No. 58

3671
2
THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE
22 March 2017

[image: image4.jpg]

THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

Published by Authority

Adelaide, Thursday, 4 October 2018
Contents

Appointments, Resignations, Etc.
3672
Associations Incorporation Act 1985—Notice
3672
Corporations and District Councils—Notices
3693
Department of Planning, Transport and Infrastructure—
Notice
3672
Education Act 1972—Notice
3673
Fisheries Management (Prawn Fisheries)
Regulations 2017—Notice
3673
Housing Improvement Act 2016—Notices
3674
Justices of the Peace Act 2005—Notice
3674
Liquor Licensing Act 1997—Notices
3675
Local Government (Elections) Act 1999—Notice
3693

Mental Health Act 2009—Notice
3684
Mining Act 1971—Notices
3684

Motor Vehicles Act 1959—Notice
3685

National Electricity Law—Notice
3734

National Energy Retail Law—Notice
3735

National Parks and Wildlife (National Parks)

Regulations 2016—Notices
3687
Petroleum and Geothermal Energy Act 2000—Notices
3688
Regulations

Development Act 1993—(No. 216 of 2018)
3692
Schedule of Aeronautical Charges—
Adelaide Airport LTD.
3735

Tobacco Products Regulation Act 1997—Notice
3689

Training and Skills Development Act 2008—Notice
3691
Trustee Act 1936—Administration of Estates
3736
Department of the Premier and Cabinet

Adelaide, 4 October 2018

His Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Country Arts Trust, pursuant to the provisions of the South Australian Country Arts Trust Act 1992:

Member: from 4 October 2018 until 3 October 2021

Erika Johanna Vickery

By command,

Steven Spence Marshall

Premier

DPC18/054CS
Department of the Premier and Cabinet

Adelaide, 4 October 2018

His Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Superannuation Funds Management Corporation of South Australia Board, pursuant to the provisions of the Superannuation Funds Management Corporation of South Australia Act 1995:

Director: from 4 October 2018 until 3 October 2021

Robert John Patterson

By command,

Steven Spence Marshall

Premier

T&F18/087CS
Department of the Premier and Cabinet

Adelaide, 4 October 2018

His Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Housing Trust Board of Management, pursuant to the provisions of the South Australian Housing Trust Act 1995:

Member: from 1 November 2018 until 31 October 2019

Shona Reid

Gary Bonato

Member: from 1 November 2018 until 31 October 2020

Meredith Perry

Andrew Beer

Member: from 1 November 2018 until 30 June 2021

Christine Bierbaum

By command,

Steven Spence Marshall

Premier

MHACS18005

ASSOCIATIONS INCORPORATION ACT 1985

Order pursuant to Section 42(2)

Dissolution of Association

WHEREAS the CORPORATE AFFAIRS COMMISSION (“the Commission’) pursuant to section 42(1) of the Associations Incorporation Act 1985 (“the Act”) is of the opinion that the undertaking or operations of PORTWAY HOUSING ASSOCIATION INCORPORATED (“the Association”) being an incorporated association under the Act are being carried on, or would more appropriately be carried on by a company limited by guarantee incorporated under the Corporations Act 2001 (Cth) AND WHEREAS the Commission was on 24 August 2018 requested by the Association to transfer its undertaking to UNITINGSA HOUSING LTD (Australian Company Number (627 622 020), the Commission pursuant to section 42(2) of the Act DOES HEREBY ORDER that on 15 October 2018, the Association will be dissolved, the property of the Association becomes the property of UNITINGSA HOUSING LTD and the rights and liabilities of the Association become the rights and liabilities UNITINGSA HOUSING LTD.

Given under the seal of the Commission at Adelaide

Dated: 25 September 2018

Rosalba Aloi

A delegate of the Corporate Affairs Commission
DEPARTMENT OF planning, transport and infrastructure

Appointment of Government Printer

I designate Sam Rodrigues, General Manager, Customer and Information Services employed by the Government of South Australia, to be the Government Printer. The appointment will continue until Ms Rodrigues ceases to be employed by the State Government, unless revoked earlier.

I also revoke Tanya Lancaster as the Government Printer, effective from 28 September 2018.

Dated: 28 September 2018

Julienne TePohe

Acting Chief Executive

Department of Planning, Transport and Infrastructure
EDUCATION ACT 1972

Notice Fixing Charges for Dependents of Subclass 457 and 482 Visa Holders

Pursuant to section 106B of the Education Act 1972, I fix the following charges payable in respect of a dependent of a person who is the subject of a temporary work (skilled) visa (subclass 457) or Temporary Skill Shortage visa (subclass 482) issued under the Migration Act 1958 of the Commonwealth for education in a Government school (also referred to as the ‘Temporary Residents 457 or 482 Visa student contribution fee per school year’). These charges have effect from 1 January 2019:

1. Charges for dependent subclass 457 or 482 visa student per full school year (40 weeks):

$

a. For primary education
5 300

b. For secondary education
6 400

subject to any applicable fee reductions, pro rata adjustments for enrolment for part of a school year in which the charge applies or exemptions.

2. Where more than one dependent of a primary subclass 457 or 482 visa holder is subject to a charge under this notice, the full amount of the charge payable under paragraph 1 will apply to the eldest of those dependents. The second and any subsequent dependents will be subject to the full charge that would otherwise be payable under paragraph 1 less 10%.

3. The charge otherwise payable under paragraphs 1 and 2 above will, if the family income is below the upper threshold, be reduced as follows:

Where the family income is more than $60,000, but less than the upper threshold rounded down to the nearest whole thousand dollars, the charge payable is a proportion of the charge indicated in paragraph 1, calculated according to the following formula:

 A - $60,000

$20,000 + ((B-1) x $15,000)

Where
A = family income rounded down to the nearest whole thousand dollars; and

B = the number of dependents of the primary subclass 457 or 482 visa holder enrolled in Government schools

4. Where the family income is $60 000 or less, rounded down to the nearest whole thousand dollars, no tuition charge will be payable by any dependents of the primary subclass 457 or 482 visa holder under this notice.

5. Charge for student enrolled for part of school year – if a dependent student is enrolled at a Government school for part of a school year, the charge payable is a proportion of the charge calculated in accordance with paragraphs 1, 2 and 3 being the proportion that the number of school weeks for the whole or part of which the student is enrolled bears to 40.

6. For the purposes of this notice:

family income means the estimated combined gross income of a primary subclass 457 or 482 visa holder and their spouse or partner for a twelve month period commencing on 1 January of the school year for which the charge is payable or the date on which the dependent student subject to a charge under this notice first commences at a Government school, whichever is the later.

Gross income includes any salary sacrifice and overtime payments.

The upper threshold for the purposes of family income is calculated in the following way:

$

a. For the first dependent student at a government school
80 000

b. For each additional dependent student at a government school add
15 000

R Persse

Chief Executive

Department for Education
FISHERIES MANAGEMENT (PRAWN FISHERIES) REGULATIONS 2017

Fishing Run for the West Coast Prawn Fishery

TAKE notice that pursuant to regulation 10 of the Fisheries Management (Prawn Fisheries) Regulations 2017, the notice dated 27 February 2018 on page 1092 of the South Australian Government Gazette of 6 March 2018 prohibiting fishing activities in the West Coast Prawn Fishery is HEREBY varied such that it will not be unlawful for a person fishing pursuant to a West Coast Prawn Fishery licence to use prawn trawl nets in the areas specified in Schedule 1, during the period specified in Schedule 2, and under the conditions specified in Schedule 3.

Schedule 1

The waters of the West Coast Prawn Fishery.

Schedule 2

Commencing at sunset on 2 October 2018 and ending at sunrise on 16 October 2018.

Schedule 3

1. Each licence holder must ensure that a representative sample of catch (a ‘bucket count’) is taken at least 3 times per night during the fishing activity.

2. Each ‘bucket count’ sample must be accurately weighed to 7kg where possible and the total number of prawns contained in the bucket must be recorded on the daily catch and effort return.

3. Fishing must cease if one of the following limits is reached:

a. A total of 14 nights of fishing are completed

b. The average catch per vessel, per night (for all 3 vessels) drops below 300 kg for two consecutive nights

c. The average ‘bucket count’ for all vessels exceeds 270 prawns per bucket on any single fishing night in the Ceduna area

d. The average ‘bucket count’ for all vessels exceeds 240 prawns per bucket on any single fishing night in the Coffin Bay area

e. The average ‘bucket count’ for all vessels exceeds 240 prawns per bucket on any single fishing night in the Venus Bay area.

4. The fleet must nominate a licence holder to provide a daily update by telephone or SMS message to the Prawn Fishery Manager on 0477 396 367, to report the average prawn catch and the average prawn ‘bucket count’ for all vessels operating in the fishery.

5. No fishing activity may be undertaken after the expiration of 30 minutes from the prescribed time of sunrise and no fishing activity may be undertaken before the prescribed time of sunset for Adelaide (as published in the South Australian Government Gazette pursuant to the requirements of the Proof of Sunrise and Sunset Act 1923) during the period specified in Schedule 2.

Dated: 2 October 2018

Steve Shanks

Prawn Fisheries Manager

Delegate of the Minister for Primary Industries and Regional Development
HOUSING IMPROVEMENT ACT 2016

Section 25
Rent Control

In the exercise of the powers conferred by the Housing Improvement Act 2016, I hereby fix 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 shall come into force on the date of this publication in the Gazette.

	Address of Premises
	Allotment
Section
	Certificate of Title
Volume/Folio
	Maximum Rental
per week payable

	26 Hanson Road, Woodville Gardens SA 5012
	Allotment 24 Deposited Plan 5101 Hundred of Yatala
	CT5685/955
	$0.00

Unfit for Human Habitation

Dated: 4 October 2018

John Herrmann

Housing Regulator and Registrar

Office of Housing Regulation, Housing SA

Delegate of Minister for Human Services

HOUSING IMPROVEMENT ACT 2016

Section 25
Rent Control Revocations

I am satisfied that each of the houses described hereunder has ceased to be unsafe or unsuitable for human habitation for the purposes of the Housing Improvement Act 2016, notice is hereby given that, in exercise of the powers conferred by the said Act, the Minister for Human Services Delegate does hereby revoke the said Rent Control in respect of each property.

	Address of Premises
	Allotment
Section
	Certificate of Title
Volume/Folio

	735 Back Valley Road, Back Valley SA 5211
	Allotment 1 Deposited Plan 72838 Hundred of Encounter Bay
	CT5980/963

	3 Gladstone Street, Nairne SA 5252
	Allotment 50 Deposited Plan 1045 Hundred of Kanmantoo
	CT5157/778

	22 Lulworth Place, Flagstaff Hill SA 5159
	Allotment 817 Deposited Plan 9588 Hundred of Noarlunga
	CT5211/214

	32 Sellicks Beach Road, Sellicks Beach SA 5174
	Allotment 135 Deposited Plan 5715 Hundred of Willunga
	CT5397/538

	198 Keyneton Road, EDEN VALLEY SA 5235 (AKA Lot 1)
	Allotment 1 Deposited Plan 67971 Hundred of Jutland
	CT5949/867

Dated: 4 October 2018

John Herrmann

Housing Regulator and Registrar

Office of Housing Regulation, Housing SA

Delegate of Minister for Human Services
Justices of the Peace Act 2005

Section 4
Appointment of Justices of the Peace for South Australia

Notice by the Commissioner for Consumer Affairs

I, Dini Soulio, Commissioner for Consumer Affairs, delegate of the Attorney-General, pursuant to section 4 of the Justices of the Peace Act 2005, do hereby appoint the people listed as Justices of the Peace for South Australia as set out below:

For a period of ten years for a term commencing on 9 October 2018 and expiring on 8 October 2028:

Helena Mary BIRRELL

Jill MARTON

Cherylynn Myra PERRYMAN

Minh Van PHAM

Susan Anne REICHSTEIN

Hariander Lal REWAL

Julie Mae RICKETTS

Jennifer Anne TINK

Michael TOMALIN

Kerry Joanne TREUEL

Ann Delia WILSON

For a period of ten years for a term commencing on 16 October 2018 and expiring on 15 October 2028:

Antony Lorenzo CAFARELLA

Joan Pearce DAVIS

Ruth Margaret FRY

Michael GUYAN

Patrina Cavell HAYTER

Debra Joy MILLER

Derry Mario Aloysius MOLDRICH

Lesley Frances ROGERS

David SLAMA

Kerre Ann WILLSHER

For a period of ten years for a term commencing on 23 October 2018 and expiring on 22 October 2028:

Kathryn May BURROW

Erin Lesley DI SANTO

Florina FERNANDES

Darrylyne Anne FRASER

William Herbert KERRY

Belinda Annette KRYLOV

Susan Elizabeth MCGURGAN

Paul Ernest MCPHEE

Francis Beltran SALAS

Lorraine Anne SMITH

Larisa VAKULINA

For a period of ten years for a term commencing on 30 October 2018 and expiring on 29 October 2028:

Ghassan ABIMOSLEH

Olga AGINARTZIS

Kate Patricia DEAN

Bernard EASTWOOD

Trevor Brian GILL

Darren Wayne HARRIS

Glen Edwin HEAYSMAN

Frank MICHELON

John O’ROURKE

Peter PAVAN

Julie Katherine ROBERTS

Paul Anthony ROSENZWEIG

Stephen Clayton WHITTLE

Nevyn Rex WILSON

Dated: 24 September 2018

Dini Soulio

Commissioner for Consumer Affairs

Delegate of the Attorney-General
South Australia

Liquor Licensing (Dry Areas) Notice 2018

under section 131(1a) of the Liquor Licensing Act 1997
1—Short title

This notice may be cited as the Liquor Licensing (Dry Areas) Notice 2018.

2—Commencement

This notice comes into operation on 31 December 2018.

3—Interpretation

(1)
In this notice—

principal notice means the Liquor Licensing (Dry Areas) Notice 2015 published in the Gazette on 5.1.15, as in force from time to time.

(2)
Clause 3 of the principal notice applies to this notice as if it were the principal notice.

4—Consumption etc of liquor prohibited in dry areas

(1)
Pursuant to section 131 of the Act, the consumption and possession of liquor in the area described in the Schedule is prohibited in accordance with the provisions of the Schedule.

(2)
The prohibition has effect during the periods specified in the Schedule.

(3)
The prohibition does not extend to private land in the area described in the Schedule.

(4)
Unless the contrary intention appears, the prohibition of the possession of liquor in the area does not extend to—

(a)
a person who is genuinely passing through the area if—

(i)
the liquor is in the original container in which it was purchased from licensed premises; and

(ii)
the container has not been opened; or

(b)
a person who has possession of the liquor in the course of carrying on a business or in the course of his or her employment by another person in the course of carrying on a business; or

(c)
a person who is permanently or temporarily residing at premises within the area or on the boundary of the area and who enters the area solely for the purpose of passing through it to enter those premises or who enters the area from those premises for the purpose of leaving the area.

Schedule 1—Tumby Bay Area 1
	1—Extent of prohibition

	
	The consumption of liquor is prohibited and the possession of liquor is prohibited.

	2—Period of prohibition

	
	From 9pm on 31 December 2018 to 8am on 1 January 2019.

	3—Description of area

	
	The area in and adjacent to Tumby Bay bounded as follows: commencing at the point at which the prolongation in a straight line of the northern boundary of Section 353 Hundred of Hutchison intersects the low water mark of Tumby Bay, then generally southerly, easterly, south-easterly, southerly and westerly along the low water mark to the point at which it is intersected by the prolongation in a straight line of the northern boundary of Section 355 Hundred of Hutchison, then westerly along that prolongation and northern boundary of Section 355 and the southern boundary of Piece 501 DP 85629 to the point at which the southern boundary of Piece 501 meets the eastern boundary of Thuruna Road, then generally northerly, north-easterly and northerly along that eastern boundary of Thuruna Road to the point at which it intersects the northern boundary of Dutton Terrace, then westerly and northerly along that boundary of Dutton Terrace to the point at which it meets the southern boundary of Bratten Way, then in a straight line by the shortest route (across Bratten Way) to the southern boundary of Lot 65 DP 59150, then generally north-westerly, north-easterly and south-easterly along the south-western, north-western and north-eastern boundaries of Lot 65 to the point at which the north-eastern boundary of Lot 65 is intersected by the prolongation in a straight line of the western boundary of Lot 101 DP 78505, then northerly along that prolongation and boundary of Lot 101 to the northern boundary of the Lot, then easterly along the northern boundaries of Lot 101, Section 817 Hundred of Hutchison and Section 353 Hundred of Hutchison and the prolongation in a straight line of the northern boundary of Section 353 to the point of commencement. The area includes the whole of any wharf, jetty, boat ramp, breakwater or other structure extending below low water mark from within the area described above, as well as any area beneath such a structure.

[image: image1.png]s \
AR
A\ \
N
MK

Q vv;‘ X
DR

Schedule 2—Port Neill Area 1
	1—Extent of prohibition

	
	The consumption of liquor is prohibited and the possession of liquor is prohibited.

	2—Period of prohibition

	
	From 9pm on 31 December 2018 to 8am on 1 January 2019.

	3—Description of area

	
	The area in and adjacent to Port Neill bounded as follows: commencing at the point at which the prolongation in a straight line of the south-western boundary of Section 194 Hundred of Dixson intersects the low water mark on the western side of Spencer Gulf, then north-westerly along that prolongation and boundary of Section 194 to the western boundary of the Section, then in a straight line by the shortest route to the point at which the eastern boundary of Section 195 Hundred of Dixson meets the south-western boundary of that Section, then north-westerly along the south-western boundary of Section 195 to the north-western boundary of the Section (the south-eastern boundary of Kinnaird Street), then in a straight line by the shortest route to the eastern corner of Lot 55 of DP 80902, then south-westerly along the south-eastern boundary of Lot 55 to the eastern boundary of North Coast Road, then northerly, north-westerly and northerly along that boundary of North Coast Road to the point at which it meets the northern boundary of Coneybeer Terrace, then in a straight line by the shortest route across North Coast Road to the western boundary of North Coast Road, then due west in a straight line for 200 metres, then due north in a straight line to the northern boundary of Section 54 Hundred of Dixson (the southern boundary of the Port Neill Access Road), then easterly along that boundary of Section 54 and the prolongation in a straight line of that boundary to the eastern boundary of North Coast Road, then northerly along that boundary of North Coast Road to the point at which it meets the northern boundary of Section 120 Hundred of Dixson, then south-easterly, north-easterly and southerly along the northern and eastern boundaries of Section 120 to the point at which the eastern boundary of the Section is intersected by the prolongation in a straight line of the northern boundary of Section 136 Hundred of Dixson, then easterly along that prolongation and boundary of Section 136, and the prolongation in a straight line of that boundary, to the low water mark on the western side of Spencer Gulf, then generally south-easterly, easterly, south-westerly, easterly, southerly and south-westerly along the low water mark to the point of commencement. The area includes any jetty, wharf, boat ramp, breakwater or other structure projecting below low water mark from within the area described above, as well as any area beneath such a structure.

[image: image2.png]Dyavea

Pt Neill Area 1
—_—

Made by the Liquor and Gambling Commissioner

on 25 September 2018

South Australia

Liquor Licensing (Dry Areas) Notice 2018

under section 131(1a) of the Liquor Licensing Act 1997
1—Short title

This notice may be cited as the Liquor Licensing (Dry Areas) Notice 2018.

2—Commencement

This notice comes into operation on 14 December 2018.

3—Interpretation

(1)
In this notice—

principal notice means the Liquor Licensing (Dry Areas) Notice 2015 published in the Gazette on 5.1.15, as in force from time to time.

(2)
Clause 3 of the principal notice applies to this notice as if it were the principal notice.

4—Consumption etc of liquor prohibited in dry areas

(1)
Pursuant to section 131 of the Act, the consumption and possession of liquor in the area described in the Schedule is prohibited in accordance with the provisions of the Schedule.

(2)
The prohibition has effect during the periods specified in the Schedule.

(3)
The prohibition does not extend to private land in the area described in the Schedule.

(4)
Unless the contrary intention appears, the prohibition of the possession of liquor in the area does not extend to—

(a)
a person who is genuinely passing through the area if—

(i)
the liquor is in the original container in which it was purchased from licensed premises; and

(ii)
the container has not been opened; or

(b)
a person who has possession of the liquor in the course of carrying on a business or in the course of his or her employment by another person in the course of carrying on a business; or

(c)
a person who is permanently or temporarily residing at premises within the area or on the boundary of the area and who enters the area solely for the purpose of passing through it to enter those premises or who enters the area from those premises for the purpose of leaving the area.

Schedule—Two Wells Area 1
	1—Extent of prohibition

	
	The consumption of liquor is prohibited and the possession of liquor is prohibited.

	2—Period of prohibition

	
	From 5pm on 14 December 2018 to 5am on 15 December 2018.

	3—Description of area

	
	Old Port Wakefield Road between Gawler Road and Chapman Street in Two Wells.

[image: image3.emf]
Made by the Liquor and Gambling Commissioner

on 25 September 2018
MENTAL HEALTH ACT 2009

Authorised Mental Health Professional

NOTICE is hereby given in accordance with Section 94(1) of the Mental Health Act 2009, that the Chief Psychiatrist has determined the following person as an Authorised Mental Health Professional commencing from date of Gazettal:

Kelly Patrikios

A person’s determination will expire three years after the date of Gazettal.

Dr J Brayley

Chief Psychiatrist
Mining Act 1971

Notice pursuant to Section 28(5) of the Mining Act 1971

Notice is hereby given in accordance with Section 28(5) of the Mining Act 1971 that the delegate of the Minister for Mineral Resources and Energy intends to grant Exploration Licences over the areas described below.

Applicant:
Flinders Prospecting Pty Ltd

Location:
Port Augusta Area – approximately 25 km west of Quorn

Pastoral Leases:
Carriewerloo, Mount Arden, Wilkatana

Term:
Two years

Area in km2:
913

Reference number:
2018/00137

Applicant:
Flinders Prospecting Pty Ltd

Location:
Winninowie area - approximately 60km west of Orroroo

Term:
Two years

Area in km2:
513

Reference number:
2018/00138

Applicant:
Flinders Prospecting Pty Ltd

Location:
Port Pirie area - approximately 70km southwest of Orroroo

Term:
Two years

Area in km2:
612

Reference number:
2018/00139

Applicant:
Flinders Prospecting Pty Ltd

Location:
Crystal Brook area - approximately 20km south of Port Pirie

Term:
Two years

Area in km2:
469

Reference number:
2018/00140

Applicant:
Flinders Prospecting Pty Ltd

Location:
Port Broughton area - approximately 40km south of Port Pirie

Term:
Two years

Area in km2:
425

Reference number:
2018/00141

Applicant:
Flinders Prospecting Pty Ltd

Location:
Snowtown area - approximately 50km west of Clare

Term:
Two years

Area in km2:
996

Reference number:
2018/00142

Applicant:
Andromeda Industrial Minerals Pty Ltd

Location:
Mount Hope area approximately 80km northwest of Port Lincoln

Term:
Two years

Area in km2:
227

Reference number:
2018/00148

Applicant:
SA Exploration Pty Ltd

Location:
Peterborough area approximately 70km north of Burra

Term:
Two years

Area in km2:
543

Reference number:
2018/00149

Applicant:
Resource Holdings Pty Ltd

Location:
Lake Everard area approximately 120km north of Poochera

Pastoral Leases:
Lake Everard

Term:
One year

Area in km2:
620

Reference number:
2018/00153

Plans and co-ordinates can be found on the Department for Energy and Mining website:

http://www.minerals.dpc.sa.gov.au/exploration/public_notices or by contacting Mineral Tenements on 08 8429 2572.

Community information on mineral exploration licence processes and requirements under the Mining Act 1971 is available from: http://energymining.sa.gov.au/minerals/exploration/public_notices/exploration_licence_applications or hard copy on request to Mineral Tenements.

J Martin

Mining Registrar

Department for Energy and Mining

Delegate of the Minister for Energy and Mining

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that the notice under the Mining Act 1971 (the Act) published on 28th November 2017 in the South Australian Government Gazette at page 4733, is varied in respect of land referred to in the Schedule.

Notice is further hereby given that:

(1) Pursuant to subsection 29 (1a) of the Act no applications may be made for corresponding licences over land identified in Columns 1, 2, 3 and 6 of the Schedule during the succeeding period listed in Column 4 of the Schedule.

(2) Applications for corresponding licences may be made during the period listed in Column 5 of the Schedule and during that period, pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) of the Act will not apply in relation to any such applications. (See Note 1).

(3) Plans and coordinates for the land identified in Columns 1, 2, 3 and 6 of the Schedule can be obtained at the Department for Energy and Mining (DEM) Minerals website http://www.energymining.sa.gov.au/exploration/public_notices or by phoning Mineral Tenements on (08) 8463 3103.

(4) This Notice becomes effective on 4 October 2018.

The Schedule

	Column 1

ERA No
	Column 2

Locality
	Column 3

Area (km2)
	Column 4

Moratorium Period
	Column 5

Application Open Dates
	Column 6

Specific Criteria

	1013
	Woomera area - approx 160 km northwest of Port Augusta
	264
	04/10/2018 to 02/12/2018
	03/12/2018 to 07/12/2018
	-

Dated::4 October 2018

J Martin

General Manager Mineral Tenements

Mining Registrar

Delegate of the Minister for Energy and Mining

NOTE 1: The effect of this notice is that:

· No applications for a corresponding licence may be made during the succeeding period.

· The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (the application week).

· Applications made in the application week will not be dealt with under subsection 29(4) i.e., on a first come first served basis, but under subsection 29(6) i.e., on a merits basis.

· If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29(4).
South Australia

Motor Vehicles (Local Motors Autonomous Vehicle Tonsley Trial) Notice 2018

under Part 4A of the Motor Vehicles Act 1959
1
Short Title
This Notice may be cited as the Motor Vehicles (Local Motors AV Tonsley Trial) Notice 2018.
2
Commencement and operation

This Notice will come into operation at 12:01 am on the day after this Notice is published, and will expire at 11:59 pm on 30 June 2020.

3
Interpretation

In this Notice―

Act means the Motor Vehicles Act 1959 (SA);

authorised vehicle means the Local Motors Olli Shuttle, VIN 1L9LOCAL2JA571003;
Local Motors means Local Motors Australia Pty Ltd ACN 623 739 006;

Sage Automation means Sage Automation Pty Ltd ACN 104 119 833.
4
Authorisation

I hereby authorise, under section 134D of the Act, Local Motors, Sage Automation, the owner(s) of the authorised vehicle and any individuals authorised by Local Motors, Sage Automation or the vehicle owner(s), to undertake a trial of automotive technology in accordance with Part 4A of the Act and the exemptions herein, subject to the conditions herein. The nature and scope of the trial is to test the interoperability of the authorised vehicle with a smart bus stop on roads open to the public.

5
Exemptions

5.1
I hereby exempt, under section 134E of the Act, the authorised vehicle from the following legislative requirements:

Road Traffic Act 1961 section 110B – Motor vehicle must bear vehicle identification plate

Road Traffic (Light Vehicles Standards) Rules 2018

5.2
Subject to clause 5.3, I hereby exempt Local Motors, Sage Automation, the owner(s) of the authorised vehicle and any authorised individuals from the following legislative requirements:

Development Act 1993

Motor Vehicles Act 1959 section 9 – Duty to register a vehicle

Road Traffic Act 1961 section 110C – Offences regarding vehicle identification plate

Road Traffic Act 1961 section 117 – Liability of driver for breach of light vehicle standards

Road Traffic Act 1961 section 118 – Liability of operator for breach of light vehicle standards

Australian Road Rules Part 12 – Restrictions on stopping and parking

5.3
The exemption from the requirements of sections 117 and 118 of the Road Traffic Act 1961 does not extend to the requirement to maintain the vehicle in a safe condition within the meaning of section 116 of that Act.

6
Conditions

6.1
The authorised vehicle may only operate within the Tonsley Innovation District in the City of Marion designated in the Schedule to this Notice.

6.2
The authorised vehicle must operate in accordance with the Safe Work Method Statement and Traffic Management Plan as agreed from time to time between Local Motors and the Department of Planning, Transport and Infrastructure.

7
Execution

HON STEPHAN KNOLL MP
Minister for Transport, Infrastructure and Local Government

Dated this 30th day of September 2018

[image: image5.jpg]T T T T T T T T T TTT N R TR T
T ™ T ——

_J Motor Vehicles (Local Motors Autonomous Vehicle Tonsley Trial) Notice 2018

Qu; g e
ZL - I_l J_ EEL B | SO
[— BYRON AVE WALSH AVENUE
\g
e %

MILLS STREET

MCFARLANE
VENUI
BAHLOO AVENUE

LAWOONA AV_!{UE —

DEEPDENE

i
PEE
=5

TANARK AVENU

=

LLOYD STR!

-

SELGAR AVENUE

[W TOBRUK AVENUE

==
:E'é

QUINLAN AVENUE

E

SOUTH ROAD
|

,BROOKMAN AVENUE

———— RD
—onsiey_soULEre-

>

[]
L~

Central
fus |

vz,

BRADLEY GROVE

=l

FWE CRESCERT

=

|

AYLIFFES ROAD

0

L[] Area Affected

| [Parcel Cadastre ||
%

N
A 0 25 50 75m
bl

Y Gevernment of South Auilralla
Dopatied o P 1y,
Teeou, i°3 virabiucta
S |

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2016

Closure of Onkaparinga River National Park

PURSUANT to Regulations 7(3) (a) and 7(3) (d) of the National Parks and Wildlife (National Parks) Regulations 2016, I, Stuart Maxwell Paul, as Acting Director, Regional Programs, Parks and Regions, authorised delegate of the Director of National Parks and Wildlife, close to the public the whole of Onkaparinga River National Park from:

11.00pm on Sunday 21 October 2018 until 11.00pm on Friday 26 October 2018.

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

Dated: 26 September 2018

Stuart Paul

Acting Director

Regional Programs, Parks and Regions

Department for Environment and Water

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2016

Closure of Vulkathunha – Gammon Ranges National Park

PURSUANT to Regulations 7(3) (a) and 7(3) (d) of the National Parks and Wildlife (National Parks) Regulations 2016, I, Stuart Anthony Maxwell Paul, Acting Director, Regional Programs, delegate of the Director of National Parks and Wildlife, close to the public, the whole of Vulkathunha-Gammon Ranges National Park from:

6 a.m. on Sunday, 4 November 2018 until 6 a.m. on Sunday, 11 November 2018.

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: 28 September 2018

Stuart Paul

Acting Director

Regional Programs, Parks and Regions

Department for Environment and Water
PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Statement of Environmental Objectives- 5 Year Review

PURSUANT to section 104(1) of the Petroleum and Geothermal Energy Act 2000 (the Act) I, Nick Panagopoulos, on behalf of Barry Goldstein, Executive Director Energy Resources Division, Department for Energy and Mining do hereby publish the following document as having been approved as a statement of environmental objectives under the Act.

Documents:

· Santos Limited, South Australia Cooper/Eromanga Basin Geophysical Operations - Statement of Environmental Objectives, February 2018

This document is available for public inspection on the Environmental Register section of the following webpage - (www.energymining.sa.gov.au/petroleum/legislation_and_compliance/environmental_register) or at the Public Office determined pursuant to section 107 (1) of the Act to be at:

Energy Resources Division

Customer Services

Level 4

11 Waymouth Street

Adelaide SA 5000

Dated: 28 September 2018

Nick Panagopoulos

Acting Executive Director

Energy Resources Division

Department for Energy and Mining

Delegate of the Minister for Energy and Mining

Petroleum and Geothermal Energy Act 2000

Suspension of Petroleum Exploration Licence

PEL 117

Pursuant to section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Petroleum Exploration Licence has been suspended for the period from 13 May 2018 to 12 November 2018 inclusive, pursuant to delegated powers dated 29 June 2018.

The expiry date of PEL 117 is now determined to be 3 July 2020.

Dated: 27 September 2018

Barry A. Goldstein

Executive Director

Energy Resources Division

Department for Energy and Mining

Delegate of the Minister for Energy and Mining

Petroleum and Geothermal Energy Act 2000

Suspension of Petroleum Exploration Licences

PELs 118 and 119

Pursuant to section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Petroleum Exploration Licences have been suspended for the period from 1 May 2018 to 31 October 2018 inclusive, pursuant to delegated powers dated 29 June 2018.

The expiry date of PELs 118 and 119 is now determined to be 3 April 2022.

Dated: 27 September 2018

Barry A. Goldstein

Executive Director

Energy Resources Division

Department for Energy and Mining

Delegate of the Minister for Energy and Mining

Petroleum and Geothermal Energy Act 2000

Suspension of Petroleum Exploration Licences

PELs 121 and 122

Pursuant to section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Petroleum Exploration Licences have been suspended for the period from 16 May 2018 to 15 November 2018 inclusive, pursuant to delegated powers dated 29 June 2018.

The expiry date of PELs 121 and 122 is now determined to be 3 July 2020.

Dated: 27 September 2018

Barry A. Goldstein

Executive Director

Energy Resources Division

Department for Energy and Mining

Delegate of the Minister for Energy and Mining

Petroleum and Geothermal Energy Act 2000

Suspension of Petroleum Exploration Licence

PEL 123

Pursuant to section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Petroleum Exploration Licence has been suspended for the period from 21 July 2018 to 20 January 2019 inclusive, pursuant to delegated powers dated 29 June 2018.

The expiry date of PEL 123 is now determined to be 6 January 2024.

Dated: 27 September 2018

Barry A. Goldstein
Executive Director

Energy Resources Division

Department for Energy and Mining

Delegate of the Minister for Energy and Mining

Petroleum and Geothermal Energy Act 2000

Suspension of Petroleum Exploration Licence

PEL 124

Pursuant to section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Petroleum Exploration Licence has been suspended for the period from 16 July 2018 to 15 January 2019 inclusive, pursuant to delegated powers dated 29 June 2018.

The expiry date of PEL 124 is now determined to be 7 January 2024.

Dated: 27 September 2018

Barry A. Goldstein

Executive Director

Energy Resources Division

Department for Energy and Mining

Delegate of the Minister for Energy and Mining
TOBACCO PRODUCTS REGULATION ACT 1997

Notice by the Minister

Declaration that Smoking is banned in certain Public Areas under Section 51

TAKE NOTICE that I Hon Stephen Wade MLC, Minister for Health and Wellbeing, pursuant to section 51 of the Tobacco Products Regulation Act 1997, do hereby declare that smoking is banned from 6.00am to 6.00pm on Friday 12 October 2018 within the public areas of Light Square, Adelaide set aside for the purpose of the Festival of Now event, being the area identified in the following map as the area known as the 2018 Festival of Now smoke-free site.

Dated: 29 September 2018

Stephen Wade

Minister for Health and Wellbeing

[image: image6.jpg]Currie St

i ie St
Currie St Currie St Curri
mmsemmn,
e
—
I
—
_- %
— Light's Memorial
Q@
—
—
: —_— S
;, —— 2
: ——— €
. 2
r ®
——————
—————
———] are
Vi
_
.
T ———————
.
.
.
N
N
N —
N —
N —
[
@ \)@\e
< (), ——————— o
AN,
A
\>§ Q(Iare ——
Waymouth St
waymouth St

== Festival of Now - smoke-free site

syC Ltd Q
Q

HYPA (Helping Young

People Achieve)

<;)Un

Tindal
Bentle

Q

2018 Festival of Now, Light Square, Adelaide
TRAINING AND SKILLS DEVELOPMENT ACT 2008

Part 4 – Apprenticeships/Traineeships

PURSUANT to the provision of the Training and Skills Development Act 2008, the Training and Skills Commission (TaSC) gives notice that determines the following Trades or Declared Vocations in addition to the gazette notices of:

	1. 25 September 2008
	2. 23 October 2008
	3. 13 November 2008
	4. 4 December 2008

	5. 18 December 2008
	6. 29 January 2009
	7. 12 February 2009
	8. 5 March 2009

	9. 12 March 2009
	10. 26 March 2009
	11. 30 April 2009
	12. 18 June 2009

	13. 25 June 2009
	14. 27 August 2009
	15. 17 September 2009
	16. 24 September 2009

	17. 9 October 2009
	18. 22 October 2009
	19. 3 December 2009
	20. 17 December 2009

	21. 4 February 2010
	22. 11 February 2010
	23. 18 February 2010
	24. 18 March 2010

	25. 8 April 2010
	26. 6 May 2010
	27. 20 May 2010
	28. 3 June 2010

	29. 17 June 2010
	30. 24 June 2010
	31. 8 July 2010
	32. 9 September 2010

	33. 23 September 2010
	34. 4 November 2010
	35. 25 November 2010
	36. 16 December 2010

	37. 23 December 2010
	38. 17 March 2011
	39. 7 April 2011
	40. 21 April 2011

	41. 19 May 2011
	42. 30 June 2011
	43. 21 July 2011
	44. 8 September 2011

	45. 10 November 2011
	46. 24 November 2011
	47. 1 December 2011
	48. 8 December 2011

	49. 16 December 2011
	50. 22 December 2011
	51. 5 January 2012
	52. 19 January 2012

	53. 1 March 2012
	54. 29 March 2012
	55. 24 May 2012
	56. 31 May 2012

	57. 7 June 2012
	58. 14 June 2012
	59. 21 June 2012
	60. 28 June 2012

	61. 5 July 2012
	62. 12 July 2012
	63. 19 July 2012
	64. 2 August 2012

	65. 9 August 2012
	66. 30 August 2012
	67. 13 September 2012
	68. 4 October 2012

	69. 18 October 2012
	70. 25 October 2012
	71. 8 November 2012
	72. 29 November 2012

	73. 13 December 2012
	74. 25 January 2013
	75. 14 February 2013
	76. 21 February 2013

	77. 28 February 2013
	78. 7 March 2013
	79. 14 March 2013
	80. 21 March 2013

	81. 28 March 2013
	82. 26 April 2013
	83. 23 May 2013
	84. 30 May 2013

	85. 13 June 2013
	86. 20 June 2013
	87. 11 July 2013
	88. 1 August 2013

	89. 8 August 2013
	90. 15 August 2013
	91. 29 August 2013
	92. 6 February 2014

	93. 12 June 2014
	94. 28 August 2014
	95. 4 September 2014
	96. 16 October 2014

	97. 23 October 2014
	98. 5 February 2015
	99. 26 March 2015
	100. 16 April 2015

	101. 27 May 2015
	102. 18 June 2015
	103. 3 December 2015
	104. 7 April 2016

	105. 30 June 2016
	106. 28 July 2016
	107. 8 September 2016
	108. 22 September 2016

	109. 27 October 2016
	110. 1 December 2016
	111. 15 December 2016
	112. 7 March 2017

	113. 21 March 2017
	114. 23 May 2017
	115. 13 June 2017
	116. 18 July 2017

	117. 19 September 2017
	118. 26 September 2017
	119. 17 October 2017
	120. 3 January 2018

	121. 23 January 2018
	122. 14 March 2018
	123. 14 June 2018
	124. 5 July 2018

	125. 2 August 2018
	126. 9 August 2018
	127. 16 August 2018
	128. 30 August 2018

	129. 27 September 2018
	130. 4 October 2018
	
	

Declared Vocations and Training Contract Conditions for the Diploma of Applied Technologies

	*Trade/ #Declared Vocation/ Other Occupation
	Qualification Code
	Qualification
Title
	Nominal Term of Training Contract
	Probationary Period

	Engineering Technician Level V #
	22460VIC
	Diploma of Applied Technologies
	36 Months
	90 Days

South Australia

Development (Murals in City of Adelaide) Variation Regulations 2018

under the Development Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Development Regulations 2008
4
Variation of Schedule 2—Additional acts and activities constituting development
Part 1—Preliminary

1—Short title

These regulations may be cited as the Development (Murals in City of Adelaide) Variation Regulations 2018.

2—Commencement

These regulations will come into operation 4 months after the day on which they are made (see Subordinate Legislation Act 1978 section 10AA).

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 Development Regulations 2008
4—Variation of Schedule 2—Additional acts and activities constituting development

Schedule 2, clause 9(2)—after paragraph (f) insert:

(fa)
a mural—

(i)
that is directly painted or pasted on to the wall of a building; and

(ii)
that does not constitute or contain an advertisement or advertising material; or

Made by the Governor

with the advice and consent of the Executive Council

on 4 October 2018

No 216 of 2018

T&F18/061CS
City of Charles Sturt

Development Act 1993

Draft Grange Road, Findon Development Plan Amendment (DPA) (Privately Funded)

Public Consultation

Notice is hereby given that the City of Charles Sturt pursuant to Sections 24 and 25 of the Development Act 1993, has prepared the draft Grange Road, Findon Development Plan Amendment (DPA) (Privately Funded) to amend the Charles Sturt Council Development Plan.
The focus of the DPA is the Affected Area within the existing Mixed Use Zone in Findon. The DPA proposes to include the Affected Area within the Neighbourhood Centre Zone to facilitate a potential supermarket and bulky goods retail development.

The public consultation period for the draft DPA will extend from 4 October until 30 November 2018, with a public meeting scheduled to occur on 18 February 2019.

For more information and to view the DPA online visit www.yoursaycharlessturt.com.au
Hard copies of the DPA are available for viewing during the consultation period at:

· Civic Centre & Library – 72 Woodville Road, Woodville

· Hindmarsh Library – 139 Port Road, Hindmarsh

· Findon Library - Findon Shopping Centre, Cnr. Findon and Grange Roads, Findon

· Henley Beach Library – 378 Seaview Road, Henley Beach

· West Lakes Library - Cnr. West Lakes Boulevard and Brebner Drive, West Lakes
Copies of the draft DPA can also be purchased at the Civic Centre, 72 Woodville Road, Woodville ($20 for a hard copy or $5 for a CD).

Written submissions on the draft DPA will be received until 5pm, Friday 30 November 2018. Submissions should be addressed to:

Post:
Chief Executive Officer, City of Charles Sturt, PO Box 1, Woodville SA 5011

Online:
www.yoursaycharlessturt.com.au

Email:
jgronthos@charlessturt.sa.gov.au
Copies of all submissions received will be available for inspection at the Civic Centre from Monday 3 December 2018 until the conclusion of the public meeting, and will also be available for viewing online at www.yoursaycharlessturt.com.au

Submissions should clearly indicate whether you wish to be heard at the public meeting.

The public meeting will be held on Monday 18 February 2019 at 6pm at the Civic Centre, Woodville Road, Woodville. The public meeting may not be held if no submissions are received or if no-one requests to be heard.

For further information about the draft DPA contact Jim Gronthos, Senior Policy Planner on (08) 8408 1265 or via email at jgronthos@charlessturt.sa.gov.au

Dated: 4 October 2018

Mr Paul Sutton

Chief Executive Officer

CITY OF WEST TORRENS

Declaration of Public Road

NOTICE is hereby given that the City of West Torrens, at its meeting of 4 September 2018, pursuant to Section 210 of the Local Government Act 1999 declared the following private roads to be public roads:

Private Road described as Allotment 92 in Deposited Plan 2633 in the area named Richmond, Hundred of Adelaide, contained within Certificate of Title Register Book Volume 5427 Folio 990, and known as Weaver Avenue, Richmond; and

Private Road described as Allotment 93 in Deposited Plan 2633 in the area named Richmond, Hundred of Adelaide, contained within Certificate of Title Register Book Volume 5427 Folio 990, and known as Chambers Avenue, Richmond; and

Private Road described as Allotment 95 in Deposited Plan 2633 in the area named Richmond, Hundred of Adelaide, contained within Certificate of Title Register Book Volume 5427 Folio 990, and known as Craig Street, Richmond.

Dated: 4 September 2018

Terry Buss PSM

Chief Executive Officer
Local Government (Elections) Act 1999

Local Government Elections – Nominations Received
Adelaide Hills Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

WISDOM, Jan-Claire

HEALEY, George

7 Vacancies - Councillor for Ranges Ward

HAMILTON, Dan

COOMBE, Howard Frayne

PARKIN, Kirsty Lee

EVANS, Stan

BAILEY, Ian

KEMP, John

SADLER, James Grant

NG, Lawrence

DANIELL, Nathan

OSTERSTOCK, Mark

MUDGE, Leith

CRANWELL, Don

BOYD, Kirrilee

5 Vacancies - Councillor for Valleys Ward

STRATFORD, Andrew

GREEN, Linda

PEDLER, Janet

GILL, Pauline Elizabeth

CARTER, Henry

GRANT, Chris

HENDERSON, Murray

HERRMANN, Malcolm

STEEPLES, Tom

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 63 Mt Barker Rd, Stirling from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Adelaide Plains Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

STARRS, Chris

LAWRENCE, Mel

WASLEY, Mark

FLAHERTY, Tony

3 Vacancies - Councillor for Mallala/Dublin Ward

CROSS, Andrew Martin

KEEN, Terry-Anne

JONES, Steve

STRUDWICKE, Marcus

LUSH, John

3 Vacancies - Councillor for Two Wells Ward

KENNEDY, Steve

BOON, Kay

DANIELE, Peppino (Joe)

STUBING, Edward

WOLFENDALE, Jessica

BRADLEY, Danny Keith

MAIOLO, Frank

3 Vacancies - Councillor for Lewiston Ward

Di TROIA, Carmine

HAYES, Mark

PARKER, Brian

PANELLA, Margherita

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, Redbanks Rd, Mallala from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Corporation of the City of Adelaide

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Lord Mayor

KELLY, Steven

TRELOAR, Kate

VERSCHOOR, Sandy

HAMILTON, Mark Eric

4 Vacancies - Area Councillor

KENIHAN, Quentin

HUNT, Briony Elizabeth

MORAN, Anne

KNOLL, Franz Peter

WILKINSON, Sandy

JOHNSTON, Stephanie

ABRAHIMZADEH, Arman

BARONE, Claudio

SIMMS, Robert

2 Vacancies - Councillor for North Ward

BAIN, Glenn

COUROS, Mary

CARTER, Rick

TURNER, Dan

MARTIN, Phil

DUNIS, Valdis

BROOKS, Elbert

KOLBIG, Sally

3 Vacancies - Councillor for Central Ward

CARROLL, Diana

ARMSTRONG, Driller Jet

KHERA, Jessy

HOU, Zhuopeng (Simon)

NESBITT, Chris

MORALEE, Julie

RUSSO, Remo

TAYLOR, Sam

ABIAD, Houssam

JOVANOVIC, Sanja

GITSHAM, Darren

2 Vacancies - Councillor for South Ward

SNAPE, Keiran

HYDE, Alexander

DONOVAN, Helen

De BONDI, Phil

PRICE, Betty-Jean (B-J)

HENDERSON, Kelly

CORBELL MOORE, Priscilla

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Level 6, Colonel Light Centre, 25 Pirie St, Adelaide from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return and Expenditure Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Alexandrina Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

PARKES, Keith

HURST, Mark Christopher

1 Vacancy - Councillor for Nangkita Kuitpo Ward

GLASS, Stewart

GARTRELL, Grant

COOMANS, Bill

2 Vacancies - Councillor for Strathalbyn Ward

MAIDMENT, Craig Geoffrey

BULLOCK, Bill

GALEA, Michael

KEILY, Rex John

STEVENSON, Lynette

2 Vacancies - Councillor for Angas Bremer Ward

TURNER, Wayne

MADDERN, Grant

NEUMANN, Eric

BRADFORD, Karyn

FARRIER, Michael

FEATHERSTON, Barry

2 Vacancies - Councillor for Port Elliot Middleton Ward

WALKER, Madeleine

SCOTT, Michael

WEISE, Ruediger

LEWIS, Bronwyn

4 Vacancies - Councillor for Goolwa Hindmarsh Island Ward

GARDNER, Margaret Anne

LUME, Karen

REBBECK, Melissa

CANE, Tracey-Lee

CARTER, John

STEWART, James Laird

TYE, Mike

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 11 Cadell St, Goolwa from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

The Barossa Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

LANGE, Michael James (Bim)

SLOANE, Bob

11 Vacancies - Area Councillor

TROUP, Cathy

JOHNSTONE, Russell

HAEBICH, David

ANDREWS, Michael

ATKINSON, Annie

HURN, Tony

BARRETT, Don

MORRIS, Beverley

MILLER, Richard

BOOTHBY, Leonie

SHEPPARD, Colin

SCHILLING, Kathryn Louise

ANGAS, John

de VRIES, Dave

HARMS, Christopher

LINDEN, Chris

WILLIAMS, Mike

GROSSMAN, Mark

McGANN, Maz

JACKSON, Di

WIESE-SMITH, Carla

BALCH, Steve

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Main Office, 43-51 Tanunda Rd, Nuriootpa from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Barunga West Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

9 Vacancies - Area Councillor

SCHKABARYN, Tony

McDONALD, Margaret Anne

LOCKE, Rob

KERLEY, Leonie

EASON, Dave

BUTTON, Peter

ROWLANDS, Grant

MORRIS, Graham

FURBER, Ann

LOCKYER, Brian

HEWETT, Rebecca

SIMMONS, Georgie

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 11 Bay St, Port Broughton from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Berri Barmera Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

NOBILE, Raffaele (Ralf)

HUNT, Peter R

8 Vacancies - Area Councillor

SINDOS, Meta

FULLER, Mike

SELVARAJ, Kingson

BOCCHINO, Danny

TOWLE, Tom

LYNCH, Stephen Mark

KASSEBAUM, Andrew

LITTLE, Adrian

WATERMAN, David

MARRETT, Collis

SCOTT, Trevor

WINNALL, Ella

EVANS, Margaret McLean

CENTOFANTI, Rhonda Louise

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, Berri Barmera Council, 19 Wilson St, Berri from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Burnside

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

MONCEAUX, Anne

PARKIN, David

2 Vacancies - Councillor for Beaumont Ward

HUEBL, Paul

JONES, Harvey

BROWN, Graeme

DIXON, Andrew

2 Vacancies - Councillor for Burnside Ward

DAWS, Mike

BILLS, Graham

ANDREWS, Andrew

TURNBULL, Jenny

2 Vacancies - Councillor for Eastwood and Glenunga Ward

LEMON, Helga

WILKINS, Di

CARBONE, Julian

2 Vacancies - Councillor for Kensington Gardens and Magill Ward

DAVIS, Henry

BAGSTER, Lance

BILLS, Tesslyn

PIGGOTT, Grant Edward

2 Vacancies - Councillor for Kensington Park Ward

SHAKES, Christopher

HUGHES, Sarah

DAVEY, Jane

PAUL, George Marvin

JONES, Bill

2 Vacancies - Councillor for Rose Park and Toorak Gardens Ward

CORNISH, Peter

HENSCHKE, Lilian

ROONEY, Pauline

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Ballroom, Civic Centre, 401 Greenhill Rd from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Campbelltown

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

WHITTAKER, Jill

RYAN, Marijka

2 Vacancies - Councillor for Hectorville Ward

MURAS, Jane

ANGELINO, Raffaele

FERGUSON, Mark

BLACK, Judy

BLACKBOROUGH, Luci

KENNEDY, John

2 Vacancies - Councillor for Gorge Ward

BARBARO, Dom

VARGA, Veronica

ALOI, Bruno

McLUSKEY, Johanna

AMBER, Max

2 Vacancies - Councillor for Newton Ward

PLACENTINO, John

LEOMBRUNO, Anna

CASCIANO, Elena

2 Vacancies - Councillor for River Ward

ROSITANO, Giles

JAROWYJ, Peter

SCHIRMER, Kristy

IRVINE, Sue

NOBLE, Matthew

2 Vacancies - Councillor for Woodforde Ward

BONOMI, Therese

DESTENO, David

FLYNN, John

GRIGG, Neville

GUARE, Brad

SILIS, Andrew

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Campbelltown Function Centre, 172 Montacute Rd, Rostrevor from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Ceduna

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

WILL, Perry Alan

MAYNARD, Ken

8 Vacancies - Area Councillor

BROWN, Paul Gibson - Elected Unopposed

CODRINGTON, Peter Colin - Elected Unopposed

RYAN, Geoff - Elected Unopposed

MACGOWAN, Ian - Elected Unopposed

BERGMANN, Ian - Elected Unopposed

SLEEP, Robert George - Elected Unopposed

BREWSTER, Joyce Lorraine - Elected Unopposed

NIEMZ, Brenton - Elected Unopposed

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office, 44 O'Loughlin Tce, Ceduna from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Charles Sturt

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

RUSSO, Maria

KITSIS, Paul

EVANS, Angela Jane

2 Vacancies - Councillor for Semaphore Park Ward

WILLIAMS, Ant

WASYLENKO, Barbara

GHENT, Stuart

BAIN, Graham Walter

FERRAO, Gerard

2 Vacancies - Councillor for Grange Ward

McGRATH, Sarah

SCHEFFLER, Tom

HANLEY, Raelene Ann

TULLIO, Rachele

2 Vacancies - Councillor for Henley Ward

VAN DEN NIEUWELAAR, Kenzie

ANDERSON, Scott

SYKES, Paul Andrew

PITTMAN, Chris

TURNBULL, Alexandra

KNOTT, Christopher James

2 Vacancies - Councillor for Woodville Ward

PETROVSKI, Reuben

CUTOVIC, Drew

REEVE, Gary

CUTLER, Jan (Foxy)

NGUYEN, Oanh

WATSON, Charlotte

BULYGA, Walter

GRANT, Robert Hugh

CHRISAKIS, Van Tran

2 Vacancies - Councillor for West Woodville Ward

THOMAS, Kelly

WASYLENKO, Tolley

MESCHINO, Carlo

2 Vacancies - Councillor for Findon Ward

TEDESCO, Frank

PPIROS, Peter

HIBELJIC, Helen

SIMPSON, David

TURELLI, George

2 Vacancies - Councillor for Hindmarsh Ward

ALEXANDRIDES, Paul

KINSELLA, Katriona

BARABAS, Alex

CAMPBELL, Alice

2 Vacancies - Councillor for Beverley Ward

VELLOTTI, Gennaro

AGIUS, Edgar

BLACK, Deb

MITCHELL, Matt

HARLEY, Mick

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Civic Centre, CC1, 72 Woodville Rd, Woodville from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Clare & Gilbert Valleys Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

THOMAS, Wayne - Elected Unopposed

9 Vacancies - Area Councillor

RYE, Alan

HUNTER, Cate

ALDER, Ann

BARTHOLOMAEUS, Malcolm

BOXALL, Christopher John

BURFITT, Ian

CALVERT, Elizabeth

BRUHN, Leon

KOCH, Brian

STANTON-NOBLE, Portia

GOLDING, Nedd

DRUMMOND, Lucy Patricia

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office, 4 Gleeson St, Clare from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Cleve

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

7 Vacancies - Area Councillor

RAYSON, Colin Arthur

TRIGG, Bryan

FENNELL, Grant Andrew

QUINN, Robert Michael

COOK, Gregory James

BRITZA, Yvonne

BURTON, Douglas Gordon

TARRAN, Chris

SIVIOUR, Dean Terrence

CAMERON, Phil

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 10 Main St, Cleve from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Coober Pedy

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

FREYTAG, Justin

SOTIRIANAKOS, Antonios

PAVLIDIS, George

HOAD, Les

WAYNE, Nigel

8 Vacancies - Area Councillor

ROFFEY, Des

RAPAIC, Boro

AYLETT, Mel

TRUEMAN, Brett Christopher

BRELLAS, Nick

CROMBIE, Ian Christopher

HAY, Kyle Marie

ADAMO, Carrie

MALUGANI, Vincenzo

MICHIE, Angela

SCULLY, Greg

MITCHELL, Neville

NAUMOVIC, George

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Electoral Commission of South Australia, Level 6/60 Light Square, Adelaide from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Coorong District Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

2 Vacancies - Councillor for Parks Ward

ROWNTREE, Lisa

ARTHUR, Jeff (Tank)

BARRIE, Julie

4 Vacancies - Councillor for Mallee Ward

QUALMANN, Brenton David

JAENSCH, Neville Ross

WRIGHT, Peter

SIMMONS, Paul

MIDDLETON, Donna

PAECH, Fiona

TAYLOR, Glynis

3 Vacancies - Councillor for Lakes Ward

BLAND, Sharon - Elected Unopposed

HILL, Tracy - Elected Unopposed

LENG, Vern - Elected Unopposed

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Coorong Civic Centre, 95-101 Railway Tce, Tailem Bend from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Copper Coast Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

WELSH, Warwick

TALBOT, Roslyn

9 Vacancies - Area Councillor

VLUGGEN, Cathy

HELFAND, Shagina

SCHMIDT, Bruce

WALKER, Brent

RODDA, Dean Wayne

HURRELL, Dave

SAWLEY, Neil

TREMAYNE, Lee

ROBERTS, Kym

SIMS, Peter

POPE, Margaret

CHAPPELL, Brenton

CARBONE, John

BELL, Su

LOVE, Tim

WOODFORDE, David

GRIFFITS, Matthew

WITTWER, Samuel

OSWALD, Peter

TORIBIO, Oscar

SHORT, Bob

KOCH, Rebecca

McCULLOCH, Rob

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office, 51 Taylor St, Kadina from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Elliston

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

8 Vacancies - Area Councillor

MCLEOD, Andrew

CALLAGHAN, Kym Leslie

WILLIAMS, Kerry Anne

HITCHCOCK, Peter William

DOWDEN, Peter (Pedro)

SMITH, Jimmy

HANCOCK, Malcolm Bruce

MAY, Debbie

HENDERSON, Tom

DUDLEY, Jay

MCGLASSON, Creagh

SMITH, Isabelle

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 21 Beach Tce, Elliston from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

The Flinders Ranges Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

SLATTERY, Peter Joseph - Elected Unopposed

8 Vacancies - Area Councillor

FLINT, Greg

ANDERSON, Ken

REUBENICHT, Annie

TAYLOR, Steve

HIPWELL, Julian

WOOLFORD, Kevin John

SMITH, Andrew John

DAY, Ellenor Patricia

DOWNING, Nikki (Nicole)

REYNOLDS, Patsy

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Quorn Council Chambers, 1 Seventh St, Quorn from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Franklin Harbour

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been elected unopposed as the only nominated candidates. No elections will be necessary.

6 Vacancies - Area Councillor

GILES, Geoff - Elected Unopposed

WAGNER, Daven Michael - Elected Unopposed

REHN, Terry - Elected Unopposed

FRANKLIN, Sharran Lee - Elected Unopposed

WALSH, Robert - Elected Unopposed

WILLIAMS, Mick - Elected Unopposed

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Town of Gawler

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

REDMAN, Karen - Elected Unopposed

10 Vacancies - Area Councillor

HUGHES, David

SAMBELL, Brian

TOOLEY, Ian Malcolm

GOLDSTONE, Kelvin

DAVIES, Cody

BRADLEY, Alex

SHACKLEY, Adrian David

LITTLE, Paul Robert

GIDMAN, Beverley

KOCH, Paul

GEJAS, Shauna

FISCHER, Kevin

FRASER, Diane

SYMES, Robin (Nobby)

VALLELONGA, Jim

SHANKS, Nathan

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Gawler Sports & Community Centre, Nixon Tce, Gawler South from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Regional Council of Goyder

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Councillor for Hallett Ward

MATTEY, S Peter

PERREN, Dave

3 Vacancies - Councillor for Burra Ward

KELLOCK, Jane

THOMPSON, Heidi

TURNER, Jenny

VENNING, Darryl John

GEBHARDT, Bill

2 Vacancies - Councillor for Eudunda Ward

HIBBERT, Debbie

SCHILLER, Peter

RIEMEKASTEN, Detlef Andreas

1 Vacancy - Councillor for Robertstown Ward

NEAL, John - Elected Unopposed

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 1 Market Square, Burra from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Grant

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

HILL, Alan

SAGE, Richard

7 Vacancies - Councillor for Central Ward

MANN, Brad

ELLIOTT, Jody

SCHEIDL, Des

REIS, Julie

DUKALSKIS, Megan

KUHL, Barry

ELLIOTT, Robert

BOSTON, Kylie

GILMORE, Byron

BURCH, Tony

BAIN, Bruce James

1 Vacancy - Councillor for Tarpeena Ward

LITTLE, Shirley - Elected Unopposed

1 Vacancy - Councillor for Port MacDonnell Ward

CLAYFIELD, Gill - Elected Unopposed

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 324 Commercial St W, Mount Gambier from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Holdfast Bay

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

WILSON, Amanda

STEER, Kym

DAVISON, Nathan

3 Vacancies - Councillor for Glenelg Ward

CHABREL, Philip

GREWAL, Jung

FISK, Bob

SERIC, Josip (Joe)

AUST, Rosie

NOONAN, John

DUNSTALL, Maurice John

ABLEY, Rebecca

PATTON, Robert (Bob)

BOYLAN, Frank

3 Vacancies - Councillor for Somerton Ward

HOPPRICH, Ryan

LOOKER, Tim

SMEDLEY, John

CRABBE, Chris

BOUCHÉE, Mikki

COLLINS, Aaron

MILLER, William

3 Vacancies - Councillor for Brighton Ward

DALY, Ken

CLANCY, Rosemary

FLEMING, Jane Mary

KEYS, Alan John

SNEWIN, Robert

3 Vacancies - Councillor for Seacliff Ward

BRADSHAW, Annette

LINDOP, Clare

YATES, Lynda

LONIE, Susan

NG, Toh Sang

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Brighton Civic Centre, 24 Jetty Rd, Brighton from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Kangaroo Island Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

CLEMENTS, Peter Ian

PENGILLY, Michael

9 Vacancies - Area Councillor

WALKOM, Graham

DENHOLM, Peter Allan

IRWIN, Leeza Anne

HAYWARD, Monique

HARRIS, Ants

TAYLOR, Jasper

LIU, Ken

TEASDALE, Bob

RICKETTS, Graeme

BUDARICK, Kym Scott

KAUPPILA, Sharon

ANDERSON, Tia

TURNER, Larry

CHIRGWIN, Rosalie

PLEDGE, Shirley

MUMFORD, Sam

IRWIN-OAK, Linda Nicole

RIGGS, Kevin

VEITCH, Wayne

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 43 Dauncey St, Kingscote – enter from Murray St carpark from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Karoonda East Murray

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

PHILLIPS, Caroline Anne - Elected Unopposed

6 Vacancies - Area Councillor

OWENS, Gordon

NORMAN, Russell Paul

ZADOW, Darren (Fred)

BURDETT, Kevin John

SMITH, Yvonne June

MARTIN, Simon

SPARKS, Daryl Keith

WOOLDRIDGE, John

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 11 Railway Tce, Karoonda from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Kimba

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

7 Vacancies - Area Councillor

CANT, Brian Stuart

BALDOCK, Graeme John

HARRIS, Thomas

WOOLFORD, Stephanie

RAYSON, Peter

JOHNSON, Dean

WILLMOTT, Peta

McDONALD, Dianne

LIENERT, (Alison) Megan

ARCUS, Philip

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 37 West Tce, Kimba from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Kingston District Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

LYON, Reg

RASHEED, Kay

7 Vacancies - Area Councillor

ENGLAND, Chris

RINGSHAW, Michael

POPE, Jeff

HARDING, Tim

ARMFIELD, William

GLUYAS, Jodie

CHARLTON, Christopher

WINGARD, Rick

WILLIS, James

TRENAMAN, Julie

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office, 29 Holland St, Kingston SE from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Light Regional Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

O'BRIEN, Bill - Elected Unopposed

3 Vacancies - Councillor for Dutton Ward

MOSLEY, David Paul

ELLIS, Keith

ROHRLACH, Deane

GRAIN, Jason

LLEWELYN, Dafydd (David)

BLAIKIE, Chris

2 Vacancies - Councillor for Light Ward

McKENNA, Jordan

FRANKCOM, Mark

SHEARING, Garry

REICHSTEIN, Lynette Elizabeth

2 Vacancies - Councillor for Laucke Ward

NOTTLE, Peter

LEWIS, Sharron

KENNELLY, Peter

3 Vacancies - Councillor for Mudla Wirra Ward

CLOSE, Bill

ZELLER, Simon

CLARKE, Janice

MITCHELL, Sam

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Kapunda Council Office, 93 Main St, Kapunda from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Lower Eyre Peninsula

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

7 Vacancies - Area Councillor

TINGAY, Alan

WOOLLEY, Steve

MITCHELL, Peter

QUIGLEY, Jo-Anne

LAMONT, Helen Kay

COATES, Jill

BAYLY, Geoff

HOLMAN, Wendy

JANSSEN, Willy

CLARKE, Doug

HOWELL, Brett

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 32 Railway Tce, Cummins from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Loxton Waikerie

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

STASINOWSKY, Leon

ASHER, Frances J

10 Vacancies - Area Councillor

WALKER, Peter

WHEELDON, Terry

NEIDECK, Tracey L

WEBBER, Kym

LLOYD, Susan Mavis

VOWLES, Michael John

NORTON, Trevor (Nobby)

KLEEMANN, Jordann

WARD, Mark Leslie

NICHOLLS, Bob

HUGHES, Adrian

ALTSCHWAGER, Sonya

THIELE, Deb

MATTHEWS, Clive Andrew

ZEPPEL, Michael

MURDOCH, Kimberlee

HOFFMANN, Chris

FLAVEL, Jody

PHILLIPS, Maureen

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Principal Office (Loxton), 29 East Tce, Loxton from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Marion

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

HANNA, Kris

BYRAM, Janet

DE JONGE, Robert

WESTWOOD, Nick

2 Vacancies - Councillor for Mullawirra Ward

APPLEBY, Jerome David

GOLDING, Les

CLANCY, Kendra

TOTANI, Lisa

ELLIOTT, Annie

VELISKOU, Jason

2 Vacancies - Councillor for Woodlands Ward

MILLER, Ian

PFEIFFER, Tim

PYSHKINA, Olesya

MASIKA, Joseph

2 Vacancies - Councillor for Warracowie Ward

MIDZI, Jaison

ADAMS, John

HULL, Bruce

FORDE, Tony

LITHGOW, Kirsty

PRIOR, Nathan John

2 Vacancies - Councillor for Warriparinga Ward

HUTCHINSON, Luke

MERCER, Kym

TELFER, Raelene June

2 Vacancies - Councillor for Coastal Ward

CROSSLAND, Ian Derek

GARD, Tim

LERWILL, Fleur

ASAL, Moheb

2 Vacancies - Councillor for Southern Hills Ward

DUNCAN, Maggie

SHILLING, Matthew

TURNER, Jason

VERRALL, Frank

KERRY, Nick

RAJU, Chitra

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Administration Centre, Council Chamber, 245 Sturt Rd from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Mid Murray Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

SCHIANSKY, Kitty

BOTTROFF, Lisa

BURGESS, Dave

3 Vacancies - Councillor for Eyre Ward

GAMERTSFELDER, Jakob

FORRESTER, Leonard Thomas John

MYERS, Kevin Paul

TREDREA, Wayne

MEDHURST, Callen

HAUSLER, Leigh Andrew

McCARTHY, Dennis

4 Vacancies - Councillor for Shearer Ward

McCORMACK, Brian. T.

HUMPHREY, Jane

UDY, Terry

RAISON, Peter (Beachy)

HOSKING, Tony

WILKINSON, Steven

BAILEY, Simone

THOMPSON, Mark

CRITCHLEY, Vince

SMITH, Peter R.

2 Vacancies - Councillor for Murray Ward

GLADIGAU, Kelly

McGRATH, Shane

HALL, Jeffrey

HENNESSY, Steven

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Mannum Council Office, 49 Adelaide Rd, Mannum from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Mitcham

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

QUAST, Matthew

HOLMES-ROSS, Heather

SPEAR, Glenn William

2 Vacancies - Councillor for Boorman Ward

TILLEY, Andrew Playford

KENNEDY, Adam

CHRISTOPOULOS, Adriana

SAIES, Michael

JOLLEY, Gwyn

2 Vacancies - Councillor for Gault Ward

SCOTT, Janet

BUDGE, Ian James

FISHER, Stephen Edward

BERRY, Jasmine

GRIFFIN, Mark Anthony

2 Vacancies - Councillor for Overton Ward

SANDERSON, John Liddell

ECONOMOS, Nicholas

STEELE, Katarina

2 Vacancies - Councillor for Babbage Ward

TALIANGIS, Michael

MUNRO, Dave

ISMAIL, Mohsen

WARREN, Richard

VIDYAM, Sesh

TODD, Yvonne

MOATE, Jody

3 Vacancies - Councillor for Craigburn Ward

HOCKLEY, Karen

KRUSE, Darren

SMITH, Davin

TAEUBER, Lindy

SMITH-MCCUE, Dianna

SILBEREISEN, Jane

WILKINS, Craig

2 Vacancies - Councillor for The Park Ward

MORRISON, Tom

MCCARTHY, Corin

HODGMAN, Jacob

BANGE, Jane

HUTCHESSON, Catherine

WARD, Mark

GAMTCHEFF, Mark

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Mayor's Parlour, Civic Centre, 131 Belair Rd, Torrens Park from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Mount Barker District Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

FERGUSON, Ann Shirley - Elected Unopposed

4 Vacancies - Councillor for North Ward

SEAGER, Harry

WESTWOOD, Simon

HAMILTON, Susan

HARDINGHAM, Narelle

FRANKLIN, Kimberley

McKAY, Debbie

LEACH, David

4 Vacancies - Councillor for Central Ward

BLAKEMORE, Scott

SIZE, Janette

SAKKO, Adriaan

RICHARDSON, Tim

JONES, Samantha

ORR, Bradley

BAILEY, Carol

HYNES, Debra

GROSSER, Ian David

BAILS, Michael

KEEN, Trevor

2 Vacancies - Councillor for South Ward

GARNER, Reagan

MINETT, Tess

ILLINGWORTH, John

MORRISON, Greg

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chamber, Local Government Centre, 6 Dutton Rd, Mt Barker from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Mount Gambier

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

MARTIN, Lynette

LEE, Andrew

JONES, Mark

8 Vacancies - Area Councillor

RASMUSSEN, Perri-anne

JENNER, Paul

VIRGO, Jason

AMOROSO, Kate

HOOD, Ben

MEZINEC, Sonya

SMITH, Allen

FOSTER, Craig

DEE, Khun

von STANKE, Ian

PERSELLO, Hanna

MORELLO, Frank

GRECO, Christian

LYNAGH, Josh

PRATT, Don

PERRYMAN, Steven

BURT, David

RIGOPOULIS, Leon

BRUINS, Max

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chamber & Reception Area, 10 Watson Tce, Mount Gambier from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Mount Remarkable

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

3 Vacancies - Councillor for Telowie Ward

MORLEY, Vicki Sandra - Elected Unopposed

HEASLIP, Phillip Michael - Elected Unopposed

RICHARDS, Barry James - Elected Unopposed

4 Vacancies - Councillor for Willochra Ward

BLIESCHKE, Peter

ARTHUR, Lyall Douglas

NOTTLE, Colin Edward

NORTON, Don

JACOBS, Peter Ross

WOOLFORD, Jan

PRESTRIDGE, Greg

ARTHUR, Tim

KELLER, Ian (Danny)

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 3 Stuart St, Melrose from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

The Rural City of Murray Bridge

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

LEWIS, Brenton John - Elected Unopposed

9 Vacancies - Area Councillor

WALKER, Robert J

HEIGHES, Penny

THORLEY, Wayne Brian

O'BRIEN, Mat

ECKERMANN, Karen Jane

SECKER, Sharon Linda

FRESIELLO, Rocco

MORITZ, Steve

HEWITSON, John

SINGH, Jagtar

SCHUBERT, Clem

TOOGOOD, Fred

KEEN, Airlie

De MICHELE, John

CUSACK, Tod

BALTENSPERGER, Andrew

MATTHEWS, Tyson

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Local Government Centre, 2 Seventh St, Murray Bridge from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Naracoorte Lucindale Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

VICKERY, Erika

CASTINE, Lee Alister Hayward

10 Vacancies - Area Councillor

SCHULTZ, Ken

EARL, Julie

RAYNER, Trevor Gordon

CROSSLING, Monique

JAMES, Derek

GRUNDY, Cameron

TAYLOR, Alan Raymond

RUMBALL, Brett James

DENNIS, Tom

McGUIRE, Craig William

BANNING, Ken

ROBINSON, Kenneth David (Toby)

ALI, Didar

SMITH, Rebecca

DICKENSON, Bradley

ROSS, Damien

McLACHLAN, Scott

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office, De Garis Pl, Naracoorte from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Northern Areas Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

4 Vacancies - Councillor for Belalie Ward

CLARK, Denis Vincent

ROBINSON, Merv

WHITE, Kerry

MOORE, Glan

POLLARD, Leon James

LANGES, Hank

1 Vacancy - Councillor for Broughton Ward

BROWNE, Ben - Elected Unopposed

3 Vacancies - Councillor for Rocky River Ward

HAWKINS-CLARKE, Jonathan

SCARMAN, Sue

WEBB, Kathy

HIGGINS, Denise

1 Vacancy – Councillor for Yackamoorundie Ward

No nominations received

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 94 Ayr St, Jamestown from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Norwood Payneham & St Peters

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

MIGNONE, Joe

BRIA, Robert

2 Vacancies - Councillor for St Peters Ward

WESTBROOK, Carmel

MOORHOUSE, Kester

MOORE, Evonne June

REDFORD, Angus

PASALIDIS, Isaac

2 Vacancies - Councillor for Torrens Ward

KNOBLAUCH, Garry John

MARRO, Khaliah

MINNEY, John

EDWARDS, Luke Patrick

2 Vacancies - Councillor for Payneham Ward

DUKE, Kevin

LIMNIOS, Nick

DOTTORE, Carlo

ANCHOR, Benjamin

BOX, Jordan

3 Vacancies - Councillor for Maylands/Trinity Ward

NEWTON, Tess

SIMS, Scott

SHEPHERDSON, Kevin

STOCK, Mike

GRANOZIO, Connie

EARLE-RUSSO, Sandra

2 Vacancies - Councillor for West Norwood/Kent Town Ward

FAHEY, Simon James

PATTERSON, Fay

WHITINGTON, Sue

WOODLEY-BAKER, Rochelle

2 Vacancies - Councillor for Kensington/East Norwood Ward

MEX, Christel Lorraine

CALLISTO, John

WATSON, Callum

CICCARELLO, Vini

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Don Pyatt Hall, Norwood Town Hall, 175 The Parade, Norwood, enter off George St, Norwood from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Onkaparinga

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

THOMPSON, Erin

HOLTHAM, Robyn

NANKIVELL, Brian

HENNESSY, Gary

KILBY, Gail

2 Vacancies - Councillor for South Coast Ward

KIRYK, Sarah

McMAHON, Simon

FRANCIS, Janette Gail

WAINWRIGHT, Hazel Ann

CALYX, Cobi

REITER, Joshua

SCANLAN, Krystal

PEAT, Richard Douglas

LAFFAN, Peter

2 Vacancies - Councillor for Mid Coast Ward

DADZIS, Astra

FONG, Leo

SWANN, Nick

RANN, Gary

COWAN, Beau

JAMIESON, Bill

DEAKIN, Jon

HEATON, Cassandra

2 Vacancies - Councillor for Knox Ward

MAGIN, Linda Liu

GREAVES, Heidi

YOUNG, David Roy

MERRITT, Heather

DE GRAAF, Alayna

WELLINGTON, Kingsley Rex

MCOWAT, Kellie

GODDEN, Robert Charles James

NEVILLE, Jake Stephen

DUFF, Aaron

2 Vacancies - Councillor for Pimpala Ward

MERRITT, Cheryl

PERRY, Wendy Anne

CHADWICK, Helen

BROWN, Sandra

PIVNIK, Edward

RICHARDSON, Kym

O'BRIEN, Michael

RUSHTON, Robyn Joanne

RUSSELL, Nicole

KRETSCHMER, Arnold

NASH, Sharon

2 Vacancies - Councillor for Thalassa Ward

THEMELIOTIS, Marion

GOLDING, Dan

EATON, Geoff

PARSLOW, Darryl John

2 Vacancies - Councillor for Southern Vales Ward

WAGNER, Luke

DRAGGETT, Karon Lee

GERHARDY, Saskia

KOLAR, Ivan

OLSEN, Wayne

GRIFFIN, Richard

UNG, Fong

TOOP, Katie

BRAY, Martin

ROSENBERG, Lorraine Florence

ROBERTSON, Gem

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at City of Onkaparinga, Noarlunga Office, Ramsay Place, Noarlunga Centre from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

DISTRICT COUNCIL OF ORROROO CARRIETON

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

6 Vacancies - Area Councillor

CHAPMAN, Grant Allan

GOEHRING, Ralph

BOWMAN, Kathie

PARKYN, Col

SHACKLEFORD, Colleen

SCHMIDT, Lorna Ann

BYERLEE, Emily Josephine

FORD, Joylene Joan

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 17 Second St, Orroroo from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Peterborough

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

WHITTLE, Ruth - Elected Unopposed

8 Vacancies - Area Councillor

SLEEP, Russell David

PICKERING, Mike

MILLER, Kim William

HOTCHIN, Ray

MERCER, Graham John

MARTIN, Teena

GILES, Wendy

BURFORD, Michael

DEAN, Christopher

MILLS, Shane

SPOONER, Belinda

CHAMBERS, Cassandra

HUCKS, Neil

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Peterborough Town Hall, 108 Main St, Peterborough from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Playford

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

MUSOLINO, Dino

DOCHERTY, Glenn

PERRY, Allan

ALDRIDGE, Mark Marshall

3 Vacancies - Councillor for Ward 1

TAME, Cathy-Jo

REARDON, Shaun

RENTOULIS, Peter

LEEK, Goy

IENCO, Giuliana

WISSELL, Gabby

MARSH, Clint

O'RIELLY, Max

GOODRICH, Liam

3 Vacancies - Councillor for Ward 2

COPPINS, Stephen

DAWSON, Peter

ONUZANS, Jane

SMALLWOOD-SMITH, Gay

BALFORT, Gary

BUGINGO, Simion

3 Vacancies - Councillor for Ward 3

GOSSINK, Veronica

CRAIG, Andrew

HUCKSTEPP, Steve

KERRISON, David

FEDERICO, Joe

DUIN, Anna

HETZEL, John

3 Vacancies - Councillor for Ward 4

RYAN, Dennis

BAKER, Marilyn

BYRNE, Sharka Charlotte

NDI, Sumbo

HAIDARI, Mohammad

STROET, Katrina

POUDYAL, Puskar

DAVEY, Denis Ronald

O'RIELLY, Tony

3 Vacancies - Councillor for Ward 5

RETALLICK, Matthew

HALLS, Shirley

SMITH, Jerome

NORRIS, Misty

ARIFI, Akram

MacMILLAN, Duncan

HATUNGIMANA, Modeste

JOBSON, Phillip

MAYNE, Lawrence

MORGAN, Wendy

EDWARDS, Michael Anthony

HOCHWALD, Hans

STUART, Terry

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Playford Operations Centre, 12 Bishopstone Rd, Davoren Park from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Port Adelaide Enfield

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

JOHNS, Colin

LE RAYE, John

BOAN, Claire

MOFFATT, Steven

2 Vacancies - Councillor for Outer Harbor Ward

McCLUSKEY, Vanessa

WOTTON, Adrian

JAMIESON, Peter Andrew

JOHANSEN, Bruce

WARIA-READ, Patricia

2 Vacancies - Councillor for Semaphore Ward

MURPHY, Rachel

SMITH, Kyall

WRIGHT, Helen

WILKINS, David

HOGAN, Michelle

TIPPINS, Ashley

HEHIR, Rachel

2 Vacancies - Councillor for Port Adelaide Ward

THOMPSON, Martina

MURRAY, Peter

VINES, Steve

DIXON, Kyran

RICHARDSON, Stephen

UEBERGANG, Jen

den HARTOG, Joost

3 Vacancies - Councillor for Parks Ward

CROCI, John Alexander

AK, Bhushan

MITCHELL, Kat

KAPITOULOV, Allyssa

PERERA, Nayan

HUYNH, Vandi

NKAMBA, Nkweto (NK)

LJEVAKOVIC, Jess

DINH, Kim

3 Vacancies - Councillor for Enfield Ward

MARTIN, Carol

PETRACCARO, Angelina

GHASIMY, Shukria

IAMMARRONE, Michael

CLAYTON, Barbara

AUGUSTINE, Jinesh

WEGROWSKI, Adrian

2 Vacancies - Councillor for Klemzig Ward

BARCA, Tony

ABBOTT, James

KARBASI, Moji

RUSSELL, Paul

FAURIE, Florent

3 Vacancies - Councillor for Northfield Ward

OSBORN, Matt

YOON, Jin Wook

JANCZAK, Martyna

EVANS, Hannah

BASHAM, Mark

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Town Hall, 34 Nile St, Port Adelaide from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Port Augusta

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

JOHNSON, Sam

BENBOW, Brett Andrew

SOLOMON, Peter

AMATO, Daniele

9 Vacancies - Area Councillor

SHINE, Linley

FOOTE, Louise

HARRIS, Jodie Marie

LEONARD, Matt

CARGILL, James

MYERS, Mark Anthony

NAISBITT, John

MARSH, Maralyn

COLE, Bill

PAYNTER, Fran

BROWN, Phillip

PARRY, Maurice (Mo) Stephen

WILLIAMS, Rob

SINGH, Sunny

DALLA SANTA, Beaudine

MORRIS, Alan Franklin

PIDGEON, Phillip Stewart

JOHNSTON, Ann

THOMAS, Kym

MITCHELL, Tony

BROUGHTON, Graham

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 4 Mackay St, Port Augusta from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Port Lincoln

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

PAPAZOGLOV, Jim

FLAHERTY, Brad

MISLOV, Diana

9 Vacancies - Area Councillor

RITCHIE, Jack

BROADFOOT, Andrea

ROWSELL, Robyn

COOTE, Timothy Steven

STAUNTON, Valerie

JOLLEY, Peter

DAVIES, Linda

DODD, Geoff

LINN, Peter Malcolm

DAVIS, Faye

REID, Lee Alan

WATSON, Julie

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Nautilus Arts Centre Media Room, accessed via Rear Entrance, Washington Street from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Port Pirie Regional Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

BASLEY, Mike

ROHDE, John

STEPHENS, Leon William

9 Vacancies - Area Councillor

CONNOR, Joby

WILSON, Neville

GULIN, Ali

JACKSON, Kendall

RAFANELLI, Nicole Faye

KEAIN, Jack

PERKS, Matt

WERFEL, Trevor

JOHNSON, Bluey

GADALETA, Dino

HAYLOCK, Garry

HOPGOOD, Mick

ZUBRINICH, Alan

MUNRO, Brenda Annette

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 115 Ellen St, Port Pirie from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Prospect

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

CHIRMULEY, Dilip

O'LOUGHLIN, David Andrew

2 Vacancies - Councillor for North Ward

NGUYEN, Thuy

PEARCE, Robin

LEE, Monica

van DIERMEN, Susan

2 Vacancies - Councillor for West Ward

LARWOOD, Matthew

HALMAN, Ben

PHILPOTT, David

BARNETT, Kristina

2 Vacancies - Councillor for Central Ward

BRAVINGTON, Elijah

De BACKER, Alison

GROOTE, Mark

2 Vacancies - Councillor for East Ward

HARRIS, Allen

RYPP, Steven

SEARSON, Darren

STANDEN, Mark

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office (Town Hall), 126 Prospect Rd, Prospect from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Renmark Paringa Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

MARTINSON, Neil

DUGGIN, Peter James

8 Vacancies - Area Councillor

HUNTER, Peter

BROUGHTON, Gary Lee

SIMS, David

TOWNSEND, Ben

HOWIE, Margaret

LYMBERY, Stacey

PEDLER, Scott

SINGH-MALHI, Sim

SLADE, Helen Marjorie

PATTY, Violet

DU RIEU, Henry Robertson

SPANO, Maria

CHOWN, Mark

LOCKYER, Glacy

ROBERTS, Ruth

MADDOCKS, Allan Peter

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at 61 Eighteenth St, Renmark from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Robe

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

YATES, James

NUNAN, Alison

6 Vacancies - Area Councillor

DELL'ANTONIO, Rino

RISELEY, Peter

LYNCH-RHODES, Brenton

BATES, Bob

WRIGHT, Ned

LAURIE, David Park

BOYD, Michael Alan

ROGERS, Timothy

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 3 Royal Circus, Robe from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Salisbury

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

PILKINGTON, Damien

NORRIS, Matthew

WATSON, Teddy

ALDRIDGE, Gillian

2 Vacancies - Councillor for Central Ward

FURTADO, Moira

BUCHANAN, Chad

KHIEV, Dara

PROLETA, Donna Margaret

GHIMIRE, Lok Nath

2 Vacancies - Councillor for East Ward

DAWSON, Sherri

BLACKMORE, Maria

JACKSON, Emma

EL-YOUSSEF, Ahmad

GILL, Betty

BALAZA, David Matthew

DUNCAN, Adam

2 Vacancies - Councillor for South Ward

HUMBLE, Stephen

BEDFORD, Sean

HODGKIN, Daniel

HENNINGSEN, Natasha

WOODMAN, Julie

2 Vacancies - Councillor for Hills Ward

BATES, Antony (Tony)

JENSEN, Peter

ADAM, Rob

REARDON, Shiralee

BRYANT, David John

PRAJAPATI, Gaurang

2 Vacancies - Councillor for Para Ward

GOHIL, Raj

VAN DER MERWE, Jan

OUK, Sarah

ZAHRA, Riccardo

GRENFELL, Kylie

2 Vacancies - Councillor for North Ward

HOOD, David

DAHAL, Kamal

CARUSO, Linda

REYNOLDS, Graham

2 Vacancies - Councillor for West Ward

HEASMAN, Silvana

BRUG, Beau

BRAUN, Lisa

FURLONG, Brad

WHITE, Steve

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office, 12 James St, Salisbury from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Southern Mallee District Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

7 Vacancies - Area Councillor

IRELAND, Paul

PFEIFFER, Neville Kenneth

SPARNON, Mick

NICKOLLS, Jeffrey Gordon

BOSELEY, Rebecca

GRIEGER, Andrew John

DANIEL, Paul

WILKIE, Clive

WHITE, Mark

DUNSFORD, Allan Thomas

SIMON, Jessie

HANCOCK, Trevor

WILLOUGHBY, Barry

LLOYDE, David

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Office, Day St, Pinnaroo from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Streaky Bay

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

4 Vacancies - Councillor for Flinders Ward

BARBER, Travis Maxwell

PUDNEY, Clifford John

HACKETT, Peter

HEIN, Bruce Ronald

KARP, Lauren

4 Vacancies - Councillor for Eyre Ward

WHEATON, Philip

McGOWAN, Trudy

MORGAN, Penny

TREZONA, Neville Graham

GUNN, Graham McDonald

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at 29 Alfred Tce, Streaky Bay from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Tatiara District Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

EXCELL, Graham John - Elected Unopposed

9 Vacancies - Area Councillor

MOCK, Robert James

OLIVER, Maureen

JACKSON, Jamie

McINERNEY, Ken

HANNEMANN, Miles Weston

EDWARDS, David (Eddy)

LANGLEY, Cathy

PENNIMENT, Diana Elizabeth

MURPHY, Mark

GOOSSENS, Liz

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 43 Woolshed St, Bordertown from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Tea Tree Gully

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

KNIGHT, Kevin

BARBARO, Paul

2 Vacancies - Councillor for Pedare Ward

GRIFFIN, Paul

DENTON, Gavin

KEANE, Bernie

RANKINE, Brett

JACQUES, Leighton Arthur

2 Vacancies - Councillor for Drumminor Ward

PETRIE, Lyn

WYLD, Damian

HARBINSON, Matthew

2 Vacancies - Councillor for Hillcott Ward

KEANE, Sandy

MITCHELL, Krystle

PANAGARIS, Peter

SCHLUETER, Alicia

2 Vacancies - Councillor for Balmoral Ward

McGEE, Alexandra

SHABBAR, Marwa

UNGER, Rob

ELLERY, James

SAVVAS, Olivia

DHILLON, Maninder

FOORD, Andrew

2 Vacancies - Councillor for Steventon Ward

JONES, Lucas

SALEHI, Bahar

MATTISKE, Adla

LINTVELT, Jessica

2 Vacancies - Councillor for Water Gully Ward

HARRIS, Luke

SANCHEZ, Robert

FIELD, Peter

COLEMAN, Robin

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Banksia Room, Civic Centre, 571 Montague Rd from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Tumby Bay

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

TELFER, Sam

STEWART, Geoffrey

6 Vacancies - Area Councillor

TRENBERTH, Ricky

HIBBIT, Stephen

KROEMER, Helen Terese

RANDALL, Robert

ALLEN-JORDAN, Hannah

LAWRIE, Bob

BRYANT, Thelma Diane

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at DC Tumby Bay Council Chambers, Mortlock St, Tumby Bay from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Corporation of the City of Unley

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

HEWITSON, Michael

CENTRELLA, Dario

SCHNELL, Bob

2 Vacancies - Councillor for Unley Ward

DEWING, Sue

GREEN, Daniel

RUSSO, Jane

SALAMAN, Rufus

CHATAWAY, Roslyn

BONHAM, Jennifer

BARNES, Dami

2 Vacancies - Councillor for Parkside Ward

MARTIN, Stu

DE ROSA, Max

BRINKLEY, Michael

DABROWSKI, Rob

HUDSON, Mike

ANASTASSIADIS, Kay

KEYNES, Alex

2 Vacancies - Councillor for Fullarton Ward

HUGHES, Peter - Elected Unopposed

DODD, Jordan - Elected Unopposed

2 Vacancies - Councillor for Goodwood Ward

TRAN, Adeline Wei Wei

DOOLETTE, Ann

MALCOLM, Anthony

TIPPER, Denise

WRIGHT, Emma

SHEEHAN, Nicole

SMOLUCHA, Luke

2 Vacancies - Councillor for Clarence Park Ward

PALMER, Don

ANSPACH, Tamsin

WALLACE, Angus

BOISVERT, Jennie

2 Vacancies - Councillor for Unley Park Ward

RABBITT, Michael - Elected Unopposed

BRONIECKI, Monica - Elected Unopposed

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chamber, City of Unley, 181 Unley Rd, Unley from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Victor Harbor

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

PHILP, Graham

JEFFREY, Carolyn (CJ)

JENKINS, Moira

SMOKER, Mike

JACOBSEN, James Webster

9 Vacancies - Area Councillor

FOREMAN, Jan

HENDERSON, Marilyn

GLAZBROOK, Tim

MANN, Brayden

TREZISE, Kerry

KEMP, David

CHARLES, Peter (Oopsy)

TELFER, Tim

LOWE, Bill

SCHOFIELD, Carol

MARSHALL, Bob

ROBERTSON, Andrew Gordon

LANG, Anthony

MCRAE, Chris

LOESER, Keith

HAYLES, Nick

LITTLELY, Bryan

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 1 Bay Rd, Victor Harbor from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Wakefield Regional Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

REID, Rodney John - Elected Unopposed

3 Vacancies - Councillor for North Ward

NICHOLLS, John Douglas

WOOD, John Stewart

RUSSELL, Denni

HARDY, Norma Irene

4 Vacancies - Councillor for Central Ward

KOUIS, George

WILLIAMS, Terry

BAIS, Laury

RANKINE, Michael

GREENSHIELDS, Michael

MAY, Malcolm

KELLY, Liz

2 Vacancies - Councillor for South Ward

SMITH, Barry

WILLIAMS, Wendy

BOWYER, Peter Norman

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Phil Barry Chamber, Scotland Pl, Balaklava from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Corporation of the Town of Walkerville

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

FRICKER, Elizabeth - Elected Unopposed

8 Vacancies - Area Councillor

BISHOP, MaryLou

COLEMAN, Norm

SHARMA, Mahesh

NENKE, James Paul

FURLAN, Stephen

WILKINS, Conrad

WIGG, Carolyn Ann

ASHBY, Robert

JOSHI, Jennifer

STOLL, Andrew

WILLIAMS, James

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chamber, 66 Walkerville Tce, Gilberton from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Wattle Range Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

NOLL, Des

MUHOVICS, Dennis

2 Vacancies - Councillor for Kintore Ward

MCGRATH, Kevin Joseph - Elected Unopposed

DUNNICLIFF, Peter - Elected Unopposed

2 Vacancies - Councillor for Riddoch Ward

PALTRIDGE, Rick

BURROW, Dean Francis

SHAW, Tania Kidman

5 Vacancies - Councillor for Corcoran Ward

COX, Sharon Wendy

DREW, John

EMMERICH, Klaus

LOOBY-MCROSTIE, Nicole Kathrine

SLARKS, Graham

NEAGLE, Moira

BROWN, Glenn

2 Vacancies - Councillor for Sorby Adams Ward

PRICE, Dale

LAWLOR, Gwenda

STEWART, Robert John

AGNEW, Deb

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, Civic Centre, George St, Millicent from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of West Torrens

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

RUNDLE, Robert

COXON, Michael Stuart

DEMETRIOU, George

KARYDIS, Antonia

MANGOS, Arthur Con

OWEN, Trevor Neil

2 Vacancies - Councillor for Keswick Ward

WOODWARD, John

PAPANIKOLAOU, Elisabeth

FARNDEN, Michael

2 Vacancies - Councillor for Hilton Ward

O'RIELLEY, Cindy

VLAHOS, George

DEED, Samuel

2 Vacancies - Councillor for Plympton Ward

TSIAPARIS, Simon

ALI, Abdurhman Haj

PAL, Surender

2 Vacancies - Councillor for Lockleys Ward

McKAY, Kym

HUGGETT, Daniel

NUSKE, Grant

GUPTA, Shital

2 Vacancies - Councillor for Airport Ward

DOTTO, Vania Louise

WOOD, Jassmine

PALMER, Garth

REYNOLDS, Brandon

MOYA, Daniel

2 Vacancies - Councillor for Morphett Ward

WILTON, David

COSTANZO, Sonia

McKAY, Anne

BARTNIK, Robert

2 Vacancies - Councillor for Thebarton Ward

MUGAVIN, Dominic

NITSCHKE, Graham

SARRIS, Spiros

CRUZ, Helika

McKAY, Matthew

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Civic Centre, 165 Sir Donald Bradman Dr, Hilton from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

City of Whyalla

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

BREUER, Lyn

ANTONIO, Thomas Anthony

McLAUGHLIN, Clare

CASWELL-CAMPBELL, Kathryn Michelle

9 Vacancies - Area Councillor

POND, Tamy

GIUMELLI, Alex

WESTERMAN, Zia

DUNN, David K

LEDO, Bruce

KLOBUCAR, Ethan

CRESSHULL, Michael

KNOX, David

MARSHALL, Joanne

STUPPOS, Soto

BREUER, Tim

SANTUCCI, Rick

ADAIR, Irene

WATERS, Jo-Anne

CUTTS, Anthony

RAJAMANI, Raj

CARTER, Colin

MARTIN, Lee

STONE, Phill

KLOBUCAR, Peter James

SIMPSON, Bill

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chamber, Civic Building, Darling Tce from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Wudinna District Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been elected unopposed as the only nominated candidates. No elections will be necessary.

7 Vacancies - Area Councillor

DU BOIS, Richard Andrew - Elected Unopposed

WALLADGE, Craig - Elected Unopposed

SCHOLZ, Eleanor - Elected Unopposed

LUSCOMBE, Ned - Elected Unopposed

SCHOLZ, Naomi - Elected Unopposed

LEA, Candice - Elected Unopposed

HABERMANN, Liz - Elected Unopposed

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

District Council of Yankalilla

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

4 Vacancies - Councillor for Field Ward

OLSSON, David

O'NEIL, Peter

ZARINS, Leon

ROTHWELL, Simon James

WETHERBY, Victoria Winifred

5 Vacancies - Councillor for Light Ward

SPILSBURY, Bruce

LEVERINGTON, Eden

VERWEY, Bill

TRIGG, Ruth

QUIRKE, Davina

ROWLANDS, Glen

CHRISTIE, Alistair

GIBBS, Wayne Leslie

MARKS, Stephen

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 1 Charles St, Yankalilla from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer

Yorke Peninsula Council

At the close of nominations at 12 noon Tuesday 18 September 2018, the following people have been accepted as candidates and are listed below in the order in which they will appear on the ballot papers, should an election be required.

1 Vacancy - Mayor

AGNEW, Ray

BRAUND, Darren Terry

HOYLE, Scott Wayne

4 Vacancies - Councillor for Kalkabury Ward

STOCK, Tania

HEADON, Alan John

JOHNS, Roger Thomas

TOLLEY, Susan

CARRUTHERS, Richard William

DAVEY, Trevor

LANGFORD, David

MARSCHALL, Ian

3 Vacancies - Councillor for Gum Flat Ward

COOK, Jeff

BITTNER, Naomi

O'BRIEN, Leanne

CLERKE, Trevor Noel

4 Vacancies - Councillor for Innes/Penton Vale Ward

RICH, John David

BENNETT, Anthony

GRAY, Kylie Leanne

SEARLE, Rex Eric

VOIGT, Gina

MEYER, Adam

MURDOCK, Kristin

SWALES, Jason

Postal Voting

The election will be conducted by post. Ballot papers and reply-paid envelopes for each entitlement will be mailed out between Monday 22 and Friday 26 October 2018 to every person, body corporate and group listed on the voters roll at roll close on Friday 10 August 2018. Voting is voluntary.

A person who has not received voting material by Friday 26 October 2018 and believes they are entitled to vote should contact the Deputy Returning Officer on 1300 655 232.

Completed voting material must be returned to reach the Returning Officer by 5pm Friday 9 November 2018.

A ballot box will be provided at the Council office/s for electors wishing to hand deliver their completed voting material during office hours.

Vote Counting Location

The scrutiny and count will take place at Council Chambers, 57 Main St, Minlaton from 9am on Saturday 10 November 2018. A provisional declaration will be made at the conclusion of each election count.

Campaign Donations Return

Candidates must forward a Campaign Donations Return to the Council Chief Executive Officer within 30 days after the conclusion of the election.

Mick Sherry

Returning Officer
National Electricity Law

On 9 August 2018, a notice was published by the AEMC with respect to the Minor Changes 2018 (2) (Ref: ERC0245) proposal. That notice was published in error.

The Australian Energy Market Commission (AEMC) gives notice under the National Electricity Law as follows:

Under s 107, the time for making the draft determination on the Enhancement to the Reliability and Emergency Reserve Trader (Ref. ERC0237) proposal has been extended to 31 January 2019.
Under s 95, The Australian Energy Market Commission has requested the Minor Changes 2 (Ref. ERC0245) proposal. The proposal seeks to correct minor errors and make non-material changes to the Rules. The AEMC intends to expedite the proposal under s 96 as it considers the proposed Rule is non-controversial, subject to requests not to do so. Written requests not to expedite the proposal must be received by 18 October 2018. Submissions must be received by 1 November 2018.

Submissions can be made via the AEMC’s website. Before making a submission, please review the AEMC’s privacy statement on its website. Submissions should be made in accordance with the AEMC’s Guidelines for making written submissions on Rule change proposals. The AEMC publishes all submissions on its website, subject to confidentiality.

Written requests should be sent to submissions@aemc.gov.au and cite the reference in the title. Before sending a request, please review the AEMC’s privacy statement on its website.

Documents referred to above are available on the AEMC’s website and are available for inspection at the AEMC’s office.

Australian Energy Market Commission

Level 6, 201 Elizabeth Street

Sydney NSW 2000

Telephone: (02) 8296 7800

www.aemc.gov.au
Dated: 4 October 2018
National Energy Retail Law

The Australian Energy Market Commission (AEMC) gives notice under the National Energy Retail Law as follows:

Under s 251, The Australian Energy Market Commission has requested the Minor Changes 2 (Ref. RRC0024) proposal. The proposal seeks to correct minor errors and make non-material changes to the Rules. The AEMC intends to expedite the proposal under s 252 as it considers the proposed Rule is non-controversial, subject to requests not to do so. Written requests not to expedite the proposal must be received by 18 October 2018. Submissions must be received by 1 November 2018.

Submissions can be made via the AEMC’s website. Before making a submission, please review the AEMC’s privacy statement on its website. Submissions should be made in accordance with the AEMC’s Guidelines for making written submissions on Rule change proposals. The AEMC publishes all submissions on its website, subject to confidentiality.

Written requests should be sent to submissions@aemc.gov.au and cite the reference in the title. Before sending a request, please review the AEMC’s privacy statement on its website.

Documents referred to above are available on the AEMC’s website and are available for inspection at the AEMC’s office.

Australian Energy Market Commission

Level 6, 201 Elizabeth Street

Sydney NSW 2000

Telephone: (02) 8296 7800

www.aemc.gov.au
Dated: 4 October 2018
SCHEDULE OF AERONAUTICAL CHARGES

Adelaide Airport LTD (“AAL”)

Effective 1 January 2019

The Prices Shown in this Schedule are inclusive of GST.

	SERVICE
	CHARGE BASE (see note i)

	
	Charge Per Passenger
	Passenger Charge Applies to (see Charge Rules)
	Charge per 1,000 kg MTOW (pro-rata)

	INTERNATIONAL RPT SERVICES

	Landing Charges
	$14.77
	(1)
	

	Passenger Facility Charge (“PFC”) - see note iv
	$9.21
	(1)
	

	Government Mandated Charges
	$8.31
	(3)
	

	Government Mandated Charges for international transit passengers
	$2.25
	(5)
	

	DOMESTIC RPT SERVICES (Aircraft weighing more than 20,000 kg MTOW)

	Landing Charges
	$5.33
	(2)
	$18.92

	Passenger Facility Charge (“PFC”) - see note iv
	$6.63
	(2)
	

	Government Mandated Charges
	$5.03
	(4)
	

	REGIONAL RPT SERVICES (Aircraft weighing less than 20,000 kg MTOW)

	Landing Charges
	$3.12
	(2)
	$8.89

	Passenger Facility Charge (“PFC”) - see note iv
	$1.59
	(2)
	

	Government Mandated Charges
	$5.03
	(4)
	

	LANDING CHARGES FOR DIVERSIONS
	
	
	

	International RPT services
	
	
	$12.04

	Domestic RPT services
	
	
	$8.93

	GENERAL AVIATION (minimum charges apply, see note ii)

	Freight aircraft
	
	
	$8.16

	Fixed wing aircraft not operating RPT services
	
	
	$8.16

	Rotary wing aircraft and unpowered aircraft
	
	
	$4.09

Aircraft Parking Charges

General aviation aircraft parked longer than two hours in designated general aviation parking areas and aircraft will incur a charge of $17.79 per day or any part of a day.

Code “B” or greater - the charges for parking of Aircraft in the category of Code "B" or greater is by arrangement with AAL from time to time.
Definitions

(A) Government Mandated Services means those services which AAL provides to RPT Operators and other users of the Airport which are mandated by the Commonwealth Government (in applicable legislation and ministerial or Commonwealth Department directions) or other lawful authority and includes (but are not limited to) the following services:

(i) Terminal passenger checked bag screening; and

(ii) Terminal passenger screening; and

(iii) airside inspections; and

(iv) other services required by the Commonwealth Government or other lawful authority.

(B) Infant means children less than 2 years old, not occupying a seat.

(C) Landing Charge means the amount from time to time charged by AAL to an aircraft operator in respect of the use by an aircraft of AAL’s runways, taxiways and aprons. The Landing Charge is a single charge made on each arrival (landing) of an aircraft.

(D) MTOW means maximum take-off weight as specified by the manufacturer

(E) Passenger Facility Charge (“PFC”) mean the amount from time to time charged by AAL to an RPT Operator in respect of its Passengers using a Terminal for the purpose of recovering costs relating to the Terminals.

(F) RPT (Regular Public Transport) Operation means an operation of an Aircraft for the purposes of the carriage of people, or both people and goods, of an air service that:

(F) is provided for a fee payable by persons using the service; and

(F) is conducted in accordance with fixed schedules to or from fixed terminals over specific routes; and

(F) is available to the general public on a regular basis.

Per Passenger Charge Rules

(1) Applies to all arriving and departing passengers and excludes transit passengers, infants and positioning crew.

(2) Applies to all arriving, departing and transit passengers and excludes infants and positioning crew.

(3) Applies to departing passengers only and excludes infants and positioning crew.

(4) Applies to departing passengers and departing transit passengers and excludes infants and positioning crew.

(5) Applies to all transit passengers excluding infants arriving from a port outside Australia.

Notes

i. Charge Base An Aircraft Operator may elect, by agreement with AAL, and entirely at AAL's discretion, to incur Aeronautical Charges on a MTOW or Passenger basis, which basis is then fixed for the ensuing twelve (12) month period.

ii. Minimum charge: a minimum charge applies to all General Aviation customers as follows:

(a) Fixed Wing Aircraft
$47.72 per landing

(b) Rotary Wing Aircraft
$23.84 per landing

iii. AAL has a growth incentive scheme which provides discount on the landing charges indicated above for airlines which exceed a target growth rate for the year. Details of this scheme are available to airlines on request.

iv. The PFC will be adjusted annually by the increase in the Consumer Price Index (All Groups Weighted Average of Eight Capital Cities) on the anniversary date of the commencement of charging for the PFC (17 February 2006). The PFC will be reviewed every five years; the next review date is 17 February 2021.

Adelaide Airport Limited
Trustee Act 1936

Public Trustee

Estates of Deceased Persons

In the matter of the estates of the undermentioned deceased persons:

GLOYN Meredith Ann late of 12 - 16 King George Avenue North Brighton of no occupation who died 5 April 2018

GRAY Roger Bruce late of 1 Madras Street Oaklands Park Retired Industrial Lawyer who died 8 July 2018

GREENSHIELDS Bryan Morris late of 18 Dienelt Drive Para Hills West Retired Driver who died 28 February 2018

HARROLD Doreen Sylvia late of 29 Austral Terrace Morphettville of no occupation who died 7 April 2018

HUNT Mary Joan late of 150 Reynell Road Woodcroft Retired Nurse who died 11 April 2018

JONES Hillary Anne late of 28 Verbena Drive Parafield Gardens Home Duties who died 5 July 2018

MATTHEWS Lachlan Roger late of 41 Sofia Way Andrews Farm of no occupation who died 5 February 2018

McCARTHY Patricia Rosemary late of 11 Fidock Avenue Seaton of no occupation who died 24 September 2017

MITCHELL Marianne late of 7 Railway Terrace Old Reynella Home Duties who died 20 May 2018

Notice is hereby given pursuant to the Trustee Act 1936, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975 that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the office of Public Trustee at GPO Box 1338, Adelaide, 5001, full particulars and proof of such claims, on or before the 2 November 2018 otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated: 4 October 2018

N S Rantanen

Acting Public Trustee

Notice Submission

Notices for publication must be submitted before 4 p.m. Tuesday, the week of intended gazettal.

Proofs of formatted content are supplied for all notice submissions. Alterations must be returned before 4 p.m. Wednesday.

The SA Government Gazette is compiled and published each Thursday. Requests to withdraw submitted notices must be received before 10 a.m. on the day of publication.
Gazette notices should be emailed as Word files—and signed PDF files if applicable—
in the following format:
· Title (name of the governing legislation/department/organisation)
· Subtitle (description of notice)

· A structured body of text

· Date of authorisation

· Name, position, and department/organisation of the authorising person
Please provide the following information in your email:

· Date of intended gazettal
· Details that may impact on publication of the notice
· Email address and phone number of the person authorising the submission

· Name of the person and organisation to be charged for the notice, if applicable
· Request for a quote, if required
· Purchase order, if required

Email:
governmentgazettesa@sa.gov.au
Phone:
(08) 8207 1025

Website:
www.governmentgazette.sa.gov.au
Printed and published weekly by authority of S. Rodrigues, Government Printer, South Australia

$7.50 per issue (plus postage), $378.15 per annual subscription—GST inclusive

Online publications: www.governmentgazette.sa.gov.au
All public Acts appearing in this gazette are to be considered official, and obeyed as such

Printed and published weekly by authority of S. Rodrigues, Government Printer, South Australia

$7.50 per issue (plus postage), $378.15 per annual subscription—GST inclusive

Online publications: www.governmentgazette.sa.gov.au

