No. 50
3897
[image: image3.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 29 JULY 2010
CONTENTS
Page

Acts Assented To
3898

Administrative Arrangements Act 1994—Notices
3899

Appointments, Resignations, Etc.
3898
Associations Incorporation Act 1985—Notice
3900
Corporations and District Councils—Notices
3951
Environment Protection Act 1993—Notice
3904
Harbors and Navigation Act 1993—Notice
3900
Land Acquisition Act 1969—Notice
3905
Legislative Council—Resolution
3899

Liquor Licensing Act 1997—Notices
3906
Local Government Act (Elections) 1999—Notice
3906
Mining Act 1971—Notices
3905
National Parks and Wildlife (National Parks) Regulations
2001—Notice
3905
Offshore Petroleum and Greenhouse Gas Storage

Act 2006—Corrigendum
3901
Port August Circuit Court—Notice
3909

Private Advertisement
3954
Proclamations
3921
Public Trustee Office—Administration of Estates
3954

Page

REGULATIONS

Occupational Health, Safety and Welfare

Regulations 2010 (No. 173 of 2010)—Erratum
3923

Children’s Protection Act 1993 (No. 176 of 2010)
3924

Liquor Licensing Act 1997—

(No. 177 of 2010)
3934

(No. 178 of 2010)
3940

(No. 179 of 2010)
3944

South Australian Housing Trust Act 1995

(No. 180 of 2010)
3946
Remuneration Tribunal—Determination
3912
Roads (Opening and Closing) Act 1991—Notices
3912
Road Traffic Act 1961—Notice
3913
RULES OF COURT

Supreme Court Civil Rules 2006—

(Amendment No. 12)
3916

Survey Act 1992—Notice
3918
Trade Standards Regulations 2000—Notice
3920
Transport, Department of—Notice to Mariners
3920
GOVERNMENT GAZETTE NOTICES
ALL poundkeepers’ and private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later
than 4 p.m. on the Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@dpc.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor directs it to be notified for general information that he has in the name and on behalf of Her Majesty The Queen, this day assented to the undermentioned Act passed by the Legislative Council and House of Assembly in Parliament assembled, viz.:

No. 9 of 2010—Mental Health (Repeal of Harbouring Offence) Amendment Act 2010. An Act to amend the Mental Health Act 2009.

By command,

John Rau, for Premier

DPC06/0875

Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the WorkCover Corporation of South Australia Board of Management, pursuant to the provisions of the WorkCover Corporation Act 1994:

Member: (from 7 August 2010 until 6 August 2013)

Noelene Joy Buddle

Pauline Joanne Denley

Peter Vaughan

James Andrew Gerard Watson

Sandra De Poi

Member: (from 7 August 2011 until 6 August 2013)

Philip Roy Bentley

Chair: (from 7 August 2011 until 6 August 2013)

Philip Roy Bentley

By command,
John Rau, for Premier

MIR10/016CS
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Pharmacy Regulation Authority SA, pursuant to the provisions of the Health Practitioner Regulation National Law (South Australia) Act 2010:

Member: (from 29 July 2010 until 28 July 2013)

Stephen Morris

Morag Horton

Grant William Kardachi

Lyn Joy Banner

Judith Ellen Smith

Deputy Member: (from 29 July 2010 until 28 July 2013)

Barry Robert Schultz (Deputy to Horton)

Stanley Papastamatis (Deputy to Kardachi)

Bronwyn Ruth Perry (Deputy to Banner)

By command,
John Rau, for Premier

HEAC-2010-00035
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Libraries Board of South Australia, pursuant to the provisions of the Libraries Act 1982:

Member: (from 29 July 2010 until 28 July 2011)

Janice Kaye Nitschke

By command,

John Rau, for Premier

ASACAB003/10

Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Training Centre Review Board, pursuant to the provisions of the Young Offenders Act 1993:

Member: (from 1 August 2010 until 31 January 2011)

Karen Lorraine Robinson

Deputy Member: (from 1 August 2010 until 31 January 2011)

Peter John Evans (Deputy to Robinson)

Member: (from 1 August 2010 until 31 July 2013)

Branka King

Philip Fagan-Schmidt

David Allen Branson

Deputy Member: (from 1 August 2010 until 31 July 2013)

Adam Kilvert (Deputy to Fagan-Schmidt)

By command,

John Rau, for Premier

AGO0428/02CS
Department of the Premier and Cabinet
Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Training Centre Review Board, pursuant to the provisions of the Young Offenders Act 1993:

Deputy Member: (from 1 August 2010 until 31 January 2011)

Carole Jean Johnson (Deputy to Robinson)

Deputy Member: (from 1 August 2010 until 31 July 2013)

Kathryn Stone (Deputy to Branson)

Frederick George Tanner (Deputy to Branson)
By command,

John Rau, for Premier

AGO0428/02CS
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has revoked the appointment of the Honourable Jay Wilson Weatherill, MP, Minister for Education and Minister for Early Childhood Development to be also Acting Minister for Families and Communities and Acting Minister for Disability for the period from 31 July 2010 to 15 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015

Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has revoked the appointment of the Honourable Gail Elizabeth Gago, MLC, Minister for State/Local Government Relations, Minister for the Status of Women, Minister for Consumer Affairs, Minister for Government Enterprises and Minister for the City of Adelaide to be also Acting Minister for Families and Communities and Acting Minister for Disability for the period from 16 August 2010 to 29 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015

Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has revoked the appointment of the Honourable John David Hill, MP, Minister for Health, Minister for Mental Health and Substance Abuse, Minister for the Southern Suburbs and Minister Assisting the Premier in the Arts to be also Acting Minister for Ageing for the period from 31 July 2010 to 29 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has revoked the appointment of the Honourable Paul Holloway, MLC, Minister for Mineral Resources Development, Minister for Urban Development and Planning, Minister for Industrial Relations and Minister Assisting the Premier in Public Sector Management to be also Acting Minister for Housing for the period from 31 July 2010 to 29 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Jay Wilson Weatherill, MP, Minister for Education and Minister for Early Childhood Development to be also Acting Minister for Families and Communities and Acting Minister for Disability for the period from 31 July 2010 to 8 August 2010 inclusive and 23 August 2010 to 29 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Gail Elizabeth Gago, MLC, Minister for State/Local Government Relations, Minister for the Status of Women, Minister for Consumer Affairs, Minister for Government Enterprises and Minister for the City of Adelaide to be also Acting Minister for Families and Communities and Acting Minister for Disability for the period from 9 August 2010 to 22 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Paul Caica, MP, Minister for Environment and Conservation, Minister for the River Murray and

Minister for Water to be also Acting Minister for Housing for the period from 31 July 2010 to 29 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015
Department of the Premier and Cabinet

Adelaide, 29 July 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Patrick Frederick Conlon, MP, Minister for Transport, Minister for Infrastructure and Minister for Energy to be also Acting Minister for Ageing for the period from 31 July 2010 to 29 August 2010 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.

By command,

John Rau, for Premier

DFCCS/10/015
Legislative Council Office, 21 July 2010

FORWARDED to the Honourable the Premier the following Resolution, passed by the Legislative Council on 21 July 2010:

That the Regulations under the Workers Rehabilitation and Compensation Act 1986 concerning Claims and Registration—Discontinuance Fee, made on 26 November 2009 and laid on the Table of this Council on 11 May 2010, be disallowed.

J. M. Davis, Clerk

ADMINISTRATIVE ARRANGEMENTS ACT 1994

Delegation of Functions and Powers by a Minister

PURSUANT to section 9 of the Administrative Arrangements Act 1994, I, Paul Holloway, the Minister for Urban Development and Planning being the Minister to whom administration of the Development Act 1993, is committed, delegate to the Honourable Michael O’Brien, Minister for Agriculture, Food and Fisheries, Minister for Forests, Minister for Regional Development and Minister for the Northern Suburbs, all my powers and functions under section 25 of the Development Act 1993, in relation to the Adelaide Hills Council—Stirling District Centre Development Plan Amendment.

Dated 21 July 2010.

Paul Holloway, Minister for Urban Development and Planning

ADMINISTRATIVE ARRANGEMENTS ACT 1994

Instrument of Delegation

PURSUANT to section 9 of the Administrative Arrangements Act 1994, I, Michael David Rann, Minister for Economic Development, hereby delegate to:

The Minister for Defence Industries,

all the powers and functions vested in me by the Public Sector Act 2009 as the Minister responsible for Defence SA (but not as the Minister responsible for the administration of the Public Sector Act 2009).

Dated 29 July 2010.

M. D. Rann, Minister for Economic Development

ASSOCIATIONS INCORPORATION ACT 1985

Deregistration of Associations

NOTICE is hereby given that the Corporate Affairs Commission approves the applications for deregistration received from the associations named below pursuant to section 43A of the Associations Incorporation Act 1985. Deregistration takes effect on the date of publication of this notice.

Association of Development and Alumni Professionals in Education—South Australia Incorporated

Booleroo Centre and District Ambulance Service Incorporated

Ceduna Koonibba Aboriginal Health Service Incorporated

Christian Television Association SA Incorporated

Computer Industry Association of South Australia Incorporated

Friends of Kalbeeba Incorporated

League of S.A. Wheelmen Incorporated

Macclesfield Water Tanker Incorporated

Murraylands Blue Light Association Incorporated

‘N’ Class Destroyer Association of South Australia Incorporated

Noarlunga Centre Community Recreation Association Incorporated

O’Sullivans Beach Sports and Community Centre Incorporated

RAAF Beaufort Squadrons Association Incorporated

Recreational Flying Club S.A. Incorporated

Rotary District 9500 Group Study Exchange Committee Incorporated

SA Indigenous Foundation Incorporated

The National Association of Caravan Clubs Incorporated

Vietnam and War Veterans SA Incorporated

Wallaroo and Copper Cove Marina Community Association Incorporated

Given at Adelaide, 29 July 2010.

A. Baehnisch, a Delegate of the Corporate Affairs Commission

HARBORS AND NAVIGATION ACT 1993

Determination of the State Crewing Committee

THE following determination was made by the State Crewing Committee, pursuant to part 6, section 45 of the Harbors and Navigation Act 1993.

Patrick Conlon, Minister for Transport

V29858

HARBORS AND NAVIGATION ACT 1993

Determination of the State Crewing Committee
in respect of the M.V. ‘Abora’

THE following determination is made by the State Crewing Committee pursuant to part 6, section 45 of the Harbors and Navigation Act 1993, in respect of the Abora. This notice revokes all previous notices issued for this vessel.

Operational Limits

Limit 1—Inshore operations within 15 nautical miles of the coast of South Australia.

Limit 2—Restricted Offshore operations within 30 nautical miles of the coast of South Australia.

Minimum Crew

Limit 1—One person—Master.

Limit 2— One person— Master (see note below).

Minimum Qualifications

Limit 1—The Master is to hold a Coxswain Certificate of Competency.

Limit 2—The Master is to hold a Master Class 5 Certificate of Competency or Coxswain Certificate of Competency endorsed to 30 nautical miles.

Note: For Limit 2, the Master must hold a Marine Engine Driver Grade 3 Certificate of Competency; unless a separate engineer holding a Marine Engine Driver Grade 3 Certificate of Competency is carried on board.

Capt. W. Ferrao, Presiding Member, State Crewing Committee

COMMONWEALTH OF AUSTRALIA

Corrigendum

The following notice replaces that published on pages 2116 and 2117, Government Gazette No. 35 dated 3 June 2010:

Offshore Petroleum and Greenhouse Gas Storage Act 2006

Notice of Invitation of Applications for Exploration Permits

I, BARRY ALAN GOLDSTEIN, the Delegate of the Designated Authority in respect of the offshore area of South Australia for and on behalf of the Commonwealth—South Australia Offshore Petroleum Joint Authority, in pursuance of section 104 of the Offshore Petroleum and Greenhouse Gas Storage Act 2006, of the Commonwealth of Australia, hereby invite applications for the grant of Petroleum Exploration Permits in respect of the following blocks within the areas as described in the following Schedule.

Applications for Areas S10-1 and S10-2 will be received, in the manner prescribed below, up until 4 p.m. (Central Standard Time) on Thursday, 11 November 2010.
Schedule

(The references hereunder are to the names of the map sheets of the 1:1 000 000 series and to the numbers of graticular sections shown thereon).

Description of Blocks

RELEASE AREA S10-1

Map Sheet SI 53 (Port Augusta)

	2696
	2697
	2698
	2768
	2769
	2770

	2771
	2772
	2773
	2774
	2775
	2840

	2841
	2842
	2843
	2844
	2845
	2846

	2847
	2912
	2913
	2914
	2915
	2916

	2917
	2918
	2919
	2984
	2985
	2986

	2987
	2988
	2989
	2990
	2991
	3057

	3058
	3059
	3060
	3061
	3062
	3063

	3129
	3130
	3131
	3132
	3133
	3134

	3135
	3201
	3202
	3203
	3204
	3205

	3206
	3207
	
	
	
	

Assessed to contain 56 graticular blocks.

RELEASE AREA S10-2

Map Sheet SI 53 (Port Augusta)

	2848
	2849
	2920
	2921
	2922
	2923

	2924
	2925
	2992
	2993
	2994
	2995

	2996
	2997
	2998
	3064
	3065
	3066

	3067
	3068
	3069
	3070
	3136
	3137

	3138
	3139
	3140
	3141
	3142
	3208

	3209
	3210
	3211
	3212
	3213
	3214

	3215
	3281
	3282
	3283
	3284
	3285

	3286
	3287
	3354
	3355
	3356
	3357

	3358
	3359
	3360
	3427
	3428
	3429

	3430
	3431
	3432
	
	
	

Map Sheet SJ 53 (Du Couedic)

	43
	44
	45
	46
	47
	48

	117
	118
	119
	
	
	

Assessed to contain 66 graticular blocks.

Applications

Applications for the award of a permit over Areas S10-1 and S10-2 are required to be made in the approved manner, submitted in duplicate and should be accompanied by:

(a)
Details of:

(i)

Technical Assessment

The applicant’s technical assessment of the petroleum potential of the area, including the concepts underlying its proposed exploration work program, with sufficient detail to support that program. A sound technical assessment would include an assessment of relevant data and support the amount of seismic surveying and the number and conceptual targets of wells to be drilled.

(ii)

Minimum Guaranteed Work Program

The applicant’s minimum guaranteed proposal (including indicative minimum expenditure in Australian Dollars) should include exploration wells to be drilled, seismic and other surveying activities (specifying the survey technique), data evaluation and other work within the permit area, for each year of the first three years of the permit term.

Pre-purchase of existing non-exclusive data cannot form part of the work program (but any interpretation of that data included in the technical assessment will be taken into account in assessing the relative merits of the work program proposed). Such data proposed to be purchased after the award of a permit may form part of the work program provided that it does not disadvantage a competitor who purchased the data prior to bidding.

The minimum guaranteed work program should only comprise exploration work—appraisal work should not normally be included. Guidance on whether a well would be accepted as an exploration well is provided in the ‘Permit Conditions and Administration Guidelines’ available at www.petroleum-acreage.gov.au.

Applicants should note it is mandatory that the minimum work program proposed in each year of the term of the exploration permit is stated precisely to avoid any ambiguity. Proposals for work programs that cannot be guaranteed to be undertaken within the first three years of the permit term must not be included.

(iii)

Secondary Work Program

A secondary work program must be specified. The secondary work program should include substantial operational activities that will significantly advance exploration of the area, appraisal work should not normally be included.

The applicant’s proposal (including indicative minimum expenditure) should include exploration wells to be drilled, seismic and other surveying activities (specifying the surveying technique), data evaluation and other work within the permit area, for each of the three remaining years of the permit term (the secondary work program).

More information regarding work programs, minimum acceptable work program bids and criteria used to assess bids is located in the ‘Bid Assessment Criteria Guidelines’ available at www.petroleum-acreage.gov.au.

(b)
Particulars of the applicant:

(i)

the technical qualifications of the applicant and of its key employees;

(ii)

the technical advice available to the applicant;

(iii)

the financial resources available to the applicant, including evidence of the applicant’s ability to fund the work program proposed, a statement of other exploration commitments over the next six years, and a copy of the latest annual and quarterly reports for each applicant company;

(iv)

where relevant, evidence of the viability of the consortium lodging the application, including evidence that a satisfactory settlement has been, or can be, reached on the Joint Operating Agreement (a copy of a signed Heads of Agreement dealing will generally suffice);

(v)

the percentage participating interest of each party to the application;

(vi)

details of any permit cancellations or defaults on work program conditions under the Offshore Petroleum and Greenhouse Gas Storage Act 2006 (OPGGSA) of any of the applicant companies over the previous five years, and why the applicant believes the prior failure is irrelevant to the current application, e.g. participation in the ‘good standing’ scheme; and

(vii)

details of any relationship that a Director of an applicant company had with any company that has defaulted over the previous five years.

(c)
Other Information

Such other information as the applicant wishes to be taken into account in consideration of the application.

Applicants are asked to clearly state in their work program bid whether acquisition of seismic survey data relates to purchase/licensing of existing seismic data, or whether a new seismic survey will be undertaken as part of the work program.

(d)
Fee

Each application must be accompanied by a fee payable to the ‘Commonwealth of Australia’ through an Australian bank or bank cheque (electronic funds transfer or credit card facilities are not yet available).

The amount of the fee is prescribed in Regulations under the OPGGSA, and at the time of printing was $A4 590.

An information package on the release areas is available on the Department of Resources, Energy and Tourism’s website at www.petroleum-acreage.gov.au. This includes the following information:

•
an overview for applicants, which provides an introduction to the legislative framework and investment environment for companies interested in becoming involved in the Australian offshore petroleum exploration industry;

•
information for companies interested in bidding on 2010 release areas, including special notices outlining the rights and interests of third parties, the requirements for developing and submitting a competitive work program bid, the selection criteria used by the Joint Authority in assessing bids and the permit conditions and administration requirements that would apply to exploration permits granted as a result of this process;

•
detail on the petroleum prospectivity and geological settings of the five basins containing the 2010 release areas; and

•
a summary of available seismic, well and sample data to assist explorers in evaluating release areas.

Further information can also be obtained by contacting the Department of Resources, Energy and Tourism by emailing petroleum.exploration@ret.gov.au.

Obtaining and observing the release package is essential to making an informed application for any of the areas.

Lodgement of Applications

Applications for Areas S10-1 and S10-2 together with relevant data should be submitted in the following manner:

•
two copies of the application and supporting data, together with the application fee payable to the ‘Commonwealth of Australia’ through an Australian Bank or bank cheque, should be enclosed in an envelope or package (electronic funds transfer or credit card facilities are not yet available). At the time of printing the fee was $A4 590;

•
the application should then be sealed and clearly marked as ‘Application for Area S10-1 or S10-2 Commercial-in-Confidence’; and

this envelope or package should then be enclosed in a plain covering envelope or package and delivered by hand or posted to the Director Petroleum and Geothermal, Minerals and Energy Resources, Department of Primary Industries and Resources SA, Level 7, 101 Grenfell Street, Adelaide, S.A. 5000 (Attention: Petroleum Registrar) before 4 p.m., Central Standard Time, Thursday, 11 November 2010.

Copies of the basic exploration data pertaining to the blocks comprising this notice may be purchased from the Petroleum and Geothermal Group, Minerals and Energy Resources, Department of Primary Industries and Resources SA. Verbal enquiries may be directed to Barry Goldstein, Director Petroleum and Geothermal, Telephone (08) 8463 3200, or email Barry.Goldstein@sa.gov.au.

In most circumstances permits awarded under the Offshore Petroleum and Greenhouse Gas Storage Act 2006 from this release can be renewed for a further two five-year terms after the initial six-year term. Renewal permit terms are five years.

Made under the Offshore Petroleum and Greenhouse Gas Storage Act 2006 of the Commonwealth of Australia.

Dated 23 July 2010.
B. A. Goldstein,

Delegate of the Designated Authority

for and on behalf of the Commonwealth—

South Australia Offshore Petroleum Joint Authority

ENVIRONMENT PROTECTION ACT 1993
Variation to Existing Approval of Collection Depots
I, ANDREA KAYE WOODS, Delegate of the Environment Protection Authority (‘the Authority’), pursuant to section 69 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby:

Variation to Existing Approval of Collection Depots

Vary the approval of the collection depots listed at Schedule 1 of this notice, that was granted under the Act prior to the date of this Notice and impose the conditions of the approvals to be as follows:

Approval of Collection Depots:

The collection depots identified by reference to the following matters are approved:

(a)
the name of the collection depots are described in column 1 of Schedule 1 of this Notice;

(b)
the name of the proprietor of the depots identified in Column 3 of Schedule 1 of this Notice; and

(c)
the location of the depots described in Columns 4-6 of Schedule 1 of this Notice; and

The collection depots listed at Schedule 1 of this Notice are approved in relation to all classes of containers, which were approved under the Act, at or subsequent to the date of this Notice, as Category B Containers.

Conditions of Approval:

Impose the following conditions on the approvals:

(a)
If the Approval Holder’s name or postal address (or both) changes, then the Approval Holder must inform the Authority in writing, within 28 days of the change occurring.

(b)
If the collection depot is sold to another party, the Approval Holder must inform the Authority in writing, within 28 days of settlement.

(c)
The Approval Holder who wishes to cease operation of the depot shall notify the Authority in writing, no less than 14 days from date of closing.

(d)
The Approval Holder, or a person acting on his or her behalf, must not pay a refund on, or seek reimbursement for, containers that the Approval Holder, or the person acting on his or her behalf, knows were not purchased in South Australia.

(e)
The Approval Holder must ensure that prominent signage is displayed, detailing the offence and the penalties under section 69 of the act, for presenting interstate containers for refund.

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6

	Depot Name
	Company/Trading Name
	Proprietors
	Depot Location
Street
	Depot Location
Suburb
	Certificate of Title No.
Volume/Folio No.

	Cowell Recycling Depot
Dark Peak Depot
	Cowell Recycling Depot

Darke Peak Depot
	Yvonne Faye Price

Amanda Jane Hodgins
	Smith Road corner Franklin Street

48 Henry Street
	Cowell, S.A. 5602

Darke Peak, S.A. 5642
	n/a

4197/340

MINING ACT 1971

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

Applicant: Daktyloi Metals Pty Ltd

Location: Mount Norwest area(Approximately 50 km south-west of Marree.

Pastoral Leases: Witchelina, Stuarts Creek, Mulgaria.

Term: 1 year

Area in km2: 607

Ref.: 2009/00356

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: Daktyloi Metals Pty Ltd

Location: Mount Samuel area(Approximately 50 km south of Leigh Creek.

Pastoral Leases: Nilpena, Moolooloo, Moorillah, Beltana, Alpana, Mount Falkland, Oratunga.

Term: 1 year

Area in km2: 127

Ref.: 2009/00360

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: Daktyloi Metals Pty Ltd

Location: Blue Hill area(Approximately 30 km south-west of Marree.

Pastoral Lease: Witchelina

Term: 1 year

Area in km2: 54

Ref.: 2009/00374

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: Matthew Reilly

Location: Kia Ora area(Approximately 190 km north-east of Adelaide.

Term: 1 year

Area in km2: 304

Ref.: 2010/00018

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: IMX Resources Limited

Location: Lake Gilles area(Approximately 80 km west-south-west of Port Augusta.

Pastoral Leases: Wartaka, Wartaka North, Corunna, Gilles Downs.

Term: 2 years

Area in km2: 230

Ref.: 2010/00053

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

J. Martin, Mining Registrar

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of Karte Conservation Park and Peebinga
Conservation Park

PURSUANT to Regulations 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Edward Gregory Leaman, Director of National Parks and Wildlife, close to the public the whole of Karte Conservation Park and whole of Peebinga Conservation Park from 6 p.m. on Monday, 6 September 2010 until 6 a.m. on Saturday, 11 September 2010.

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

Use of Firearms within the Reserve

Pursuant to Regulations 8 (4), 20 (1) and 41 of the National Parks and Wildlife (National Parks) Regulations 2001, I, Edward Gregory Leaman, Director of National Parks and Wildlife, grant permission to members of the Sporting Shooters Association of Australia Hunting & Conservation Branch (SA) Inc. in possession of both a current Hunting Permit and a firearm to enter and remain in the whole of Karte Conservation Park and whole of Peebinga Conservation Park from 6 p.m. on Monday, 6 September 2010 until 6 a.m. on Saturday, 11 September 2010 for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, National Parks and Wildlife (National Parks) Regulations 2001 and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the Director’s requests, requirements and orders of a Warden.

Dated 21 July 2010.

E. G. Leaman, Director of National Parks and Wildlife

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition

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

Definition of Land Acquired

Comprising an estate in fee simple in that piece of land situated at 44-46 Tikalara Street, Regency Park, being a portion of Allotment 100 in Deposited Plan No. 40323 comprised in certificate of title volume 5928, folio 58, and being the whole of the land numbered 31 on an unapproved plan numbered D84433 that has been lodged in the Lands Titles Office, subject to the easements created by TG 8524011, TG 9856463 and RTD 7750445.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Peter Lloyd,

G.P.O. Box 1533,

Adelaide, S.A. 5001.

Telephone: (08) 8343 2780

Dated 27 July 2010.

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

D. Thomas, Manager, Transport Property (Authorised Officer), Department for Transport, Energy and Infrastructure

DTEI 2009/27865/01

LOCAL GOVERNMENT (ELECTIONS) ACT 1999

Local Government Election—Rolls Closure

You are entitled to vote in the November 2010 Council elections if you are on the State Electoral Roll.

You need to complete and return an Electoral Enrolment form by 5 p.m. on Friday, 13 August if you have recently:

•
turned 18; or

•
changed your residential or postal address.

You may provisionally enrol if you are 17 years of age. If you turn 18 on or before the close of voting for Council elections on 12 November 2010, you will be enrolled to vote.

Electoral Enrolment forms are available from post offices and electoral offices or www.ecsa.sa.gov.au.

If you are not eligible to enrol on the State Electoral Roll you may still be eligible to enrol to vote if you own or occupy a property. More information about eligibility and enrolling to vote for Council elections is available from www.lga.sa.gov.au or by contacting your Council.

K. Mousley, Returning Officer

LIQUOR LICENSING ACT 1997 AND
GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Michael John Jagger as trustee for Jagger Trust has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence in respect of premises situated at Main Street, Yunta, S.A. 5440 and known as Yunta Hotel.

The application has been set down for hearing on 16 August 2010 at 9.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 9 August 2010).

The applicant’s address for service is c/o Foreman Legal, 69 Mount Barker Road, Stirling, S.A. 5152 (Attention: Philip Foreman).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 21 July 2010.

Applicant

LIQUOR LICENSING ACT 1997 AND
GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Matrix Hotels Pty Ltd as agent for Matrix Hotels Partnership has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine in respect of premises situated at 20 Ryan Street, Moonta, S.A. 5558 and known as Cornwall Hotel.

The application has been set down for hearing on 19 August 2010 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 12 August 2010).

The applicant’s address for service is c/o Foreman Legal, 69 Mount Barker Road, Stirling, S.A. 5152 (Attention: Philip Foreman).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 21 July 2010.

Applicant

LIQUOR LICENSING ACT 1997 AND
GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Prowhann Pty Ltd as trustee for Prowse Hanna Family Trust has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence in respect of premises situated at Albert Street, Gumeracha, S.A. 5233 and known as Gumeracha Hotel.

The application has been set down for hearing on 30 August 2010 at 11.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 23 August 2010).

The applicant’s address for service is c/o Piper Alderman, G.P.O. Box 65, Adelaide, S.A. 5001 (Attention: Geoff Forbes).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 22 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Music Talking Pty Ltd as trustee for the Orlando Farese Family Trust has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 200 Pulteney Street, Adelaide, S.A. 5000 and known as St Pauls Reception & Function Centre.

The application has been set down for hearing on 17 August 2010 at 2 p.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 10 August 2010).

The applicant’s address for service is c/o Griffin Hilditch, G.P.O. Box 2077, Adelaide, S.A. 5001 (Attention: Greg Griffin).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 22 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Terrazza Est Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 30 East Terrace, Adelaide, S.A. 5000 known as Cono’s Pizzeria and to be known as Est Pizzeria.

The application has been set down for hearing on 18 August 2010 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 11 August 2010).

The applicant’s address for service is c/o Haydn Robert Fyfe, 46 Exchange Place, Adelaide, S.A. 5000.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 21 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Dzoanh Tan Tran and Long Ngoc Dinh have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 7/47 The Parade, Norwood, S.A. 5067, known as Lunch on the Parade and to be known as Café Saba.

The application has been set down for hearing on 25 August 2010 at 10.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address, at least seven days before the hearing date (viz: 18 August 2010).

The applicants’ address for service is c/o Julie Nguyen, 485 Torrens Road, Woodville, S.A. 5011.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 21 July 2010.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Ranty Pty Ltd as trustee for Ranty Business Trust has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of

premises situated at 58-60 North Terrace, Adelaide, S.A. 5000 and known as University of South Australia.

The application has been set down for hearing on 25 August 2010 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 18 August 2010).

The applicant’s address for service is c/o Peter Giannakis, P.O. Box 3132, Newton, S.A. 5074.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Debra Fay Taylor has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 31A Seventh Street, Murray Bridge, S.A. 5253 known as Uccello Lifestyle.Design.Homewares and to be known as Zen and Now.

The application has been set down for hearing on 25 August 2010 at 11.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 18 August 2010).

The applicant’s address for service is c/o Debra Fay Taylor, 31A Seventh Street, Murray Bridge, S.A. 5253.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 21 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Debsil Holdings Pty Ltd as trustee for the Debsil Investment Trust has applied to the Licensing Authority for a variation to Entertainment Consent in respect of premises situated at High Street, Willunga, S.A. 5172 and known as Willunga Hotel.

The application has been set down for hearing on 26 August 2010 at 11.30 a.m.

Conditions

The following licence conditions are sought:

•
Variation to current Entertainment Consent to include the following days and times:

Friday to Saturday: Midnight to 1 a.m. the following day;

Sunday: 10 a.m. to 11 a.m. and 8 p.m. to 10 p.m.;

Christmas Eve: Midnight to 2 a.m. the following day;

Sunday Christmas Eve: 8 a.m. to 2 a.m. the following day;

Sunday preceding Public Holidays: 8 p.m. to midnight.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 19 August 2010).

The applicant’s address for service is c/o Heath Deboo, 3-5 High Street, Willunga, S.A. 5172.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 21 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that the German Cake Shop Murray Bridge Pty Ltd has applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 55 Adelaide Road, Murray Bridge, S.A. 5253 and to be known as the German Cake Shop Bakery and Cafe Murray Bridge.

The application has been set down for hearing on 30 August 2010 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 23 August 2010).

The applicant’s address for service is c/o Tyson John Matthews, 55 Adelaide Road, Murray Bridge, S.A. 5253.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 22 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Anthony Manousakis as trustee for the To Mo Trust has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 40A Unley Road, Unley S.A. 5061 known as Moroccan Casbah Restaurant and to be known as Nikitas Greek Restaurant.

The application has been set down for hearing on 30 August 2010 at 10.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 23 August 2010).

The applicant’s address for service is c/o Anthony Manousakis, 34 John Street, Flinders Park, S.A. 5025.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 22 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Anatoly Borissow and Caroline Ann Borissow have applied to the Licensing Authority for the transfer of a Hotel Licence in respect of premises situated at Railway Terrace, Paskeville, S.A. 5552 and known as Paskeville Hotel.

The application has been set down for hearing on 30 August 2010 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address, at least seven days before the hearing date (viz: 23 August 2010).

The applicants’ address for service is c/o Piper Alderman, G.P.O. Box 65, Adelaide, S.A. 5001 (Attention: Geoff Forbes).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 22 July 2010.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cheekijuice Pty Ltd as trustee for Cheekijuice Unit Trust has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at 43 Cedar Avenue, Warradale, S.A. 5046 and to be known as Cheekijuice.

The application has been set down for hearing on 31 August 2010 at 10.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 24 August 2010).

The applicant’s address for service is c/o Melinda Koegst, P.O. Box 556, North Adelaide, S.A. 5006.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 23 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Tiller Catering Services Pty Ltd has applied to the Licensing Authority for the transfer of a Hotel Licence in respect of premises situated at 19 Main Street, Spalding, S.A. 5454 and known as Spalding Hotel.

The application has been set down for hearing on 1 September 2010 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 25 August 2010).

The applicant’s address for service is c/o Foreman Legal, 69 Mount Barker Road, Stirling, S.A. 5152 (Attention: Philip Foreman).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 26 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that NSN Pty Ltd as trustee for NSN Family Trust, Fotops Corporation Pty Ltd as trustee for Fotopoulos Family Trust, D. Langley Financial Services Pty Ltd as trustee for CRD Family Trust, A. & S. Hamra & Sons Nominees Pty Ltd as trustee for A. & S. Family trust and Steve Russo Pty Ltd as trustee for Steve Russo Family Trust have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 4 John Street, Salisbury, S.A. 5108 and known as Caffe Acqua.

The application has been set down for hearing on 1 September 2010 at 9.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address, at least seven days before the hearing date (viz: 25 August 2010).

The applicant’s address for service is c/o Pace Lawyers, 192 Gilbert Street, Adelaide, S.A. 5000 (Attention: Ben McKay).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 26 July 2010.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Tidswell Wines Pty Ltd has applied to the Licensing Authority for the removal of a Producer’s Licence in respect of premises situated at 82 Fullarton Road, Norwood, S.A. 5067 and known as Tidswell Wines.

The application has been set down for hearing on 1 September 2010 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 25 August 2010).

The applicant’s address for service is c/o Rick Harley, G.P.O. Box 439, Adelaide, S.A. 5001.

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 26 July 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Honey Estate Wines Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Lot 51, Great Northern Road, Watervale, S.A. 5452 and to be known as Honey Estate Wines Pty Ltd.

The application has been set down for hearing on 1 September 2010 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 25 August 2010).

The applicant’s address for service is c/o Jenkins Anderson Lawyers, P.O. Box 118, Auburn, S.A. 5451 (Attention: Greg Anderson).

The application and certain documents and material (including Plans) relevant to the application may be inspected without fee at a place and during a period specified by the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Telephone 8226 8410, Facsimile: 8226 8512. Email: olgc@agd.sa.gov.au.

Dated 26 July 2010.

Applicant

THE DISTRICT COURT OF SOUTH AUSTRALIA

PORT AUGUSTA CIRCUIT COURT

Sheriff’s Office, Adelaide, 2 August 2010

IN pursuance of a precept from the District Court of South Australia to me directed, I do hereby give notice that the said court will sit as a Court of Oyer and Terminer and General Gaol Delivery at the Courthouse at Port Augusta on the day and time undermentioned and all parties bound to prosecute and give evidence and all jurors summoned and all others having business at the said Court are required to attend the sittings thereof and the order of such business will be unless a Judge otherwise orders as follows:

Monday, 2 August 2010 at 10 a.m. on the first day of the sittings the only business taken will be the arraignment of prisoners in gaol and the passing of sentences on prisoners in gaol committed for sentence; the surrender of prisoners on bail committed for sentence; the surrender of persons in response to ex officio informations or of persons on bail and committed for trial who have signified their intentions to plead guilty and the passing of sentences.

Juries will be summoned for Tuesday, 3 August 2010 and persons will be tried on this and subsequent days of the sittings.

Prisoners in H.M. Gaol and on Bail for Sentence and for Trial at the sittings of the Port Augusta Courthouse, commencing Monday,
2 August 2010.

	Austin, Gail
	
	Serious criminal trespass; intentionally cause harm; use of offensive weapon; damage property
	On bail

	Austin, James
	
	Serious criminal trespass; intentionally cause harm; use of offensive weapon; damage property
	On bail

	Austin, Steven
	
	Serious criminal trespass; intentionally cause harm; use of offensive weapon; damage property
	On bail

	Austin, James Ernest
	
	Serious criminal trespass; intentionally cause harm; use of offensive weapon; damage property
	On bail

	Austin, Roger
	
	Serious criminal trespass; intentionally cause harm; use of offensive weapon; damage property
	On bail

	Austin, Benjamin
	
	Serious criminal trespass; intentionally cause harm; use of offensive weapon; damage property
	In gaol

	Bloemen, Paul Anthony
	
	Aggravated serious criminal trespass; aggravate assault; causing harm; theft
	In gaol

	Broadfoot, Glenn Robert
	
	Application for enforcement of breached bond; traffic in commercial quantity of a controlled drug
	On bail

	Bryant, Daniel James
	
	Traffic in commercial quantity of a controlled drug
	On bail

	Todd, Kale Charles
	
	Traffic in commercial quantity of a controlled drug
	On bail

	Dadleh, Kenneth Norman
	
	Traffic in commercial quantity of a controlled drug
	On bail

	Trowbridge, Colin Allan
	
	Traffic in commercial quantity of a controlled drug
	On bail

	Farrell, Samuel Brian
	
	Traffic in commercial quantity of a controlled drug
	On bail

	Clough, Richard
	
	Application for enforcement of a breached bond; serious criminal trespass; dishonestly take property without owner’s consent
	In gaol

	Cooke, Rodney Wayne
	
	Application for enforcement of breached bond; attempted aggravated robbery
	On bail

	D
	
	Indecently assault a person
	On bail

	Doolan, Jefferson
	
	Cause serious harm against own spouse
	In gaol

	Dowlan, Raymond
	
	Traffic in a controlled drug
	On bail

	Ford, Rhys Munro
	
	Unlawful sexual intercourse with person under 17 years
	On bail

	Freer, Andrew Brian
	
	Sexual intercourse with person under 14 years; persistent sexual exploitation of a child; procuring an act of gross indecency
	On bail

	Hayes, Paul John
	
	Manufacture a controlled drug
	On bail

	Hedlam, Shane Andrew
	
	Sexual intercourse without consent
	In gaol

	Hullah, Iain
	
	Commit assault aggravated other by use of offensive weapon; false imprisonment
	On bail

	James, Michael Anthony
	
	Serious criminal trespass; dishonestly take property without owner’s consent; mark graffiti
	On bail

	Kerley, David Wayne
	
	Communicate to make child amenable to sexual activity
	On bail

	Ketses, Anthony
	
	Aid and abet serious criminal trespass
	On bail

	Klingberg, Heath
	
	Commit assault; use of offensive weapon; threaten to cause harm to another
	On bail

	Kotz, Mark Rowan
	
	Serious criminal trespass; sexual intercourse without consent
	On bail

	Lovatt, Brian
	
	Possess child pornography
	On bail

	Mastrosavas, Levi Robert
	
	Aggravated assault against child or spouse; cause harm to another; fail to comply with bail agreement
	On bail

	Micallef, Nathan Stephen
	
	Sexual intercourse with a person under 14 years
	On bail

	Miller, Lionel Joseph
	
	Serious criminal trespass non residential; dishonestly take property without owner’s consent
	On bail

	Miller, Nolan James
	
	Serious criminal trespass non residential; dishonestly take property without owner’s consent
	On bail

	Lawrie, Kenneth Albert
	
	Serious criminal trespass non residential; dishonestly take property without owner’s consent
	On bail

	Lewis, James David
	
	Indecent assault; unlawful sexual intercourse
	On bail

	Wilton, Aaron Ivan
	
	Carry offensive weapon; damage property
	In gaol

	Kassapis, Peter James
	
	Trafficking; manufacture a controlled drug
	On bail

	Kinnear, Steven David
	
	Assault
	On bail

	Taylor, Garahard Aaron
	
	Aggravated causing harm with intent; rape
	On bail

	Wilton, Aaron Ivan
	
	Aggravated assault
	In gaol

	Pope, David Michael
	
	Inciting an act of gross indecency; carnal knowledge
	On bail

	Bezzene, Peter Gene
	
	Creating risk of serious harm; reckless and dangerous driving
	On bail

	Griffiths, Brian Thomas
	
	Indecent assault; unlawful sexual intercourse
	On bail

	Wilton, Aaron Ivan
	
	Damage property
	In gaol

	C
	
	Aggravated causing harm with intent to cause harm
	On bail

	H
	
	Aggravated causing harm with intent to cause harm
	On bail

	H
	
	Aggravated causing harm with intent to cause harm
	On bail

	N
	
	Aggravated causing harm with intent to cause harm
	On bail

	Sutton, Adam Brian
	
	Aggravated causing serious harm by dangerous driving
	On bail

	Brady, Anthony James
	
	Assault; aggravated causing serious harm with intent; aggravated threatening harm
	In gaol

	Coleman, Leith Michael
	
	Rape
	On bail

	Crossman, Nigel Colin
	
	Aggravated assault causing harm; aggravated threatening life
	On bail

	Jaeschke, Scott Davis
	
	Unlawful sexual intercourse (7)
	On bail

	Miller, Abel
	
	Aggravated recklessly causing serious harm
	On bail

	Miller, Kimpton
	
	Aggravated recklessly causing serious harm
	On bail

	Pondi, Troy Eddie
	
	Rape
	On bail

	Truter, Jan Hendrick
	
	Rape
	On bail

	Bradley, Simon Paul
	
	Indecent assault; rape; unlawful sexual intercourse
	On bail

	Gardiner, Tyrone Robert
	
	Recklessly causing serious harm
	On bail

	Kassapis, Peter James
	
	Attempting to dissuade a witness
	On bail

	Klinger, Calalou Nenita
	
	Attempting to dissuade a witness
	On bail

	Kassapis, PeterJames
	
	Aggravated causing harm with intent to cause harm; aggravated creating risk of serious harm
	On bail

	Lacey, Kenny Ronald
	
	Aggravated threatening life; aggravated casuing harm with intent to cause harm; aggravated assault causing harm
	On bail

	Moore, Terry Ian
	
	Aggravated assault causing harm; aggravated threatening to cause harm contravention of a domestic violence restraining order
	On bail

	Plakakis, Michael George
	
	Trafficking in a controlled drug; cultivating a controlled plant
	On bail

	Rogers, Kym Ashley
	
	Trafficking in a commercial quantity of a controlled drug
	On bail

	McInerney, Christopher
	
	Trafficking in a controlled drug; possessing firearm without a license
	On bail

	Queama, Clayton Kerry
	
	Aggravated assault; aggravated recklessly causing serious harm
	In gaol

	S
	
	Unlawful sexual intercourse with a person under 14
	On bail

	Bailey, Martin James
	
	Unlawful sexual intercourse with a person under 12
	On bail

	Davis, Gordon Robert
	
	Aggravated threatening to cause harm; assault; damage property
	In gaol

	Gomez, John Anthony
	
	Trafficking in a controlled drug
	On bail

	Gray, Peter John
	
	Rape; aggravated assault
	On bail

	Hurle, Aaron Michael
	
	Robbery
	On bail

	L
	
	Aggravated indecent assault
	On bail

	Molling, David James
	
	Aggravated serious criminal trespass; aggravated assault
	On bail

	Sexton, Darren
	
	Aggravated assault; aggravated threatening life; aggravated kidnapping
	On bail

	Cook, Ashley James
	
	Aggravated assault; aggravated threatening life; aggravated kidnapping
	On bail

	Strangways, Seraya Ashton
	
	Cause harm to another
	On bail

	Khan, Beaudine
	
	Cause harm to another
	On bail

	Wiercinski, Alan
	
	Aggravated causing serious harm with intent to cause harm
	On bail

	Williams, Dianne
	
	Aggravated serious criminal trespass; aggravated assault causing harm
	On bail

	Monogios, George Nicholas
	
	Traffic in a controlled drug
	On bail

	Neilsen, Douglas Andrew
	
	Threatening to cause harm to another; damage building or motor vehicle
	On bail

	Nelson, Lawrence Noel
	
	Sexual intercourse with a person without consent
	On bail

	Payne, Gregory Warren
	
	Serious criminal trespass; dishonestly take property without owner’s consent; drive under disqualification
	On bail

	Peck, Ronald Bruce
	
	Produce child pornography; disseminate child porn
	On bail

	Place, Peter Jan
	
	Serious criminal trespass; commit assault
	On bail

	Potter, David Barry
	
	Possess child pornography
	On bail

	S
	
	Indecently assault a person
	On bail

	Saunders, Dean Guy
	
	Serious criminal trespass; dishonestly take property without owner’s consent; be armed at night to commit offence against the person; intentionally cause harm
	On bail

	Smith, Yami Norman
	
	Aggravated assault against spouse; fail to comply domestic violence restraining order; fail to comply with bail agreement; escape from custody
	In gaol

	Stevens, Dwayne Gary Troy
	
	Stalk person to influence outcome of proceedings
	On bail

	Tippett, Joanne Helen
	
	Cause death by dangerous driving; drive under disqualification
	On bail

	Rosewarne, Tyson James
	
	Aggravated serious criminal trespass in place of residence; aggravated assault causing harm
	On bail

	Jones, Max
	
	Aggravated serious criminal trespass in place of residence; aggravated assault causing harm
	On bail

	McGlynn, Sean Robert
	
	Aggravated serious criminal trespass in place of residence; aggravated assault causing harm
	On bail

	Smith, Anthony
	
	Rape
	On bail

	Whitaker, Jaden Mark
	
	Rape
	In gaol

	Fowler, Christopher
	
	Rape
	On bail

	Sherry, David Darcy
	
	Persistent sexual exploitation of a child
	On bail

	Baker, Tony
	
	Aggravated causing harm with intent; aggravated possessing a firearm without a license; aggravated threatening life
	On bail

	
Chester, Herbert Russell
	
	Rape
	On bail

	Clifton, Timothy James
	
	Aggravated serious criminal trespass in place of residence; aggravated causing harm with intent; assault
	On bail

	Cullinan, Benjamin
	
	Serious criminal trespass; dishonestly take property without owner’s consent
	On bail

	Campbell, Ruffie
	
	Serious criminal trespass; dishonestly take property without owner’s consent
	On bail

	Cullinan, Benjamin Kiliken
	
	Serious criminal trespass; dishonestly take property without owner’s consent
	On bail

	Frame, John Andrew
	
	Indecent assault; aggravated indecent assault; attempted unlawful sexual intercourse with a person under 14
	On bail

	Haynes, Alec Lindsay
	
	Rape
	On bail

	Wilton, Aaron
	
	Aggravated robbery
	In gaol

	Burd, Damien Michael
	
	Procuring a child to engage in sexual activity
	On bail

	Fitzgibbons, Shannon
	
	Threatening life; aggravated threatening to cause harm; arson endangering life
	In gaol

	Markovic, Miroslav
	
	Trafficking in a controlled drug
	On bail

	Pearse, Edward John
	
	Causing death by dangerous driving
	On bail

	Roberts, Geoffrey Douglas
	
	Obtain access to child pornography (18); produce child pornography
	On bail

	Robinett, Frederick John
	
	Aggravated threatening to cause harm; arson
	On bail

	Sargent, Paul Robert
	
	Aggravated causing death by dangerous driving; aggravated causing serious harm by dangerous driving
	On bail

	Walker, Owen Henry
	
	Assault causing harm; aggravated causing harm with intent to cause harm
	On bail

	Webb, David John
	
	Indecent assault
	On bail

	Anderson, Billy Joe
	
	Serious criminal trespass; commit assault by use of offensive weapon; dishonestly take property without owner’s consent; damage property
	On bail

	Williams, Jillian
	
	Serious criminal trespass; commit assault by use of offensive weapon
	On bail

	Willimas, Jennifer
	
	Serious criminal trespass; commit assault by use of offensive weapon
	On bail

	Williams, Paula
	
	Serious criminal trespass; commit assault by use of offensive weapon
	On bail

	Williams, Matthew Roy
	
	Application for enforcement of breached bond; possessing cannabis for supply; producing cannabis
	On bail

	Wilton, Anson
	
	Serious criminal trespass; aggravated assault against own spouse; fail to comply with bail agreement
	On bail

	Wilton, Jodie Anne
	
	Intentionally cause harm; aggravated offence; damage building or motor vehicle
	On bail

Prisoners on bail must surrender at 10 a.m. of the day appointed for the respective trials. If they do not appear when called upon their recognizances and those of their bail will be estreated and a bench warrant issued forthwith.

By Order of the Court,

M. A. Stokes, Sheriff

DETERMINATION AND REPORT OF THE
REMUNERATION TRIBUNAL

No. 5 of 2010

Alternative Vehicle Request—Magistrate McInnes

1.

The Remuneration Tribunal has received a request from the Courts Administration Authority (‘CAA’) to obtain a Toyota Landcruiser 200 Series vx Turbo Diesel (automatic) for Ms R. H. McInnes, SM, Port Augusta Resident Magistrate. The vehicle is not in the schedule of vehicles in current Conveyance Allowance Determination No. 6 of 2009 for Judicial Officers. None of the vehicles listed adequately meet Magistrate McInnes’ health requirements and the travel requirements of her role as the Port Augusta Resident Magistrate.

2.

The Tribunal has dealt with similar requests in the past.

3.

The current determination relating to Conveyance Allowances (Determination No. 6 of 2009) states:

‘an alternative vehicle may be supplied where required because of a Judge’s, Court Officer’s or Statutory Officer’s disability. The annual charge for the use of the vehicle will be calculated on the same basis as the calculation made by Fleet SA for annual charges for use of motor vehicles by Executives.’

4.

The Remuneration Tribunal has considered the CAA’s request.

5.

Correspondence received from the State Courts Administrator notes that the current Fleet SA schedule of vehicles does not include a vehicle that meets Magistrate McInnes’ occupational, health safety and welfare requirements:

‘The [Occupational Therapist (‘OT’)] report recommendations outline OHS&W needs that match vehicle specifications of a higher end model than normally provided by Fleet SA... I support the OT recommendations.’

6.

Having regard to Magistrate McInnes’ occupational health, safety and welfare requirements and circumstances dealt with in the past, the Tribunal has no objection to the proposal. However, as the requested vehicle model is not in the schedule of vehicles in the current Conveyance Allowance Determination of the Tribunal, the Tribunal makes this specific determination to allow Magistrate McInnes to be supplied with a Toyota Landcruiser 200 Series vx Turbo Diesel (automatic), with the required accessories and modifications.

7.

A Toyota Landcruiser 200 Series vx Turbo Diesel (automatic) will be supplied for Magistrate McInnes whilst undertaking the duties of the Port Augusta Resident Magistrate at no extra cost above that of current vehicle provisions provided for in the current Conveyance Allowance (Determination No. 6 of 2009).

8.

All other conditions of the current Conveyance Allowance (Determination No. 6 of 2009) as amended, from time to time continue to apply.

Date of Operation

This determination will come into operation as from 20 July 2010.

Dated 20 July 2010.

H. R. Bachmann, President

J. A. Meeking, Member

D. J. Smythe, Member

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Beach Road, Solomontown

BY Road Process Order made on 19 March 2010, the Port Pirie Regional Council ordered that:

1. Portion of the public road (Beach Road) situate west of Manders Street and between Block 11 and Section 259, Hundred of Pirie, more particularly delineated and lettered ‘A’ on Preliminary Plan No. 09/0048 be closed.

2. The whole of the land subject to closure be transferred to Edwards Hotels Pty. Ltd. in accordance with agreement for transfer dated 19 March 2010 entered into between the Port Pirie Regional Council and Edwards Hotels Pty Ltd.

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

Grant to Distribution Lessor Corporation an easement for underground electricity supply purposes.

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

On 27 July 2010 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 83782 being the authority for the new boundaries.

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

Dated 29 July 2010.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Mount Lofty Summit Road, Crafers

BY Road Process Order made on 11 June 2010, the Adelaide Hills Council ordered that:

1. Portion of the Public Road, (Mount Lofty Summit Road) situate Adjoining the northern boundaries of allotment 91 in Filed Plan 208029, allotment 1 in Filed Plan 125591 and allotments 10 and 11 in Deposited Plan 1012, more particularly delineated and lettered ‘A’, ‘B’ and ‘C’ in the Preliminary Plan No. 09/0064 be closed.

2. The whole of the land subject to closure lettered ‘A’ be transferred to Amanda Louise Nixon in accordance with agreement for transfer dated 26 August 2009 entered into between the Adelaide Hills Council and A. L. Nixon.

3. The whole of the land subject to closure lettered ‘B’ be transferred to Ashleigh Kent Mildred and Jennifer Alison Mildred in accordance with agreement for transfer dated 26 August 2009 entered into between the Adelaide Hills Council and A. K. and J. A. Mildred.

4. The whole of the land subject to closure lettered ‘C’ be transferred to Angela Kate Cross in accordance with agreement for transfer dated 26 August 2009 entered into between the Adelaide Hills Council and A. K. Cross

On 27 July 2010 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 83851 being the authority for the new boundaries.

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

Dated 29 July 2010.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 37

NOTICE is hereby given pursuant to section 37 (1) of the Roads (Opening and Closing) Act 1991 that:

Whereas it is considered that William Nosworthy of Yankalilla, farmer, was entitled to a Certificate of Title over the closed road ‘K’ in exchange for portion of Section 384, Hundred of Yankalilla, opened as road and numbered ‘4’ in Road Plan No. 2672, deposited in the Office of the Surveyor-General at Adelaide vide notice of confirmation of road order published in the Government Gazette of 23 June 1870 at page 795:

And whereas no Certificate of Title was issued in respect of the said closed road and the said William Nosworthy is believed to be dead or unknown:

And whereas application is made by Robert Allen Watson of 25 Sizer Street, Lower Mitcham, S.A. 5062 for the issue of a Certificate of Title over the said closed road by virtue of possession:

And whereas I am satisfied that the applicant is in possession of the said closed road and that there is apparently no other known person entitled to possession thereof:

Take notice that unless objection by any person claiming any interest in the said land is made in writing to me within one month from the date of this notice, I propose to issue a Certificate of Title for the said land to the said applicant.

Objections should be addressed to the Surveyor-General, Department for Transport, Energy and Infrastructure, G.P.O. Box 1354, Adelaide, S.A. 5001.

Dated 29 July 2010.

P. M. Kentish, Surveyor-General

DTEI 10/0033

ROAD TRAFFIC ACT 1961

Authorised Officers to Perform Breath Analysis
I, MALCOLM ARTHUR HYDE, Commissioner of Police, pursuant to section 47K (3) (a) of the Road Traffic Act 1961, do hereby certify that on 12 July 2010, the following police officers were authorised to conduct breath analysis:

	
PD

Number
	Officer Name

	
	

	72620
	Brennan, Andrew James

	73809
	Brown, Jonathan Edward

	79037
	Burke, Kevin Francis

	73193
	Farrer, Karla Marie

	72655
	Miles, Stuart Alexander

	73837
	Nayler, Stephen Martin

	73384
	Sherratt, David Paul

	72929
	Webber, Christopher Michael

Dated 12 July 2010.

Malcolm Arthur Hyde, Commissioner of Police

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2010

	$

Agents, Ceasing to Act as

44.25

Associations:

Incorporation

22.40

Intention of Incorporation

55.50

Transfer of Properties

55.50

Attorney, Appointment of

44.25

Bailiff’s Sale

55.50

Cemetery Curator Appointed

32.75

Companies:

Alteration to Constitution

44.25

Capital, Increase or Decrease of

55.50

Ceasing to Carry on Business

32.75

Declaration of Dividend

32.75

Incorporation

44.25

Lost Share Certificates:

First Name

32.75

Each Subsequent Name

11.30

Meeting Final

37.00

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

44.25

Each Subsequent Name

11.30

Notices:

Call

55.50

Change of Name

22.40

Creditors

44.25

Creditors Compromise of Arrangement

44.25

Creditors (extraordinary resolution that ‘the Com-pany be wound up voluntarily and that a liquidator be appointed’)

55.50

Release of Liquidator(Application(Large Ad.

88.00

(Release Granted

55.50

Receiver and Manager Appointed

51.00

Receiver and Manager Ceasing to Act

44.25

Restored Name

41.25

Petition to Supreme Court for Winding Up

77.00

Summons in Action

65.50

Order of Supreme Court for Winding Up Action

44.25

Register of Interests(Section 84 (1) Exempt

99.00

Removal of Office

22.40

Proof of Debts

44.25

Sales of Shares and Forfeiture

44.25

Estates:

Assigned

32.75

Deceased Persons(Notice to Creditors, etc.

55.50

Each Subsequent Name

11.30

Deceased Persons(Closed Estates

32.75

Each Subsequent Estate

1.45

Probate, Selling of

44.25

Public Trustee, each Estate

11.30

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

29.50

Discontinuance Place of Business

29.50

Land(Real Property Act:

Intention to Sell, Notice of

55.50

Lost Certificate of Title Notices

55.50

Cancellation, Notice of (Strata Plan)

55.50

Mortgages:

Caveat Lodgement

22.40

Discharge of

23.40

Foreclosures

22.40

Transfer of

22.40

Sublet

11.30

Leases(Application for Transfer (2 insertions) each

11.30

Lost Treasury Receipts (3 insertions) each

32.75

Licensing

65.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

618.00

Electricity Supply(Forms 19 and 20

439.00

Default in Payment of Rates:

First Name

88.00

Each Subsequent Name

11.30

Noxious Trade

32.75

Partnership, Dissolution of

32.75

Petitions (small)

22.40

Registered Building Societies (from Registrar-

General)

22.40

Register of Unclaimed Moneys(First Name

32.75

Each Subsequent Name

11.30

Registers of Members(Three pages and over:

Rate per page (in 8pt)

281.00

Rate per page (in 6pt)

371.00

Sale of Land by Public Auction

56.00

Advertisements

3.10

¼ page advertisement

131.00

½ page advertisement

262.00

Full page advertisement

514.00

Advertisements, other than those listed are charged at $3.10 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.10 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.10 per column line will be applied in lieu of advertisement rates listed.

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

	All the above prices include GST

GOVERNMENT GAZETTE NOTICES

ALL private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later than 4 p.m. Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@dpc.sa.gov.au. Send as attachments in Word format. Please include date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2010
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.70
	1.25
	497-512
	37.50
	36.50
	

	17-32
	3.60
	2.25
	513-528
	38.50
	37.25
	

	33-48
	4.70
	3.35
	529-544
	39.75
	38.50
	

	49-64
	5.95
	4.55
	545-560
	40.75
	39.75
	

	65-80
	6.90
	5.75
	561-576
	41.75
	40.75
	

	81-96
	8.05
	6.65
	577-592
	43.25
	41.25
	

	97-112
	9.20
	7.85
	593-608
	44.50
	42.75
	

	113-128
	10.30
	9.05
	609-624
	45.25
	44.25
	

	129-144
	11.50
	10.20
	625-640
	46.50
	44.75
	

	145-160
	12.60
	11.30
	641-656
	47.50
	46.50
	

	161-176
	13.70
	12.40
	657-672
	48.25
	47.00
	

	177-192
	15.00
	13.50
	673-688
	50.25
	48.25
	

	193-208
	16.10
	14.90
	689-704
	51.25
	49.25
	

	209-224
	17.00
	15.70
	705-720
	52.00
	50.50
	

	225-240
	18.20
	16.80
	721-736
	53.50
	51.50
	

	241-257
	19.50
	17.80
	737-752
	54.00
	52.50
	

	258-272
	20.60
	18.90
	753-768
	55.50
	53.50
	

	273-288
	21.70
	20.40
	769-784
	56.50
	55.50
	

	289-304
	22.60
	21.30
	785-800
	57.50
	56.50
	

	305-320
	24.00
	22.50
	801-816
	59.00
	57.00
	

	321-336
	25.00
	23.60
	817-832
	60.00
	59.00
	

	337-352
	26.20
	24.90
	833-848
	61.00
	60.00
	

	353-368
	27.00
	26.00
	849-864
	62.00
	60.50
	

	369-384
	28.50
	27.00
	865-880
	63.50
	62.00
	

	385-400
	29.75
	28.25
	881-896
	64.00
	62.50
	

	401-416
	30.75
	29.25
	897-912
	65.50
	64.00
	

	417-432
	32.00
	30.50
	913-928
	66.00
	65.50
	

	433-448
	33.00
	31.75
	929-944
	67.00
	66.00
	

	449-464
	33.75
	32.50
	945-960
	68.00
	66.50
	

	465-480
	34.25
	33.50
	961-976
	71.00
	67.50
	

	481-496
	36.50
	34.25
	977-992
	72.00
	68.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

230.00

All Bills as Laid

554.00

Rules and Regulations

554.00

Parliamentary Papers

554.00

Bound Acts

256.00

Index

128.00

Government Gazette

Copy

6.05

Subscription

306.00

Hansard

Copy

16.80

Subscription—per session (issued weekly)

480.00

Cloth bound—per volume

206.00

Subscription—per session (issued daily)

480.00

Legislation on Disk

Whole Database

3 557.00

Annual Subscription for fortnightly updates

1 093.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

169.00
Compendium

Subscriptions:

New Subscriptions

2 106.00

Updates

743.00

(All the above prices include GST)

All Legislation, Government Gazette, Hansard and Legislation on disk are available from:

Counter Sales

Government Legislation+ Outlet

and Mail Orders:

Service SA Customer Service Centre,

Ground Floor—EDS Centre, 108 North Terrace, Adelaide, S.A. 5000

Phone: 13 23 24 (local call cost), Fax: (08) 8204 1909

Postal: G.P.O. Box 1707, Adelaide, S.A. 5001

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

Box 9, Plaza Level, Riverside Centre, North Terrace, Adelaide, S.A. 5000

Phone: (08) 8207 1043, (08) 8207 0910, Fax: (08) 8207 1040

South Australia

Supreme Court Civil Rules 2006

(Amendment No. 12)

BY virtue and in pursuance of section 72 of the Supreme Court Act 1935 and all other enabling powers, We, Judges of the Supreme Court of South Australia, make the following Supreme Court Civil Rules 2006 (Amendment No 12):

1. These Rules may be cited as the ‘Supreme Court Civil Rules 2006 (Amendment No. 12)’.

2. The Supreme Court Civil Rules 2006, are amended as set out below.

3. This amendment will commence upon 1 August 2010, or upon its gazettal, whichever is the later.

4. Rule 292 (1) is amended by deleting ‘subrule (2)’ and inserting in its place ‘subrule (3)’.

5. A new rule numbered 310A is inserted immediately after Rule 310 as follows:

‘310A—Australian Crime Commission Act 2002 (Cth)

(1)
In this rule:

‘Act’ means the Australian Crime Commission Act 2002 (Cth);

‘ACC’ means the Australian Crime Commission established under the Act;

‘examiner’ means a person appointed under subsection 46B (1) of the Act.

(2)
An application by an examiner under section 34B (1) of the Act for a person to be dealt with in relation to a contempt of the ACC is to be commenced by filing a summons in accordance with Rule 34.

(3)
A summons under subrule (2) must be accompanied by:

(a)
an application for directions;

(b)
an affidavit made by the examiner in which the examiner:

(i)

exhibits the certificate to which section 34B (3) of the Act refers;

(ii)
swears or affirms his or her honest belief in the accuracy of the grounds on which the application is made as stated in the certificate, and in the truth of the evidence relied upon in support of the application, as stated in the certificate.

(4)
If the application is in respect of a person who has been detained under section 34D (1), the examiner is:

(a)
to include an endorsement on the summons to that effect;

(b)
to request, at the time of filing of the summons, that the summons be listed before a Judge as a matter of urgency for directions under section 34D (3) of the Act.

(5)
Subject to any contrary direction by the Court the rules relating to status hearings, settlement conferences and pre-trial disclosure of documents do not apply to proceedings commenced under this rule.

(6)
At the hearing of the application for directions filed under subrule (3) (a), the Court will give such directions as to the conduct of the application as it thinks fit.

(7)
An examiner may withdraw an application under this Rule by filing a notice of discontinuance.

(8)
Unless the parties agree or the Court orders to the contrary, the party against whom the application is discontinued is entitled to costs arising from the application up to the time of receiving notice of the discontinuance.’

6. Rule 312 (14) is amended by deleting ‘section 94 (4)’ and inserting in its place ‘section 9 (4)’.

GIVEN under our hands and the Seal of the Supreme Court of South Australia this 28th day of June 2010.
(l.s.) J. DOYLE, CJ

K. P. DUGGAN, J

M. J. NYLAND, J

J. R. SULAN, J

A. VANSTONE, J

T. R. ANDERSON, J

R. C. WHITE, J

R. LAYTON, J

M. DAVID, J

P. KELLY, J

J. KOURAKIS, J

SURVEY ACT 1992

Register of Surveyors
IT is hereby notified for general information that the names of the undermentioned persons are duly registered or licensed under the above Act.

List of Registered Surveyors
	
	Name
	
	Address
	Date of
Licence

	
	Chivers, John Henry

	
	c/o SMEC, P.O. Box 356, Cooma, N.S.W. 2630

	5.10.79

	
	Latham, James Stephen

	
	P.O. Box 574, Marleston, S.A. 533

	1.1.98

	
	Millett, Alec John

	
	P.O. Box 561, Cottesloe, W.A. 6911

	12.3.92

	
	McFarlane, John Alexander

	
	7 Prince Street, Alberton, S.A. 514

	19.7.7

	
	Pickett, Richard Bruce

	
	3A Fuller Street, Parkside, S.A. 563

	1.1.00

	NP
	Rutter, Gregory Thomas

	
	189 Beahr Road, Mena Creek, Qld 4871

	14.5.92

List of Licensed Surveyors

	
	Abbott, Richard Poole

	
	366 Halifax Street, Adelaide, S.A. 5000

	30.3.78

	
	Afnan, Ruhi

	
	19 Dunn Street, Bridgewater, S.A. 5155

	9.4.92

	NP
	Allen, Scott Lewis

	
	24 Hobsons Place, Adelaide, S.A. 5000

	8.5.86

	
	Anderson, Ralph Ian

	
	78 Twentieth Street, Renmark, S.A. 5341

	10.5.90

	
	Andrew, Robert Lindsay

	
	29 Fowler Street, Seaview Downs, S.A. 5049

	23.10.74

	
	Andrews, Richard George

	
	P.O. Box 113, Parndana, S.A. 5220

	19.6.80

	
	Bacchus, Scott John

	
	33 Turners Avenue, Hawthorndene, S.A. 5051

	3.8.6

	NP
	Banks, Alan David

	
	33 Carlisle Road, Westbourne Park, S.A. 5041

	10.11.90

	
	Barnes, Lyall Bruce

	
	7 Boronia Court, Paradise, S.A. 5075

	14.4.94

	
	Barwick, Craig

	
	P.O. Box 1000, Kent Town, S.A. 5071

	15.11.1

	
	Barrington, Mettina Elizabeth Grace

	
	11 King William Street, Kent Town, S.A. 5067

	15.5.8

	
	Bennett, Mark Nicholas

	
	10A Brook Street, Torrens Park, S.A. 5062

	18.11.4

	
	Bested, Antony John

	
	23 Gurney Road, Dulwich, S.A. 5065

	1.1.92

	
	Bested, John Charles

	
	362 Magill Road, Kensington Park, S.A. 5068

	16.3.67

	
	Bleeze, Denis Robert

	
	18 Range Road South, Houghton, S.A. 5131

	16.7.81

	
	Blok, Timothy

	
	5 Seventh Avenue, Hove, S.A. 5048

	13.9.90

	
	Blundell, Marc John Pole

	
	8 Belmont Close, Clovelly Park, S.A. 5042

	17.7.3

	
	Borchardt, David Allan John

	
	44 Parcoola Avenue, Hope Valley, S.A. 5090

	1.1.90

	
	Brogden, Damian John

	
	19 Joanna Street, Largs Bay, S.A. 5016

	13.7.89

	
	Bryant, Warwick Kelvin

	
	2/141 Mitchell Street, Larrakeyah, N.T. 0820

	28.10.5

	
	Burdett, Michael Paul

	
	P.O. Box 1000, Kent Town, S.A. 5071

	12.8.82

	
	Burford, Rodney Neil

	
	P.O. Box 67, Unley, S.A. 5061

	13.1.76

	
	Burgess, Gregory Stephen

	
	76 Hutchinson Street, Mount Barker, S.A. 5251

	6.7.95

	
	Burgess, Kevin Trevor

	
	46 Second Avenue, St Peters, S.A. 5069

	8.7.82

	NP
	Cameron, Donald Roderick

	
	28/2 Wattle Crescent, Pyrmont, N.S.W. 2009

	14.5.92

	
	Cameron, Michael Leigh

	
	45 Helen Street, Mount Gambier, S.A. 5290

	20.4.6

	
	Campbell, John Robert

	
	15-17 Currie Street, Nambour, Qld 4560

	19.6.3

	
	Carn, Brenton Allen

	
	16 Chester Street, Henley Beach, S.A. 5022

	19.9.96

	
	Castelanelli, Carmelo

	
	62 Carlton Parade, Torrensville, S.A. 5031

	11.3.93

	
	Cavallo, Rocco

	
	77 East Avenue, Clarence Park, S.A. 5034

	13.9.90

	
	Christie, Brenton Andrew

	
	4 Topaz Court, Hope Valley, S.A. 5090

	21.7.5

	
	Clarke, Matthew James

	
	39 Fuller Street, Parkside, S.A. 5063

	19.11.9

	
	Cooke, Geoffrey Bernard

	
	3 Clifton Court, Stonyfell, S.A. 5066

	15.7.76

	
	Cornish, John Leslie

	
	5 Horsell Road, Belair, S.A. 5052

	12.3.79

	
	Coultas, Geoffrey Bruce

	
	59 Myrtle Road, Seacliff, S.A. 5049

	1.1.87

	
	Curnow, James

	
	4 Goyder Street, Erindale, S.A. 5066

	10.12.76

	
	D’Aloia, Giuseppe

	
	9 Cassia Crescent, Kidman Park, S.A. 5025

	20.6.2

	
	Dansie, Phillip Alan

	
	3 Angas Street, Port Lincoln, S.A. 5606

	26.4.77

	
	Dellatorre, Wade Christopher

	
	33 Olive Parade, Kadina, S.A. 5554

	16.5.2

	
	Donaghey, Francis Andrew

	
	25B Tarlton Street, Somerton Park, S.A. 5044

	15.7.76

	
	Donaghey, Shaun Bernard

	
	1 Leak Avenue, Glenelg North, S.A. 5045

	17.10.2

	
	Driver, Malcolm John

	
	11 King William Street, Kent Town, S.A. 5067

	9.8.84

	
	Dyson, Andrew

	
	42 Regent Street, Kensington, S.A. 5068

	13.2.78

	
	Ednie, Mark David

	
	10 Knapman Street, Port Pirie, S.A. 5540

	18.6.9

	
	Falkenberg, Andrew John

	
	17 Dame Pattie Circuit, West Lakes, S.A. 5021

	6.12.90

	
	Feller, Raymond Leslie

	
	40 Outlook Drive, Aberfoyle Park, S.A. 5159

	23.11.66

	NP
	Filmer, Michael Shaun

	
	25 Melbourne Street, St James, W.A. 6102

	3.8.6

	
	Filmer,Scott John

	
	1 Railway Place, Mount Barker, S.A. 5251

	16.8.07

	NP
	Forgan, Trevor Stewart

	
	85 Kintore Avenue, Prospect, S.A. 5082

	19.2.75

	
	Frankiw, Jaroslaw

	
	P.O. Box 53, McLaren Vale, S.A. 5171

	4.6.75

	
	Fryar, Rockland Neil

	
	7 Panorama Drive, Panorama, S.A. 5041

	8.9.94

	
	Fryters, Christianus Wilhelmus

	
	20 Bourlang Avenue, Camden Park, S.A. 5038

	22.3.71

	
	Fudge, Jeffrey Charles

	
	275 Marion Road, North Plympton, S.A. 5037

	11.8.78

	
	Fyfe, Alister Ross

	
	30 Statenborough Street, Leabrook, S.A. 5018

	4.3.80

	
	Gehren, Noel Ralfe

	
	19 Branch Road, Aldgate, S.A. 5154

	13.12.07

	
	Gilbert, Peter Mark

	
	2 Cremorne Street, Fullarton, S.A. 5063

	8.9.94

	
	Goedecke, Mark Robert

	
	Steed & Pohl Surveyors, 23 Sydenham Road, Norwood, S.A. 5067

	30.7.84

	
	Grant, Trevor Donald

	
	18 Valley View Drive, Highbury, S.A. 5089

	1.3.84

	
	Grear, Michael Stuart

	
	24B Willunga Street, Eden Hills, S.A. 5050

	1.1.92

	
	Harris, John Mills

	
	20 Dunrobin Road, Hove, S.A. 5046

	23.12.74

	
	Hawkins, Thomas Bernard

	
	3/14 Conigrave Street, Oaklands Park, S.A. 5046

	15.9.05

	
	Heanes, Robert Allan

	
	33 Mount Osmond Road, Mount Osmond, S.A. 5064

	16.10.63

	
	Henley, John Edward

	
	458 Morphett Street, Adelaide, S.A. 5000

	12.10.89

	
	Hennig, Bryan Ronald

	
	14 Allendale Avenue, Novar Gardens, S.A. 5040

	1.7.68

	
	Hennig, Shayne Bryan

	
	275 Marion Road, North Plympton, S.A. 5037

	14.6.90

	
	Hewett, Bruce Allan

	
	54 Coromandel Parade, Blackwood, S.A. 5051

	31.10.78

	
	Hopkins, Michael Jessop

	
	16 Frederick Street, Adelaide, S.A. 5000

	17.4.84

	
	Name
	
	Address
	Date of
Licence

List of Licensed Surveyors—continued
	
	Hordacre, Glenn Ian

	
	11 King William Street, Kent Town, S.A. 5067

	12.11.92

	
	Hynes, Matthew David

	
	P.O. Box 130, Glenelg South, S.A. 5045

	20.5.04

	
	Jeanes, Peter Ian

	
	P.O. Box 215, Lonsdale, S.A. 5160

	3.7.79

	
	Jericho, David Allan

	
	48 Lawrence Street, Kadina,, S.A. 5554

	19.7.01

	NP
	Jones, Andrew Charles

	
	3 Jasper Street, Salisbury East, S.A. 5019

	20.4.79

	
	Kennedy, Ross Alexander

	
	20 Sizer Street, Lower Mitcham, S.A. 5062

	14.5.92

	
	Kentish, Peter Maclaren

	
	Level 2, 11 Grenfell Street, Adelaide, S.A. 5000

	12.9.78

	
	Klau, Timothy David

	
	50A Normandy Place, Port Lincoln, S.A. 5606

	18.5.06

	
	Klitscher, Simon Martin

	
	P.O. Box 226, Brooklyn Park, S.A. 5032

	15.6.00

	
	Koch, Robin Barry

	
	86 Mawson Road, Meadows, S.A. 5021

	10.9.92

	
	Kruimel, Daniel Nigel

	
	70 Elizabeth Street, Banksia Park, S.A. 5091

	22.4.10

	
	Lambis, Haralambos Michael

	
	11 King William Street, Kent Town, S.A. 5067

	21.4.05

	
	Lane, Gregory Charles

	
	4 Light Road, Coromandel Valley, S.A. 5051

	15.6.06

	
	Lange, Robert Harry

	
	P.O. Box 422, Port Adelaide, S.A. 5015

	13.9.84

	
	Langman, James Stephen

	
	72 Rapid Avenue, Northgate, S.A. 5085

	18.3.10

	
	Leaker, Martin John

	
	17 College Road, Somerton Park, S.A. 5044

	10.11.94

	
	Leith, Grantley David

	
	30 College Road, Somerton Park, S.A. 5044

	10.5.90

	
	Lewis, Gregory Wayne

	
	5 Parkview Court, Aberfoyle Park, S.A. 5159

	1.1.83

	
	Liebelt, Michael John

	
	6 Graves Street, Kadina, S.A. 5554

	11.6.92

	
	Liebelt, Susan Marie

	
	32 Ewing Street, Kadina, S.A. 5554

	10.9.92

	
	Linsell, John Thomas

	
	9 Anne Court, Happy Valley, S.A. 5159

	20.8.09

	
	Lock, Craig James

	
	P.O. Box 289, Mount Gambier, S.A. 5290

	8.3.84

	
	Lock, Michael Grant

	
	87 Springbank Road, Clapham, S.A. 5062

	13.2.86

	
	Loechel, Robin Everard

	
	16 St Andrews Terrace, Willunga, S.A. 5172

	12.3.79

	
	Lohmeyer, Michael John

	
	13 Dillon Road, Aldgate, S.A. 5154

	9.3.89

	NP
	Lunnay, Christopher William

	
	P.O. Box 798, Wollongong, N.S.W. 2520

	23.2.77

	
	Mann, Grant Glenn

	
	11 Island View Crescent, Victor Harbor, S.A. 5211

	11.3.93

	
	Mattsson, Jeffrey Ian

	
	10 Braeside Avenue, Seacombe Heights, S.A. 5047

	14.9.79

	
	McCarthy, Alan John

	
	P.O. Box 28, Tanunda, S.A. 5352

	17.4.84

	
	McDonnell-Smith, David

	
	77 Grenfell Street, Adelaide, S.A. 5000

	1.1.84

	
	Millett, Christopher John

	
	c/o 143 Fullarton Road, Rose Park, S.A. 5067

	1.1.92

	
	Minchin, Christopher George

	
	87 Third Avenue, Joslin, S.A. 5070

	14.6.84

	
	Mullins, Stephen Bernard

	
	3 McPharlin Avenue, Redwood Park, S.A. 5097

	17.2.81

	
	Neale, Graeme Edward

	
	27 Dover Street, Malvern, S.A. 5061

	15.5.80

	
	Nichols, Gary William

	
	10 Tester Drive, Blackwood, S.A. 5051

	1.1.84

	
	Nietschke, Michael Dean

	
	13 Michael Street, Lockleys, S.A. 5032

	16.10.97

	
	Nisbet, Kim Alan

	
	Stock Road, Mylor, S.A. 5153

	15.5.80

	
	North, Ashley Linton

	
	22 Sylvan Circuit, Noarlunga Downs, S.A. 5168

	20.8.09

	
	O’Callaghan, Michael Patrick

	
	P.O. Box 1277, Main Road, Mylor, S.A. 5153

	14.3.85

	
	Oldfield, Mark Howard

	
	P.O. Box 8315, Mount Gambier East, S.A. 5291

	11.9.86

	NP
	Perry, Geoffrey Robert

	
	P.O. Box 76, Hahndorf, S.A. 5245

	14.7.83

	
	Petrilli, Kevin John

	
	Suite 5, 13-23 Unley Road, Parkside, S.A. 5063

	19.7.90

	
	Phillips, David Graham

	
	P.O. Box 1818, Renmark, S.A. 5341

	24.5.72

	
	Phillips, Perry Mark

	
	171 Cross Road, Westbourne Park, S.A. 5041

	13.12.84

	
	Pittman, Mark Roger

	
	6 Moore Street, Somerton Park, S.A. 5044

	21.8.97

	
	Pohl, Henry Michael

	
	23 Sydenham Road, Norwood, S.A. 5067

	31.3.83

	
	Pyper, David Edward

	
	5 Wokurna Avenue, Mitcham, S.A. 5062

	1.1.91

	
	Rea, Franco

	
	11 King William Street, Kent Town, S.A. 567

	15.6.00

	
	Retallack, Richard Alan

	
	25 Narinna Avenue, Cumberland Park, S.A. 5041

	9.4.92

	
	Rigon, Dario

	
	P.O. Box 370, Campbelltown, S.A. 5074

	10.3.88

	
	Rosko, Sime

	
	7.30 Frederick Road, West Lakes, S.A. 5021

	9.7.87

	
	Ryan, Kane Benjamin

	
	11 King William Street, Kent Town, S.A. 5067

	18.3.10

	
	Sandford, Geoffrey Richard

	
	11 Bray Avenue, Klemzig, S.A. 5087

	17.3.77

	
	Sargent, Mark Christopher

	
	P.O. Box 926, Shepparton, Vic 3632

	20.7.00

	NP
	Sarneckis, Kostas

	
	32 Wattle Crescent, Tea Tree Gully, S.A. 5091

	3.8.77

	
	Sayer, Max Alfred Michael

	
	176 Prospect Road, Prospect, S.A. 5082

	12.10.89

	
	Scutchings, Craig Allen

	
	4 Tremayne Drive, Mount Barker, S.A. 5251

	16.12.04

	
	Slape, Bradley James

	
	G.P.O. Box 1354, Adelaide, S.A. 5001

	20.4.06

	
	Smith, Peter Stuart

	
	P.O. Box 574, Marleston, S.A. 5033

	12.3.79

	
	Smith, Trevor John Gee

	
	11 Mitchell Street, Seaview Downs, S.A. 5049

	14.6.84

	
	Sommerville, Peter Thomas

	
	P.O. Box 655, McLaren Vale, S.A. 5171

	16.10.79

	
	Standley, Mark Brenton

	
	16B Kareda Drive, Campbelltown, S.A. 5074

	15.6.00

	
	Stolz, Peter Georg Hermann

	
	13 Atlanta Avenue, Ingle Farm, S.A. 5098

	1.1.91

	
	Summers, Clayton Myles

	
	9 St Georges Street, Willunga, S.A. 5172

	12.6.86

	
	Teakle, Mark Ronald Bray

	
	P.O. Box 981, Mount Gambier, S.A. 5290

	8.11.84

	
	Tennant, Alistair Charles

	
	8 Sexton Road, Brighton, S.A. 5048

	13.10.83

	
	Townsend, Steven James

	
	8 Beaver Court, Port Lincoln, S.A. 5606

	18.8.05

	
	Tripodi, Alfredo

	
	10 Paula Street, Athelstone, S.A. 5076

	15.3.07

	NP
	Tucker, Paul

	
	P.O. Box 884, Barmera, S.A. 5345

	31.5.73

	
	Turnbull, Shaun William

	
	90 Lochside Drive, West Lakes, S.A. 5021

	15.2.07

	
	Turner, Steven Miles

	
	23 Raymond Grove, Warradale, S.A. 5046

	28.9.77

	
	van Senden, Geoffrey Clifton

	
	11 Chapel Street, Strathalbyn, S.A. 5255

	11.10.90

	
	Weber, John Leslie

	
	23A Hill Street, Parkside, S.A. 5063

	12.3.79

	
	Weston, David Arthur Giles

	
	78 Castle Street, Parkside, S.A. 5063

	12.3.92

	
	Williams, Mark Antony Peter

	
	24 York Drive, Flagstaff Hill, S.A. 5159

	17.6.04

	
	Window, Ashley Greg

	
	9 Dorene Street, St Marys, S.A. 5042

	13.3.08

	
	Wood, Adam Browning

	
	24 Hakea Avenue, Athelstone, S.A. 5076

	17.8.06

	
	Wood, Jeffrey Reginald

	
	25 Donkin Street, West End, Qld 4011

	13.12.07

	NP
	Wood, Simon Neville

	
	12 Pine Grove, Belair, S.A. 5052

	19.12.77

NP Denotes non-practising

TRADE STANDARDS REGULATIONS 2000

Exemption

PURSUANT to Clause 3 of Schedule 1 to the Trade Standards Regulations 2000, I, David Green, Commissioner for Consumer Affairs, being satisfied that it is appropriate to do so, hereby exempt the children’s folding chair of the specified class stated in the Schedule below from Clause 2 (1) of Schedule 1 to the Trade Standards Regulations 2000.

Schedule

Children’s folding chair supplied by Kathmandu Limited, Style No. 61005.

Dated 21 July 2010.

D. Green, Commissioner for Consumer Affairs

NOTICE TO MARINERS

No. 34 of 2010
South Australia—West Coast—Eyre Peninsula—Navigational Hazard

Further to Notice to Mariners No. 32 of 2010, substantial pieces of infrastructure associated with the abalone rings such has ropes, nets and abalone trays are still floating in the water over a large area of water extending from Waldergrave Island to Point Sir Isaac, Coffin Bay.

Some of the rings have still been unaccounted for and others are floating half submerged with 300-400 mm exposed above the water surface.

The floating debris is a potential danger to all vessels navigating in the area and mariners are further advised to exercise extreme caution.

Charts affected: Aus 121 and 342.

Adelaide, 25 July 2010.

Patrick Conlon, Minister for Transport

DTEI 2010/01461

South Australia

Children's Protection (Implementation of Report Recommendations) Amendment Act (Commencement) Proclamation 2010

1—Short title

This proclamation may be cited as the Children's Protection (Implementation of Report Recommendations) Amendment Act (Commencement) Proclamation 2010.

2—Commencement of suspended provisions

The remaining provisions of the Children's Protection (Implementation of Report Recommendations) Amendment Act 2009 (No 65 of 2009) will come into operation on 1 January 2011.

Made by the Governor

with the advice and consent of the Executive Council

on 29 July 2010

DFCCS/09/038
South Australia

Public Sector (Administrative Units of Public Service—Variation 2) Proclamation 2010

under section 28 of the Public Sector Act 2009
1—Short title

This proclamation may be cited as the Public Sector (Administrative Units of Public Service—Variation 2) Proclamation 2010.

2—Commencement

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

3—Alteration of Minister responsible for Defence SA

The Minister for Economic Development is designated as Defence SA's Minister with responsibility for Defence SA.

Made by the Governor

with the advice and consent of the Executive Council

on 29 July 2010

DPC10/005CS
Occupational Health, Safety and Welfare Regulations 2010

Regulation No. 173 of 2010

Erratum

IN Government Gazette No. 49 on page 3883, under the heading:

‘Schedule 4—Plant designs, and plant, which must be registered’

and subheading:

‘Part 2—Items of plant which must be registered’

please replace with the corrected version:

Part 2—Items of plant which must be registered

15
Boilers with a hazard level of A, B or C according to the criteria specified in AS 4343.

16
Pressure vessels with a hazard level of A, B or C according to the criteria specified in AS 4343, other than—

(a)
gas cylinders covered by AS 2030; and

(b)
LP gas fuel vessels for automotive use covered by AS 3509; and

(c)
serial produced vessels covered by AS 2971

17
Tower cranes

18
Lifts

19
Building maintenance units

20
Concrete placing units (truck mounted with boom)

21
Mobile cranes with a safe working load exceeding 10 tonnes.

South Australia

Children's Protection Regulations 2010

under the Children's Protection Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Interpretation
Part 2—Preliminary matters from Act
4
Aboriginal and Torres Strait Islander Child Placement Principle
5
Definition of Department
Part 3—Criminal history assessment
Division 1—Undertaking criminal history assessments
6
Manner in which assessment must be undertaken
7
Screening units
8
Information to be included in criminal history in certain circumstances
9
Exchange of information with other jurisdictions
10
Prescribed functions
11
Responsible authority
Division 2—Offences
12
Authorised screening unit to only undertake child‑related employment screening
13
Confidentiality and information management requirements
Division 3—Exemptions
14
Exemptions
Part 4—Policies and procedures
15
Obligations of certain organisations
Schedule 1—Fees
1
Fees payable to authorised screening units
Schedule 2—Revocation and transitional provisions
Part 1—Revocation
1
Revocation of Children's Protection Regulations 2006
Part 2—Transitional provisions
2
Interpretation
3
Application of section 8B and Schedule 1(1) of the Act deferred in certain cases
4
Transitional modification of section 8C(3)(a) of Act
Part 1—Preliminary

1—Short title

These regulations may be cited as the Children's Protection Regulations 2010.

2—Commencement

These regulations will come into operation on the day on which section 7 of the Children's Protection (Implementation of Report Recommendations) Amendment Act 2009 comes into operation.

3—Interpretation

In these regulations—

Act means the Children's Protection Act 1993;

authorised screening unit means a person or body established as an authorised screening unit under regulation 7(1);

child‑related employment screening means undertaking an assessment of information about a person for the purpose of determining whether the person may, if appointed to, or engaged to act in, a position, pose a risk to the safety of children;

CrimTrac means the CrimTrac Agency established under the Public Service Act 1999 of the Commonwealth;

interstate authorised screening unit means a person or body declared to be an interstate authorised screening unit under regulation 7(2);

responsible authority has the same meaning as in section 8B of the Act.

Part 2—Preliminary matters from Act

4—Aboriginal and Torres Strait Islander Child Placement Principle

(1)
For the purposes of section 4(5) of the Act, the Aboriginal and Torres Strait Islander Child Placement Principle is as follows:

(a)
the fundamental principles apply to the placement of an Aboriginal or Torres Strait Islander child with the additional requirement that in determining a child's best interests under subsection (4) of that section consideration must be given to the child's cultural needs and identity;

(b)
subject to the fundamental principles, when an Aboriginal or Torres Strait Islander child is being placed in alternative care (other than care provided in a detention facility), consideration must be given to placing the child with the first in order of priority of the following persons who is available to provide the care:

(i)
a member of the child's family, as determined by reference to Aboriginal or Torres Strait Islander culture;

(ii)
a member of the child's community who has a relationship of responsibility for the child, as determined by reference to Aboriginal or Torres Strait Islander traditional practice or custom;

(iii)
a member of the child's community, as determined by reference to Aboriginal or Torres Strait Islander traditional practice or custom;

(iv)
a person—

(A)
in the case of an Aboriginal child—of Aboriginal cultural background; or

(B)
in the case of a Torres Strait Islander child—of Torres Strait Islander cultural background;

(v)
a person who is able to ensure that the child maintains significant contact with the child's family (as determined by reference to Aboriginal or Torres Straight Islander culture), the child's community or communities and the child's culture;

(c)
if the placement of a child in alternative care in accordance with paragraph (b) is objected to by the child on reasonable grounds, consideration must be given to placing the child with the next person (determined in accordance with paragraph (b)) available to provide the care.

(2)
In this regulation—

fundamental principles means the fundamental principles set out in section 4 of the Act (other than the principle in section 4(5) of the Act).

5—Definition of Department

For the purposes of the definition of Department in section 6(1) of the Act, the Department for Families and Communities is prescribed.

Part 3—Criminal history assessment

Division 1—Undertaking criminal history assessments

6—Manner in which assessment must be undertaken

(1)
For the purposes of section 8B of the Act, the responsible authority for an organisation to which that section applies must undertake an assessment of a person's criminal history by either of the following methods:

(a)
by—

(i)
obtaining—

(A)
a criminal history report relating to the person prepared by South Australia Police or CrimTrac; or

(B)
other prescribed evidence of the person's criminal history; and

(ii)
undertaking an assessment of that report or evidence for the purpose of determining whether the person may pose a risk to the safety of children,

in accordance with standards published, from time to time, by the Chief Executive;

(b)
by obtaining a criminal history assessment relating to the person from an authorised screening unit.

(2)
In this regulation—

prescribed evidence means evidence of a kind specified by the Chief Executive for the purposes of this regulation in standards referred to in subregulation (1)(a).

7—Screening units

(1)
The Chief Executive may establish such authorised screening units for the purposes of this Division as the Chief Executive thinks fit.

(2)
The Chief Executive may, by notice in the Gazette, declare that a person or body is an interstate authorised screening unit for the purposes of these regulations.

8—Information to be included in criminal history in certain circumstances

A reference to a person's criminal history in section 8B of the Act or in these regulations will, in relation to an authorised screening unit or an interstate authorised screening unit, be taken to include the following classes of information:

(a)
convictions for offences committed by the person in South Australia or elsewhere (whether those convictions relate to offences committed before or after the commencement of this regulation);

(b)
charges for offences alleged to have been committed by the person in South Australia or elsewhere (whether those charges relate to offences alleged to have been committed before or after the commencement of this regulation and regardless of the outcome of those charges);

(c)
information about convictions referred to in paragraph (a) and charges referred to in paragraph (b).

9—Exchange of information with other jurisdictions

Despite any other Act or law, information forming part of a person's criminal history may be provided by the Crown, or an agency or instrumentality of the Crown, to—

(a)
an authorised screening unit for the purpose of undertaking child‑related employment screening in accordance with these regulations; or

(b)
an interstate authorised screening unit for the purpose of undertaking child‑related employment screening as authorised or required under a law of another State or Territory, or of the Commonwealth.

10—Prescribed functions

For the purposes of paragraph (c) of the definition of prescribed functions in section 8B(8) of the Act, the following kinds of records are prescribed, where such records relate to a child or children:

(a)
records of an educational or child care service;

(b)
records of a health service (within the meaning of the Health Care Act 2008);

(c)
records of a disability service (within the meaning of the Disability Services Act 1993);

(d)
records made or kept in connection with the administration of the Children's Protection Act 1993, the Family and Community Services Act 1972, the Young Offenders Act 1993 or the Youth Court Act 1993;

(e)
records relating to legal proceedings.

11—Responsible authority

For the purposes of the definition of responsible authority in section 8B(8) of the Act, each of the following bodies is approved:

(a)
the Association of Independent Schools of South Australia Incorporated;

(b)
the Catholic Church Endowment Society Incorporated;

(c)
the Lutheran Schools Association of South Australia, Northern Territory and Western Australia Incorporated.

Division 2—Offences

12—Authorised screening unit to only undertake child‑related employment screening

(1)
An authorised screening unit must not undertake an assessment of information of a kind specified in regulation 8(b) or (c) unless satisfied that the assessment is required for child‑related employment screening.

Maximum penalty: $10 000.

(2)
An authorised screening unit must not undertake any kind of assessment other than assessment of a person's criminal history for the purpose of child‑related employment screening unless the authorised screening unit has been granted approval, in writing, by the Chief Executive to undertake assessments of that kind.

Maximum penalty: $10 000.

(3)
The Chief Executive must not grant approval to an authorised screening unit to undertake a particular kind of assessment unless the Chief Executive is satisfied that the authorised screening unit has in place appropriate safeguards to ensure that information of a kind specified in regulation 8(b) or (c) will not be used for the purpose of those assessments.

13—Confidentiality and information management requirements

(1)
A person who, in the course of carrying out functions of—

(a)
a responsible authority; or

(b)
an organisation to which a responsible authority communicates information forming part of a person's criminal history; or

(c)
an organisation that prepares a criminal history report for a responsible authority; or

(d)
an authorised screening unit,

has, or has had, access to information forming part of a person's criminal history must not disclose such information except—

(e)
to, or with the consent of, the person to whom the information relates; or

(f)
as may be authorised or required by law.

Maximum penalty: $10 000.

(2)
The responsible authority for an organisation to which section 8B of the Act applies must ensure that information forming part of—

(a)
a person's criminal history; or

(b)
an assessment obtained from an authorised screening unit,

is dealt with in accordance with any standards for dealing with such information published from time to time by the Chief Executive (insofar as such standards are applicable to the organisation).

Maximum penalty: $5 000.

Division 3—Exemptions

14—Exemptions

(1)
Pursuant to section 8D(1) of the Act, but subject to subregulation (2), the following organisations, persons and positions are exempt from the application of section 8B of the Act:

(a)
an organisation that provides equipment, food or venues for children's parties or events and does not provide any other services;

(b)
a person who undertakes work on a voluntary basis to provide a service in his or her capacity as a parent or guardian of a child who is ordinarily provided with the service;

(c)
a person who undertakes work on a voluntary basis to provide a service and who is under 18 years of age;

(d)
a person who undertakes work in the course of, or for the purposes of, an event or activity that takes place over a period of not more than 10 consecutive days or not more than 1 day in any month;

(e)
a person appointed as a police officer;

(f)
a person who is a registered teacher (within the meaning of the Teachers Registration and Standards Act 2004);

(g)
a person who undertakes, or a position that only involves, work that is not for the exclusive benefit of children and is not provided to any child on an individual basis;

(h)
a position that only involves prescribed functions because children are employed or engaged to work as volunteers by the person occupying the position or by that person's employer;

(i)
a position in which all work involving children is undertaken in the presence of the children's parents or guardians and in which there is ordinarily no physical contact with the children.

(2)
An organisation, person or position referred to in subregulation (1) (other than subregulation (1)(e) or (f)) is not exempt from the application of section 8B of the Act if the services provided by the organisation or the duties of the person or position—

(a)
involve the provision of—

(i)
child care or baby sitting services that are licensed or approved under the Children's Services Act 1985; or

(ii)
residential or overnight care for children (other than overnight care by a person who is not ordinarily resident in this State); or

(iii)
disability services if provided only to children who have a disability; or

(b)
are related to the administration of the juvenile justice system or child protection services.

(3)
In subregulation (2), disability and disability services have the same respective meanings as in the Disability Services Act 1993.

Part 4—Policies and procedures

15—Obligations of certain organisations

For the purposes of section 8C(2)(b) of the Act, policies and procedures under section 8C must comply with such of the following documents as may be published from time to time by the Chief Executive (insofar as such documents are applicable to the organisation):

(a)
codes of conduct and principles of good practice of a kind referred to in section 8A(a) of the Act;

(b)
standards of a kind referred to in section 8A(j) of the Act.

Schedule 1—Fees

1—Fees payable to authorised screening units

(1)
Subject to subclause (3), the fees set out in the table below are payable to an authorised screening unit for conducting a criminal history assessment under these regulations.

(2)
The fees set out in the table do not include any GST that may be payable in respect of a particular fee.

(3)
An authorised screening unit may determine circumstances in which a fee payable to the unit may be waived or remitted.

	
	Fee

	If the applicant satisfies the authorised screening unit that the relevant position is a voluntary position or is a student placement arranged by or through a tertiary institution
	$34

	In any other case
	$52

Schedule 2—Revocation and transitional provisions

Part 1—Revocation

1—Revocation of Children's Protection Regulations 2006
The Children's Protection Regulations 2006 are revoked.

Part 2—Transitional provisions

2—Interpretation

In this Part—

prescribed functions has the same meaning as in section 8B of the Act;

school has the same meaning as in the Education Act 1972.

3—Application of section 8B and Schedule 1(1) of the Act deferred in certain cases

(1)
If an organisation was not, immediately before the commencement of section 7 of the Children's Protection (Implementation of Report Recommendations) Amendment Act 2009, an organisation to which section 8B of the Act applied but the organisation belongs to a class of organisation specified in the first column of the table below—

(a)
section 8B(1) of the Act will not apply to the organisation until the relevant date specified in the second column of the table below for organisations of that class (or, in the case of an organisation that belongs to more than 1 class specified in the table, until the earliest relevant date specified in the second column of the table below for a class to which the organisation belongs); and

(b)
the prescribed period, for the purposes of Schedule 1(1) of the Act in relation to the organisation is the period specified in the third column of the table below for organisations of that class (or, in the case of an organisation that belongs to more than 1 class specified in the table, is the earliest occurring period specified in the third column of the table below for a class to which the organisation belongs).

	 Class of organisation
	Relevant date
	Prescribed period

	Organisations that provide child care or residential care
	1 January 2011
	1 January 2011 to 30 June 2011

	Private hospitals (within the meaning of the Health Care Act 2008) and day procedure centres attached to private hospitals
	1 January 2011
	1 January 2011 to 30 June 2011

	Non‑government organisations that provide health services and that usually have a number of employees that would be equivalent to more than 25 full time positions (not counting any volunteers)
	1 July 2011
	1 July 2011 to 31 December 2011

	Ambulance services
	1 July 2011
	1 July 2011 to 31 December 2011

	Day procedure centres not attached to private hospitals
	1 July 2011
	1 July 2011 to 31 December 2011

	Organisations that provide general practitioner health services
	1 July 2011
	1 July 2011 to 31 December 2011

	Organisations that provide dental services
	1 July 2011
	1 July 2011 to 31 December 2011

	Non‑government organisations that provide health services and that usually have a number of employees that would be equivalent to 25 or less full time positions (not counting any volunteers)
	1 January 2012
	1 January 2012 to 30 June 2012

	Organisations that provide welfare services
	1 July 2011
	1 July 2011 to 31 December 2011

	Organisations that provide sporting or recreational services
	1 January 2012
	1 January 2012 to 30 June 2012

	Organisations that provide religious or spiritual services
	1 January 2012
	1 January 2012 to 30 June 2012

	Organisations that provide education services (other than schools)
	1 January 2012
	1 January 2012 to 30 June 2012

(2)
If a position in an organisation of a kind referred to in subclause (1) is a position belonging to a class specified in the first column of the table below, then despite subclause (1)—

(a)
section 8B(1) of the Act will apply to the position from the relevant date specified in the second column of the table below for positions belonging to that class (or, in the case of a position that belongs to more than 1 class specified in the table, until the earliest relevant date specified in the second column of the table below for a class to which the position belongs); and

(b)
the prescribed period, for the purposes of Schedule 1(1) of the Act in relation to the position is the period specified in the third column of the table below for positions of that class (or, in the case of a position that belongs to more than 1 class specified in the table, is the earliest occurring period specified in the third column of the table below for a class to which the position belongs).

	Class of position
	Relevant date
	Prescribed period

	A person appointed to, or engaged to act in, a position in—

(a)
an organisation that provides general practitioner health services; or

(b)
a non‑government organisation that provides health services and that usually has a number of employees that would be equivalent to more than 25 full time positions (not counting any volunteers); or

(c)
a day procedure centre that is not attached to a private hospital,

where the prescribed functions do not include the direct provision of health care services to a child
	1 January 2012
	1 January 2012 to 30 June 2012

	A person appointed to, or engaged to act in, an organisation that provides dental services where the prescribed functions do not include the direct provision of dental services to children
	1 January 2012
	1 January 2012 to 30 June 2012

	A person appointed to, or engaged to act in, a position in an organisation that provides sporting or recreational services, religious or spiritual services or education services (other than a school) where—

(a)
the person is a volunteer; and

(b)
the prescribed functions involve children aged 7 years or under.
	1 July 2012
	1 July 2012 to 31 December 2012

	A person appointed to, or engaged to act in, a position in an organisation that provides sporting or recreational services, religious or spiritual services or education services (other than a school) where—

(a)
the person is a volunteer; and

(b)
the prescribed functions involve children aged 12 years or under.
	1 January 2013
	1 January 2013 to 30 June 2013

	A person appointed to, or engaged to act in, a position in an organisation that provides sporting or recreational services, religious or spiritual services or education services (other than a school) where—

(a)
the person is a volunteer; and

(b)
the prescribed functions involve children aged 17 years or under.
	1 July 2013
	1 July 2013 to 31 December 2013

4—Transitional modification of section 8C(3)(a) of Act

(1)
The application of section 8C(3)(a) of the Act (as inserted by the Children's Protection (Implementation of Report Recommendations) Amendment Act 2009) is modified in relation to an organisation formed before the commencement of this clause so that such an organisation is not required to lodge the statement referred to in that paragraph within the 10 day period specified in that paragraph, but is instead required to lodge the statement within the period of 2 months after the commencement of that paragraph.

(2)
The modification prescribed by this clause applies until the expiration of the period of 2 months after the commencement of section 8C(3)(a) of the Act (as inserted by the Children's Protection (Implementation of Report Recommendations) Amendment Act 2009).

Made by the Governor

with the advice and consent of the Executive Council

on 29 July 2010

No 176 of 2010

DFCCS0/09/038
South Australia

Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2010

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Liquor Licensing (Dry Areas—Long Term) Regulations 1997
4
Variation of Schedule 1—Long term dry areas
5
Variation of Schedule 2—Plans of long term dry areas
Schedule 1—Plan to be substituted
Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2010.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Liquor Licensing (Dry Areas—Long Term) Regulations 1997
4—Variation of Schedule 1—Long term dry areas

Schedule 1, items headed "Barmera—Area 1", "Barmera—Area 2", "Berri—Area 1" and "Berri—Area 2"—delete the items and substitute:

	Barmera—Area 1
(there is no plan for this area)
	
	

	Barwell Avenue.
	Continuous until 29 July 2011, provided that where—

(a)
an event of historic, cultural, traditional or major community significance is held in the area; and

(b)
the consumption and possession of liquor in the area (or a defined portion of the area) are authorised for a specified period for the purposes of the event by The Berri Barmera Council,

the prohibition does not apply in the area (or defined portion of the area) during that specified period.
	The consumption and possession of liquor are prohibited.

	Barmera—Area 2
(there is no plan for this area)
	
	

	Bice Street between Barwell Avenue and Sturt Street.
	Continuous until 29 July 2011, provided that where—

(a)
an event of historic, cultural, traditional or major community significance is held in the area; and

(b)
the consumption and possession of liquor in the area (or a defined portion of the area) are authorised for a specified period for the purposes of the event by The Berri Barmera Council,

the prohibition does not apply in the area (or defined portion of the area) during that specified period.
	The consumption and possession of liquor are prohibited.

	Berri—Area 1
(see Schedule 2: Berri—Plan No 1)
	
	

	The area in and adjacent to Berri bounded as follows: commencing at the point at which the northern boundary of Riverview Drive is intersected by the prolongation in a straight line of the eastern boundary of Martins Bend Road, then generally south‑easterly along that prolongation and boundary to the point at which the road first turns easterly parallel to the northern bank of the River Murray, then in a straight line by the shortest route to the northern bank of the river, then generally westerly along the northern bank of the river to the point at which the northern bank meets the eastern boundary of Lot 6 DP 44333 (the pumping station), then north‑westerly, south‑westerly, north‑westerly and south‑westerly along that boundary of Lot 6 to the eastern boundary of Lot 10 DP 50410, then north‑westerly and south‑westerly along the boundary of Lot 10 to the western boundary of the Lot, then south‑easterly along the western boundary of Lot 10 and of Lot 108 DP 49267 to the northern bank of the River Murray, then south‑westerly along that bank of the river to the eastern boundary of Lot 106 DP 49267, then generally north‑westerly, south‑westerly and south‑easterly around the boundary of Lot 106 back to the northern bank of the River Murray, then generally south‑westerly along that bank of the river to the point at which the bank is intersected by the prolongation in a straight line of the southern boundary of Section 130 Berri IA, then south‑westerly along that prolongation and boundary of Section 130 to the western boundary of the Section, then north‑westerly along the western boundary of the Section and the prolongation in a straight line of that boundary to the northern boundary of Draper Road, then generally north‑easterly along that boundary of Draper Road and the prolongation in a straight line of that boundary to the eastern boundary of Crawford Terrace, then south‑easterly along that boundary of Crawford Terrace to the northern boundary of Riverview Drive, then generally north‑easterly, easterly and north‑easterly along that northern boundary of Riverview Drive to the point of commencement. The area includes the whole of any wharf, jetty, boat ramp or other structure extending into the River Murray from within the area described above (other than the Berri Bridge south of the northern bank of the river).
	Continuous until 29 July 2011, provided that where—

(a)
an event of historic, cultural, traditional or major community significance is held in the area; and

(b)
the consumption and possession of liquor in the area (or a defined portion of the area) are authorised for a specified period for the purposes of the event by The Berri Barmera Council,

the prohibition does not apply in the area (or defined portion of the area) during that specified period.
	The consumption and possession of liquor are prohibited.

	Berri—Area 2
(there is no plan for this area)
	
	

	Vaughan Terrace.
	Continuous until 29 July 2011, provided that where—

(a)
an event of historic, cultural, traditional or major community significance is held in the area; and

(b)
the consumption and possession of liquor in the area (or a defined portion of the area) are authorised for a specified period for the purposes of the event by The Berri Barmera Council,

the prohibition does not apply in the area (or defined portion of the area) during that specified period.
	The consumption and possession of liquor are prohibited.

5—Variation of Schedule 2—Plans of long term dry areas

Schedule 2, plan headed "Berri—Plan No 1"—delete the plan and substitute the plan headed "Berri—Plan No 1" in Schedule 1 of these regulations

Schedule 1—Plan to be substituted

Berri—Plan No 1

[image: image1.png]ay

Caravan Park

NoLuooy

Section 1043

\s‘*‘\c‘@
a°°‘3

Pz

Berri - Plan No 1

s Dry Area

300 metres

200

100

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 29 July 2010

No 177 of 2010

10MCA0016CS
South Australia

Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2010

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Liquor Licensing (Dry Areas—Long Term) Regulations 1997
4
Variation of Schedule 1—Long term dry areas
5
Variation of Schedule 2—Plans of long term dry areas
Schedule 1—Plan to be inserted
Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2010.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Liquor Licensing (Dry Areas—Long Term) Regulations 1997
4—Variation of Schedule 1—Long term dry areas

Schedule 1—after the item headed "Port Broughton—Area 2" insert:

	Port Elliot—Area 1
(see Schedule 2: Port Elliot—Plan No 1)
	
	

	The area in and adjacent to Port Elliot bounded as follows: commencing at the point at which the eastern boundary of Rosetta Terrace meets the southern boundary of North Terrace, then easterly along that boundary of North Terrace to the point at which it meets the western boundary of Mason Street, then in a straight line by the shortest route (across North Terrace) to the point at which the northern boundary of North Terrace meets the western boundary of Frederick Street, then northerly along the western boundary of Frederick Street to the point at which it intersects the northern boundary of Regent Street, then easterly along that northern boundary of Regent Street and the prolongation in a straight line of that northern boundary to the eastern boundary of Montpelier Terrace, then south‑easterly along that boundary of Montpelier Terrace to the northern boundary of Rosina Crescent, then north‑easterly along the northern boundary of Rosina Crescent to the western boundary of Lot 53 Deposited Plan 27840, then north‑westerly along the western boundary of that Lot to the southern boundary of Lot 1010 Deposited Plan 52390, then easterly along that boundary of Lot 1010 to the western boundary of Lot 66 Deposited Plan 30324, then southerly along the western boundary of Lot 66 and the western boundary of Lot 865 Filed Plan 166114 and the prolongation in a straight line of that boundary of Lot 865 to the southern boundary of North Terrace, then easterly and north‑easterly along that boundary of North Terrace and the southern boundary of the Victor Harbor - Goolwa Road to the northern boundary of the access road from the Victor Harbor - Goolwa Road to the Port Elliot Caravan Park, then south‑easterly along the northern boundary of the access road to a car parking area on the northern side of that road, then around the outer boundary of the car park (so as to include the car park in the area) to the northern boundary of a walking track leading from the car park in an easterly direction to the beach, then generally easterly along the northern side of that walking track to the point at which the track reaches the beach, then in a straight line by the shortest route from the eastern end of the track to the low water mark on Encounter Bay, then generally easterly, south‑westerly, northerly, south‑westerly, south‑easterly and westerly along the low water mark (including around the seaward boundary of any wharf, jetty, breakwater, boat ramp or other structure projecting below low water mark) to the point at which the low water mark is intersected by the prolongation in a straight line of the eastern boundary of Merrilli Close, then northerly along that prolongation and boundary of Merrilli Close and the eastern boundary of Rosetta Terrace to the point of commencement. The area does not include the Port Elliot Caravan Park (Lot 1 Deposited Plan 52281 and Lot 858 Filed Plan 166107).
	From 10 p.m. on each day to 6 a.m. on the following day, until 6 a.m. on 29 July 2011.
	The consumption and possession of liquor are prohibited.

5—Variation of Schedule 2—Plans of long term dry areas

Schedule 2—after the plan headed "Port Broughton—Plan No 1" insert the plan headed "Port Elliot—Plan No 1" in Schedule 1 of these regulations

Schedule 1—Plan to be inserted

Port Elliot—Plan No 1

[image: image2.png]Port Elliot - Plan No 1

€ Dry Area

0 100 200 300 metres
—— —

Encounter

Bay

Beach
Regional

Park Pullen Island

Conservation Park
Commodore

Lot 1010

Encounter

Bay

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 29 July 2010

No 178 of 2010

10MCA0017CS

South Australia

Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2010

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Liquor Licensing (Dry Areas—Long Term)
Regulations 1997
4
Variation of Schedule 1—Long term dry areas
Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2010.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Liquor Licensing (Dry Areas—Long Term) Regulations 1997
4—Variation of Schedule 1—Long term dry areas

(1)
Schedule 1, item headed "Hahndorf—Area 1", column headed "Period"—delete "4 May 2010" and substitute:

1 July 2011

(2)
Schedule 1, item headed "Mount Barker—Area 1", column headed "Period"—delete "4 May 2010" and substitute:

1 July 2011

(3)
Schedule 1, item headed "Mount Barker—Area 2", column headed "Period"—delete "4 May 2010" and substitute:

1 July 2011

(4)
Schedule 1, item headed "Nairne—Area 1", column headed "Period"—delete "4 May 2010" and substitute:

1 July 2011

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 29 July 2010

No 179 of 2010

10MCA0020CS
South Australia

South Australian Housing Trust Regulations 2010

under the South Australian Housing Trust Act 1995
Contents

1
Short title
2
Commencement
3
Interpretation
4
Criteria—affordable housing
5
Financial accommodation
6
Joint ventures
7
Registration of covenants—prescribed fee
8
Appeals—prescribed periods
9
Responsibility for payment of water rates
10
Mandatory provision in conditions of tenancy agreement
11
Goods left on premises
Schedule 1—Revocation of regulations
1
Revocation of regulations
1—Short title

These regulations may be cited as the South Australian Housing Trust Regulations 2010.

2—Commencement

These regulations will come into operation on 1 September 2010.

3—Interpretation

In these regulations, unless the contrary intention appears—

Act means the South Australian Housing Trust Act 1995;

Commonwealth Department means an Agency within the meaning of the Public Service Act 1999 of the Commonwealth.

4—Criteria—affordable housing

The Minister may, by notice in the Gazette, determine criteria that are to be applied for the purpose of determining whether a policy, strategy, program, application or other matter falls within the concept of affordable housing.

5—Financial accommodation

Pursuant to section 21(1)(d) of the Act, SAHT is authorised to borrow money or obtain other forms of financial accommodation—

(a)
from another agent or instrumentality of the Crown; or

(b)
from a Commonwealth Department or instrumentality; or

(c)
under the terms of an intergovernmental agreement to which the State is a party.

6—Joint ventures

The following are prescribed for the purposes of section 21(3) of the Act:

(a)
a scheme or arrangement involving land owned or occupied by SAHT;

(b)
a scheme or arrangement that does not require SAHT to contribute (in total) more than $1.1 million in money or resources.

7—Registration of covenants—prescribed fee

The amount prescribed from time to time by the Real Property Regulations 2009 as the fee for the registration of an encumbrance under the Real Property Act 1886 is prescribed for the purposes of section 21A(6)(c) of the Act.

8—Appeals—prescribed periods

For the purposes of section 32D(2)(a) of the Act, the following periods are prescribed:

(a)
in the case of an application that relates to—

(i)
a decision of SAHT not to renew a tenancy; or

(ii)
a decision of SAHT to terminate a tenancy; or

(iii)
a decision of SAHT on an application to SAHT to transfer a tenancy to the spouse, partner or other family member of the tenant or former tenant; or

(iv)
a decision of SAHT on an application to SAHT for rent assistance, or in relation to a bond, where the landlord is not SAHT—

7 days;

(b)
in any other case—30 days.

9—Responsibility for payment of water rates

Where SAHT is the landlord of premises subject to a tenancy agreement, SAHT and the tenant under the tenancy agreement are responsible for water rates payable under Part 5 of the Waterworks Act 1932 in respect of the premises as follows:

(a)
SAHT is responsible for payment of the supply charge for the right to a supply of water to the premises;

(b)
the tenant is responsible—

(i)
if a separate meter is fitted to the premises to measure the quantity of water supplied to the premises—for all water rates (other than the supply charge) payable in respect of the premises;

(ii)
if no such separate meter is fitted to the premises—for the proportion (as determined by SAHT in respect of each financial year) of all water rates (other than the supply charge) payable in respect of the premises.

10—Mandatory provision in conditions of tenancy agreement

An agreement between SAHT and a tenant setting out the conditions of the tenancy must contain a provision in a form approved from time to time by the Minister that allows SAHT to charge, as a component of the rent payable under the agreement, a premium if the income of the tenant exceeds an amount determined by SAHT from time to time and the tenant does not meet eligibility criteria determined by SAHT (from time to time)1.

Note—

1
A provision inserted in an agreement under this regulation will not apply to a tenant who last applied for SAHT housing before 25 February 1998.

11—Goods left on premises

(1)
The following provisions apply if goods are left on residential premises after the end of a tenancy where SAHT is the landlord:

(a)
SAHT may, when at least 2 days have passed after taking possession of the premises, remove, and destroy or dispose of, the goods if—

(i)
they are perishable foodstuffs; or

(ii)
they are left on residential premises that have been left in an insanitary or hazardous condition; or

(iii)
their value is less than a fair estimate of the cost of their removal, storage and sale;

(b)
SAHT must store the goods in a safe place and manner for at least 60 days if the goods are not liable to destruction or disposal under paragraph (a).

(2)
SAHT must, within 7 days after storing goods or having goods stored under this regulation—

(a)
give notice of the storage of the goods to—

(i)
if the tenant has left a forwarding address—the tenant; and

(ii)
if another person has, to the knowledge of SAHT, an interest in the goods and the person's name and address are known to, or reasonably ascertainable by, SAHT—that person; and

(b)
publish notice of the storage of the goods in a newspaper circulating generally throughout the State.

(3)
A notice must be in the form approved by the Minister for the purposes of this regulation.

(4)
A person who is entitled to possession of goods stored under this regulation may reclaim the goods after paying to SAHT—

(a)
the reasonable costs of their removal and storage; and

(b)
the reasonable costs of giving notice under subregulation (2)(b); and

(c)
any other reasonable costs incurred by SAHT as a result of the goods being left on the premises.

(5)
Unless SAHT is satisfied that there are reasonable grounds for storing the goods for a period longer than 60 days, SAHT must, if the goods are not reclaimed within that period, have the goods sold by public auction as soon as practicable after the end of that period.

(6)
On the sale of the goods by public auction, SAHT—

(a)
may retain out of the proceeds of sale—

(i)
the reasonable costs of removing, storing and selling the goods; and

(ii)
the reasonable costs of giving notice under subregulation (2)(b); and

(iii)
any other reasonable costs incurred by SAHT as a result of the goods being left on the premises; and

(iv)
any amounts owed to SAHT under a tenancy agreement relating to the premises; and

(b)
must pay the balance (if any) to the owner or, if the identity and address of the owner are not known to or reasonably ascertainable by SAHT, to the credit of the Consolidated Account.

(7)
If goods are sold by public auction under this regulation, the purchaser acquires a good title to the goods which defeats—

(a)
the tenant's interest in the goods; and

(b)
the interests of others (apart from the tenant) unless the purchaser has actual notice of the interest before purchasing the goods.

(8)
In this regulation, residential premises are in an insanitary or hazardous condition if—

(a)
the condition of the premises gives rise to a risk to health or safety; or

(b)
the premises are so filthy or neglected that there is a risk of infestation by rodents or other pests; or

(c)
offensive or hazardous material or odours are emitted from the premises; or

(d)
in the opinion of SAHT—the premises are for some other reason in an insanitary or hazardous condition.

Schedule 1—Revocation of regulations

1—Revocation of regulations

(1)
The South Australian Housing Trust (General) Regulations 1995 are revoked.

(2)
The South Australian Housing Trust (Goods Left on Premises) Regulations 2008 are revoked.

(3)
The South Australian Housing Trust (Water Rates) Regulations 1995 are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 29 July 2010

No 180 of 2010

DFCCS/09/062; DFCCS/09/059

FAXING COPY?

IF you fax copy to Government Publishing SA for inclusion in the Government Gazette, there is no need to send a Confirmation Copy to us as well.

This creates confusion and may well result in your notice being printed twice.
Please use the following fax number:

Fax transmission:
(08) 8207 1040

Phone Inquiries:
(08) 8207 1045

Please include a contact person, phone number and order number so that we can phone back with any queries we may have regarding the fax copy.

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

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@dpc.sa.gov.au

Documents should be sent as attachments in Word format.

When sending a document via E-mail, please confirm your transmission with a faxed copy of your document, including the date the notice is to be published.

Fax transmission:
(08) 8207 1040

Enquiries:
(08) 8207 1045
NOTE:
Closing time for lodging new copy (fax, hard copy or email) is 4 p.m. on Tuesday preceding the day of publication.

CITY OF ONKAPARINGA

Declaration of Public Road

NOTICE is hereby given that pursuant to section 210 (1) (a) and 210 (5) of the Local Government Act 1999, Council at its meeting held on 20 July 2010, resolved to declare a private road comprising a portion of McMahon Road, Morphett Vale, being Allotment 16 in Deposited Plan 4916, comprised in certificate of title volume 5501, folio 186, to be a Public Road.

J. Tate, Chief Executive Officer

CITY OF PLAYFORD

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Council of the City of Playford, at its meeting held on Tuesday, 13 July 2010, resolved as follows:

Adoption of Valuation

1. Pursuant to the provision of section 167 of the Local Government Act 1999, the Council adopts for the year ending 30 June 2011, the Valuer-General’s Capital Valuation, being $9 864 797 440 in relation to the whole area of the Council, of which $9 470 065 748 represents rateable land, and hereby specifies 1 July 2010 as the day from which such valuation shall become the valuation of Council for rating purposes.

Attribution of Land Uses

(a)
the numbers indicated against the various categories of land use prescribed by the Local Government (General) Regulations 1999 (the ‘Regulations’) be used to designate land uses in the Assessment Record;

(b)
the use indicated by those numbers in respect of each separate assessment of land described in the Assessment Record on this date be attributed to each such assessment respectively; and

(c)
reference in this resolution to land being of a certain category use means the use indicated in that category number in the Regulations.

Declaration of General Rate

2. Pursuant to the provisions of sections 152 (1) (c), 153 (1) (b) and 156 (1) (c) of the Local Government Act 1999, the City of Playford declares the following general rate to apply to all rateable land within the Council area:

(a)
a component comprising a fixed charge of $640 for the year ending 30 June 2011 as part of the general rate upon each separately valued piece of rateable land within the Council area, except where two or more pieces of contiguous rateable land area owned by the same owner and occupied by the same occupier, in which case the fixed charge will be imposed against the whole of the land; and

(b)
a further component, comprising the value of the land differentiated according to land use and locality, as follows:

Differential general rates in the dollar based on Capital Values as follows:

(1)
All land within the Council area:

(a)
0.15035 cents in the dollar on rateable land of Category 1 (Residential), Category 7 (Primary Production), Category 8 (Vacant Land) and Category 9 (Other) use;

(b)
1.12794 cents in the dollar on rateable land of Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light) and Category 6 (Industry—Other) use;

(c)
pursuant to section 159 (3) of the Local Government Act 1999, all land within the Council area subject to 2 (b) (1) (a) above will have a 10% rate rebate applied if, in the opinion of Council, the land is located wholly outside the Urban Growth Boundary;

(d)
pursuant to section 153 (3) of the Local Government Act 1999, the Council has determined that it will not apply a maximum increase (rates cap) for the general rate to be charged on rateable land constituting the principal place of residence of a principal ratepayer; and

(e)
pursuant to section 166 (1) (l) (i) of the Local Government Act 1999 and to provide relief against what would otherwise amount to a substantial change in rates payable by a ratepayer due to a change to the structure of the Council’s rates a rebate of rates will be provided to the principal ratepayer for the 2010-2011 rating year to ensure that, in the opinion of Council, the rates payable in 2010-2011 amount to no more than 10% above the rates that would have been payable if Council’s rating policy had not changed at 1 July 2010 (excluding the effects of valuation movements, changes in land use and the annual general rates increase set by Councillors as part of the annual budget process).

Separate Rate (Natural Resources Management Levy)

3. Pursuant to the provisions of section 95 of the Natural Resources Management Act 2004 and section 154 (1) of the Local Government Act 1999, a separate rate on the valuation of all rateable land in the Council area be declared at 0.00744 cents in the dollar for the year ending 30 June 2011, so as to reimburse the State Government to pay the Adelaide and Mount Lofty Ranges Natural Resources Management Board Levy of $700 667.

Method of Payment of Rates

4. Pursuant to section 181 of the Local Government Act 1999, the rate imposed in respect of the 2010-2011 financial year will fall due in four instalments payable on:

•
3 September 2010;

•
3 December 2010;

•
3 March 2011; and

•
3 June 2011.

T. R. S. Jackson, Chief Executive Officer

ADELAIDE HILLS COUNCIL

Roads (Opening and Closing) Act 1991

Road Closure—Cox Creek Road, Crafers

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the Adelaide Hills Council proposes to make a Road Process Order to close and merge portion of Cox Creek Road with the adjoining allotment 6 in Filed Plan 158452, more particularly delineated and lettered ‘A’ on the Preliminary Plan No. 10/0029.

A copy of the plan and a statement of persons affected are available for public inspection at the Council Offices, 28 Main Street, Woodside, and the office of the Surveyor-General, 101 Grenfell Street, Adelaide, S.A. 5000, during normal working hours.

Any application for easement or objection must be made in writing to the Council, P.O. Box 44, Woodside, S.A. 5244 within 28 days of this notice and a copy must be forwarded to the Surveyor General, G.P.O. Box 1354, Adelaide, S.A. 5001 setting out full details. Where a submission is made, the Council will give notification of a meeting at which the matter will be considered, so that the person making the submission or a representative may attend, if so desired.

Dated 29 July 2010.

P. Peppin, Chief Executive Officer

DISTRICT COUNCIL OF FRANKLIN HARBOUR

Adoption of Valuation and Declaration of Rates
NOTICE is hereby given that, at its meeting held on 14 July 2010, Council passed the following resolutions:
Adoption of Valuation

Pursuant to section 167 (2) (a) of the Local Government Act 1999, adopted for rating purposes the most recent valuations of the Valuer-General available to the Council of the site value of land within the Council’s area totalling $146 313 940 for the 2010-2011 financial year.
Declaration of Differential General Rates

Pursuant to and in accordance with sections 153 (1) (b) and 156 (1) (b) of the Local Government Act 1999, declared the following Differential General Rates based on the site value of all rateable land within the Council’s area and varying according to the locality of the land for the financial year ending 30 June 2011:

•
Rateable land within Cowell Township 1.800 cents in the dollar; and

•
rateable land within the remainder of the Council’s area 0.8100 cents in the dollar.

Minimum Rate

Pursuant to section 158 of the Local Government Act 1999, declared a minimum amount payable by way of rates on any one assessment throughout the whole of the Council’s area of $300 for the financial year ending 30 June 2011.

Natural Resources Management Levy

Pursuant to section 92 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999 and to reimburse Council the amount contributed to the Eyre Peninsula Natural Resources Management Board, declared a separate rate based on a fixed charge of $59 on all rateable land within the area of the Council and of the Board, for the year ending 30 June 2011.

Payment of Rates

Pursuant to section 181 (2) of the Local Government Act 1999, determined that the rates for the financial year ending 30 June 2011, will fall due in four equal or approximately equal instalments and will be payable on 15 September 2010, 15 December 2010, 15 March 2011 and 15 June 2011.

B. A. Francis, Chief Executive Officer

DISTRICT COUNCIL OF GRANT

Mount Gambier and District Airport—Passenger Levies

NOTICE is hereby given that pursuant to the delegated powers contained in section 6 of the Aerodrome Fees Act 1998, the Mount Gambier and District Airport Management Committee, at its meeting held on Thursday, 1 July 2010, resolved that the following passenger levies (inclusive of GST) be fixed for aircraft landing/departing at the Mount Gambier and District Airport, effective from 1 September 2010:

Passenger Landing/Departing Levies—Regular
Passenger Transport

Arrival Fees:
$10.45 per adult
$3.60 per child

Departure Fees:
$10.45 per adult
$3.60 per child

All other landing charges remain unaltered.
I. J. Fritsch, Airport Manager
LIGHT REGIONAL COUNCIL

Assignment of Road Names
NOTICE is hereby given that pursuant to the provisions of section 219 of the Local Government Act 1999, the Light Regional Council, at its meeting held on 20 July 2010, passed resolutions to assign the following road names:

•
The re-naming to Pedler Boulevard, Freeling, for the section of Shepherd Street south of the Hanson Street intersection to the north-western corner of proposed Reserve 300 depicted in the plan of division for development application 313/D012/08.

•
The renaming to Power Street, Freeling, for the section of Schuster Street west of Thiele Highway intersection to the intersection with Shepherd Street.

•
George Angus Drive, Greenock, re-named to George Angas Drive, Greenock in the public road described in Lands Title Office Deposited Plan 79526, located in the Hundred of Nuriootpa at Greenock.

B. Carr, Chief Executive Officer

DISTRICT COUNCIL OF MALLALA

A Poll to Determine if the Composition of Council (Positioning
Chairperson v. Mayor) will be Altered

NOTICE is hereby given that in accordance with the provisions of section 12 of the Local Government Act 1999, the District Council of Mallala is conducting a poll of electors on the question of Council operating with a Mayor elected by the community rather than a Chairperson elected by Council members, as is the current practice.

Should the community support such a change and Council resolves to proceed with the change, the change will not occur until the commencement of the 2014 Council term.

In accordance with section 12 of the Local Government Act 1999, before the proposal can proceed, a poll of electors must be conducted on the question of Council operating with a Mayor elected by the Community, with a majority response in favour of the change.

Postal Voting

The Poll will be conducted entirely by postal voting. Voting material will be dispatched commencing on 25 October 2010, with all voting material to be dispatched by 29 October 2010.

Completed ballot material must be returned to reach the Returning Officer, District Council of Mallala, 2A Wasleys Road, S.A. 5502 no later than 5 p.m. on Friday, 12 November 2010.

Place of Counting Votes

The scrutiny and counting of votes will take place at the Mallala Council Chambers, Redbanks Road, Mallala SA on Saturday, 13 November 2010.

Further Information

The full Options Paper which examines the advantages and disadvantages of this proposal and a summary of the arguments for and against the alteration is available from Council’s website (www.mallala.sa.gov.au) or the Principal Office should electors wish to access further information.

Further enquiries regarding the Poll can be directed to Charles Mansueto, Chief Executive Officer, or Peter Buchmann, Council Liaison Officer on 8527 0200.

C. Mansueto, Chief Executive Officer

DISTRICT COUNCIL OF MALLALA

Close of Roll

Public Notice—A Poll to Determine the Status
 of the Principal Member of Council
NOTICE is hereby given that pursuant to section 12 of the Local Government Act 1999, the District Council of Mallala will conduct a poll to determine if the status of the Principal Member of Council should be altered. Any proposal to do so cannot proceed until a poll has been conducted to determine community support for this alteration.

The voters roll to conduct this poll will close at 5 p.m. on Friday, 13 August 2010.

The poll will be conducted entirely by post with the return of ballot material to reach the Returning Officer no later than 5 p.m. on Friday, 12 November 2010.

K. Mousley, Returning Officer

NORTHERN AREAS COUNCIL

Adoption of Annual Business Plan, Budget and Valuations and Declarations of Rates

NOTICE is hereby given that the Northern Areas Council at its meeting held on 14 July 2010, for the financial year ending 30 June 2011, in exercise of the powers contained in Chapter 10 of the Local Government Act 1999, resolved as follows:

Adoption of Capital Valuations

Pursuant to and in accordance with section 167 (2) (a) of the Local Government Act 1999, adopted for the year ending 30 June 2011 for rating purposes, the valuations made by the Valuer-General of capital values in relation to all land in the area of the Council, with the total of the valuations being $1 241 034 980 comprising $1 214 614 660 in respect of rateable land and $26 420 320 in respect of non-rateable land before alteration.

Declaration of Differential General Rates

Pursuant to and in accordance with sections 153 (1) (b) and 156 (1) (b) of the Local Government Act 1999, declared the following differential general rates on the assessed capital values of all rateable land within the Council area the said differential general rates to vary by reference to locality in which the rateable land is situated as follows:

(1)
0.2040 cents in the dollar on rateable land in the ‘Rural’ location, being all land zoned as ‘General Farming’, ‘Ranges’ and ‘Forestry’ in the Northern Areas Council Development Plan consolidated on 25 March 2010.

(2)
0.2440 cents in the dollar on rateable land in the ‘Urban’ location, being all land not zoned as ‘General Farming’, ‘Ranges’ and ‘Forestry’ in the Northern Areas Council Development Plan consolidated 25 March 2010.

Declaration of Fixed Charge

Pursuant to and in accordance with section 152 of the Local Government Act 1999, declared a fixed charge of $230 on each separate assessed rateable property.

Declaration of Annual Garbage Service Charge

Pursuant to and in accordance with section 155 of the Local Government Act 1999, declared an Annual Service Charge of $110 per Mobile Garbage Bin (Wheelie Bin) upon the land to which it provides the service of the collection and disposal of domestic and commercial waste.

Declaration of Annual Community Wastewater Management Systems Annual Service Charge

Pursuant to and in accordance with section 155 of the Local Government Act 1999 and Regulation 9A of the Local Government (General) Regulations 1999, declared Annual Service Charges upon the land to which it provides or makes available the prescribed service known as the Community Wastewater Management System as follows:

(a)
$285 per unit in respect of each piece of occupied land and $246 per unit in respect of each piece of vacant land serviced by the Jamestown Community Wastewater Management Systems;

(b)
$304 per unit in respect of each piece of occupied land and $268 per unit in respect of each piece of vacant land serviced by the Laura Community Wastewater Management Systems;

(c)
$304 per unit in respect of each piece of occupied land and $244 per unit in respect of each piece of vacant land serviced by the Moyletown area of Jamestown Community Wastewater Management Systems; and

(d)
$346 per unit in respect of each piece of occupied land and $300 per unit in respect of each piece of vacant land serviced by the Gladstone Community Waste-water Management Systems.

Declaration of Separate Rates (State Government NRM Levy)

Pursuant to Section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999 and in order to reimburse the Council for amounts contributed to the Northern Yorke Natural Resources Management Board, being $161 332, declared a separate rate of 0.0133 cents in the dollar, based on the assessed capital value of all rateable properties in the area of the Council and of the Northern Yorke Natural Resources Management Board.

Declaration of Payment of Rates

Pursuant to and in accordance with section 181 of the Local Government Act 1999, declared that all rates be payable by four instalments, with the:

•
first instalment payable on or before 1 September 2010;

•
second instalment payable on or before 1 December 2010;

•
third instalment payable on or before 1 March 2011; and

•
the fourth instalment payable on or before 1st June 2011.

K. A. Hope, Chief Executive Officer

WUDINNA DISTRICT COUNCIL

Adoption of Assessment

NOTICE is hereby given that the Wudinna District Council in accordance with section 167 of the Local Government Act 1999, as amended, at a meeting held on 20 July 2010, adopted for rating purposes for the year ending 30 June 2011, the Valuer-General’s valuation of capital value in relation to the area of the Council.

Declaration of Rates

Notice is hereby given that the Wudinna District Council at a meeting held on 20 July 2010, pursuant to section 156 of the Local Government Act 1999, declared differential general rates on rateable land within its area, which rates vary by reference to land use and locality as follows:

(a)
in respect of land within the Township of Minnipa the boundaries of which were defined by notice in the Government Gazette of 24 August 1989, a rate of 0.468 cents in the dollar on land which is designated by Regulation 10 of the Local Government (General) Regulations 1999, as residential and a rate of 0.468 cents in the dollar on land which is designated by Regulation 10 of the Local Government (General) Regulations 1999, as all categories other than residential; and

(b)
in respect of land within the Township of Wudinna the boundaries of which were defined by notice in the Government Gazette of 22 October 1981, a rate of 0.468 cents in the dollar in respect of land which is designated by Regulation 10 of the Local Government (General) Regulation 1999, as residential and a rate of 0.468 cents in the dollar on land which is designated by Regulation 10 of the Local Government (General) Regulations 1999, as all categories other than residential.

Notice is hereby given that the Wudinna District Council at a meeting held on 20 July 2010, pursuant to section 156 of the Local Government Act 1999, declared differential general rates on rateable land within its area, which rates vary by reference to locality as follows:

(a)
the whole of the Town of Kyancutta, Hundred of Wannamanna, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette of 31 May 1917, at page 886, a differential rate of 0.468 cents in the dollar;

(b)
the whole of the Town of Warramboo, Hundred of Warramboo, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette of 19 July 1917, at page 109, a differential general rate of 0.468 cents in the dollar;

(c)
the whole of the Town of Yaninee, Hundred of Yaninee, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette of 21 March 1916, at page 568, a differential general rate of 0.468 cents in the dollar;

(d)
the whole of the Town of Pygery, Hundred of Pygery, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette of 4 May 1922, at page 1161 and amended by proclamation published in the Government Gazette of 7 December 1944, at pages 779 and 780, a differential general rate of 0.468 cents in the dollar; and

(e)
in respect of all land within the area of the Council not otherwise included as above, a differential general rate of 0.555 cents in the dollar.

Minimum Rate

Notice is hereby given that pursuant to powers vested in it under section 158 of the Local Government Act 1999, the Council at the aforesaid meeting fixed $301 as a minimum amount that shall be payable by way of rates on rateable land within the area of Council in respect of the year ending 30 June 2011.

Annual Service Charge

Notice is hereby given that pursuant to section 155 of the Local Government Act 1999 and in accordance with the Community Wastewater Management Services Property Units Code as provided at Regulation 9A of the Act, Council hereby imposes an annual service charge in respect to rateable and non-rateable land where a septic effluent disposal connection is provided within the Township of Wudinna. The annual service charge of $201 per unit in respect of land serviced by the scheme and further fixes an annual service charge of $141 in respect of each vacant allotment to which the scheme is available for the year ending 30 June 2011.

Separate Rate

Notice is hereby given that in accordance with section 154 (2) (b) of the Local Government Act 1999 and the prescribed authority of the Minister for Local Government, the Wudinna District Council at a meeting held on 20 July 2010, imposed a separate rate of $155 based on a proportional basis of expenditure incurred in maintaining the area. The cottage home units within portion of section 175 of Pygery-Wudinna Homes for the Aged identified as being assessments:

9270269019, 9270272015, 9270275013, 9270278011, 9270278310, 927027001*, 9270273018, 9270276016, 9270278118, 9270278417, 9270271012, 9270274010, 9270277019, 9270278214, 927027861*.

Natural Resources Management Levy

Notice is hereby given that pursuant to section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, the Council declared a separate rate being a fixed Natural Resources Management Levy of $60 upon all rateable property in the Council area. The fixed Natural Resources Management Levy was declared in order to reimburse the Council the amount of $41 020 which Council is required to contribute towards the costs of operating the Eyre Peninsula Natural Resources Management Board for the 2010-2011 year.

A. F. McGuire, Chief Executive Officer

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

Bennett, Patricia May, late of 34 Molesworth Street, North Adelaide, retired sales assistant, who died on 27 April 2010.

Bugeja, Michael, late of 5 Cork Street, Salisbury Downs, retired storeman, who died on 27 May 2010.

Burgess, Frederick George, late of 1A Mount Barker Road, Hahndorf, of no occupation, who died on 21 July 2009.

Crawford, Margaret Louise, late of 80 Moseley Street, Glenelg South, of no occupation, who died on 5 April 2010.

Fraser, James, late of 2-16 Cardigan Street, Angle Park, of no occupation, who died on 2 February 2010.

Keyt, Desmond Kingsley, late of 54 Woodcroft Drive, Morphett Vale, of no occupation, who died on 26 January 2010.

Klemm, Chloris Merva, late of 11 Edmund Street, Port Broughton, of no occupation, who died on 2 April 2010.

Luckett, David Frederick, late of 5 Austin Avenue, Athelstone, retired storeman, who died on 8 April 2010.

Matthews, Lancelot Gordon, late of Hazel Grove, Ridgehaven, retired toolmaker, who died on 22 May 2010.

McNeil, Melva, late of 2 The Strand, Mawson Lakes, widow, who died on 1 April 2010.

Pateyjohns, Robert Charles, late of 14 Diane Court, Golden Grove, retired technical/quality control officer, who died on 13 April 2010.

Shaw, Robert Leslie, late of 43 Cronin Avenue, Port Lincoln, retired truck driver, who died on 2 August 2009.

Stevens, Rita Jean, late of 80 Moseley Street, Glenelg South, widow, who died on 23 May 2010.

Vines, Lila Dolly, late of 38 Nairne Road, Woodside, widow, who died on 1 January 2010.

White, Albert Edward, late of 5 Maturin Road, Glenelg, retired jockey, who died on 27 August 2008.

Wilkinson, Douglas William, late of 7 Salisbury Highway, Salisbury, retired marine machinist, who died on 12 June 2009.

Williams, Barbara Anne, late of 9 Luhrs Road, Payneham South, of no occupation, who died on 17 May 2010.

Winter, Valda Edith, late of 19 Tamar Crescent, Banksia Park, widow, who died on 6 May 2010.

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 any of the said estates are required to send, in writing, to the Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 27 August 2010, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons who are 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 the same to the Public Trustee.

Dated 29 July 2010.

M. I. Bodycoat, Public Trustee

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

Holland, Phyllis May, late of Apartment 16B, 18-20 Hurtle East, Hurtle Square, Adelaide, married woman, who died on 27 April 2010.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972-1975 and the Family Relationships Act 1975, that all creditors, beneficiaries and other persons having claims against the abovenamed estate are directed to send full particulars and evidence of such claims to the undersigned on or before 26 August 2010, otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons who are indebted to the above estate are required to pay the amount of their debt to the undersigned or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estate are forthwith to deliver the same to the undersigned.

D. Haworth, National Australia Trustees Limited, Level 10, 22 King William Street, Adelaide, S.A. 5000

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Government Publishing SA of any subsequent corrections by 10 a.m. on Thursday, which is our publication deadline.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 10 a.m. on Thursday.

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

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

NOTE:

Closing time for lodging new copy (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Phone 8207 1045—Fax 8207 1040.

Email: governmentgazette@dpc.sa.gov.au
Printed and published by authority every Thursday by B. MORRIS, Government Printer, South Australia

Price: $6.05, plus postage; to subscribers, $306.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

_1024391573.doc

