor Vehicles Regulations 2010*

- 4 Variation of regulation 3—Interpretation
- 5 Variation of regulation 46—Examination of applicant for licence or learner's permit
- 6 Insertion of regulation 46A
- 46A Exemption from requirement to undertake hazard perception test
- 7 Substitution of regulations 52, 54 and 55
 - 52 Exemptions for police officer or police cadet with provisional licence
 - 53 Prescribed classes of applicants
 - 54 Defence to offence against section 81A(16)—prescribed circumstances
- 8 Revocation of regulation 63
- 9 Variation of regulation 76—Fees
- 10 Insertion of regulation 99B
- 99B Definition of emergency worker
- 11 Variation of Schedule 1—Fees
- 12 Variation of Schedule 4—Demerit points
- 13 Variation of Schedule 5—Expiation fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles Variation Regulations 2014.

2—Commencement

These regulations will come into operation on the day on which the *Motor Vehicles* (*Learner's Permits and Provisional Licences*) Amendment Act 2013 comes into operation.

3—Variation provisions

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

Part 2—Variation of *Motor Vehicles Regulations 2010*

4—Variation of regulation 3—Interpretation

Regulation 3(1), definition of *high powered vehicle exemption*—delete the definition and substitute:

hazard perception test has the same meaning as in section 79A of the Act;

high powered vehicle exemption means an exemption from section 81A(13) of the Act granted to the holder of a provisional licence under section 81A(14) of the Act;

5—Variation of regulation 46—Examination of applicant for licence or learner's permit

Regulation 46(1)—delete "and (1a)"

6—Insertion of regulation 46A

After regulation 46 insert:

46A—Exemption from requirement to undertake hazard perception test

An applicant for a provisional licence who resides—

- (a) more than 100 kilometres from the nearest place at which hazard perception tests are conducted; or
- (b) on Kangaroo Island,

is exempt from the requirements in section 79A(1)(a)(iia) and 79A(3)(ca) of the Act.

7—Substitution of regulations 52, 54 and 55

Regulations 52 to 55 (inclusive)—delete the regulations and substitute:

52—Exemptions for police officer or police cadet with provisional licence

A police officer or police cadet who holds a provisional licence is, while engaged in official duties or training, exempt from the operation of section 81A(4)(b), (11), (13), (15), (16) and (18) of the Act.

53—Prescribed classes of applicants

For the purposes of section 81A(7)(b) of the Act, the following classes of applicants are prescribed:

- (a) applicants who have held a non-provisional licence or interstate non-provisional licence but not during the period of 5 years immediately preceding the application;
- (b) applicants who hold an interstate non-provisional licence but who are under the age of 20 years;
- (c) applicants who hold an interstate provisional licence.

54—Defence to offence against section 81A(16)—prescribed circumstances

- (1) For the purposes of section 81A(17)(b) of the Act, it is a defence to a charge of an offence against section 81A(16) of the Act if the defendant establishes that he or she was driving the vehicle in the course of undertaking recognised education or training.
- (2) In this regulation—

recognised education or training means a course of education or training provided by a secondary or tertiary education provider or a vocational education and training provider and in which the driver must be enrolled.

8—Revocation of regulation 63

Regulation 63—delete the regulation

9—Variation of regulation 76—Fees

Regulation 76(2)—delete subregulation (2)

10—Insertion of regulation 99B

After regulation 99A insert:

99B—Definition of emergency worker

For the purposes of Schedule 2 clause 2 of the Act, the following are emergency workers:

- (a) members of an emergency services organisation within the meaning of the *Fire and Emergency Services Act 2005*;
- (b) authorised officers under the *Emergency Management Act 2004*;
- (c) persons engaged in the provision of emergency ambulance services under section 57(1) of the *Health Care Act 2008* on behalf of—
 - (i) SA Ambulance Service Inc; or
 - (ii) St Johns Ambulance Australia South Australia Incorporated;
- (d) any other persons engaged in the provision of emergency ambulance services under section 57(1) of the *Health Care Act 2008*;
- (e) members of the Australian Federal Police or Australian Customs Service;
- (f) members of the armed forces of the Commonwealth engaged in police, fire fighting or ambulance duties or duties in connection with the urgent disposal of explosives or any emergency;
- (g) employees of Airservices Australia engaged in fire fighting duties or duties in connection with any emergency.

11—Variation of Schedule 1—Fees

Schedule 1, clause 36—delete the clause

12—Variation of Schedule 4—Demerit points

Schedule 4, Part 2, clause 7, table—delete the table and substitute:

Section	Description of	offence against Motor Vehicles Act 1959	Demerit points
75A(15)(a)		er's permit driving motor bike on road while no L plate n accordance with regulations	2
75A(15)(b)		er's permit driving motor vehicle (other than motor bike) on ates not affixed to vehicle in accordance with regulations	
	no L plates	affixed to vehicle in accordance with regulations	2
75A(20)		ribed learner's permit driving motor bike between midnight ithout carrying passenger acting as qualified supervising	3
81A(13)	Holder of P1 or vehicle	P2 licence under the age of 25 years driving high powered	3
81A(15)(a)		cence driving motor bike on road while no P plate affixed to nce with regulations	2
81A(15)(b)		cence driving motor vehicle (other than motor bike) on road not affixed to vehicle in accordance with regulations	
	no P plates	affixed to vehicle in accordance with regulations	2
81A(16)		ence under the age of 25 years driving between midnight and t being accompanied by a person acting as qualified er	
81A(18)	•	licence under the age of 25 years driving with 2 or more peer the vehicle without carrying person acting as qualified iver	
l3—Varia	tion of Sched	ule 5—Expiation fees	
		—after the item relating to section 75A(15)(b) insert:	
	75A(20)	Holder of prescribed learner's permit driving motor bike between midnight and 5.00 a.m. without carrying passenger acting as qualified supervising driver	\$327
(2) Sch	edule 5, clause 1	, items relating to section 81A-delete the items and su	ıbstitute:
	81A(9)	Contravening condition of provisional licence	\$327
	81A(13)	Holder of P1 or P2 licence under the age of 25 years driving high powered vehicle	\$327
	81A(15)(a)	Holder of P1 licence driving motor bike on road while no P plate affixed to bike in accordance with regulations	\$327
	81A(15)(b)	Holder of P1 licence driving motor vehicle (other than motor bike) on road while P plates not affixed to vehicle in accordance with regulations—	
		only 1 P plate affixed to vehicle in accordance with regulations	\$191
		no P plates affixed to vehicle in accordance with	\$327

81A(16)	Holder of P1 licence under the age of 25 years driving between midnight and 5.00 a.m. without being accompanied by a person acting as qualified supervising driver	\$327
81A(18)	Holder of P1 licence under the age of 25 years driving with 2 or more peer passengers in the vehicle without carrying person acting as qualified supervising driver	\$327

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 15 of 2014

MRS13/02CS

South Australia

Liquor Licensing (Dry Areas) Variation Regulations 2014

under the Liquor Licensing Act 1997

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of *Liquor Licensing (Dry Areas) Regulations 2012*

- 4 Variation of Schedule—Kingscote Area 1
- 5 Variation of Schedule—Prospect Area 1

Part 1—Preliminary

1—Short title

These regulations may be cited as the *Liquor Licensing (Dry Areas) Variation Regulations 2014.*

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Liquor Licensing (Dry Areas) Regulations 2012

4—Variation of Schedule—Kingscote Area 1

Schedule—Kingscote Area 1, clause 2—delete "From 4 pm on 15 February 2013 to 10 am on 17 February 2013." and substitute:

From 4 pm on 14 February 2014 to 10 am on 16 February 2014.

5—Variation of Schedule—Prospect Area 1

Schedule—Prospect Area 1, clause 2—delete "From 2 pm to 11.59 pm on 21 January 2013." and substitute:

From 5 pm to 11 pm on 21 January 2014.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 16 of 2014

MLI0041/13CS

South Australia

Electoral Variation Regulations 2014

under the Electoral Act 1985

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of *Electoral Regulations* 2009

- 4 Variation of regulation 6—Deposit to be paid on nomination (sections 53 and 53A)
- 5 Variation of regulation 7—Procedure for lots (sections 59, 60, 92, 93, 95 and 96)
- 6 Variation of regulation 9—How-to-vote cards (section 66)
- 7 Variation of regulation 15—Prescribed requirements for How-to-vote cards (section 112A)
- 8 Variation of Schedule 1—Forms

Part 1—Preliminary

1—Short title

These regulations may be cited as the Electoral Variation Regulations 2014.

2—Commencement

These regulations will come into operation on the day on which the *Electoral (Legislative Council Voting) Amendment Act 2013* comes into operation.

3—Variation provisions

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

Part 2—Variation of *Electoral Regulations 2009*

4—Variation of regulation 6—Deposit to be paid on nomination (sections 53 and 53A)

Regulation 6—delete "\$450." and substitute:

- (a) in the case of a candidate nominating for election as a member of the House of Assembly—\$3 000; or
- (b) in the case of a candidate nominating for election as a member of the Legislative Council—\$3 000.

5—Variation of regulation 7—Procedure for lots (sections 59, 60, 92, 93, 95 and 96)

Regulation 7(1)—after paragraph (a) insert:

(ab) the order of the groups referred to in section 59(1)(ba) of the Act; and

6—Variation of regulation 9—How-to-vote cards (section 66)

- (1) Regulation 9(1)(a)(iii)(G), second bullet point—delete "candidate or"
- (2) Regulation 9(1)(b)(ii)—delete "5" and substitute:

3

7—Variation of regulation 15—Prescribed requirements for How-to-vote cards (section 112A)

Regulation 15(3)(b)(vii)(B)-delete "candidate or"

- description independent; followed by not more than 3 additional words.
- (d) Insert here name of candidate;

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

[16 January 2014

 ∞

Variation of Schedule

-Forms

Ξ

(2) Schedule 1, Form 1A—delete Form 1A and substitute:

(3) Schedule 1, Form 2—delete Form 2 and substitute:

Form 2

		Ballot Paper ember for the Hou	Issuing Officer Initials se of Assembly
	DIS	TRICT OF	(a)
the	order of y	quares from our choice d to mark the ballot p	
	(c)		(d)
	voting, fold the I r declaration en		place it in the ballot
lnse Inse	the composite registered pol	candidates ndidate nere:	on of the political party; o abbreviation of two

- the description 'Independent' followed by not more than 3 additional words.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council on 16 January 2014

No 17 of 2014

AGO0155/13CS

SENDING COPY?

NOTICES for inclusion in the *South Australian Government Gazette* should be emailed to:

governmentgazette@dpc.sa.gov.au

Please include the following information in the covering email:

- The date the notice is to be published.
- Whether a proof, quote or return email confirmation is required.
- Contact details.
- To whom the notice is charged if applicable.
- A purchase order if required (chargeable notices).
- Any other details that may impact on the publication of the notice.

Attach:

- Notices in Word format.
- Maps and diagrams in pdf.
- Notices that require sighting an official date and signature before publication in a pdf. If a pdf is not possible then fax the official file(s) to the Government Publishing Fax number listed below.

Fax Transmission:	(08) 8207 1040
Phone Enquiries:	(08) 8207 1045

NOTE:

Closing time for lodging new copy is 4 p.m. on Tuesday preceding the regular Thursday Gazette.

ALEXANDRINA COUNCIL

ROADS (OPENING AND CLOSING) ACT 1991

Road Opening and Closing-Mount Magnificent Road, Yundi

NOTICE is hereby given, pursuant to Section 10 of the Roads (Opening and Closing) Act 1991, that the Alexandrina Council proposes to make a Road Process Order to:

1. Open as road portions of Sections 1961 and 1962, Hundred of Kondoparinga, more particularly delineated and numbered '1' and '2' on Preliminary Plan 14/0002 forming a realignment of Mount Magnificent Road; and

2. Close portion of Mount Magnificent Road dividing Sections 1961 and 1962, Hundred of Kondoparinga more particularly delineated and lettered 'A' on Preliminary Plan 14/0002.

The road proposed to be closed is to be transferred to Francine Denise Dominique Douglas-Bongras and merged with Section 1962, Hundred of Kondoparinga in exchange for land taken for new road '1'.

A copy of the preliminary plan and a statement of persons affected are available for public inspection at the offices of the Alexandrina Council and at the Adelaide Offices of the Surveyor-General during normal office hours.

Any application for easement or objection must set out the full name, address and details of the submission and must be fully supported by reasons. The application for easement or objection must be made in writing to the Alexandrina Council, P.O. Box 21, Goolwa, S.A. 5214 within 28 days of this notice and a copy must be forwarded to the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001.

Where a submission is made, the Council will give notification of a meeting at which the matter will be considered. Dated 16 January 2014.

P. DINNING, Chief Executive Officer

THE MID MURRAY COUNCIL

ROADS (OPENING AND CLOSING) ACT 1991

Road Opening and Closing—East Front Road, Younghusband

NOTICE is hereby given, pursuant to Section 10 of the Roads (Opening and Closing) Act 1991, that The Mid Murray Council proposes to make a Road Process Order to:

1. Open as road portion of Allotment 101 in Deposited Plan 53502, more particularly delineated and numbered '1' on Preliminary Plan No. 14/0001 forming a re-alignment of East Front Road.

2. Close portion of East Front Road situate adjoining Allotment 101 in Deposited Plan 53502, more particularly delineated and lettered 'A' on Preliminary Plan No. 14/0001.

The closed road lettered 'A' is to be transferred to Steven Charles Mellington and merged with Allotment 101 in exchange for land taken (above) for new road numbered '1'. A copy of the plan and a statement of persons affected are available for public inspection at the office of the Council at 49 Adelaide Road, Mannum and the Adelaide Office of the Surveyor-General at 101 Grenfell Street, Adelaide, during normal office hours.

Any objection or application for an easement must set out the full name and address of the person making the objection or application and must be fully supported by reasons.

The application for easement or objection must be made in writing to the Council at P.O. Box 28, Mannum, S.A. 5238, within 28 days of this notice and a copy must be forwarded to the Surveyor-General at G.P.O. Box 1354, Adelaide, S.A. 5001. Where a submission is made, the Council will give notification of a meeting at which the matter will be considered.

Dated 13 January 2014.

R. PEATE, Chief Executive Officer

DISTRICT COUNCIL OF YANKALILLA CALL FOR NOMINATIONS

CALL FOR NOMINATIONS

Supplementary Election for single Councillor vacancies in Light and Field Wards

NOMINATIONS to be a candidate for election as a member of the District Council of Yankalilla will be received between Thursday, 23 January 2014 and 12 noon Thursday, 6 February 2014. Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council office, 1 Charles Street, Yankalilla.

A briefing session for intending candidates will be held at 5 p.m. on Wednesday, 29 January 2014 at the Council Chambers, 1 Charles Street, Yankalilla.

K. MOUSLEY, Returning Officer

IN the matter of the estate of the undermentioned deceased person:

Bevins, Joan, late of Yeltana Nursing Home, Whyalla, S.A. 5600, who died on 14 November 2004.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972-1975 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the abovenamed estate are directed to send full particulars of such claims to the undersigned on or before 31 December 2014, otherwise they will be excluded from the distribution of the said estate.

> WHYALLA AGED CARE INCORPORATED, 25 Newton Street, Whyalla, S.A. 5600

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Elders Rural Services Australia Limited for the Year ended 2006

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
G. Johnson, Bourke Street, Condobolin, N.S.W. 2877	10.50	Outsource	354071	24.3.06
B. A. & S. J. Leslie, 'Springhill', Tallimba, N.S.W. 2669	11.00	General	922685	30.5.06
Tony Clarke, 241 Fawcetts Plain, Kyogle, N.S.W. 2474	11.00	General	930503	24.3.06
Meat and Livestock Aust., Locked Bag 991, North Sydney, N.S.W. 2059	11.40	General	938388	21.12.06
Australia Post Coonalpyn, c/o P.O., Coonalpyn, S.A. 5265	12.00	AP CBAM	369483	25.4.06
F. L. Kelly & Co. Pty Ltd, P.O. Box 2, Yass, N.S.W. 2582	12.16	General	955992	28.11.06
C. J. Office Choice, P.O. Box 1272, Sale, Vic. 3850	12.25	AP CBAM	444050	25.9.06
Lawrence John Curtis, 9 Esplanade, Tumby Bay, S.A. 5605	12.50	FCL div EAL dissenting share holders	_	
Australian Meat Holdings, P.O. Box 886, Toowoomba, Qld 4350 Owners of Strata 6235, c/o Peter Jennings, R.M.B. 198, Boyup	13.20	AP CBAM	405392	4.7.06
Brook, W.A. 6244	13.45	Outsource	393255	9.6.06
Andrew Wilson, P.O. Box 104, Korumburra, Vic. 3950	14.30	General	931858	16.2.06
F. S. Ly, 549 Grange Road, Seaton, S.A. 5023	14.37	Outsource	377107	10.5.06
Michael Owens—to reimburse cleaning S. & H. Cheetham and J. Pennisi—rent refund	14.45 14.47	Real Estate Rentals Real Estate Rentals	_	$10.8.06 \\ 3.5.06$
Emma Stubbs, 18 Ray Carter Drive, Quirindi, N.S.W. 2343	15.00	Outsource	347146	14.3.06
Agri-Ware, P.O. Box 428, Moree, N.S.W. 2400	15.00	AP CBAM	418126	1.8.06
P. & C. Anderson, 5/40 Sargent Street, Alice Springs	15.00	Real Estate Rentals		5.10.06
C. Keane, 1505/180 Ocean Street, Edgecliff, N.S.W. 2027	15.22	Outsource	387474	31.5.06
D. P. & M. M Langdon, c/o Post Office, Merbein South, Vic. 3505 Cedar Meats (Aust.) Pty Ltd, 9 Mitford Parade, West Footscray,	15.93	Outsource	360747	4.4.06
Vic. 3012 Robert Green, Glen Legh Station, Glen Legh Road, Glen Innes,	16.00	Outsource	384791	25.5.06
N.S.W. 2370	16.58	General	917987	23.1.06
Australian Security & Investment Commission	17.00	General	946610	23.8.06
E. R. Livio, 415 Cappell Street, Broken Hill, N.S.W. 2880 B. S. Purdue, P.O. Box 15, Murrayville, Vic. 3152	$18.15 \\ 20.00$	Outsource General	317650 945024	16.1.06 26.6.06
Banking over—27 June 2006	20.00	Real Estate Rentals	943024	20.0.00
Banking over \$20—7 July 2006 (downstairs)	20.00	Real Estate Rentals	_	10.7.06
Unknown book #1967	20.00	Real Estate Rentals		23.11.06
C. P. Terrill, 11 Wiltshire Crescent, Wodonga, Vic. 3690	21.40	Outsource	448254	3.10.06
Busselton Mower World, 57 Strelley Street, Busselton, W.A. 6280	21.55	AP CBAM	436795	8.9.06
Ned Mortimer, Gindalea, Uranquinty, N.S.W. 2652 Anthony Michael and Helen Courias, c/o Elders Real Estate, 319	21.83	Livestock	380516	18.5.06
Condamine Street, Manly Vale, N.S.W. 2093	22.05	Outsource	454754	16.10.06
Unknown Centrepay—Dekker (Par)	23.28	Real Estate Rentals		18.4.06
Denica Downs, 3 Elliot Road, Waroona, W.A. 6215 BP Roadhouse Cunnamulla, 10 Emma Street, Cunnamulla, Qld		Outsource AP CBAM	467706	9.11.06 01.2.06
4490 Unpresented Cheque No. 36093	$24.00 \\ 24.40$	Real Estate Rentals	326648 36093	24.4.06
Ron Lodewijks, 4959 Mudgee Road, Capertee, N.S.W. 2846	24.40	Livestock	372850	1.5.06
C. R. & V. A. Zadow, Kyneton Farm, Finley, N.S.W. 2713	24.98	Livestock	380451	19.5.06
E. Mulcamy, P.O. Box 305, Gnowangerup, W.A. 6335	25.00	AP CBAM	408919	11.7.06
189119 Unknown Deposit—Netbank 20 July 2005	25.00	Real Estate Rentals		13.7.06
R. H. Makinson, 'Burrow Downs', Injune, Qld 4454	25.90	Outsource	420030	4.8.06
C. Rich, 26 Amanga Street, Gepps Cross, S.A. 5094	26.00	Outsource	387472	31.5.06
L. G. & R. H. Gallard, Tunnell Road, Stokers Siding, N.S.W. 2484 D. & L. Watson—account balance left over, don't have correct		AP CBAM	411384	15.7.06
bank details	27.36	Real Estate Rentals	416506	29.11.06
Direct Carriers, P.O. Box 821, Yeppoon, Qld 4703 Advertising Funds—Katherine	27.43 27.61	AP CBAM Real Estate Rentals	416526	$28.7.06 \\ 25.8.06$
B. E. & C. Tomlinson, Wonga Downs, Bellata, N.S.W. 2397	28.49	Outsource	367973	21.4.06
Unpresented Cheque No. 2492—R. Jacobs	29.00	Real Estate Rentals	2492	20.3.06
4001	29.35	AP CBAM	470929	15.11.06
Duncan P. South & Co., R.M.B. 130, Darkan, W.A. 6392	29.74	Outsource	482520	7.12.06
Wakefield Regional Council, S.A Southern Cross Telecentre, P.O. Box 178, Southern Cross, W.A.	30.00	General	957871	11.10.06
6426	30.00	AP CBAM	318104	14.1.06
Unknown deposit—House, 17 August 2005 Unknown rent—Service Centre	31.00	Real Estate Rentals	_	13.7.06
Richard Pearson, 44 Highland Lakes Road, Deloraine, Tas. 7304	32.11 32.12	Real Estate Rentals Livestock	398137	$3.5.06 \\ 20.6.06$
A. Gravolin, 3 Ritcher Road, Coolup, W.A. 6214 Dept for Planning & Infrastructure, G.P.O. Box R1290, Perth,	33.00	Outsource	409561	12.7.06
W.A. 3839	34.15	AP CBAM	323598	26.1.06
1/110 Eyre—Atta Mohyuddin rent refund—cannot locate tennant .	34.30	Real Estate Rentals	_	25.8.06
J. D. Way Building & Maintenance, 20 Gregory Street, Roxby Downs, S.A. 5725	34.33	Outsource	446232	29.9.06
Pinnaroo Football Club, c/o J. Nicholls Treasurer, Post Office,		AP CBAM	378988	13.5.06
Pinnaroo, S.A. 5304 Melissa Brown	35.00 35.00	Real Estate Rentals	378988	9.3.06

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
T. Bindoff—outgoings	35.70	Real Estate Rentals		15.6.06
Landmark Albany, 153 Chesterpass Road, Albany, W.A. 6330	36.00	General	925949	6.6.06
Wattle Meats Pty Ltd, P.O. Box 321, Cootamundra, N.S.W. 2590.	37.62	General	955993	28.11.06
Five Star Pastoral, P.O. Box 10402, Southport BC, Qld 4215	39.10	General	921980	17.3.06
Mario Disalle, 10 Lane Crescent, Reservoir, Vic. 3073	39.34	Livestock	485504	18.12.06
Roary Cleaning, 12 Gregory Terrace, Alice Springs, N.T. 0870	40.00	Real Estate Rentals		17.7.06
CR Astill Contractors, P.O. Box 1855, Esperance, W.A. 6450	41.17	Outsource	429129	25.8.06
M. S. Z. Statham, 19 Colamba Street, Chinchilla, Qld 4413	41.73	Outsource	420029	4.8.06
Daryl and Susan Williams, P.O. Box 248, Lucindale-rent				
proceeds	42.86	Real Estate Rentals		20.12.06
Unpresented Cheque No. 37041—A. Clark	42.95	Real Estate Rentals		21.11.06
Boss Catering, P.O. Box 36, Parkholme, S.A. 5043	44.00	AP CBAM	457320	19.10.06
Casey Rawson, Chillingham Road, Chillingham via, Murwillumbah,	44.00		115602	27.0.00
N.S.W. 2484	44.00	AP CBAM	445683	27.9.06
Del Borthistle Reg: Milk Vendor, 31 Galway Anenue, Gunnedah, N.S.W. 2380	46.20	AP CBAM	407462	8.7.06
Kenja Pty Ltd, Eastdale, Bunnaloo, N.S.W. 2731	46.41	Livestock	449070	6.10.06
M. I. Fabbian, Jervois, S.A. 5259	47.28	Outsource	448848	4.10.06
Trevor Duke Nominees, P.O. Box 14, Jamestown, S.A. 5491	47.38	AP CBAM	418432	1.8.06
A. J. & L. H. Mitchell, P.O. Box 297, Orbost, Vic. 3888	48.00	General	933671	5.4.06
Cameron Edwards, Antonia Sheil	48.57	Real Estate Rentals	_	20.11.06
Mowing Hodel St—banked in commercial transfer res	49.50	Real Estate Rentals	_	22.8.06
Highland Bakery, 332 Argyle Street, Moss Vale, N.S.W. 2577	49.70	General	481120	4.12.06
G. J. Greenman & J. P. Shepherdq, Palm Valley Station, P.O. Box				
325, Katherine, N.T. 0850	50.00	Livestock	491015	22.12.06
Narrogin Floral Studio, 14 Egerton Street, Narrogin, W.A. 6312	50.00	AP CBAM	323811	26.1.06
Elmhurst Golf Club, Green Street, Elmhurst, Vic. 3469	50.00	AP CBAM	403432	30.6.06
M. T. & T. L. Edwards, R.M.B. 1225, Casterton, Vic. 3311	50.00	General	933729	5.4.06
Darryl Prior, 362 Wescotts Road, Yeungroon, Vic. 3525	50.00	AP CBAM	483689	8.12.06
M. L. Ping Sim, 74/17 Railway Terrace, Alice Springs, N.T. 0870.	50.00	Real Estate Rentals Real Estate Rentals	_	13.1.06 6.4.06
Susie Peica 182704 Unknown cash deposit—13 April 2005	50.00 50.00	Real Estate Rentals	_	13.7.06
D. & C. O'Loughlin, Storage Unit—bond refund	50.00	Real Estate Rentals	_	15.12.06
Timor Street Newsagency, 168 Timor Street, Warrnambool, Vic.	50.00	Real Estate Rentals		15.12.00
3280	50.40	AP CBAM	399351	23.6.06
M. C. Fyfe & Sons, 96 Cross Road, Grove, Tas. 7109	52.00	Outsourced	433445	31.8.06
Property Services Licensing Unit, P.O. Box Q164, QVB Post				
Shop, Sydney, N.S.W. 1230	53.00	General	956059	30.11.06
A. & K. Auto Spares, 158 Sanger Street, Corowa, N.S.W. 2646	54.00	AP CBAM	370338	27.4.06
A. Murphy, 59 Jacana Crescent, Condon, Qld 4815	55.00	General	927545	8.2.06
Clifton M., 364 Muscle Creek, Muswellbrook, N.S.W. 2333	55.00	AP CBAM	412586	19.7.06
F. N. & J. K. Goddwin Countrgany, Cooma, N.S.W. 2630 Windermere Past Co. Elmina Account, Yo Yo Park, Morven, Qld	55.00	General	922130	30.3.06
4468	55.96	Outsource	355422	27.3.06
S. F. & J. R. Dacey, McLean Lane, Vinifera, Vic. 3591	57.30	Livestock	476701	28.11.06
William Tapp trading as Lonesome Dove, P.O. Box 78, Wowan,				
Qld 4702	59.50	General	958869	2.11.06
C. Sossi & C. Ferragamo-Sossi, 16 McKenna Street, Kensington				
Park, S.A. 5068	60.00	General	930162	20.3.06
Café 127, 127 Main Street, Pakenham, Vic. 3810	60.00	AP CBAM	430823	28.8.06
Lynoch Pastoral, Lynoch, Narrabri, N.S.W. 2390	60.16	Outsource	459014	25.10.06
South Western N.S.W. Land Management, c/o Patty Byrnes, Wumberra Station via, Mildura, Vic. 3500	60.98	Outsource	360744	4.4.06
Scone & District Pony Club Inc., P.O. Box 400, Scone, N.S.W.	00.98	Outsource	500744	4.4.00
2337	61.50	AP CBAM	407609	8.7.06
Shepparton Vibrated Concrete, P.O. Box 282, Numurkah, Vic.				
3636	61.88	AP CBAM	362164	7.4.06
Puratap, 60 North Terrace, Kent Town, S.A. 5067	67.00	AP CBAM	321963	24.1.06
Wayne Peachey, 5 Elliot Street, Nilma, Vic. 3821	67.25	Livestock	431600	4.9.06
Sheba Downs, c/o E. J. & E. R. Wilson, Box 36, Northcliffe, W.A.	69.64	Outsource	106120	5706
6262 AWB Meat & Livestock Trading, P.O. Box 4418, Eight Mile	68.64	Outsource	406430	5.7.06
Plains, Old 4113	69.14	Outsource	469669	14.11.06
Justin Voll and Shandelle Armitage, 196 Beethams Road,	0).14	Outsource	40/00/	14.11.00
Blacksoil, Qld 4306	69.97	General	947787	20.9.06
T. Mann—rent refund	70.00	Real Estate Rentals		2.2.06
Fletchers Fotographics Bathurs, 127 George Street, Bathurst,				
N.S.W. 2795	73.00	AP CBAM	318098	14.1.06
Variance—cheque from old system 20 June 2003	74.29	Real Estate Rentals		20.6.06
Amanda Haslop—storage shed deposit	75.00	Real Estate Rentals		14.10.06
Nicholas G. Hansen, R.S.D. 2102 Wunkar, Loxton, S.A. 5333	75.01	Livestock	927562	8.2.06
Cachard—overpaid rent by tenant	75.03	Real Estate Rentals	_	20.10.06
Wagga Precast Concrete, 103 Gardiner Street, Wagga Wagga, N.S.W. 2650	78.63	AP CBAM	450693	6.10.06
Karen Kennedy, P.O. Box 403, Coonamble, N.S.W. 2829	78.80	AP CBAM AP CBAM	430693 343690	4.3.06
Colby O'Neill, Waterford, Burren Junction, N.S.W. 2829	79.50	General	923391	7.9.06
Toll Ipec Pty Ltd, P.O. Box 473, Moorebank, N.S.W. 1875	79.72	AP Killm	438442	13.9.06

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
Yarrandale (Warren) Partnership, Yarrandale, Warren, N.S.W.	70.07	Ordennes	262600	12 4 0 6
2824 Ararat Tyrepower, Pyrenees Tyre & Mech., 272 Barkly Street, Ararat, Vic. 3377	79.97 80.00	Outsource Outsource	363690 401080	12.4.06 26.6.06
Glasshouse Greenhouse, P.O. Box 295, Glass House Mountains, Qld 4518	80.59	Outsource	430924	29.8.06
7/8 Gregory—John Thomas Donovan—overpaid rent, unable to locate	81.45	Real Estate Rentals		22.8.06
Richards Transport, P.O. Box 110, Miles, Qld 4415	83.60	AP CBAM	427264	21.8.06
Rogialyn Murray Greys, P.O. Box 2274, Bowral, Vic. 2576	84.56	Outsource	319813	18.1.06
B. Stratfold, c/o Post Office, Wistow, S.A. 5251	85.88	Livestock	491057	28.12.06
Rennie Produce Pty Ltd, c/o Elders, Deniliquin, N.S.W. 2710 Unknown	86.14 87.40	General FCL div EAL dissenting share holders	937005 —	25.9.06
1/47 Ahearne—Larissa Clumpoint—overpaid rent, unable to locate	89.09	Real Estate Rentals		22.8.06
IP's Café, 121 Pirie Street, Adelaide, S.A. 5000	89.10	AP CBAM	374362	4.5.06
A. W. & M. L. Bode, The Plains, Prairie, Qld 4816	89.70	AP CBAM	434342	4.9.06
179299 Unknown Tennant, Harry Martin	90.00	Real Estate Rentals	—	13.7.06
Unpresented Cheque No. 36585	90.00	Real Estate Rentals	36585 437184	10.8.06
Foll Ipec Pty Ltd, P.O. Box 14, Footscray, Vic. 3011 Bruce Rock Narembeen Cricket, P.O. Box 47, Quairading, W.A.	98.71	AP CBAM		11.9.06
6383 Uplands, Memagong Lane, Young, N.S.W. 2594	$100.00 \\ 100.00$	AP CBAM General	469638 469681	$13.11.06 \\ 14.11.06$
Balance paid to unclaimed	100.00	Real Estate Rentals	409081	19.11.06
Unidentified deposit	100.00	Real Estate Rentals		11.1.06
Animalife I.D Pty Ltd, 1-6 Jones Road, Capalaba, Qld 4157 F. G. J. Bentley, c/o 82 Hewitt Avenue, Rose Park, S.A. 5067	101.75 102.40	AP CBAM General	349184 927082	16.3.06 25.1.06
W. & E. Stevenson, 83 Standley Crescent, Alice Springs, N.T.	102.54			
0870 Irene Dunn, Sale Yards Canteen, c/o Elders Forbes, N.S.W. 2871	$103.54 \\ 105.38$	General	908577	09.1.06
Unknown	109.25	FCL div EAL dissenting share holders	908577	09.1.00 —
185632 Unknown deposit—7 July 2005	110.00	Real Estate Rentals	—	13.7.06
L/6 Charlotte—Dao Tran—overpaid rent, unable to locate	111.45	Real Estate Rentals	—	22.8.06
H. Jones, 25/27 Shanahan Close, Alice Springs, N.T. 0870 Ann Woods, 'Hereford Park', Binnaway, N.S.W. 2395	$111.80 \\ 112.00$	AP CBAM	381313	18.5.06
J. Tully, P.O. Box 289, Quilpie, Qld 4480	113.00	Outsource	380788	18.5.06
S.A. 5290 Edith Louise Rens, c/o Elders Real Estate, 319 Condamine Street,	118.48	Outsource	482515	8.12.06
Manly Vale, N.S.W. 2093	119.90	Outsource	412163	19.7.06
A.G.N. 513	120.00	Real Estate Rentals	_	6.9.06
83095—unknown cash deposit—26 April 2005	$120.00 \\ 120.00$	Real Estate Rentals Real Estate Rentals	_	$22.8.06 \\ 13.7.06$
Joidentified deposit	120.00	Real Estate Rentals	—	20.12.06
Wagga, N.S.W. 2650	127.60	AP CBAM	323531	26.1.06
K J. Braid, 4 Traquair Place, Austalind, W.A. 6233	132.00	AP CBAM	340793	28.2.06
Mohammed Hegazi, 5 Hiah Close, Greensborough, Vic. 3088 Swan Hill Football Netball Club, P.O. Box 17, Swan Hill, Vic.	132.00	AP CBAM	444325	25.9.06
3585 Wayne M. and Karen M. Walker, P.O. Box 2210, Port Hedland,	132.00	AP CBAM	473291	20.11.06
W.A. 6721 Mungindi Service Centre Pty Ltd, 30 St George Street, Mungindi,	132.44	Outsource	416605	31.7.06
N.S.W. 2406	134.13	AP CBAM	374289	4.5.06
Overpaid rent cheque not presented—Woolworths	134.56 135.00	Real Estate Rentals General	933421	14.3.06 28.3.06
Lehner's Home Heating, 36 Parsonage Street, Deloraine, Tas. 7304	138.00	AP CBAM	462672	30.10.06
Daniel John Morris, 48 Feather Street, Roma, Qld 4455	138.89	AP CBAM AP CBAM	478851	30.10.00
Scone Country Garden, 53 Satur Road, Scone, N.S.W. 2337	145.20	AP CBAM	322552	25.1.06
Dalton Packaging Pty Ltd, 115 Lyons Street, Cairns, Qld 4870	149.47	AP CBAM	318306	14.1.06
Merredin District Ag Society, P.O. Box 671, Merredin, W.A. 6415 The Naked Lady, 14 Railway Lane, Cowra, N.S.W. 2794	$150.00 \\ 151.00$	General AP CBAM	926663 490455	2.11.06 22.12.06
Dept for Transport, Energy & Infrastructure, P.O. Box 8045 Station Arcade, Adelaide, S.A. 5000	154.00	AP CBAM	436190	8.9.06
D. Lewis, 13/66 Cromwell Drive, Alice Springs G. Dowell and S. Parun, 24 Diarama Close, Alice Springs, N.T.	157.00	Real Estate Rentals		2.10.06
0870	160.00	Real Estate Rentals	_	15.12.06
Bonham I. H., 2937 Sofala Road, Wyagdon, N.S.W. 2795	165.00	AP CBAM	339596	25.2.06
Neverfail Springwater Ltd, Clyde Street, Hamilton, N.S.W. 2300 Katherine & District Show Soc., P.O. Box 339, Katherine, N.T.	165.00	General	476290	24.11.06
0851	169.95	AP CBAM	381760	19.5.06
180936—unknown cash deposit—23 February 2005	170.00	Real Estate Rentals	_	13.7.06

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
Unidentified deposit	170.00	Real Estate Rentals	_	1.12.06
Elizabeth Phillips, Maris Depers—balance of electronic transfer	172.86	Real Estate Rentals	_	23.1.06
A. H. Nott, R.M.B. 1832, Rutherglen, Vic. 3685	178.06	General	935740	4.7.06
P. & R. Contracting, 26 Thistle Street, Blackall, Qld 4472	180.00	AP CBAM	478374	29.11.06
R. J. Green, 82 High Street, Lancefield, Vic. 3435	180.00	Outsource	425728	18.8.06
183854—unknown reference—17 May 2005	181.52	Real Estate Rentals	425728	13.7.06
Joel Begnell, Dean Saxby and Samuel Debenham	184.80	Real Estate Rentals	_	14.3.06
185010—unknown cash deposit—17 June 2005	190.00	Real Estate Rentals		13.7.06
Unknown deposit—agents credits	190.00	Real Estate Rentals	_	20.10.06
L. Booth and T. Baker, 6 Achilpa Street, Alice Springs, N.T. 0870	194.00	Real Estate Rentals	_	20.1.06
17/29 Victoria Terrace—J. Rooney and N. Vincent—overpaid rent unable to locate	194.90	Real Estate Rentals	_	22.8.06
C. James, 26/40 Sargent Street, Alice Springs, N.T. 0870	195.00	Real Estate Rentals	_	6.3.06
D. Ryan, 23/40 Sargent Street, Alice Springs, N.T. 0870	195.00	Real Estate Rentals		4.9.06
Unidentified deposit	195.00	Real Estate Rentals		18.4.06
Lower Murray Water, Fourteenth Street, Mildura, Vic. 3500	200.00	General	945756	26.7.06
Vic Farmers Federation, 24-28 Collins Street, Melbourne, Vic. 3000	200.00	AP CBAM	429658	25.8.06
Cowra Junior Cricket Assoc., c/o Mick Schaefer Cowra Road,				
Grenfell, N.S.W. 2810	200.00	AP CBAM General	453379	13.10.06
IGA, Rose Street, Wee Waa, N.S.W. 2388	200.00	General	923110	1.8.06
Duvbob Pty Ltd, Atf W.E. Taylor F/Trust, P.O. Box 145, Finley,	200.00	General	928173	16.2.06
c/o Elders Real Estate, N.S.W. 2713 K. Malone, 1/2 Ashwin Street, Alice Springs, N.T. 0870	$200.00 \\ 200.00$	Real Estate Rentals	928173	20.9.06
Unknown rent—cash	200.00	Real Estate Rentals		23.3.06
Espreon Property Services, G.P.O. Box 1884R, Melbourne, Vic.	200.00	Real Estate Relitais		23.3.00
3001 M. B. Horticultural, c/o Michael Budden, P.O. Box 993, Berri,	200.70	General	936453	21.8.06
S.A. 5343	202.56	Outsource	435729	7.9.06
P. A. & W. D. Ambrose, P.O. Box 27, Jandowae, Qld 4410	202.50	Livestock	924805	28.4.06
G. J. & M. V. McCormack, Trayning, W.A. 6488	211.62	Livestock	483565	11.12.06
Nina's Flowers, 234 Banna Avenue, Griffith, N.S.W. 2680	213.25	AP CBAM	355041	25.3.06
Thi Thanh Loan Nguyen	213.23	Real Estate Rentals		4.5.06
J. Herold, 4/38 Mercorella Circuit, Alice Springs, N.T. 0870	219.00	Real Estate Rentals	_	13.4.06
J. Dowson, R.M.B. 608, Wagga Wagga, N.S.W. 2650	219.45	AP CBAM	418423	1.8.06
Re: Postage and Couriers	219.85	Futuris		23.6.06
Penarth Pastoral Company, P.O. Box 26, Oberon, N.S.W. 2787	220.00	AP CBAM	469590	13.11.06
D. & K. McDonald—bond refund	220.00	Real Estate Rentals		20.2.06
Dakara Holstein, Box 237, Meadows, S.A. 5201	221.21	Livestock	352422	23.3.06
S. Bethel and A. Brown, 3/20 Giles Street, Alice Springs, N.T.	225.00			2706
0870	225.00	Real Estate Rentals		3.7.06
Unknown deposit—171780—1 September 2004	227.50	Real Estate Rentals	207004	13.7.06
G. Garrerffa, P.O. Box 97 5M, Mildura South, Vic. 3500	229.83	Outsource	397094	20.6.06
179952—unknown deposit	230.00	Real Estate Rentals		13.7.06 13.7.06
185689 Wide Bay Aust.—unknown deposit—8 July 2005 Geoff Ryan, 23 Geneva Crescent, Wagga Wagga, N.S.W. 2650	230.00 234.15	Real Estate Rentals Livestock	028441	
C. H. Nguyen and P. Trang, Shop 3, The Bega Centre, Auckland	254.15	LIVESTOCK	938441	21.12.06
Street, Bega, N.S.W. 2550. CIC Insurance, c/o Michelle Egan, P.O. Box 1489, Dubbo, N.S.W.	236.34	Outsource	430246	28.8.06
2830	239.00	General	921976	16.3.06
Overpaid rent cheque not presented—Pelly	240.00	Real Estate Rentals		17.8.06
J. A. Jerrard, Robinson Creek, Taroom, Qld 4420	240.00	General	924078	31.3.06
8/12 Martinez—Cox—overpaid rent	258.55	Real Estate Rentals		8.9.06
R. G. Seymour, 22 Taylor Street, Whyalla Stuart, S.A. 5608	265.00	General	_	15.6.06
A. J. & S. Quinsey, P.O. Box 19, Marlo, Vic. 3888	268.00	General	934011	11.4.06
Unpresented Cheque No. 2356—A. & R. Parker-Benton	268.06	Real Estate Rentals	2356	19.1.06
Business Licensing Authority, G.P.O. Box 322B, Melbourne, Vic.				
3001	268.80	General	937626	30.10.06
A. & M. H. Boers, R.M.B. 1045, Nathalia, Vic. 3638	269.02	Livestock	368521	24.4.06
S. & E. Hanns, P.O. Box 68, Dareton, N.S.W. 2717	269.56	Livestock	373518	4.5.06
J. Biona, 11/3 Gap Road, Alice Springs, N.T. 0870	270.57	Real Estate Rentals		1.3.06
YTBN Pty Ltd trading as Darby Laundry, 269 D'Arby Street, Bar Beach, N.S.W. 2300	271.40	Outsource	349619	16.3.06
D. K. Clarke trading as Microgenx Pty Ltd, P.O. Box 2219, Toowong, Qld 4066	272.54	Outsource	329513	7.2.06
R. C. & H. A. Calder, 160 Palmross's Road, Leongatha, Vic. 3953	274.50	General	935128	18.5.06
Fatone Fertilizer Services, 352 Vasey-Melville Forest Road, Vasey, Vic. 3407	275.00	AP CBAM	391450	6.6.06
Gee Washer, Factory, 5/7 Dustans Court, Reservoir, Vic. 3073	276.43	AP CBAM	370953	28.4.06
183189—unknown cash deposit—27 April 2005	280.00	Real Estate Rentals		13.7.06
J. & S. Smith, R.M.B. 5415, Henshaws, Vic. 3285	283.39	Livestock	356605	29.3.06
N.S.W. Department of Primary Industries, 161 Kite Street, Locked	200.07	LICOLOUR	220005	_2.0.00
Bag 21, Orange, N.S.W. 2800.	285.00	General	938031	23.11.06
APN Newspapers, c/o P.O. Box 8060, Maroochydore, Qld 4558	288.00	AP CBAM	397682	20.6.06
Banksia Financial Group, Vic	296.90	General	936972	22.9.06
MCG Plastics Pty Ltd, 247 Collins Street, Thornbury, Vic. 3071	297.00	AP CBAM	358048	31.3.06
Variance—Dept. of Justice, N.T. Govt.—22 June 2005	300.00	Real Estate Rentals	_	20.6.06
-				

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
Unidentified deposit	300.00 303.15	Real Estate Rentals General	 929487	10.7.06 9.3.06
N.S.W. 2594 Unidentified EFT—1 November 2005 Southaust Development Pty Ltd, P.O. Box 258, Kent Town	306.54 320.00	Outsource Real Estate Rentals	448832	5.10.06 13.7.06
Private Boxes, S.A. 5071 P. J. & M. T. Collins, 706 Tennyson Road, Tennyson, Vic. 3572	327.32 330.00	General AP CBAM	927811 378999	10.2.06 13.5.06
Rosina Mary James, 34 Thornber Street, Unley Park, S.A. 5061	330.00	FCL div EAL dissenting share holders	—	—
Webbys Lovestock, R.M.B. 9480, Trafalgar, Vic. 3824 E. Blackburn, 3/61 Gap Road Transfer from Qld Trust Bank Account, 065155-5155 4-10-6	347.98 350.00	AP CBAM Real Estate Rentals	487570	15.12.06 5.4.06
Elders	358.20	Real Estate Rentals	_	1.1.06
Chad Gillbanks, Eve Arnold	360.00	Real Estate Rentals	—	11.12.06
Unidentified Eft—19 October 2005 Melanie O'Brian, Glen Helen Resort, P.O. Box, Alice Springs, N.T. 0870	360.00 384.10	Real Estate Rentals Livestock	— 435996	13.7.06 7.9.06
Unidentified deposit	390.00	Real Estate Rentals		29.3.06
Profarmer, P.O. Box 4216, Mossman Park, W.A. 6012	396.00	AP CBAM	429092	25.8.06
Zadco, 9/9A Foundry Road, Seven Hills, N.S.W. 2147	397.76	AP CBAM	434354	4.9.06
185688—unknown deposit—8 July 2005 Rosina Mary James, 34 Thornber Street, Unley Park, S.A. 5061	400.00 412.50	Real Estate Rentals FCL div EAL dissenting share holders	_	13.7.06
Unknown deposit cash—9 August 2005	420.00	Real Estate Rentals	_	13.7.06
Karoo Partnership, 550 Windermere Road, Lara, Vic. 3212	425.02	Livestock	450166	10.10.06
S. Gleeson, P.O. Box 2604, Purnim, Vic. 3278 Cliff Easton and Lauren Costin, 10 O'Leary Avenue, Burpengary, Old 4505	428.23 440.00	Livestock AP CBAM	488688 324696	20.12.06 28.1.06
Qld 4505 I. Hamilton-Smith, 4/76 Gap Road, Alice Springs, N.T. 0870	440.00	Real Estate Rentals	324090	29.3.06
Insurserv Australia, P.O. Box 884, Fortitude Valley, Qld 4006	442.81	AP CBAM	460517	25.10.06
S. J. Whitaker, P.O. Box 803, Maryborough, Qld 4650	445.00	Livestock	949928	8.6.06
Calardu Bathurst Pty Ltd, N.S.W.	449.50	General	923787	27.10.06
Bell K. R, 75 Scott Štreet, Ouyen, Vic. 3490 Daisy Glazr Pty Ltd trading as Big Star, P.O. Box 2782, Kent Town, S.A. 5071	460.00 469.02	AP CBAM General	402389 931065	28.6.06 10.4.06
Karoo Partnership, 550 Windermere Road, Lara, Vic. 3212	486.97	Livestock	403810	4.7.06
Variance—#3949—22 September 2005	550.00	Real Estate Rentals		20.6.06
Munro Harvesting, 50 Chester Street, Moree, N.S.W. 2400	561.00	AP CBAM	411256	15.7.06
Overpaid rent cheque not presented—Medtek Pty Ltd R. P. Phelps, 2 Prince Street, Goulburn, N.S.W. 2580	600.00 607.53	Real Estate Rentals Livestock	343858	10.3.06 7.3.06
R. A. and R. A. Hourn, RAH Lawrence Downs Pastoral, P.O. Box	007.55	LIVESTOCK	545050	7.5.00
536, Burleigh Heads, Qld 4220	617.03	Livestock	947338	11.9.06
D. J. Ballard, PMB 659, Quilpie, Qld 4480	630.42	Outsource	348009 395982	14.3.06
Abco Agency Pty Ltd, P.O. Box 639, Yass, N.S.W. 2582 Terang Mortlake Football Club, Menkara, Mortlake, Vic. 3272	633.79 653.14	AP CBAM Livestock	393982 469301	16.6.06 15.11.06
Twynam Pastoral Company, Level 7, 17 Bridge Road, Sydney, N.S.W. 2000	659.70	General	947465	13.9.06
Y. Saade, 54 Ryders Road, Tawonga, Vic. 3697	664.72	Outsource	404192	4.7.06
L. D. & C. L. Langq, P.O. Box 256, Moura, Qld 4718	674.02	Outsource Real Estate Rentals	450811	9.10.06 16.11.06
J. Radke, 6/72 Todd Street Overpaid rent cheque not presented—Kimlin & Smythe	690.00 700.00	Real Estate Rentals	_	3.5.06
Unknown deposit cash—15 August 2005	740.00	Real Estate Rentals		13.7.06
Office of State Revenue, G.P.O. Box 4042, Sydney, N.S.W. 2001.	740.15	General	922584	17.8.06
Lenrich, Box 59, Birchip, Vic. 3483 P. Turner, 40 Angunna Street, Alice Springs, N.T. 0870	755.39 800.00	General Real Estate Rentals	946385	17.8.06 23.10.06
Abco Agency Pty Ltd, P.O. Box 639, Yass, N.S.W. 2582	860.20	General	922749	9.6.06
Butterfly Red, 12 Gregory Terrace, Alice Springs, N.T. 0870	883.54	Real Estate Rentals		14.3.06
Secret Reef Pty Ltd, 600 Pacific Parade, Tugun, Qld 4224	888.52	General	946778	31.8.06
J. A. & B. I. Macey, 3 Orford Avenue, Kew, Vic. 3101 Hunter Bros, Clement Close, Pennant Hills, N.S.W. 2120	899.88 906.20	Outsource General	399597 913896	23.6.06 18.1.06
King Island Airlines, P.O. Box 5077, Cheltenham East, Vic. 3192.	916.87	AP CBAM	468153	9.11.06
Unknown deposit cash—16 August 2005	980.00	Real Estate Rentals		13.7.06
BGC, P.O. Box 7223, Cloisters, W.A. 6850	1 000.00	Outsource	373291	2.5.06
J. & A. P. Mead, 'Meadsville', Bylong, N.S.W. 2848 J. S. Smith, RMB 5415, Henshaws Road, Yambuk, Vic. 3285	1 120.35 1 162.47	Outsource Livestock	468189 469296	13.11.06 15.11.06
J. S. Shindi, KMB 543, Henshaws Road, Tanbuk, Vie. 325 Unknown deposit—National Nominees Credit—15 August 2005 J. & J. Hall trading as Punch With Judy, Goldview, Olympic	1 268.40	Real Estate Rentals	409290	13.7.06
Highway, The Rock, N.S.W. 2655 T. M. & P. L. Hamilton, Red Hill Road, Upper Beaconsfield, Vic.	1 546.56	Livestock	917930	19.1.06
3808 M. I. & J. A. King, P.O. Box 302, Northam, W.A. 6401 Landmark, P.O. Box 7467, Cloisters Square P.O. Boxes, W.A.	2 273.33 2 568.85	Livestock Livestock	482562 408256	12.12.06 11.7.06
6850	2 574.89 3 511.08	Livestock Real Estate Rentals	448693 —	3.10.06 20.10.06

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
 A. & L. Hewson Gabby Quoiquoi Farm, Box 269, Wongan Hills, W.A. 6603 D. J. O'Brien, Brookbank Kialla Road, Crookwell, N.S.W. 2583 D. J. O'Brien, Brookbank Kialla Road, Crookwell, N.S.W. 2583 	3 858.83 3 964.62	General Livestock Livestock	960915 355661 352236	14.12.06 29.3.06 22.3.06

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Elders Rural Services Australia Limited for the Year ended 2007

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
Mark Alford, Coaldale Valley, Coaldale, N.S.W. 2460	10.40	Livestock	966309	14.5.07
M. H. Smith, RMB 706, Donnybrook, W.A. 6239	10.87	Outsource	566053	14.6.07
Eastern Rural Pty Ltd, P.O. Box 294, Dalby, Qld 4405	11.00	General	961577	2.1.07
Landmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880	11.03	AP CBAM	609422	4.10.07
PRL Nominees, 1/22 Kensington Street, East Perth, W.A. 6004	12.33 12.55	Outsource	590325 527600	17.8.07 19.3.07
E. R. Turner, c/o Tylden Post Office, Tylden, Vic. 3444 M. D. & Paterson, Limevale Downs, Texas, Qld 4385	12.55	Outsource Outsource	506841	5.2.07
A. & J. Beneke, 2/5 Bowman Close, Alice Springs, N.T. 0870	15.00	Real Estate Rentals		5.7.07
K. K. Blumson, Box 337, Gawler, S.A. 5118	15.67	AP CBAM	553407	15.4.07
E. H. Fiegert, 19 Ohio Court, Murray Bridge, S.A. 5253	16.68	Outsource	576570	11.7.07
Peter Adam, 417 Turner Way, Karratha, W.A. 6714	16.81	Outsource	629579	27.11.07
PFM Pty Ltd, 19 Sturt Circle, Dubbo, N.S.W. 2830	17.20	Outsource	620603	2.11.07
I. L. Webb, 64 Wabiana Street, Nyngan, N.S.W. 2825	17.37	Outsource	549022	03.5.07
T. J. Mitchell, 135 Ada Road, Dalmore, Vic. 3981	17.60	AP CBAM	578991	16.7.07
Ararat Abattoirs, Nott Road, Ararat, Vic. 3377	18.00	General	940921	19.6.07
Pawtal Technology, 54 Clifton Street, Euroa, Vic. 3666	19.00	AP CBAM	613773	16.10.07
Stephens We, P.O. Box 3767, Alice Springs, N.T. 0870	19.15	Repay premium— Insurance cancelled	_	12.3.07
Stacey J. Oldfield, Andamooka Station via, Andamooka, S.A.				
5722	19.25	Outsource	526055	16.3.07
AGL Pertoleum, Diamantina Road, Mount Isa, Qld 4825	19.28	Outsource	499167	19.1.07
G. & R. Viney, 42-50 Beek Street, Katamatite, Vic. 3649	19.68	Livestock	540809	20.4.07
Bree O'Halloran, 70 Blyth Street, Altona, Vic. 3018	19.70	Livestock	494645	11.1.07
G. Swift c/o Elders Ltd, 40 Carrier Street, Benalla, Vic. 3672	19.80	Livestock	533590	31.3.07
Crown Scientific, P.O. Box 6022, Minto, N.S.W. 2566	19.98	AP CBAM	592109	21.8.07
The Estate of J. H. Champness, 1200 Princes Highway, Mount Moriac, Vic. 3240	20.00	General	968698	12.12.07
Gibson Soak Water Co., P.O. Box 96, Gibson, W.A. 6448	20.00	AP CBAM	538702	12.12.07 10.4.07
G. N. Brooks, 156 Warragul-Korumburra Road, Warragul, Vic.	20.00			
3820 M. Gvozdenovic, Whitehead Court, Barnawartha, Vic. 3688	20.10	Livestock AP CBAM	574686 519731	9.7.07 28.2.07
Shanon Godwyn, 97 Windmill Road, Chinchilla, Qld 4413	20.90	Livestock	963282	16.2.07
Kym McPhee, 10 McNulty Street, Miles, Qld 4415	22.00	Livestock	963282	16.2.07
T. McCarthy, Turalee, Charleville, Qld 4470	22.00	Livestock	963295	15.2.07
Brindabella Insurance Services, P.O. Box 792, Mawson, A.C.T.	22.000	Livestoen	/002/0	1012107
2607 Kevin A. Walker Longblow, 2659 Kogan/Condamine Road,	22.18	Outsource	629535	27.11.07
Chinchilla, Qld 4413	22.21	CBA Wool	634970	14.12.07
J. T. J. & E. G. Southall, P.O. Box 857, Lucindale, S.A. 5272	22.90	General	973378	10.7.07
IGA Parndana, P.O. Box 611, Kingscote, S.A. 5223	23.25	AP CBAM	495878	11.1.07
Cormack—Overpaid Rent By Tenant	24.54	Real Estate Rentals	_	4.5.07
Rowan Anderson Cattle Brander, P.O. Box 258, Rochester, Vic. 3561	24.60	AP CBAM	636242	12.12.07
Denut Almonds M. J. & T. A. Decaux, R.S.D. 2003, Pyap, S.A.	24.00		050242	12.12.07
5333	25.50	General	974204	7.8.07
Branch	25.98	Real Estate Rentals	_	4.6.07
Richards Transport, P.O. Box 110, Miles, Qld 4415	26.40	AP CBAM	516504	22.2.07
Denise Salleo, 3 Monash Circle, Marangaroo, W.A. 6061	27.50	AP CBAM	532677	27.3.07
Glassings Pty Ltd, 25 Sturt Street, Murray Bridge, S.A. 5253	29.30	Outsource	583649	31.7.07
Victoria Police, Vic.	29.80	General	980435	17.12.07
Murray Stanford, 64 Short Street, Mudgee, N.S.W. 2850 Deposit—Emily Mills and Molly Stanley	30.00 30.00	General Real Estate Rentals	957343	28.6.07 26.6.07
Lee Febey, P.O. Box 173, Smithton, Tas. 7330	30.00	Livestock	590122	16.8.07
Unpresented Cheque No. 37426—R. Tilbrook and L. Coull	31.56	Real Estate Rentals	37426	24.7.07
J. C. Tudor, 42 Giles Street, Alice Springs, N.T. 0870	31.72	General	975284	13.9.07
Australian Agricultural Company, G.P.O. Box 587, Brisbane, Qld	51.72	Seneral	215204	15.9.07
4001	33.00	General	940118	13.4.07
P.R. Grundy trading as Grundy Refrigeration, 174 Illawarra	22.07		500017	17.0.07
Crescent, Ballajura, W.A. 6066	33.06	Outsource	590317	17.8.07
Jerry Roadhouse, P.O. Box 144, Tuart Hill, W.A. 6939	34.05	AP CBAM	565799	12.6.07

T. F. Nicholson, Aranuen, Lot 16 Parkes Road, Wellington, N.S.W. 2820. 34.54 Outsource 630563 $30,11.07$ Aaron Watterson/Mathew Horspool—50 Seymour Street. 34.79 Real Estate Rentals 630563 $30,11.07$ T. M. Atherton & Co., 32 Inglis Street, Boyup Brook, W.A. 6244. 35.60 Livestock 633731 $8.12.07$ A. & M. Fitzsimmons, P.O. Box 291, Dalby, Qid 4405. 36.19 General 977480 $27.11.07$ A. & M. Futzsimmons, P.O. Box 252, Hay, N.S.W. 2711. 36.60 Outsource 580213 23.707 Toowoon Bay Holdings, 346 5k Kilda Road, Melbourne, Vic. 30.60 Outsource 580213 23.707 3000. Source 580213 23.707 Outsource 5862215 23.707 Toowoon Bay Holdings, 346 5k Kilda Road, Melbourne, Vic. 30.73 Outsource 5822333 93.307 B. A. & H. N. Purber, Narawa Stration, Einasleigh, Qid 4471. 44.10 AP CBAM 595942 $30.8.07$ Martin's Mill, c'o P.O., Walkaway, W.A 6528 45.22 Livestock 528732 $22.3.07$ State E. A. Fellows, 1056 Baronta Street, North Albury, N.S.W. 2400 Outsource 581275 <	Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
N.S.W. 2820 34.54 Outsource 630563 30.11.07 Araron Watterson/Mathew Horspool-50 Seymour Street. 34.54 Outsource 633731 8.12.07 Araron Watterson/Mathew Horspool-50 Seymour Street. 36.00 Futuris	T F Nicholson Aranuen Lot 16 Parkes Road Wellington				
Aaron Watterson/Matthew Horspool—50 Seymour Street. 34.79 34.79 Real Estate Rentals — 1.6.07 T. M. Atherton & Co., 32 Inglis Street, Boyup Brook, W.A. 6244. 35.60 Livestock 633731 812.07 A. & M. Fitzsimmons, P.O. Box 291, Dalby, Qid 4405 36.19 General 977480 27.11.07 Royal Agricultural Society, P.O. Box 135, Claremont, W.A. 6010. 36.30 Outsource 636421 14.12.07 Toragon Grazing Company, Kamaruka, Mitchell, Qid 4455 38.68 Outsource 580213 23.7.07 Towoon Bay Holdings, 346 St Kilda Road, Melbourne, Vic. 30.00 39.92 Outsource 585833 34.07 Sonia Co-Op, Lot 52/53 Wolfram Street, Westonia, W.A. 6423 39.73 Outsource 586295 68.07 Richards Transport, P.O. Box 110, Miles, Qid 4415 44.12 Outsource 58732 22.3.07 Saint-Goban RF Pty Ltd, P.O. Box 57, Torrensville, S.A. 5031 44.54 Livestock 528732 22.3.07 Main's Mill, c'o P.O, Walkaway, W.A. 6528 48.00 AP CBAM 59242 30.8.07 Main's Mill, c'o P.O, Walkaway, W.A. 6528 50.01 48.34 Livestock 531275 25.7.07		34.54	Outsource	630563	30.11.07
Australian Federal Police. 23.107 A. & M. Fitzsimmons, P.O. Box 291, Dalby, Qld 4405. 36.19 General 977480 27.11.07 Royal Agricultural Society, P.O. Box 135, Claremont, W.A. 6010. 36.30 Outsource 636421 14.12.07 J. C. & J. M. Williams, P.O. Box 252, Hay, N.S.W. 2711. 37.65 Outsource 495962 15.1.07 Cragon Grazing Company, 'Kamaruka', Mitchell, Qld 4465 38.68 Outsource 580213 23.7.07 Toowoon Bay Holdings, 346 St Kilda Road, Melbourne, Vic. 39.73 Outsource 586295 6.8.07 Richards Transport, P.O. Box 110, Miles, Qld 4415 44.00 AP CBAM 528333 19.3.07 E. G. & A. C. Fogden, P.O. Box 80, Parndana, S.A. 5220 44.52 Livestock 528732 22.3.07 Saint-Gobain RF Pty Ltd, P.O. Box 157, Torrensville, S.A. 5031 45.43 AP CBAM 595942 30.8.07 Martin's Mill, c'o P.O., Walkaway, W.A. 6528 48.00 AP CBAM 51275 25.7.07 Revin Miler, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.40 Outsource 531275 25.7.07 Real State Rentals — 16.2.07 8.42 0utsource 531259 <td></td> <td></td> <td></td> <td></td> <td></td>					
A. & M. Fitzsimmons, P.O. Box 291, Dalby, Qld 440536.19General97748027.11.07Royal Agricultural Society, P.O. Box 135, Claremont, W.A. 6010.36.30Outsource63642114.12.07J. C. & J. M. Williams, P.O. Box 252, Hay, N.S. W. 271137.65Outsource58021323.7.07Cragon Grazing Company, Kamaruka', Mitchell, Qld 446538.62Outsource58021323.7.07Toowoon Bay Holdings, 346 St Kilda Road, Melbourne, Vic.30.0038.92Outsource58021323.7.07Westonia Co-Op, Lot 52/53 Wolfram Street, Westonia, W.A. 642339.73Outsource58233319.307B. A. & H. M. Furber, Narrawa Stration, Einasleigh, Qld 487144.10Outsource54171519.407E. G. & A. C. Fogden, P.O. Box 80, Parndana, S.A. 522044.52Livestock52873222.307Saint-Gobain RF Pty Ld, P.O. Box 157, Torrensville, S.A. 503145.43AP CBAM51721723.207Paull & Scollard Pty Ld, P.O. Box 3445, Albury, N.S.W. 264048.00AP CBAM51721723.207Paull & Scollard Pty Ld, P.O. Box 481, Casino, N.S.W. 247048.40Outsource58127525.7.07Estate Rent 2. Torrester, North Albury, N.S.W.264048.00AP CBAM51721723.07Destroked Cheque No. 37543PKB Electrical Services50.00Real Estate Rentals-16.2.07R Kennedy-storage unit bond refund50.00Real Estate Rentals-19.3.07Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qld55.00General939				633731	
Royal Agricultural Society, P.O. Box 135, Claremont, W.A. 6010. 36.30 Outsource 636421 14,12.07 J. C. & J. M. Williams, P.O. Box 252, Hay, N.S. W. 2711. 37.65 Outsource 459562 15.1.07 Toowoon Bay Holdings, 346 St Kilda Road, Melbourne, Vic. 38.68 Outsource 535583 3.4.07 Westonia Co-Op, Lot 52/53 Wolfram Street, Westonia, W.A. 6423 39.73 Outsource 586295 6.8.07 Richards Transport, P.O. Box 10, Miles, Qld 4415. 44.00 AP CBAM 528333 19.3.07 E. G. & A. C. Fogden, P.O. Box 80, Parndana, S.A. 5220. 44.52 Livestock 528732 22.3.07 Saint-Gobain RF Pty Ltd, P.O. Box 3455, Albury, N.S.W. 2640. 44.53 AP CBAM 517217 23.07 Fault & Scollard Pty Ltd, P.O. Box 3445, Albury, N.S.W. 2640. 48.00 Outsource 581275 25.7.07 Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.34 Livestock 533629 3.4.07 Outsource 51215 15.07 General 37543 21.9.07 Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.30 Outsource	Australian Federal Police				
J. Č. & J. M. Williams, P. O. Box 252, Hay, N.S.W. 2711					
Cragon Grazing Company, 'Kamaruka', Mitchell, Qld 4465					
Toowoon Bay Holdings, 346 St Kilda Road, Melbourne, Vic. 3000					
3000 38.92 Outsource 535583 3.4.07 Westonia Co-Op, Lot 52/53 Wolfram Street, Westonia, W.A. 6423 39.73 Outsource 586295 6.8.07 Richards Transport, P.O. Box 110, Miles, Qld 4415 44.00 AP CBAM 528333 19.3.07 B. A. & H. M. Furber, Narrawa Stration, Einasleigh, Qld 4871 44.12 Outsource 541715 19.4.07 E. G. & A. C. Fogden, P.O. Box 157, Torrensville, S.A. 5031 45.43 AP CBAM 595942 30.8.07 Martin's Mill, co P.O., Walkaway, W.A. 6528 48.00 AP CBAM 51217 23.2.07 Paull & Scollard Pty Ld, P.O. Box 3445, Albury, N.S.W. 2640 48.00 Outsource 581275 25.7.07 Revin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.34 Livestock 533629 3.4.07 Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2470 48.40 Outsource 577027 12.7.07 Upresented Cheque No. 37543 PKB Electrical Services 50.00 Real Estate Rentals — 16.2.07 R. Kennedy—storage unit bond refund 50.00 Real Estate Rentals — 19.3.07 Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qld		50.00	Outsource	500215	25.7.07
Richards Transport, P.O. Box 110, Miles, Qid 4415 44.00 AP CBAM 528333 19.3.07 B. A. & H. M. Furber, Narrawa Stration, Einasleigh, Qid 4871 44.12 Outsource 541715 19.4.07 E. G. & A. C. Fogden, P.O. Box 80, Parndana, S.A. 5220 44.52 Livestock 528732 22.3.07 Saint-Gobain RF Pty Ltd, P.O. Box 157, Torrensville, S.A. 5031 45.43 AP CBAM 595942 30.8.07 Martin's Mill, c/o P.O., Walkaway, W.A. 6528 48.00 AP CBAM 517217 23.2.07 Fault & Scollard Pty Ltd, P.O. Box 3445, Albury, N.S.W. 2640 48.00 Outsource 581275 25.7.07 Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.34 Livestock 533629 3.4.07 Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2470 48.40 Outsource 577027 12.7.07 Istate E. A. Fellows, 1036 Barrotta Street, North Albury, N.S.W. 49.32 Outsource 552159 11.5.07 Unpresented Cheque No. 37543 PLB cherrical Services 50.00 Real Estate Rentals — 162.07 R. Kennedy—storage unit bond refund 50.00 Real Estate Rentals — 19.3.07 Gold City Mini Bins, 62-64 Pyri		38.92	Outsource	535583	3.4.07
B. A. & H. M. Furber, Narrawa Stration, Einasleigh, Qld 4871 44.12 Outsource 541715 19.4.07 E. G. & A. C. Fogden, P.O. Box 80, Parndana, S.A. 5220 Livestock 528732 22.3.07 Saint-Gobain RF Pty Ltd, P.O. Box 157, Torrensville, S.A. 5031 45.43 AP CBAM 595942 30.8.07 Martin's Mill, c/o P.O., Walkaway, W.A. 6528 48.00 AP CBAM 517217 23.2.07 Paull & Scollard Pty Ltd, P.O. Box 3445, Albury, N.S.W. 2640 48.00 Outsource 581275 25.7.07 Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.34 Livestock 533629 34.07 Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2470 48.40 Outsource 577027 12.7.07 Estate E. A. Fellows, 1036 Barrotta Street, North Albury, N.S.W. 49.32 Outsource 552159 11.5.07 Unpresented Cheque No. 37543—PKB Electrical Services 50.00 Real Estate Rentals — 162.07 R. Kennedy—storage unit bond refund 50.00 Real Estate Rentals — 19.3.07 Golf Haddon 51.43 Real Estate Rentals — 29.11.07 McCarthys Newsagency, 10 West Street, Mount Isa, Qld 4825					
E. G. & A. C. Fogden, P.O. Box 80, Parndana, S.A. 5220 44.52Livestock 528732 $22.3.07$ Saint-Gobain RF Pty Ltd, P.O. Box 157, Torrensville, S.A. 5031 45.43 AP CBAM 595942 $30.8.07$ Martin's Mill, c'o P.O., Walkaway, W.A. 6528 48.00 AP CBAM 517217 $23.2.07$ Paull & Scollard Pty Ltd, P.O. Box 3445, Albury, N.S.W. 2640 48.00 AP CBAM 517217 $23.2.07$ Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic, 3371 48.34 Livestock 533629 $3.4.07$ Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2470 48.40 Outsource 577027 $12.7.07$ Estate E. A. Fellows, 1036 Barrotta Street, North Albury, N.S.W. 2640 9.32 Outsource 552159 $11.5.07$ Unpresented Cheque No. 37543 PKB Electrical Services 50.00 Real Estate Rentals $ 16.2.07$ R. Kennedy—storage unit bond refund 50.00 Real Estate Rentals $ 19.3.07$ Geoff Haddon 51.43 Real Estate Rentals $ 29.11.07$ McCarthys Newsagency, 10 West Street, Mount Isa, Qld 4825 52.15 AP CBAM 580444 $20.7.07$ Gold City Mini Bins, $62-64$ Pyrites Road, Charters Towers, Qld 55.00 General 939449 13.07 X12St. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W. 55.00 General 93449 13.07 Sill Ashby, P.O. Box 1145, Buddina, Qld 4575 56.80 Outsource 609456 $8.10.07$ Luke Gooden, c'o Elders Breust, Wagg					
Saint-Gobain RF Pty Ltd, P.O. Box 157, Torrensville, S.A. 5031 45.43 AP CBAM 595942 30.8.07 Martin's Mill, c'o P.O., Walkaway, W.A. 6528 48.00 AP CBAM 517217 23.2.07 Paull & Scollard Pty Ltd, P.O. Box 3445, Albury, N.S.W. 2640 48.00 AP CBAM 517217 23.2.07 Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.34 Livestock 533629 3.4.07 Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2470 48.40 Outsource 577027 12.7.07 Estate E. A. Fellows, 1036 Barrotta Street, North Albury, N.S.W. 2640 48.40 Outsource 571219 11.5.07 Unpresented Cheque No. 37543 PPB Electrical Services 50.00 Real Estate Rentals - 162.07 R. Kennedy—storage unit bond refund 50.00 Real Estate Rentals - 19.307 Geoff Haddon 51.43 Real Estate Rentals - 29.11.07 McCarthys Newsagency, 10 West Street, Mount Isa, Qld 4825 55.00 General 939449 13.07 Still Ashby, P.O. Box 1119, Tintinara, S.A. 5266 55.00 General 939449 13.07 Bill Ashby, P.O. Box 1119, Tint					
Martin's Mill, c/o P.O., Walkaway, W.A. 6528 48.00 AP CBAM 517217 23.2.07 Paull & Scollard Pty Ltd, P.O. Box 3445, Albury, N.S.W. 2640 48.00 Outsource 581275 25.7.07 Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.04 Outsource 533629 3.4.07 Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2640 48.40 Outsource 577027 12.7.07 Estate E. A. Fellows, 1036 Barrotta Street, North Albury, N.S.W. 2640 49.32 Outsource 552159 11.5.07 Unpresented Cheque No. 37543—PKB Electrical Services 50.00 Real Estate Rentals – 19.3.07 Geoff Haddon 50.00 Real Estate Rentals – 19.3.07 Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qld 55.00 AP CBAM 534756 30.3.07 S. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W. 2712 55.00 General 939449 1.3.07 Bill Ashby, P.O. Box 1119, Tintinara, S.A. 5266 55.00 General 939449 1.3.07 M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 2650 55.00 General 939449 1.3.07 Dil Ashby, P.O. Box 1445, Buddina, Qld 4575					
Paull & Scollard Pty Ltd, P.O. Box 3445, Albury, N.S.W. 2640 48.00 Outsource 581275 25.7.07 Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371 48.34 Livestock 533629 34.07 Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2640 48.40 Outsource 577027 12.7.07 Unpresented Cheque No. 37543—PKB Electrical Services 50.00 Real Estate Rentals 15.07 W. Hannaford—storage unit bond refund 50.00 Real Estate Rentals 19.3.07 Geoff Haddon 50.00 Real Estate Rentals 29.11.07 Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qld 51.43 Real Estate Rentals 29.11.07 S. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W. 55.00 General 939449 1.3.07 Bill Ashby, P.O. Box 1119, Tintinara, S.A. 5266. 55.00 General 939449 1.3.07 Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner Fitzhardinge Street, Wagga Wagga, N.S.W. 2650. 57.00 General 973298 97.07 Unpresented Cheque No. 37394—B, Nicholson 60.00 Real Estate Rentals 77.22 97.07 Did City Mini Bins, 62-64 Pyrites Bank Account, Netban					
Casino Livestock Enterprises, P.O. Box 481, Casino, N.S.W. 2470 Estate E. A. Fellows, 1036 Barrotta Street, North Albury, N.S.W. 2640					
Estate E. A. Fellows, 1036 Barrotta Street, North Albury, N.S.W. 2640	Kevin Miller, 1729 McCallums Creek Road, Dunach, Vic. 3371	48.34			
2640		48.40	Outsource	577027	12.7.07
Unpresented Cheque No. 37543—PKB Electrical Services50.00Real Estate Rentals3754321.9.07M. Hannaford—storage unit bond refund50.00Real Estate Rentals—16.2.07R. Kennedy—storage unit bond refund50.00Real Estate Rentals—19.3.07Geoff Haddon51.43Real Estate Rentals—29.11.07McCarthys Newsagency, 10 West Street, Mount Isa, Qld 482552.15AP CBAM58044420.7.07Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qld55.00AP CBAM53475630.3.07S. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W.55.00General9394491.3.07Jill Ashby, P.O. Box 1119, Tintinara, S.A. 526655.00General98043717.12.07M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 213755.47Outsource61141511.10.07Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner Fitzhardinge Street, Wagga Wagga, N.S.W. 265057.00General9732989.7.07Unpresented Cheque No. 37394—R. Nicholson60.00Real Estate Rentals—1.1.07Landmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 288060.50AP CBAM6084522.10.07N.Z. Post61.05General97518711.9.07		40.22	0	550150	11507
M. Hannaford—storage unit bond refund 50.00 Real Estate Rentals — 16.2.07 R. Kennedy—storage unit bond refund 50.00 Real Estate Rentals — 19.3.07 Geoff Haddon 51.43 Real Estate Rentals — 29.11.07 M. Kannedy—storage unit bond refund 51.43 Real Estate Rentals — 29.11.07 M. Kannedy Street, Mount Isa, Qid 4825 51.43 Real Estate Rentals — 29.11.07 Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qid 52.15 AP CBAM 580444 20.7.07 S. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W. 2712 55.00 General 939449 1.3.07 Bill Ashby, P.O. Box 1119, Tintinara, S.A. 5266 55.00 General 939449 1.3.07 M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 2137 55.47 Outsource 609456 8.10.07 Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner 57.00 General 973298 9.7.07 Unpresented Cheque No. 37394 R.Nicholson 60.00 Real Estate Rentals — 11.07 Landmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880 60.50<		., =			
R. Kennedy—storage unit bond refund50.00Real Estate Rentals—19.3.07Geoff HaddonMcCarthys Newsagency, 10 West Street, Mount Isa, Qld 482551.43Real Estate Rentals—29.11.07McCarthys Newsagency, 10 West Street, Mount Isa, Qld 482552.15AP CBAM58044420.7.07Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qld55.00AP CBAM53475630.3.07S. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W.55.00General9394491.3.07Bill Ashby, P.O. Box 1119, Tintinara, S.A. 526655.00General9394491.3.07M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 213755.47Outsource61141511.10.07C. G. & K. N. Fyfe, P.O. Box 1445, Buddina, Qld 457556.80Outsource6094568.10.07Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner Fitzhardinge Street, Wagga Wagga, N.S.W. 265057.00General9732989.7.07Unpresented Cheque No. 37394Real Estate Rentals3739419.6.0719.6.07Transfer from Qld Trust Bank Account, Netbank TRF 8-1-07 Elders60.00Real Estate Rentals—1.1.07Kandmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 288060.50AP CBAM6084522.10.07N.Z. Post61.05General97518711.9.07					
Geoff Haddon51.43Real Estate Rentals $-$ 29.11.07McCarthys Newsagency, 10 West Street, Mount Isa, Qid 482552.15AP CBAM58044420.7.07Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qid 482055.00AP CBAM53475630.3.07S. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W. 271255.00General9394491.3.07Bill Ashby, P.O. Box 1119, Tintinara, S.A. 526655.00General98043717.12.07M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 213755.47Outsource61141511.10.07C. G. & K. N. Fyfe, P.O. Box 1445, Buddina, Qid 457556.80Outsource6094568.10.07Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner Fitzhardinge Street, Wagga Wagga, N.S.W. 265057.00General9732989.7.07Unpresented Cheque No. 37394Rel Nicholson60.00Real Estate Rentals3739419.6.07Transfer from Qld Trust Bank Account, Netbank TRF 8-1-07 Elders60.00AP CBAM6084522.10.07N.Z. Post61.05General97518711.9.07	R. Kennedy—storage unit bond refund				
Gold City Mini Bins, 62-64 Pyrites Road, Charters Towers, Qld 4820					
4820		52.15	AP CBAM	580444	20.7.07
S. W. & L. E. Dickins, Carramar P.O. Box 175, Berrigan, N.S.W. 2712. 55.00 General 939449 1.3.07 Bill Ashby, P.O. Box 1119, Tintinara, S.A. 5266. 55.00 General 980437 17.12.07 M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 2137 55.47 Outsource 611415 11.10.07 C. G. & K. N. Fyfe, P.O. Box 1445, Buddina, Qld 4575 56.80 Outsource 609456 8.10.07 Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner Fitzhardinge Street, Wagga Wagga, N.S.W. 2650 57.00 General 973298 9.7.07 Unpresented Cheque No. 37394 R. Nicholson 60.00 Real Estate Rentals 37394 19.6.07 Transfer from Qld Trust Bank Account, Netbank TRF 8-1-07 60.00 Real Estate Rentals — 1.1.07 Kandmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880 60.50 AP CBAM 608452 2.10.07 N.Z. Post. 61.05 General 975187 11.9.07					
2712		55.00	AP CBAM	534756	30.3.07
Bill Ashby, P.O. Box 1119, Tintinara, S.A. 5266 55.00 General 980437 17.12.07 M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 2137 55.47 Outsource 611415 11.10.07 C. G. & K. N. Fyfe, P.O. Box 1445, Buddina, Qld 4575 55.47 Outsource 609456 8.10.07 Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner 57.00 General 973298 9.7.07 Unpresented Cheque No. 37394 R. Nicholson 60.00 Real Estate Rentals 37394 19.6.07 Elders Elders 60.00 Real Estate Rentals 27.09 11.07 Landmark Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880 60.50 AP CBAM 608452 2.10.07 N.Z. Post 61.05 General 975187 11.9.07		55.00	Conorol	020440	1 2 07
M. E. O'Neill, 14 Park Avenue, Concord, N.S.W. 2137 55.47 Outsource 611415 11.10.07 C. G. & K. N. Fyfe, P.O. Box 1445, Buddina, Qld 4575 56.80 Outsource 609456 8.10.07 Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner 57.00 General 973298 9.7.07 Unpresented Cheque No. 37394 R. Nicholson 60.00 Real Estate Rentals 37394 19.6.07 Elders Elders 60.00 Real Estate Rentals — 1.1.07 Landmark Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880 60.50 AP CBAM 608452 2.10.07 N.Z. Post 61.05 General 975187 11.9.07					
C. G. & K. N. Fyfe, P.O. Box 1445, Buddina, Qld 457556.80Outsource6094568.10.07Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner Fitzhardinge Street, Wagga Wagga, N.S.W. 265057.00General9732989.7.07Unpresented Cheque No. 37394R. Nicholson60.00Real Estate Rentals3739419.6.07Transfer from Qld Trust Bank Account, Netbank TRF 8-1-07 Elders60.00Real Estate Rentals3739419.6.07KandmarkBroken Hill, P.O. Box 466, Broken Hill, N.S.W. 288060.50AP CBAM6084522.10.07N.Z. Post61.05General97518711.9.07					
Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner Fitzhardinge Street, Wagga Wagga, N.S.W. 265057.00General9732989.7.07Unpresented Cheque No. 37394—R. Nicholson60.00Real Estate Rentals3739419.6.07Transfer from Qld Trust Bank Account, Netbank TRF 8-1-07 Elders60.00Real Estate Rentals3739419.6.07Candmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 288060.50AP CBAM6084522.10.07N.Z. Post61.05General97518711.9.07					
Unpresented Cheque No. 37394 Transfer from Qld Trust Bank Account, Netbank TRF 8-1-07 Elders Landmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 288060.00 60.00Real Estate Rentals3739419.6.0760.00 60.50Real Estate Rentals-1.1.0760.00 61.05General97518711.9.07	Luke Gooden, c/o Elders Breust, Wagga, Edward Street Corner				
Transfer from Qld Trust Bank Account, Netbank TRF 8-1-07 60.00 Real Estate Rentals — 1.1.07 Landmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880 60.50 AP CBAM 608452 2.10.07 N.Z. Post. 61.05 General 975187 11.9.07	Fitzhardinge Street, Wagga Wagga, N.S.W. 2650				
Elders 60.00 Real Estate Rentals — 1.1.07 Landmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880 60.50 AP CBAM 608452 2.10.07 N.Z. Post. 61.05 General 975187 11.9.07		60.00	Real Estate Rentals	37394	19.6.07
Landmark—Broken Hill, P.O. Box 466, Broken Hill, N.S.W. 2880 60.50 AP CBAM 608452 2.10.07 N.Z. Post. 61.05 General 975187 11.9.07		60.00	Deel Estate Dontals		1 1 07
N.Z. Post				608452	
C. A. Purdue, 21 Upland Drive, Mildura, Vic. 3500	C. A. Purdue, 21 Upland Drive, Mildura, Vic. 3500	61.33	General	963859	1.3.07
PGG Wrightson Livestock, P.O. Box 2056, Gladstone Park, Vic.	PGG Wrightson Livestock, P.O. Box 2056, Gladstone Park, Vic.				
3043					
M. Gvozdenovic, Whitehead Court, Barnawartha, Vic. 3688		62.53	AP CBAM	596153	30.8.07
C. R. Freak, c/o M. Hooper, P.O. Box 244, Aldinga Beach, S.A. 5173		63 20	General	976746	31 10 07
Rosebank Pastoral Atf C. W. Koch Family Trust, 1975 Casterton		03.20	General	<i>)</i> /0/40	51.10.07
Naracoorte Road, Nangeela, Vic. 3312		63.36	General	939239	14.2.07
Simn Morgan	Simn Morgan	64.29	Real Estate Rentals	_	12.7.07
N. Lukies, 210 A. Beckett Road, Bunyip, Vic. 3815		65.19	Livestock	561294	5.6.07
Upper Hunter Veterinary Services, P.O. Box 197, Scone, N.S.W.		<i>cc</i> 00		(21510	20.11.07
2337 66.00 AP CBAM 631518 29.11.07 Snap Printing, 3/18 Spine Street, Sumner Park, Old 4074 70.00 AP CBAM 640648 24.12.07					
English Transports Pty Ltd, 24 Wedge Street, Hamilton, Vic. 3300 70.42 AP CBAM 569004 20.6.07					
Bonya Springs Pty Ltd, P.M.B. 49 Redcliffe Station, Burra, S.A.		/0.12		507001	20.0.07
5417		70.54	Outsource	500160	22.1.07
Pittsworth Newsagency, 57 Yandilla Street, Pittsworth, Qld 4356 70.85 AP CBAM 625188 14.11.07	Pittsworth Newsagency, 57 Yandilla Street, Pittsworth, Qld 4356	70.85	AP CBAM	625188	14.11.07
Alexandra Elliott, 1 Coventry Street, Oaklands, S.A. 5046—		= 1 = 1			
rent/key bond ref				500019	
Ben Gillies, 69 Suttor Road, Moss Vale, N.S.W. 257774.48Livestock59091822.8.07Unidentified deposit77.00Real Estate Rentals—22.1.07					
Corporate Express, Private Bag 16, Alexandria, N.S.W. 1435 77.75 General 957145 31.5.07					
Unpresented Cheque No. 37481—PKB Electrical Services					
BIS Cleanaway—storage shed	BIS Cleanaway—storage shed	81.03	Real Estate Rentals		1.3.07
P. J. & J. M. Turner, P.O. Box 288, Kingscote, S.A. 5223					
P. Blanch, 2109 Goulburn Road, Georges Plains, N.S.W. 2795 84.56 Outsource 561659 01.6.07					
D. Walsh, 1842 Thomas Road, Oakford, W.A. 6121					
Swep-Dri International, P.O. Box 112, Westgate, N.S.W. 2048 88.00 AP CBAM 615833 22.10.07 T. Armitage, P.O. Box 90006, Bluewater, Qld 4818 92.95 Outsource 621593 6.11.07					
C. T. & M. J. Davis, 423, Chinchilla, Qld 4413					
A.G.N. 729	A.G.N. 729				
S. P. & M. M Matthews, P.M.B. 200, Kingston, S.A. 5275	S. P. & M. M Matthews, P.M.B. 200, Kingston, S.A. 5275			630583	
Mistys Restaurant, 33 Hickory Street, Dorrigo, N.S.W. 2453 100.00 AP CBAM 580542 22.7.07	Mistys Restaurant, 33 Hickory Street, Dorrigo, N.S.W. 2453			580542	
Holmes J.—Deposit 9 Cartens Lane, Tara 4002616535001 100.00 Real Estate Rentals — 15.8.07					
A. Sibraa—storage unit bond refund 100.00 Real Estate Rentals — 15.2.07	A. Storaa—storage unit bond refund	100.00	Real Estate Rentals		15.2.07

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
Bar Italia Espresso & Lunch, Corner Currie Street and Gilbert Place, Adelaide, S.A. 5000	104.50	AP CBAM	614279	16.10.07
J. J. and J A. Knight, Markem Park, Woolomin via, Tamworth,	104.97	0	556501	22 5 07
N.S.W. 2340 Denis Hourgan, 60 Troy Street, Ormiston, Qld 4160	$104.87 \\ 108.90$	Outsource Outsource	556581 629582	23.5.07 27.11.07
Middy's Stocks & Service, Middendorp Electric Co., Private Mail Bag 1, Brunswick, Vic. 3056	109.45	AP CBAM	526427	15.3.07
Palmdome Pty Ltd, R.M.B. 4200 Burramine via, Yarrawonga, Vic. 3730	110.00	Outsource	623908	14.11.07
B. R. & J. E. Nock, Lot 109-18 Port Quays, Wannanup, W.A. 6210	110.00	General	953962	26.9.07
907 (not known) Robert Inglis, c/o Qld Police Service P.O. Box 144, Toowoomba,	110.00	Real Estate Rentals		27.7.07
Qld 4350	110.62	Livestock	614168	19.10.07
W. Meizer, P.O. Box 430, Gunnedah, N.S.W. 2380 Maffra Waste Disposal, P.O. Box 291, Maffra, Vic. 3860	$113.90 \\ 114.40$	AP CBAM AP CBAM	607276 506068	30.9.07 1.2.07
Sussex Park Pty Ltd, 10 Florey Avenue, Pymble, N.S.W. 2073	114.40	Outsource	637458	17.12.07
BHR Grabb, c/o Island Resort, Kingscote, S.A. 5223	116.56	Outsource	515300	22.2.07
Bridgeroad Transport Pty Ltd, 60 Bridge Road, Griffith, N.S.W.	110.00			20.2.07
2680 Unidentified deposit	$118.80 \\ 120.00$	AP CBAM Real Estate Rentals	534914	30.3.07 6.3.07
Unidentified deposit	120.00	Real Estate Rentals	_	27.9.07
Milthorpe—bond refund	120.00	Real Estate Rentals	_	3.4.07
Westnet Pty Ltd, G.P.O. Box C121, Perth, W.A. 6839	121.00	AP CBAM	633017	4.12.07
Jynoomah Past. Co., 'Jynoomah', Tambo, Qld 4478	123.02	Outsource	622510	9.11.07
A. R. Thatcher & Co Pty Ltd, Tandem, North Star, N.S.W. 2408	124.00	Outsource	534012	31.3.07
L. Brew—bond refund J. S. Telfer, P.O. Box 567, Millicent, S.A. 5280	125.00 125.07	Real Estate Rentals Outsource	522681	15.2.07 8.3.07
Jardinier Garden Care, P.O. Box 935, Carnarvon, W.A. 6701	132.00	AP CBAM	606462	27.9.07
D. and J. Bellato, Farm 146, Coleambally, N.S.W. 2707	132.00	AP CBAM	557460	22.5.07
Registrar General's Office Rural Industries Skill Trading, Private Bag 105, Hamilton, Vic.	133.00	Futuris	—	29.10.07
3300	136.00	AP CBAM	584732	30.7.07
A1 Panel & Paint, P.O. Box 1667, Emerald, Qld 4720	137.50	AP CBAM	549353	03.5.07
Boomerang, P.O. Box 275, Currie King Island, Tas. 7256	138.00	AP CBAM	566318	13.6.07
R. Illes—bond refund Pestech Australia, P.O. Box 779, Sanctuary Cove, Qld 4212	142.00 143.00	Real Estate Rentals Outsource	496880	30.8.07 16.1.07
Asic, P.O. Box 4000, Gippsland Mail Centre, Vic. 3841	146.00	General	974937	4.9.07
V. & R. Scali, 80 Peerless Road, Munno Para West, S.A. 5115	146.28	Outsource	571915	2.7.07
M. Gvozdenovic, Whitehead Court, Barnawartha, Vic. 3688	146.30	AP CBAM	512800	15.2.07
Muffra Golf Club Inc., P.O. Box 81, Maffra, Vic. 3860	150.00	AP CBAM	587712	9.8.07
Calire Crowther, 'Lyndon Caves', Roma, Qld 4455 Mee Chang Yau and Hoon Hee Lim	$150.00 \\ 150.00$	AP CBAM Real Estate Rentals	549279	03.5.07 11.12.07
SysteEngineering Pty Ltd, P.O. Box 732, Stirling, S.A. 5152	151.25	AP CBAM	622698	7.11.07
Rolocor Pty Ltd, P.O. Box 2393, Greenhills, N.S.W. 2323	154.90	General	977900	17.9.07
Stephen Chellew, 20 Walter Street, Finley, N.S.W. 2713	156.75	AP CBAM	625143	14.11.07
W. Ryall, c/o Elders, Deniliquin, N.S.W. 2710	160.00	General	967955	19.9.07
Unknown rent—Netbank R. A. & M. A. Vagg, Wing Ding, Ivanhoe, N.S.W. 2878 N. E. & S. M. Brown, 22 Parramatta Road, Doubleview, W.A.	160.00 162.72	Real Estate Rentals Outsource	525381	1.6.07 14.3.07
6018.	162.84	Livestock	513641	20.2.07
N. F. & A. Derosa, Burnie Road, Hamel via, Waroona, W.A. 6215	164.56	Outsource	518775	28.2.07
Parl Howlett, 96 Miscamble Street, Roma, Qld 4455 Louise M. Bennett, Canteen Roma Saleyards, 46 Gregory Street,	165.00	AP CBAM	546132	26.4.07
Roma, Qld 4455 Norm's Waste Disposal, P.O. Box 267, St Arnaud, Vic. 3478	$165.00 \\ 165.00$	AP CBAM AP CBAM	618029 640919	25.10.07
Overpaid rent cheque not presented—Clark	165.00	Real Estate Rentals	640919	30.12.07 21.3.07
Unknown book #392	165.00	Real Estate Rentals	_	8.2.07
Howard Booth, 331 Centre Road, Bentleigh, Vic. 3204	166.43	Livestock	550742	12.5.07
J. Rickard, P.O. Box 208, Trafalgar, Vic. 3824	166.93	Outsource	514577	21.2.07
S. I. Graham, P.O. Box 47, Tumut, N.S.W. 2720	166.97	General	966285	14.5.07
N. E. James, 1B Rockton Road, Nedlands, W.A. 6009 M. J. Sangster, R.S.D. 627 via, Keith, S.A. 5267	167.42 168.02	Outsource Outsource	570966 542911	26.6.07 20.4.07
Rent Elisha Suleman	170.00	Real Estate Rentals		23.10.07
Rent Elisha Suleman	170.00	Real Estate Rentals	_	20.11.07
Rent Elisha Suleman	170.00	Real Estate Rentals		4.12.07
Jacqualine Leahy, 39 Roslyn Drive, Roma, Qld 4455	170.01	Livestock	550968	08.5.07
R. M. Storer, Box CP 835, Centre Plaza, Mildura, Vic. 3500 Geelong Liquor Spot, Shop 12, Labuan Square, Norlane, Vic.	171.86	Outsource	571649	28.6.07
3214 G. J. Pratt, 290 Sheehan Road, Hallora, Vic. 3818	178.50 180.07	AP CBAM Livestock	541600 611077	17.4.07 15.10.07
Wayne Little, Lot 4 Bingham Lane, Tallong, N.S.W. 2579	180.07	Livestock	500227	24.1.07
W. J. Stephens, 33 Fitzroy Street, Heywood, Vic. 3304	182.37	Livestock	507919	8.2.07
F. G. Venables, P.O. Box 66, Yarloop, W.A. 6218	183.93	Outsource	527633	19.3.07
P. A. & C. M. Woods, P.O. Box 90, Thargomindah, Qld 4492	184.00	General	976963	8.11.07
Shivani Unnikrishnan	188.57	Real Estate Rentals	_	11.12.07
FMC 148031	190.00	Real Estate Rentals		8.11.07

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
Boulder Opal Motor Inn, P.O. Box 226, Winton, Qld 4735Ulmarra Show and Campdraft, 172 Queen Street, Grafton, N.S.W.	191.50	AP CBAM	558142	24.5.07
2460 I. & D. Knight, c/o 214 Murray Street, Finley, N.S.W. 2713 Agents Credits Unpresented Cheque No. 37271—T. Nicolai	200.00 200.00 200.00 204.29	AP CBAM General Real Estate Rentals Real Estate Rentals	556534 966983 37271	21.5.07 1.6.07 9.11.07 5.4.07
 W. Hucks, 23/40 Sargent Street, Alice Springs, N.T. 0870 Clayton Morrison, 32 Osmond Street, Kingscote, S.A. 5223 B. Brown, c/o Elders Real Estate, 27 Currie Street, Adelaide, S.A. 5000 	205.00 206.49 208.74	Real Estate Rentals Outsource General	 584943 975287	27.6.07 2.8.07 13.9.07
Jane Leader, P.O. Box 869, Sunbury, Vic. 3429 A. J. Poole, 38 Harston Road, Tatura, Vic. 3616 Young Veterinary Clinic, P.O. Box 113, Young, N.S.W. 2594	209.74 211.51 215.00	Livestock AP CBAM AP CBAM	507023 610930 572961 602665	7.2.07 9.10.07 2.7.07 20.9.07
Scott Hartog, P.O. Box 72, Springsure, Qld 4722 Malcolm J. Gray, P.O. Box 221, Malmsbury, Vic. 3446 WID Ebay, Burnett Charlolais, 171 Silverleaf Road, Murgon, Qld 4605	217.65 218.44 220.00	Outsource AP CBAM AP CBAM	543535 501553	20.9.07 20.4.07 23.1.07
External credit Adelaide Bank 027571 Overpaid rent cheque not presented—Oliver Australia Meat Holdings Pty Ltd, Tabbita, P.O. Box 1574,	220.00 225.00	Real Estate Rentals Real Estate Rentals		10.8.07 7.6.07
Griffith, N.S.W. 2680 Park Hyatt Melbourne, 1 Parliament Square, Melbourne, Vic. 3002	225.62 226.50	Outsource General	528373 941046	20.3.07 28.6.07
W. Webb, P.O. Box 152, Moss Vale, N.S.W. 2577 Koppio CFS Brigade, P.O. Box 555, Port Lincoln, S.A. 5607 Estate of Jillian A. Martin, c/o P. Fary, 4/498 Hampton Street,	240.07 250.00	AP CBAM General	512982 964537	15.2.07 20.3.07
Hampton, Vic. 3188 R. G. Schimke, 30 Paradise Road, Caffey, Qld 4343 A.G.N. 772 MV Pike Plumbing and Gas, 114 Paton Road, South Hedland,	251.24 258.91 260.00	Outsource Livestock Real Estate Rentals	539105 554659 —	13.4.07 16.5.07 19.10.07
 W.A. 6722 Palmdome Pty Ltd, P.O. Box 261, Yarrawonga, Vic. 3730 M. J. & C. G. Davis, Hillview Main Arm Road, Mullumbimby, N.S.W. 2482 	265.60 273.92 276.52	Outsource Outsource General	580659 620257 962994	23.7.07 1.11.07 9.2.07
Unidentified deposit	280.00 297.92 300.00	Real Estate Rentals General Real Estate Rentals	940919 —	28.12.07 19.6.07 11.6.07
Rent netbank 068523 Unidentified deposit R. J. & J. W. Hancock, P.O. Box 584, Denmark, W.A. 6333	300.00 300.00 304.26	Real Estate Rentals Real Estate Rentals Livestock	628987	13.9.07 5.4.07 26.11.07
 Susie Fowler, P.O. Box 331, Belalla, Vic. 3672 R. K. & N. L. Tomkins, Lake Road, Benambra, Vic. 3900 K. Jorgenson, P.O. Box 254, Maffra, Vic. 3860 Garry M. Brichall, 1485 Woodsdale Road, Levendale, Tas. 7120 	307.53 307.60 313.50 316.04	Livestock General AP CBAM Livestock	637543 941424 573953 551466	19.12.07 2.8.07 1.0.0 11.5.07
A.G.N. 1376 R. Thomas, P.O. Box 22, Seville, Vic. 3139 M. A. & A. J. Ward Gayton, Rivers Road, Canowindra, N.S.W.	320.00 321.20	Real Estate Rentals AP CBAM	589426	14.8.07 14.8.07
2804 T. Williams—bond refund I. Cowan—bond refund Capricornia Newspapers Pty Ltd, P.O. Box 8060, Maroochydore	336.00 340.00 350.00	Outsource Real Estate Rentals Real Estate Rentals	508184 	8.2.07 15.2.07 19.4.07
DC, Qld 4558 Agents credits Agricola Rural Management, Suite 1, 89B Cowles Road, Mosman,	357.50 360.00	General Real Estate Rentals	965059 —	4.4.07 5.12.07
N.S.W. 2088 R.T.A., Wagga Wagga Bruce Beldan, 9 Pirie Street, Mackay, Qld 4740 Unpresented Cheque No. 37375—B. and K. Merritt	369.35 393.00 394.32 412.70	Outsource General Livestock Real Estate Rentals	546860 941228 548217 37375	30.4.07 10.7.07 3.5.07 22.5.07
A. Keenan, P.O. Box 74, Tumut, N.S.W. 2720 Grace McRae c/o R. P. and J. A. McRae, West Creek Road, Archies Creek, Vic. 3995	417.99 422.36	AP CBAM Livestock	505482 939440	31.1.07 1.3.07
2715 (not known) J. Maraldo, R.M.B. 3125, Ellangowan, N.S.W Maggea Hall Committee, c/o H. Smith, Box 605, Loxton, S.A. 5333	440.00 453.56 457.88	Real Estate Rentals Livestock General	597108 974209	19.10.07 7.9.07 7.8.07
R. V. Fiorenza, 209 Clifton Road, Yarloop, W.A. 6218 Kamilaroi Employment Aboriginal Corp., c/o P.O. Box 502, St George, Qld 4487	472.55	General	592439 976629	24.8.07 26.10.07
J. Miller, R.M.B. 2935 Berry's Road, Katunga, Vic. 3640 Martin's Mill, c/o P.O., Walkaway, W.A. 6528 Brook Proprietors, Murnpeowie Station via, Lyndhurst, S.A. 5731	526.09 550.00 564.18	Livestock AP CBAM Livestock	609155 525252 598469	9.10.07 13.3.07 10.9.07
Gwen White, 7 Walpole Street, Millmerran, Qld 4357 Page Seager Trust Account, Level 3, 162 Macquarie Street, Hobart, Tas. 7000	588.01 600.00	Livestock General	508602 973387	9.2.07 11.7.07
Overpaid rent cheque not presented—Johnson & McKenzie & Barrett	600.00 622.42	Real Estate Rentals Livestock	640417	16.1.07 27.12.07

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Details	Cheque No.	Date When First Due
2930 (not known)	630.00	Real Estate Rentals		23.11.07
L. L. McDonald, Sherwood via, Kyogle, N.S.W. 2474	669.29	General	976702	30.10.07
Origin Energy, P.O. Box 14825, Melbourne, Vic. 8001	674.30	General	963643	26.2.07
Krieg Bros, P.O. Box 22, Lyndoch, S.A. 5351	677.37	Livestock	640120	25.12.07
Shanahan's Livestock, 26 Sorrel Court, Baranduda, Vic. 3691	679.25	AP CBAM	641601	2.1.07
CPA Australia, G.P.O. Box 2820, Melbourne, Vic. 3001	682.00	General	974375	14.8.07
Brian James Abdy, c/o Old Rainworth Station, Springsure, Qld				
4722	709.87	Livestock	576328	11.7.07
Anthony Keenan, 6 Kyne Avenue, Kingswood, S.A.	727.27	General	982052	15.10.07
D. A. Herbert & Co., 'Clearview' P.O. Box 112, Tambellup, W.A.				
6320	771.31	General	953617	19.6.07
G. Dicosta, R.M.B. 260 River Road, Hopeland, W.A. 6125	776.00	Outsource	590320	17.8.07
Graig Kirkham, c/o Post Office, Coolup, W.A. 6214	802.95	Livestock	611750	11.10.07
Ebix, P.O. Box 203, Surrey Hills, Vic. 3127	825.00	General	972956	28.6.07
Landmark—Goulburn, P.O. Box 182, Goulburn, N.S.W. 2580	880.00	Livestock	518788	28.2.07
A. & P. Toumazou, 3 Hooper Street, Belgian Gardens, Qld 4810	948.64	General	974737	28.8.07
Brett Bransgrove, 14 Bransgrove Road, Neerim Junction, Vic.	0.60.00			
3821	963.09	Livestock	555542	23.5.07
BGC, P.O. Box 7223, Cloisters Square, W.A. 6850	1 000.00	Outsource	551246	09.5.07
Visy Board, P.O. Box 7272, Liverpool Business, N.T. 1871	1 001.84	AP CBAM	591322	20.8.07
Dampa Family Trust, Moreton Bay, Dunedoo, N.S.W. 2844	1 098.82	Livestock	501611	26.1.07
Brandon Molasses, 7-19 Coulson Street, Erskineville, N.S.W.	1 100 00		545200	04 4 07
2043.	1 128.00	AP CBAM	545388	24.4.07
Salmore Developments Pty Ltd, 3 King Street, Wodonga, Vic.	1 120 25	General	064419	162.07
3690	1 130.25 1 155.00	Real Estate Rentals	964418	16.3.07 4.7.07
R. Parsons—bond refund Graham Corps, 18 Weaver Court, South Hedland, W.A. 6722	1 166.73	Outsource	629580	27.11.07
Territory Housing, 23 Spearwood Road, Alice Springs, N.T. 0870.	1 200.00	Real Estate Rentals	029380	13.9.07
G. H. & B. Yench, 19 Bourke Street, Cobar, N.S.W. 2835	1 219.40	General	974600	22.8.07
Oakey Holdings Pty Ltd, Wyalla Feedlot, P.O. Box 101, Texas,	1 219.40	General	974000	22.8.07
Old 4385	1 222.48	General	962562	31.1.07
G. & R. Maddison, Mount Erene Road, Nar Nar Goon North, Vic.	1 222.40	General	702302	51.1.07
3812	1 243.05	Livestock	533529	3.4.07
N. L. Tucker & Assoc. Pty Ltd, P.O. Box 1588, Booragoon, W.A.	1 245.05	Livestoek	555527	5.4.07
6154	1 318.28	CBA Wool	510939	16.2.07
New England Wool Pty Ltd, P.O. Box 456 World Trade Centre,	1010.20		010/0/	1012107
Melbourne, Vic. 3005	1 518.01	General	940812	7.6.07
K. Kerridge, 21 Little West Street, Darlinghurst, N.S.W. 2010	1 532.51	Livestock	978223	8.11.07
R. I. Clark 'Bellevue', 331, Goomeri, Qld 4601	1 702.31	Outsource	530337	23.3.07
Territory Housing, 2/8 Jennerae Drive, Alice Springs, N.T. 0870	1 920.00	Real Estate Rentals		11.9.07
K. Kerridge, 21 Little West Street, Darlinghurst, N.S.W. 2010	2 034.29	Livestock	978203	2.11.07
Transfer from Vic. Trust Bank Account-065504-John				
Cooper—12 October 2007	2 718.00	Real Estate Rentals		1.1.07
K. Kerridge, 21 Little West Street, Darlinghurst, N.S.W. 2010	2 790.17	Livestock	978137	22.10.07
H. W. Shelton & Son, c/o Elders Murgon, P.O. Box 44, Murgon,				
Qld 4605	2 802.18	Outsource	541707	18.4.07
S. & H. O'Meara, P.O. Box 32, Rutherglen, Vic. 3685	3 282.35	Livestock	498336	22.1.07
J. A. Brunskill, P.O. Box 4085, Asmont, N.S.W. 2650	3 680.00	General	973197	5.7.07
R. A. Russell Pastoral Co., 'Brides Creek', Blackall, Qld 4472	5 000.00	General	966999	1.6.07
R. L. A. H. Rollison, Concordai, Mysia, Vic. 3518	5 076.92	General	965815	1.5.07
Crosby Textor Research Strategies	13 750.00	Futuris	_	20.6.07
Total \$191 238.28				
10(a) 9171230.20				

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the *Government Gazette*, please note that the onus is on you to inform **Government Publishing SA** of any subsequent corrections.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 **before** 4 p.m. on Wednesday.

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

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

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

Phone:	8207 1045
Fax:	8207 1040
Email:	governmentgazette@dpc.sa.gov.au