No. 60
3951
[image: image1.png]

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, 7 AUGUST 2014
CONTENTS
Page

Appointments, Resignations, Etc.
3952
Associations Incorporation Act 1985—Notices
3952
Corporations and District Councils—
Erratum
4001
Notices
4001
Development Act 1993—Notices
3953
Environment Protection Act 1993—Notice
3955
Fisheries Management Act 2007—Notices
3956
Geographical Names Act 1991—Notice
3957
Health Practitioner Regulation National Law
(South Australia) Act 2010—Notices
3957
Land Acquisition Act 1969-1972—Notice
3958
Mining Act 1971—Notices
3958
Motor Vehicles (Approval of Motor Bikes and Motor
Trikes) Notice 2014
3961
Proclamations
3986

Page

Professional Standards Act 2004—Correction
3979
Public Trustee Office—Administration of Estates
4004
REGULATIONS

South Australian Public Health Act 2011

(No. 214 of 2014)
3988

Commonwealth Places (Mirror Taxes Administration)
Act 1999 (No. 215 of 2014)
3900

Electricity Corporations (Restructuring and Disposal)
Act 1999 (No. 216 of 2014)
3992

Historic Shipwrecks Act 1981 (No. 217 of 2014)
3994

Child Sex Offenders Registration Act 2006

(No. 218 of 2014)
3996

Southern State Superannuation Act 2009

(No. 219 of 2014)
3998
Retirement Villages Act 1987—Notice
3983
Roads (Opening and Closing) Act 1991—Notice
3983
GOVERNMENT GAZETTE NOTICES
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
Department of the Premier and Cabinet

Adelaide, 7 August 2014

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the undermentioned to the Motor Accident Commission Board, pursuant to the provisions of Motor Accident Commission Act 1992.

Director: (from 7 August 2014 until 6 August 2017)

Kevin Owen Foley

By command,

Jay Wilson Weatherill, Premier

T&F14/046CS

Department of the Premier and Cabinet

Adelaide, 7 August 2014

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the undermentioned to the South Australian Water Corporation Board, pursuant to the provisions of South Australian Water Corporation Act 1994.

Director: (from 7 August 2014 until 6 August 2017)

Karlene Ann Maywald

By command,

Jay Wilson Weatherill, Premier

14MWRMCS008

Department of the Premier and Cabinet

Adelaide, 7 August 2014

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the undermentioned to the Museum Board, pursuant to the provisions of South Australian Museum Act 1976.

Member: (from 18 August 2014 until 17 August 2017)

Jane Diane Lomax-Smith

Presiding Member: (from 18 August 2014 until 17 August 2017)

Jane Diane Lomax-Smith

By command,

Jay Wilson Weatherill, Premier

ASACAB003/12

Department of the Premier and Cabinet

Adelaide, 7 August 2014

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the undermentioned to the Art Gallery Board, pursuant to the provisions of Art Gallery Act 1939.

Member: (from 7 August 2014 until 6 August 2017)

Tracey Anne Whiting

Presiding Member: (from 7 August 2014 until 6 August 2017)

Tracey Anne Whiting

By command,

Jay Wilson Weatherill, Premier

ASA028-10

Department of the Premier and Cabinet

Adelaide, 7 August 2014

HIS Excellency the Governor’s Deputy in Executive Council has revoked the appointment of the Honourable John Robert Rau, MP, Deputy Premier, Attorney-General, Minister for Justice Reform, Minister for Planning, Minister for Housing and Urban Development and Minister for Industrial Relations as Acting Minister for Education and Child Development for the period from 11 August 2014 to 15 August 2014 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.
By command,

Jay Wilson Weatherill, Premier

MECD14/091

Department of the Premier and Cabinet

Adelaide, 7 August 2014

HIS Excellency the Governor’s Deputy in Executive Council has revoked the appointment of the Honourable Antonio Piccolo, MP, Minister for Disabilities, Minister for Police, Minister for Correctional Services, Minister for Emergency Services and Minister for Road Safety as Acting Minister for Education and Child Development for the period from 16 August 2014 to 24 August 2014 inclusive, during the absence of the Honourable Jennifer Mary Rankine, MP.
By command,

Jay Wilson Weatherill, Premier

MECD14/091
ASSOCIATIONS INCORPORATION ACT 1985

Deregistration of Associations

NOTICE is hereby given that the Corporate Affairs Commission approves the applications for deregistration 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.

Adelaide Theological Centre Incorporated

Gawler Para Ladies’ Probus Club Incorporation

The Academy of the Choir of St Francis Xavier’s Incorporated

The Ladies Probus Club of Woodville Incorporated

Undri Conservancy Incorporated

Spirit Life Christian Centre Incorporated

Ladies’ Probus Club of St. Marys (S.A.) Incorporated

Inner Southern Business Enterprise Centre Incorporated

Ladies Probus Club of Enfield Incorporated

Hamsafar: Advocacy.Citizenship.Justice Incorporated

BankSA Sports and Social Club Incorporated

Folk and Decorative Painters of South Australia Incorporated

Cornucopia Hotel Social Club Incorporated

Morgan Regional Sporting Complex Association Incorporated

Onkaparinga Singers Incorporated

Opal Miners Enterprises Incorporated

Brown’s Well District Bowling Club Incorporated

Senior Citizens’ Club of Cleve & District Incorporated

Men’s Health SA Incorporated

78 Masters Association Incorporated

The Isedal Human Environment Foundation Incorporated

Gawler Croquet Club Incorporated

Mount Gambier Hospital Nurses Education Fund Incorporated

Dated 1 August 2014.

S. D. Aitchison, a Delegate of the Corporate Affairs Commission
ASSOCIATIONS INCORPORATION ACT 1985

Dissolution of Association

WHEREAS the Corporate Affairs Commission (‘the Commission’), pursuant to Section 42 (1) of the Associations Incorporation Act 1985 (‘the Act’), is of the opinion that the undertaking or operations of Anglicare SA Housing Incorporated (‘the Association’) being an incorporated association under the Act are being carried on, or would more appropriately be carried on by a company limited by guarantee incorporated under the Corporations Act 2001 (Commonwealth) and whereas the Commission was on 4 July 2014 requested by the Association to transfer its undertaking to Anglicare SA Housing Limited (ACN 600 073 809), the Commission, pursuant to Section 42 (2) of the Act, does hereby order that on 1 August 2014, the Association will be dissolved, the property of the Association becomes the property of Anglicare SA Housing Limited and the rights and liabilities of the Association become the rights and liabilities of Anglicare SA Housing Limited.

Given under the seal of the Commission at Adelaide, 22 July 2014.

S. D. Aitchison, a delegate of the Corporate Affairs Commission

ASSOCIATIONS INCORPORATION ACT 1985

Dissolution of Association

WHEREAS the Corporate Affairs Commission (‘the Commission’), pursuant to Section 42 (1) of the Associations Incorporation Act 1985 (‘the Act’), is of the opinion that the undertaking or operations of Anglicare SA Incorporated (‘the Association’) being an incorporated association under the Act are being carried on, or would more appropriately be carried on by a company limited by guarantee incorporated under the Corporations Act 2001 (Commonwealth) and whereas the Commission was on 4 July 2014 requested by the Association to transfer its undertaking to Anglicare SA Limited (ACN 169 715 762), the Commission, pursuant to Section 42 (2) of the Act, does hereby order that on 1 August 2014, the Association will be dissolved, the property of the Association becomes the property of Anglicare SA Limited and the rights and liabilities of the Association become the rights and liabilities of Anglicare SA Limited.

Given under the seal of the Commission at Adelaide, 22 July 2014.

S. D. Aitchison, a delegate of the Corporate Affairs Commission

DEVELOPMENT ACT 1993, SECTION 25 (17): CITY OF PORT LINCOLN PART OF DEFERRED URBAN ZONE DEVELOPMENT PLAN AMENDMENT

Preamble

1. The Part of Deferred Urban Zone Development Plan Amendment (the Amendment) by the City of Port Lincoln has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Planning has decided to approve the Amendment.

Notice

PURSUANT to Section 25 of the Development Act 1993, I:

(a)
approve the Amendment; and

(b)
fix the day on which this notice is published in the Gazette as the day on which the Amendment will come into operation.

Dated 1 August 2014.

John Rau, Deputy Premier, Minister for Planning

DEVELOPMENT ACT 1993, SECTION 48: DECISION BY THE DEVELOPMENT ASSESSMENT COMMISSION AS DELEGATE OF THE GOVERNOR

Preamble

1. On 11 September 1997 a major development declaration was made for a proposal for a multi-purpose facility that conforms to international standards for soccer and that allows for the conduct of major sporting, entertainment and cultural events through the redevelopment of the Hindmarsh Soccer Stadium. The Minister for Housing and Urban Development (‘the Minister’) gave notice in the Government Gazette that he was of the opinion that it was appropriate for the proper assessment of the development of major environmental, social or economic importance that Section 46 of the Development Act 1993 (‘the Act’) applied to any development of a kind listed in Schedule 1 of that notice in parts of the State listed in Schedule 2 of that notice.

2. A proposal for a multi-purpose facility that conformed to international standards for soccer and that allowed for the conduct of major sporting, entertainment and cultural events through the redevelopment of the Hindmarsh Soccer Stadium was previously approved by the Governor under Division 2 of Part 4 of the Act. (See Government Gazette 24 September 1998, pp. 933 and 934)

3. An amended proposal that included temporary facilities for Olympic soccer matches to be held at the Stadium in September 2000 was previously approved by the Development Assessment Commission (under delegation) has been submitted for consideration and approval under Section 48 of the Act. (See Government Gazette 15 June 2000, pp3131 and 3132).

4. Via correspondence dated 7 May 2014 the proponent, Adelaide Entertainments Corporation Pty Ltd (AEC), who now has responsibility for the management of Coopers Stadium (previously known as Hindmarsh Stadium), applied to change the current development approval in existence over the Stadium to remove the need to have a minimum eight week break between the three concerts allowed to be held at the Stadium in any 12 month period.

5. On 25 June 2014 a Development Report Amendment for the development was published in accordance with Section 47 of the Act.

6. The Development Assessment Commission is empowered to act in relation to this matter by virtue of a delegation from the Governor. There exists a delegation from the Development Assessment Commission to the Presiding Member to determine variations to which a development approval has been granted.

7. I am satisfied that an appropriate Amended Development Report and an Amended Assessment Report have been prepared in accordance with Section 47, Division 2 of Part 4 of the Act and have had regard, when considering the proposed amendment, to all relevant matters under Section 48 (5) of the Development Act 1993.

8. I have decided to grant development authorisation to the proposed amended major development under Section 48 (7a) of the Act, subject to conditions as provided for in Section 48 (7) of the Act, as well as 48 (2) (b) (i).

9. For ease of reference I have decided in this notice, along with removing the requirement to have an eight week break between concert events, to update the nomenclature related to Departmental name, to remove those conditions related to the construction of temporary spectator stands and temporary buildings for the 2000 Olympics as this event has now passed, and to make other minor changes to reflect the operating nature of the development.

Decision

PURSUANT to Section 48 of the Act, and having regard to the matters set out in Section 48 (5) and all other relevant matters, I:

(a)
grant a development authorisation to the proposed amended major development under Section 48 (7a) subject to the conditions set out in Part A below; and

(b)
specify all matters relating to this development authorisation as matters in respect of which conditions of this authorisation may be varied, revoked, or new conditions attached.

Part A: Conditions of Development Authorisation

1. Except where minor amendments may be required by other legislation, or conditions imposed herein, the major development shall be undertaken in strict accordance with the following documents:

(a)
Redevelopment of Hindmarsh Soccer Stadium as described in the application dated 18 September 1997, and amended by application dated 20 August 1998, including the following plans:

•
P:/50283/A15/Drawing/Stage 250441/cd87—Stage 2 Site Plan.

•
P:/50283/A15/Drawings/Stage 25044/cd19—Concert Mode Plan.

(b)
and amended by application dated 17 May 2000, including an amendment to the Development Report and the following plans:

•
Hindmarsh Football Stadium Site Plan 1 FAD-DD-3012C.

•
Hindmarsh Football Stadium Site Plan 2 FAD-DD-3013C.

(c)
and amended by application dated 7 May 2014, including an amendment to the Development Report.

2. Concerts must conclude at 11.30 p.m. and the Stadium vacated by 12 a.m. on the evenings that concerts are held at the stadium.

3. There must be a maximum of three concerts within any 12 month period.

4. Any site works, demolition work and primary construction work must be carried out only between Monday to Friday, inclusive, 7 a.m. to 7 p.m. and Saturday, 7 a.m. to 3 p.m.

5. A Construction Management Plan must be prepared prior to commencement of demolition or construction which addresses:

•
traffic management;

•
dust and mud control;

•
noise control;

•
stormwater management;

•
management of contaminated material;

•
truck washdown management; and

•
site clean up.

The Construction Management Plan must include a scheme to receive complaints and endeavour to resolve any complaints in relation to the construction period.

The Construction Management Plan must be prepared to the reasonable satisfaction of the City of Charles Sturt, the Environment Protection Authority and the Department of Environment, Water and Natural Resources.

6. 15 bicycle rails must be provided, with appropriate signage indicating the location of bicycle parking and routes.

7. The Automatic Level control of the Public Address System must be set at levels to the reasonable satisfaction of the Environmental Protection Authority and the Department of Environment, Water and Natural Resources.

8. Light spill on adjacent residential dwellings must not be greater than 45 lux.

9. The Environment Protection Authority’s Stormwater Pollution Prevention Code of Practice for Local, State and Federal Government must be complied with.

10. Any contaminated soil must be disposed of in compliance with the Environmental Protection Authority’s Technical Bulletin 5 Disposal Criteria for Contaminated Soil.

11. Noise from fixed plant and machinery must not in combination exceed 45db(A) at the nearest dwelling.

12. All buildings and structures must be certified as complying with the Building Rules prior to any building work commencing.

Notes to Applicant

1. Bicycle parking spaces should be monitored to determine whether the installation of a further 15 rails is necessary.

2. Measures to increase public transport patronage should be adopted wherever possible e.g. public transport fee included in entrance ticket price, with options to be investigated with the Department of Planning, Transport and Infrastructure.

3. Every endeavour should be made to advise patrons of alternative parking facilities including promoting the use of bicycle facilities.

4. A binding commitment with the Entertainment Centre that it will provide its car parking facilities should be negotiated at the earliest possible time and also that every endeavour should be made to co-ordinate events to ensure maximum parking is available to the Hindmarsh Soccer Stadium.

T. Byrt, Presiding Member, Development Assessment Commission

DEVELOPMENT ACT 1993

The Parks Redevelopment Development Plan Amendment Prepared by the Minister—

For Public Consultation

NOTICE is hereby given that the Minister for Planning, pursuant to Sections 24 and 26 of the Development Act 1993, has prepared The Parks Redevelopment Development Plan Amendment (DPA) to amend the following Development Plan:

•
Port Adelaide Enfield Council.

The DPA proposes to facilitate the redevelopment of the Parks Community Centre as a revitalised community hub, which includes childcare, health facilities, local retail and a library. It also introduces opportunities for mixed use and medium density residential development, offices, shops and affordable housing.

The DPA will be on public consultation from 7 August 2014 to 1 October 2014.

An Open Day session to learn more about the proposed DPA, as well as talk with officers from the Department of Planning, Transport and Infrastructure will be held between 10 a.m. to
2 p.m. on Saturday, 30 August 2014 in the front foyer area of The Parks Theatre, 46 Cowan Street, Angle Park.

For more information and to view the DPA online visit The Parks Redevelopment amendment webpage at:

www.sa.gov.au/planning/ministerialdpas.

Copies of the DPA also are available during normal office hours at the Department of Planning, Transport and Infrastructure, Level 5, 136 North Terrace, Adelaide and the following location:

•
The City of Port Adelaide Enfield Council Offices, 163 St Vincent Street, Port Adelaide, S.A.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on Wednesday, 1 October 2014. Submissions should be addressed to:

The Presiding Member, Development Policy Advisory Committee.

The Parks Redevelopment DPA.

•
c/o Department of Planning, Transport and Infrastructure.

•
Post: G.P.O. Box 1815, Adelaide, S.A. 5001.

•
Email: dpac@sa.gov.au.

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

Copies of all public submissions will be available for inspection by interested persons at the Department of Planning, Transport and Infrastructure, Level 5, 136 North Terrace, from 2 October 2014 until the conclusion of the public meeting, and will also be available for viewing online in The Parks Redevelopment amendment webpage at www.sa.gov.au/planning/ministerialdpas.

The public meeting will be held from 7 p.m. on Tuesday, 14 October 2014 at Theatre 1, The Parks Theatre, 46 Cowan Street, Angle Vale at which time interested persons may appear to be heard in relation to the DPA and the submissions. The public meeting may not be held if no submissions are received or if no-one requests to be heard. Please check The Parks Redevelopment amendment webpage at www.sa.gov.au/planning/ministerialdpas or the Development Policy Advisory Committee website at www.dpac.sa.gov.au before the scheduled date of the meeting to find out whether it is being held.

If you would like more information about the DPA, please contact Andrew Mitchell on 8303 0767 or via email at andrew.mitchell@sa.gov.au.

M. Vranat, Committee Co-ordinator, Development Policy Advisory Committee

ENVIRONMENT PROTECTION ACT 1993

Variation to Existing Approval of Collection Depot

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 Depot

Vary the approval of the collection depot 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 this approval to be as follows:

Approval of Collection Depot

The collection depot identified by reference to the following matters is approved:

(a)
the name of the collection depot described in Column 1 of Schedule 1 of this Notice;

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

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

The collection depot listed at Schedule 1 of this Notice is 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 approval:

(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 the Act, for presenting interstate containers for refund.

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7

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

	
	
	
	
	
	
	

	Greenwith Grove Recyclers
	Jar Phlyn Pty Ltd (trading as Greenwith Grove Recyclers)
	Jar Phlyn Pty Ltd
	Lot 10, Greenwith Road
	Golden Grove
	n/a
	Metro

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Dr Guido Parra of the School of Biological Sciences, Flinders University, G.P.O. Box 2100, Adelaide, S.A. 5001 (the ‘exemption holder’) or a person acting as his agent, is exempt from Section 71 of the Fisheries Management Act 2007, but only insofar as they may engage in the activities specified in Schedule 1 (the ‘exempted activity’), subject to the conditions set out in Schedule 2, from 1 August 2014 until 31 July 2015, unless varied or revoked earlier.

Schedule 1

The monitoring, biopsy sampling and observation of Bottlenose Dolphins and Common Dolphins and the tagging of Common Dolphins in South Australian waters including marine parks, but excluding marine park restricted access zones (unless authorised by a permit under the Marine Parks Act 2007), the Adelaide Dolphin Sanctuary and aquatic reserves.

Schedule 2

1. The exemption holder must not undertake any activity, other than those specified in Schedule 1, to attract dolphins or to interfere with their natural activities.

2. No dolphin of any species may be removed from the water, and must remain supported in a sling while being tagged.

3. A maximum of 10 dolphins may be tagged.

4. Any unexpected dolphin deaths, injuries or other complications that impact on the wellbeing of dolphins as a result of your activity must be reported to PIRSA Fisheries on 1800 065 522 as soon as practicable.

5. Before undertaking the exempted activity, the exemption holder or a person acting as an agent must contact PIRSA Fisheries on 1800 065 522 and answer a series of questions about the exempted activity. The exemption holder will need to have a copy of the exemption at the time of making the call and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved, the number of agents undertaking the exempted activity and other related questions. Exemption No. ME9902714.

6. The following persons are authorised to act as agents under this exemption: from the Flinders University School of Biological Sciences Dr. Luciana Möller, Dr. Kerstin Bilgmann, Maria Passadore, Fernando Aguirre, Nikki Zanardo, Timothy Hunt, and Katharina Peters; from SARDI Aquatic Sciences Associate Professor Simon Goldsworthy, Dr. Alice Mackay, Dr. Charlie Huveneers, and Dr. Paul Rogers; from the University of Pretoria Mammal Research Institute Dr. Simon Elwen; and from the University of Calgary Faculty of Veterinary Medicine Dr. Pdraig Duignan.

7. While engaged in the exempted activity, the exemption holder or agent must be in possession of a copy of this notice. Such notice must be produced to a Fisheries Officer if requested.

8. The exemption holder must follow any direction given by a Fisheries Officer in relation to the exempted activity.

9. The exemption holder must not contravene or fail to comply with the Fisheries Management Act 2007 or any regulations made under that Act, except where specifically exempted by this notice.

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the Marine Parks Act 2007. The exemption holder and their agents must comply with any relevant regulations, permits, requirements and directions from the Department of Environment, Water and Natural Resources when undertaking activities within a marine park.

Dated 29 July 2014.

S. Sloan, Director, Fisheries and Aquaculture Policy

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Tony Lee, 21694 Riddoch Highway, Mount Gambier, S.A. 5290 (the ‘exemption holder’) is exempt from Section 52 of the Fisheries Management Act 2007, but only insofar as the exemption holder or a person acting as his agent may take Turbo (Turbo undulatus) for the purpose of trade or business from South Australian coastal waters (the ‘exempted activity’), subject to the conditions in Schedule 1, from 1 August 2014 until 31 December 2014, unless revoked or varied earlier.

Schedule 1

1. The exemption holder may only take Turbo (Turbo undulatus) by diving and collection by hand from South Australian coastal waters, excluding Aquatic Reserves, Marine Park sanctuary zones and the Adelaide Dolphin Sanctuary.

2. The exemption holder must not take more than 3 000 kg of Turbo (Turbo undulatus) in any consecutive three calendar month period during this exemption.

3. The exemption holder must not undertake any other fishing activity while engaged in the exempted activity.

4. The exempted activity may only be conducted by Tony Lee and/or the permitted agent of the exemption holder, Byron Deak,
6 Yahl Main Road, Yahl, S.A. 5291. Only one person may conduct the exempted activity at any one time.

5. The exemption holder or a person acting as an agent must notify PIRSA Fisheries and Aquaculture prior to departing on a fishing trip by calling 1800 065 522 and providing the following information:

•
the name of the person making the call;

•
details of the boat that will be used to engage in the exempted activity;

•
the time and date the exempted activity will commence;

•
an estimated time of landing;

•
the place of landing; and

•
Exemption No. ME9902718.

6. If the exemption holder is not able to land Turbo at the estimated time or place notified in accordance with Condition 5 above, they must notify PIRSA Fisheries and Aquaculture by calling 1800 065 522 before the estimated time provided in accordance with Condition 5 and provide a new time of landing or place of landing.

7. Within half an hour of landing Turbo the exemption holder must weigh the Turbo and complete the daily log sheet in accordance with Condition 8.

8. The exemption holder must provide the Executive Director, Fisheries and Aquaculture, with separate statistical catch and effort information, in the form of a log sheet as provided by the Executive Director. The exemption holder must complete the log sheet every day and submit a completed monthly log to the Executive Director no later than the 15th day of the month following the month to which the log sheet relates. The log sheet must be submitted to the Executive Director at the address specified on the approved log sheet. If no fishing activity was undertaken or no fish were taken on a day or during the month, a nil return must be completed and submitted to the Executive Director.

9. The exemption holder must allow a PIRSA Fisheries and Aquaculture employee to accompany the exemption holder at any time while undertaking the exempted activity.

10. While engaged in the exempted activity the exemption holder, or a person acting as his agent, must carry or have about or near his person a copy of this notice. Such notice must be produced to a Fisheries Officer upon request.

11. The exemption holder must not contravene or fail to comply with the Fisheries Management Act 2007, or any regulations made under that Act, except where specifically exempted by this notice.

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the Marine Parks Act 2007. The exemption holder and his agents must comply with any relevant regulations, permits, requirements and directions from the Department of Environment, Water and Natural Resources when undertaking activities within a marine park.

Dated 30 July 2014.

S. Sloan, Director, Fisheries and Aquaculture Policy

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, David Corston (the ‘exemption holder’) is exempt from Section 52 of the Fisheries Management Act 2007, but only insofar as the exemption holder or a person acting as his agent may take Turbo (Turbo undulatus) for the purpose of trade or business from South Australian coastal waters (the ‘exempted activity’), subject to the conditions in Schedule 1, from
1 September 2014 until 31 December 2014, unless revoked or varied earlier.

Schedule 1

1. The exemption holder may only take Turbo (Turbo undulatus) by diving and collection by hand from South Australian Coastal Waters, excluding Aquatic Reserves, Marine Park sanctuary zones and the Adelaide Dolphin Sanctuary.

2. The exemption holder must not take more than 200 kg of Turbo (Turbo undulatus) in any one calendar week.

3. The exemption holder must not undertake any other fishing activity while engaged in the exempted activity.

4. The exempted activity may only be conducted by David Corston and/or the permitted agents of the exemption holder, Reece Gynell and Dane Corston. Only one person may undertake the exempted activity at any one time.

5. The exemption holder or a person acting as an agent must notify PIRSA Fisheries and Aquaculture prior to departing on a fishing trip by calling 1800 065 522 and providing the following information:

•
the name of the person making the call;

•
details of the boat that will be used to engage in the exempted activity;

•
the time and date the exempted activity will commence;

•
an estimated time of landing;

•
the place of landing; and

•
Exemption No. ME9902720.

6. If the exemption holder is not able to land Turbo at the estimated time or place notified in accordance with Condition 5 above, they must notify PIRSA Fisheries and Aquaculture by calling 1800 065 522 before the estimated time provided in accordance with Condition 5 and provide a new time of landing or place of landing.

7. Within half an hour of landing Turbo the exemption holder must weigh the Turbo and complete the daily log sheet in accordance with Condition 8.

8. The exemption holder must provide the Executive Director, Fisheries and Aquaculture, with separate statistical catch and effort information, in the form of a log sheet as provided by the Executive Director. The exemption holder must complete the log sheet every day and submit a completed monthly log to the Executive Director no later than the 15th day of the month following the month to which the log sheet relates. The log sheet must be submitted to the Executive Director at the address specified on the approved log sheet. If no fishing activity was undertaken or no fish were taken on a day or during the month, a nil return must be completed and submitted to the Executive Director.

9. The exemption holder must allow a PIRSA Fisheries and Aquaculture employee to accompany the exemption holder at any time while undertaking the exempted activity.

10. While engaged in the exempted activity the exemption holder, or a person acting as his agent, must carry or have about or near his person a copy of this notice. Such notice must be produced to a Fisheries Officer upon request.

11. The exemption holder must not contravene or fail to comply with the Fisheries Management Act 2007, or any regulations made under that Act, except where specifically exempted by this notice.

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the Marine Parks Act 2007. The exemption holder and his agents must comply with any relevant regulations, permits, requirements and directions from the Department of Environment, Water and Natural Resources when undertaking activities within a marine park.

Dated 30 July 2014.

S. Sloan, Director, Fisheries and Aquaculture Policy

GEOGRAPHICAL NAMES ACT 1991

Notice of Declaration of Names of Places

NOTICE is hereby given pursuant to Section 11A of the Geographical Names Act 1991, that the names of those places set out in The Schedule hereunder shall be the geographical names of those places. Precise locations for the features can be obtained from the South Australian Gazette through the Property Location Browser (PLB) available on the website http://maps.sa.gov.au/plb/ or by contacting the Geographical Name Unit, DPTI on (08) 8204 8539.

The Schedule

	Mapsheet
	Feature

	
	

	1:50 000 Mapsheet 6726-2 (Magrath Flat)
	Stony Well Island
Swan Island

	1:50 000 Mapsheet 6339-2 (Emeroo)
	Swan Island

	1:50 000 Mapsheet 6728-3 (Tepko)
	Mannum Waterfalls

Certified that the above names have been examined in line with the policies of the Geographical Names Unit, and that they comply with Section 11A of the Geographical Names Act 1991.

Dated 31 July 2014.

M. Burdett, Surveyor-General, Department of Planning, Transport and Infrastructure

DPTI.2013/00985/01
HEALTH PRACTITIONER REGULATION NATIONAL LAW (SOUTH AUSTRALIA) ACT 2010

Use of title ‘Paramedic’

I, JACK SNELLING, Minister for Health, in accordance with Clause 120A (4) of Schedule 2 of the Health Practitioner Regulation National Law (South Australia) Act 2010, exempt the following classes of persons from the requirement to hold a prescribed qualification to practise as a paramedic in South Australia:

1. A person identified as a paramedic intern who, having completed a degree in paramedicine from a university in Australia or New Zealand, holds an internship position with a prescribed paramedic service.

2. A person identified as a student paramedic enrolled in a degree in paramedicine at a university in Australia or New Zealand, or a diploma or advanced diploma in paramedical science obtained prior to 1 February 2017, with a training organisation registered under the Training and Skills Development Act of the Commonwealth (or a corresponding law) or a New Zealand recognised industry training organisation, who is assisting with the provision of emergency medical assessment, treatment and care in accordance with the instruction of a paramedic.

3. A person who does not hold a prescribed qualification but who is engaged as a paramedic with SA Ambulance Service Inc. and who can demonstrate:

(a)
recency of practice as a paramedic for a period equivalent to a minimum of 640 hours within a five year period; and

(b)
satisfactory completion of all in-service training and re-accreditation requirements.

This exemption only applies to a person engaged as a paramedic with SA Ambulance Service Inc. prior to 27 February 2009.

4. A person who does not hold a prescribed qualification but who is engaged as a paramedic with an emergency ambulance service which has entered a Memorandum of Understanding with, or is otherwise authorised by, SA Health or SA Ambulance Service Inc. in relation to the provision of emergency medical assessment, treatment and care in South Australia.

5. A person who does not hold a prescribed qualification but who is requested by the Chief Executive Officer of SA Ambulance Service Inc. to provide emergency medical assessment, treatment and care in relation to:

(a)
a public health incident or public health emergency declared under Part 11 of the South Australian Public Health Act 2011; or

(b)
an identified major incident, a major emergency or a disaster declared under Part 4 Division 3 of the Emergency Management Act 2004.

In this notice prescribed paramedic service has the same meaning as in Regulation 11A of the Health Practitioner Regulation National Law (South Australia) Regulations 2010.

This notice will take effect on 1 September 2014.

Dated 1 August 2014.

Jack Snelling, Minister for Health

HEALTH PRACTITIONER REGULATION NATIONAL LAW (SOUTH AUSTRALIA) ACT 2010

Use of title ‘Paramedic’

I, JACK SNELLING, Minister for Health, in accordance with Clause 120A (4) of Schedule 2 of the Health Practitioner Regulation National Law (South Australia) Act 2010 exempt the following classes of persons from Clause 120A (1):

1. A person employed as a paramedical aide by a domiciliary care service provided by Country Health SA Local Health Network or the Department for Communities and Social Inclusion.

This notice will take effect on 1 September 2014.

Dated 1 August 2014.

Jack Snelling, Minister for Health
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:

Comprising an unencumbered estate in fee simple in that piece of land situated at 6 Day Terrace, Croydon, being the whole of Allotment 29 in Deposited Plan No. 1538 comprised in Certificate of Title Volume 5698, Folio 871.

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:

Hanna Samuels,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Phone (08) 8402 1805

Dated 5 August 2014.

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

B. Nicholson, Acting Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2013/09046/01
MINING ACT 1971

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

Applicant: Fowler Resources Pty Ltd

Location: Nundroo area(Approximately 130 km west-north-west of Ceduna.

Term: 1 year

Area in km2: 629

Ref.: 2013/00079

Plan and co-ordinates can be found on the Department of State Development website:

http://www.minerals.statedevelopment.sa.gov.au/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 and Energy proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Yunnan International Mining Investment
Corp Pty Ltd

Location: Mount Paisley area(Approximately 110 km north-west of Roxby Downs.

Pastoral Leases: Millers Creek and Mount Eba.

Term: 2 years

Area in km2: 363

Ref.: 2014/00020

Plan and co-ordinates can be found on the Department of State Development website:

http://www.minerals.statedevelopment.sa.gov.au/public_notices
or by phoning Mineral Tenements on (08) 8463 3103.

J. Martin, Mining Registrar

MINING ACT 1971

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

NOTICE is hereby given that the Notice under the Mining Act 1971 (‘the Act’) published on 27 June 2013, in the South Australian Government Gazette at page 2712, is varied in respect of land comprising 206 km2 in the Willouran Hill area approximately 30 km south-west of Marree and hereinafter referred to as ‘ERA 416’.

Notice is further hereby given that:

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

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

(3)
Plans and co-ordinates for the land identified in Columns 1, 2, 3 and 6 of the Schedule can be obtained at the Department of State Development Minerals website: http://www.minerals.statedevelopment.sa.gov.au/public_notices or by phoning Mineral Tenements on (08) 8463 3103.

(4)
This notice becomes effective 7 August 2014.

The Schedule

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

	ERA No.
	Locality
	Area
(km2)
	Moratorium Period
	Applications
Open Dates
	ERA—
Specific Criteria

	
	
	
	
	
	

	416
	Willouran Hill area—Approximately 30 km south-west of Marree
	206
	29 August 2013—
5 October 2014
	6 October 2014—
10 October 2014
	Far North Prescribed Wells Area

Dated 7 August 2014.

J. Martin,

Mining Registrar, Mineral Resources,

Department of State Development Minerals,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the period 29 August 2013—5 October 2014.

•
Applications for a corresponding licence may be made from 6 October 2014—10 October 2014 (inclusive).

•
Applications for a corresponding licence made between 6 October 2014—10 October 2014 (inclusive) will not be dealt with under subsection 29 (4) of the Act, but under subsection 29 (6) of the Act, which is on a merits basis.

•
If no applications for a corresponding licence are made between 6 October 2014—10 October 2014 (inclusive) applications for a corresponding licence made from 11 October 2014 onwards will be dealt with under subsection 29 (4).
MINING ACT 1971

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

NOTICE is hereby given that the Notice under the Mining Act 1971 (‘the Act’) published on 21 February 2013, in the South Australian Government Gazette at page 453, is varied in respect of land identified in Columns 1, 2, 3 and 6 of the Schedule.

Notice is further hereby given that:

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

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

(3)
Plans and co-ordinates for the land identified in Columns 1, 2, 3 and 6 of the Schedule can be obtained at the Department of State Development Minerals website: http://www.minerals.statedevelopment.sa.gov.au/public_notices or by phoning Mineral Tenements on (08) 8463 3103.

(4)
This notice becomes effective 7 August 2014.

The Schedule

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

	ERA No.
	Locality
	Area
(km2)
	Moratorium Period
	Applications
Open Dates
	ERA—
Specific Criteria

	
	
	
	
	
	

	418
	Murloocoppie area—Approximately 120 km west-north-west of Coober Pedy
	478
	6 May 2013—
5 October 2014
	6 October 2014—
10 October 2014
	Woomera Prohibited Area; Tallaringa Conservation Park

	419
	Murloocoppie area—Approximately 120 km south-south-west of
Marla
	244
	6 May 2013—
5 October 2014
	6 October 2014—
10 October 2014
	Woomera Prohibited Area; Tallaringa Conservation Park

Dated 7 August 2014.

J. Martin,

Mining Registrar, Mineral Resources,

Department of State Development Minerals,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the period 6 May 2013—5 October 2014.

•
Applications for a corresponding licence may be made from 6 October 2014—10 October 2014 (inclusive).

•
Applications for a corresponding licence made between 6 October 2014—10 October 2014 (inclusive) will not be dealt with under subsection 29 (4) of the Act, but under subsection 29 (6) of the Act, which is on a merits basis.

•
If no applications for a corresponding licence are made between 6 October 2014—10 October 2014 (inclusive) applications for a corresponding licence made from 11 October 2014 onwards will be dealt with under subsection 29 (4).

South Australia

Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2014

under the Motor Vehicles Act 1959
1—Short title

This notice may be cited as the Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2014.

2—Commencement

This notice will come into operation on the date of publication in this Gazette.

3—Approved motor bikes and motor trikes

For the purposes of Schedules 2 and 3 of the Motor Vehicles Regulations 2010 and the transitional provisions of the Motor Vehicles Variation Regulations 2005 (No 233 of 2005), the motor bikes and motor trikes specified in Schedule 1 are approved.

Schedule 1—Approved motor bikes and motor trikes

1—Motor bikes and motor trikes with an engine capacity not exceeding 260 ml

All motor bikes and motor trikes with an engine capacity not exceeding 260 milliliters and a power to weight ratio not exceeding 150 kilowatts per tonne other than the following:

Suzuki RGV250

Kawasaki KR250 (KR-1 and KR1s models)

Honda NSR250

Yamaha TZR250

Aprilia RS250

2—Motor bikes and motor trikes with an engine capacity not less than 261 ml and not exceeding 660 ml

The motor bikes and motor trikes listed in the table below.

	Make
	Model

	Variant Name
	Year
	Capacity

	AJS

ALDY
	Model 18

Model 20 (formerly known as Model 30)

All models
	Model 18

Model 20

All models
	Pre1963

1955-61

Sep 13
	497

498

Under125

	Aprila

Asiawing
	Moto 6.5

Motjito

M35

Pegaso 650

Pegaso 650

Pegaso 650

Pegaso 650 I.E

Pegaso 650 I.E

RXV4.5

RXV450

RXV5.5

RXV550

RS125/SBK

SR50R

SR MT 50

SR MT 125

SCRABEO 200

Scarabeo 300

Scarabeo 400

Scarabeo 500

Sportcity 300

Strada 650

Strada 650

SXV4.5

SXV5.5
	Moto 6.5

Mojito

SR Max 300

Dual Sports

Outback

Factory 650

Outback

Dual Sports

RXV4.5

VPV

RXV5.5

VPZ

RS125/SBK

SR50R

SR MT 50

SR MT 125

SCRABEO 200

VRG

Scarabeo 400

Scarabeo 500

Sportcity 300

Road

Trail

SXV450

SXV550
	1998-99

2012

1994-01

2000-01

2007-08

2001-02

2001-06

2006-08

2010

2006-08

2010

2013

All

All

All

All

2009

2007

2007-08

2010-2012

2006-08

2006-08

2006-08

2006-08
	649

50

278

652

652

660

652

652

449

449

549

553

125

50

49

124

181

278

399

460

300

659

659

449

553

	
	LD450
	ODES MCF 450
	2011-13
	449

	ATK

Benelli
	SXV5.5

605

Velvet Dusk
	SXV5.5

605

Velvet 400
	2006-08

1995

2003-05
	553

598

383

	Beta
	RRE3

RRE3

RRE3

RR450

RR450

RRE3

RR525
	RR350

RR400

RR450

RR450

RR450

RR520

RR525
	2011

2010-11

2010-11

2008

2000-07

2010-11

2008
	349

398

449

448

448

498

510

	
	RR525

FUPA RR E3
	RR525

RR 2T 300
	2000-07

2012
	510

293

	BMW
	C650

C650

F650

F650CS
	C600 Sport

C650 GT/GS

Funduro

Scarvar
	2011-2013

2011-2013

1995-00

2002-05
	647

647

652

652

	BOLWELL

BOLLINI
	F650CS

F650GS (does not include models manufactured after Nov 2007 with 800mL engine)

F650GS

F650ST

F650

F650

G 450 X

G650GS

R45

R50

R60

R65

R65LS

R69

F650GD

LM25W

All models
	SE Road

Dakar

F650GS

F650ST

G650 GS

G650 GS Serato

G 450 X

Serato

R45

R50

R60

R65

R65LS
R69

F650

FIRENZE

All models under 250
	2004-06

2000-08

2000-08

1998

2009-13

2012-2013

2008-10

All

All

1969

1967

1981-88

1982-86

1961

2000

2009

All
	652

652

652

652

652

652

450

453

499

590

650

650

600

652

263

250

	BSA
	A50

A65

A7

B40

B44

B50

B50SS Goldstar

G650 GS

G650 GS Serato

Gold Star

Lightning

Spitfire MKlll

Thunderbolt
	A50

A65

A7

B40

B44

B50

B50SS Goldstar

G650 GS

G650 GS

Gold Star

Lightning

Spitfire Mklll

Thunderbolt
	1964-70

1966-69

1961

1969

1967-71

1971

1971

2010

2010

1962

1964

1967

1968
	500

650

500

350

440

495

498

652

652

500

654

650

499

	Buell
	Blast
	Street Fighter
	2002-07
	491

	Bug
	SEE KYMCO
	
	
	

	Bultaco

CAIIFORNIA SCOOTER
	Alpina

Frontera

Sherpa

All models under 250cc
	Alpina

Frontera

Sherpa

All models under 250cc
	1974

1974

1974

2014
	350

360

350

249

	Cagiva
	360WR

410TE

610TEE

650 Alazzura

650 Elfant

Canyon 500

Canyon 600

River 600

W16 600
	360WR

410TE

610TEE

650 Alazzura

650 Elfant

Dual Sportse

Dual Sports

River 600

W16 600
	1998-02

1996

1998

1984-88

1985-88

1999-06

1996-98

1995-98

1995-97
	348

399

576

650

650

498

601

601

601

	CF Moto

Cossck

DAELIM

Derbi
	All models

CF650

CF650

650

All Models

Boulevard 50

GP1 250
	All models till Sep 14

CF650NK-LAM

CF650TK-LAM

Ural

All Models under 250

Boulevard 50

GP1 250
	2012-13

2012-13

2013

1974

All
	Under 650

649

649

649

Under 250

50

250

	
	Mulhacen
	Mulhancen
	2008
	659

	
	Rambla
	RA 300
	2010
	278

	Dneper
	K650

Dneiper

K650

MT9
	K650

Dneiper

K650 Dnepr

MT9
	1972

1974

1967-74

1974
	650

650

650

650

	DUCATI

	400 MONSTER

400SIE

400 SS JUNIOR
	400 MONSTER

400 S I E monster

400 SS
	2002

1989-96
	398

398

398

	EAGLE WING
	400SS

500SL

500 DESMO

600 MONSTER

600 MONSTER

600 S

600M

600SL

600SS

620 MONSTER LITE

620 MULTISTRADA LITE

659 Monster

DM 350

DM 450

DM450

DM500

F3

F4

M4

M5

Cino 125

Elegante 125
	400SS

PANTAH

500 DESMO SPORT

600 MONSTER

DARK

600 SUPERSPORT

600M

PANTAH

600SS

M620 LITE

MTS620 24.5KW

Monster 659

350

450

DM450

DM500

350 F3

400 F4

M620IA LITE

MONSTER 659

Cino125

Elegante 125
	1992-95

1984

1978

1994-01

1998-01

1994-97

1994-01

1980-84

1994-98

2003-07

2005-07

All

PRE 1985

PRE 1985

1972

1981-84

1986-1989

1986

2003-04

2011

All

All
	398

499

497

583

583

583

583

583

583

618

618

659

350

448

450

498

349

400

620

659

125

125

	Enfield
	Bullet

Bullet

Bullet

Bullet 350

Bullet350

Bullet 350

Bullet 500

Bullet 65

Lightning

Military

Taurus

Bullet 350 STD
	Classic

Deluxe

Electra Road

Deluxe

Superstar

Classic

500

Road

Road

Road

Diesel

Royal Enfield
	1993-08

1993-08

2006-08

1988-01

1988-95

1993-01

1995

2003-04

2000-08

2002-08

2001

1960-90
	499

499

499

346

346

346

499

499

499

499

325

346

	Fantic

Gas-Gas
	TZ

TZ

EC300

EC300

EC400

EC450

EC450

EC450

FS400

FS450

FS500

FSE 400

FSE 450

Pampera

Pampera

Pamper

SM400

SM450

TT300
	EC300

Gas Gas EC30

SM Supermotard

Enduro

FSE Enduro

FSE Enduro

FSE Supermotard

FSR Enduro

FS40A

FS45

FS50

400

450

320 Trail

400 Trail

450

Supermotard

Supermotard

EC300
	2011-12

2012

2002

2001-02

2002-03

2003-05

2003-08

2006-08

2006

2006

2006

2002

2003-08

1998-02

2006-08

2007-08

2003-08

2003-08

1998-08
	300

300

299

299

399

449

449

449

398

443

503

398

398

333

399

443

399

443

295

	Gilera
	Fuoco 500

Nexus 500
	Fuoco 500

Nexus 500
	2007-13

2003-08
	493

460

	Harley
	SS350
	SS350 Sprint
	1969-74
	350

	Honda
	600V Transalp
	600V Transalp
	1988
	583

	
	Bros

C70

CB100

CB125e

CB175

CB200

CB350

CB350F

CB360

CB400

CB400

CB400F

CB400N

CB400T

CB400 ABS

CB450

CB500

CB500F

CB500X

CB550

CB650

CBR125R

CBR250R

CBR500R

CBX550

CX550

CJ360

CL450

CRF150

CRF250

CRF250L

CRF400R

CRF450X

CX500

CX650

Deauville

Fortza 300

FJS400A

FT500

FTS600D

GB400

GB500

GL400

NF02

NSS300

NT400

NT650V

NTV650

NX650

PCX150

Revere

RVF400

SH150i

SL350

OBI RVF400 VFR400

Steed

Today 50

OBI RVF400

VT400

VT400C

VT500

VT600C

VT600C

VTR250

XBR500

XBR500SH

XL350

XL500

XL600

XL600R

XL600RMG

XL600VH

XL650V

XL650

XL650

XR250

XR350

XR350R
	Bros

Dream

CB100

CB125e

CB175 K1-K6

CB200

CB350

CB350F

CB360

CB400

CB400

CB400F

CB400N

CB400T

CB400 ABS

CB450

CB500

CB500F

CB500XA

CB550

CB650

CBR125R

CBR250R

CB500RA

CBX550F

CX550

CJ360

CL450

150R/RB

CRF250(L/X/F/M/R)

Versions

CRF250L

CRF400R

CRF450X

CX500

CX650

NT650V

NS S300 Forza

SW-T400

FT500

Silverwing

GB400

GB507

GL400

SH300

NSS300

NT400

DEAUVILLE

Revere

Dominator

PCX150

Revere

OBI RVF400

SH150i

SL350

OBI RVF400 VFR400 Obotai import model only

Steed

Today

OBI RVF400 Obotai import only

VT400

Shadow, VT400F

VT500

VT600C

SHADOW VLX

Interceptor

XBR500

XBR500

XL350

XL500

XL600

XL600R

XL600RMG

Transalp

Transalp

TRANSALP

XL650

XR250R

XR350

XR350R
	1992

Pre 1970

All

All

1969-74

All

1969

1973

1973-74

1981-2013

2008

1975-77

1981

1977

2008-2013

1967-75

1977

2012

2013

1974-78

All

2004

1986-1996

2012

1982-85

1979

1976

1965-77

All

2013

2013

2013

2005-08

1977-82

1983-85

2002-06

All

2009

1984

2006-08

all

1987-91

1985

2009

2013

1989-92

2003-06

1989-92

1988-00

153

1990

1992-96

2005

1972

All

2002

All

All

2009

1983-87

1993-00

1988-2008

1997-2013

1986-89

1986-89

1984-87

1979-84

1984 -89

1984-87

1986-88

1987-89

2002-08

2005

All

All

1983

1983-84
	399

305

100

125

175

348

325

360

395

408

408

395

408

399

450

498

471

471

544

650

124.7

249.6

471

572

500

356

444

149

249

249

449

495

647

647

279

399

498

582

399

498

396

279

279

400

647

647

644

647

399

152.7

348

400

398

50

400

398

398

399

491

583

583

249

499

499

339

498

589

589

591

583

647

647

250

339

339

	
	XR350R

XR400

XR400 Motard

XR400R

XR500

XR500R

XR600

XR600R

XR650L

XR650R
	XR350R

XR400

XR400 M

XR400R

XR500

XR500R

XR600

XR600R

XR650L

XR650R
	1985-86

1996-08

1996-08

1996-08

1979-85

1983-84

1985

1985-00

2001-06

2000-06
	353

397

397

397

498

498

591

591

644

649

	Hunter
	DD350E-6C

DD350E-6C

DD350E-2
	Daytona

SPYDER

BOBBER
	2010-13

2010-13

2011-13
	320

320

320

	Husaberg
	FE250

FE350

FE400

FE450

FE501E

FE501

FE570

FE600E

FE650E

FE650E

FS450E

FS450

FS570

FS650C/E

FS650E

FS650E

FE (Enduro) 4E8

FE (Enduro) 5E8

FE (Enduro) 7E8

FE550

TE300
	ENDURO

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Supermotard

Supermotard

Supermotard

Supermotard

Supermotard

FE4E8

FE5E8

FE7E8

FE550

TE Series
	All

All

All

2008-14

1997-12

2012-14

2008-10

1997-00

2004-08

2000-04

2004

2008-10

2009-10

2004-08

2004-08

2002-04

2000

2000

2000

2004

2010-2013
	250

350

399

449

501

510

565

595

628

644

449

449

565

628

628

644

399

501

644

550

293

	Husqvarna
	300WR

310TE

310TE

350TE

400SM

400TE

410TE

410TE

450SM

450SMR

450SM/R/RR

450TC

450TE

450TE-ie

450TXC

A3

A6 SMR 449

A6 TE 449

A6 SMR 511

A6 TE 511

A6 SMR 511

A8

A8

510SM

510TC

510TE

510TE

510TE

510TE-ie

570TE

610SM

610TE

610TE
	WR300

TE310 A3

TE310 A2

TE350

Supermotard

Enduro

Enduro

Enduro

Supermotard

Supermotard

Supermotard

Motocross

Enduro

Enduro

Trail

A3 TE250/310

A600AB

A600AATE449

A601AB

A601AATE511

A602AB

TR650 TERRA

TR650 STRADA

Supermotard

Motocross

Enduro

Enduro

Enduro

TE510ie

570TE(RP)

SUPERMOTARD

TE610(RP), 610TE-e

Dual Sports
	2008-12

2009-13

2008-10

1995

2002-04

2000-01

1998-00

1994-97

2003-08

2003-08

2008

2001-08

2001-07

2007-08

2007-08

2012

2010-2012

2010-13

2010-2012

2010-13

2012

2013

2013

2006-10

2004-07

2004-08

1984-85

1986-90

2008

2000

2000-08

2000

2008
	298

303

298

349

400

400

400

415

449

449

449

449

449

449

449

303

450

450

478

478

478

652

652

501

501

501

505

510

510

577

577

577

577

	
	AE430

WR260

WR300

WR360

WR400

WR430

SM 450ie

SM 510ie

SMS630

SMR449

SMR511

FE250

TE125

TE250/R

TE

FE

FE

FE

TE300

TE310R

TE449

TE510

TE310ie

TE630

TR650

TR650

WR125

WR250

WR260

WR300
	Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

SM 450ie

SM 510ie

A401AB, SM630

SMR449

SMR511

FE Enduro

TE125

ENDURO TE250

TE300

FE350

FE450

FE501

TE300 TE310R

Enduro 2013

Enduro 2014

Enduro2013

TE310ie

A401AA TE630

TR650 Terra

Strada ABS

ENDURO

Enduro

Enduro

Enduro
	1986-88

1990-91

2010-13

1991-03

1984-88

1988

2008

2009

2010-on

2011

2012

All

All

2010

2014 on

2014 on

2014 on

2014 on

2013

2013

2013

2013

2008

2010-on

2013

1990-91

2010-13
	430

260

293

349

396

430

449

501

600

449.6

447.5

511

125

250

298

350

449

501

304.44

302.44

449.6

477.5

298

600

652

652

124.82

249.3

260

293

	Hyosung
	WR360

WR400

WR430

GT 250 EFI

GT250R EFI

GT650 EFI

GT650R EFI

GV650C/S

GT650L

GT650RL

GT650SL

GT650-40

GT650S-40

GT650-40

GT650R

GT650 Comet

GT650S

GT650S

GV250

GV650C

GV650L

GV650S

GV650-40
	Enduro

Enduro

Enduro

GT 250EFI

GT250R EFI

GT650 EFI Lams

GT650R EFI Learners

Lams model

Comet

Comet

Comet

GT650R

GT650S

GT650

GT650R-40

GT650-40

GT650SL-40

GT650SH40

Aquila/EFI

Aquila Classic

Aquila

Aquila sports EFI

Aquila
	1991-03

1984-88

1988

All

All

All

All

All

2005-09

2005-09

2005-09

2010-2012

2010-2013

2010-2012

2012-13

2012-13

2012

2012

All

2010-13

2008-13

2010-2012
	349

396

430

249

249

647

647

647

647

647

647

647

647

647

647

647

647

647

249

647

647

647

	Indian
	Velo
	Velo
	1969
	500

	Jawa
	350

634 Road

638 Road
	350

634 Road

638 Road
	1974

1984-85

1985-86
	350

343

343

	Jonway
	MALIBU
	MALIBU 320
	2012
	320

	Kawasaki
	EN400

EN450

EN500

ER-5

ER-6NL ABS

ER-650C

ER-650C

ER650F

EX300A

EX650F

EX400

Ninja 650 L model

Ninja 650

Ninja 650

EX650C

EX650C

GPZ550

GT550

KL600

KL650

KLE500

KLR600

KLR650E

KLR650E

KLX150

KLX250S

KLX250SF

KLX300R

KLX400

KLX450R

KLX650

KLX650R

KZ400

KZ440

KZ500

KZ550

LE650D

LTD440

LX400

Ninja 250R

Ninja 300 special

Ninja 650L

S2

S3

Versys650L

W400

W1 650

Z400B2
	Vulcan

450Ltd

Vulcan

ER500

ER-6NL ABS Learners model
Er-6nL

Er-6nL ABS

ER-6NL ABS

EX300B Ninja

Ninja 650RL ABS

GPX 400R

Ninja 650RL

Ninja 650RL ABS

Ninja 650L ABS

Ninja 650RL

Ninja 650RL ABS

GPZ550

Z550

KLR600

KLR650

Dual Sports

KL600

KL650E

KLR 650

KLX150E/KLX150 L

KLX250S

KLX250SF

KLX300R

KLX400

KLX450R

KLX650

Enduro

KZ400

KZ440

KZ500

KZ550

Versys 650L ABS

LTD440

LX400 Eliminator

Ninja 250R

Ninja 300

Ninja 650L

S2

S3

Versys650L

EJ400AE

W650

KZ400B2
	1986

1985-87

1990-02

1999-06

2014

2009

2009-2011

2011-2012

2012

2011-12

1984-94

2009

2009-11

2011-12

2009-10

2009-11

1981-90

1984-88

1984-87

1987-10

1992-08

1984-87

1987-2012

2013

All

All

2013

1996-04

2003

2007-13

1989-95

1993-04

1974-84

1985

1979

1986

2010-2012

1982

1989

1986-current

2013-2014

2013

1972

1974

2013

2006-09

1965-70

1979
	400

454

500

498

649

649

649

649

296

649

399

649

649

649

649

649

553

553

564

651

498

564

651

651

249

249

292

400

449

651

651

398

443

497

547

649

443

398

249

296

649

346

400

649

399

623

398

	
	Z400D

Z500

ZR550

ZZR400
	KZ400D

Z500

Zephyr

ZZR400
	1975

1980

1991-99

1991
	398

498

553

399

	KTM
	2T-EXC

125 Duke

200 Duke

250 Duke

300 exe

390 Duke

125 EXC

200 EXC

250 EXC/F

300EXC

300EXC-E

300EXC

300EXC

300EXC-E

300GS

350EXC-F

350EXC Special R

360EXC

380EXC

4T-EXC RACING

4T-EXC RACING

4T-EXC RACING

400EXC

400GS

400SC

400TE

450EXC

450EXC

450EXC

500GS

500EXC

510EXC

520EXC

525EXC

525EXC-R

530EXC

600 Enduro

600 Enduro Incas

625SMC

660SMC

690 Rally Replica
	300 EXC

125 Duke

200 Duke

250EXC/F

300exe

390 Duke

125 EXC

200EXC

250EXC/F

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

350 EXC-F

450 EXC

500 EXC

Enduro

Enduro

400SC

400Te

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

625SMC

4T-EGS

4T-EGS
	2012

all

all

all

all

all

all

all

all

1984-11

2007-08

2004-07

2000-2011

2007-08

1990-95

2011-no

2005-06

1996-98

2000

2012

2012

2012

2008-11

1993-99

1996-98

2001

2002-07

2005-11

2011-on

1984-91

2011-on

1999-02

2000-02

2002-05

2005-07

2008-11

1987-93

1989-90

2004

2004

2010
	293

125

193

250

300

390

125

193

249

293

293

293

297

293

280

347

350

360

368

350

449

510

393

400

400

400

448

449

449

553

510

510

510

510

510

510

553

553

609

654

654

	Kymco

	Freeride

IS DUKE

All models

Bug Xciting

Bug Xciting

Bug Xciting

Downtown 300i
	Freeride (MY 12 on)

390 DULE (C3)

All Models

500i

500Ri

500

V20000 (300i) ABS
	2012

2013

2008-08

2005-08

2005-08

2010-12
	350

373

Under 300

498

498

498

298

	Lambretta

Laro
	All model

DD35E-6C

Cruiser250

SPT series

V Retro 250
	Lambretta

Pro Street

Cruiser 250

SPT350

Retro 250
	Pre2008

2011

2011
	Under 660

320

234

320

249

	Laverda
	500
	500
	1979
	497

	Lifan
	All models

LF400
	All models

LF400
	2009-10

2009
	Under 300

399

	Lifeng

Loncin

Magelli
	Regal Raptor

LX 250-8

250 R SE

250S
	Cruiser 350

LX250-8

250 R SE

250S
	2011

	320

250

250

	Maico
	Enduro
	500E
	1984-88
	488

	Matchless

MCI
	G12

G80

G80
650

500

All models
	G12, 650

Harris

G80

G11, G12, model 31

G80 Major

All models under 250
	Pre1966

1988-90

Pre 1963

1958-66

1949-66
	646

494

497

646

500

250

	MBK
	Falcone

Yamaha XT660X
	Yamaha XT660R

Yamaha XT660X
	2005-08

2005-08
	660

660

	Montessa
	Cota 330

Cota 335

Cota 348T

Cota 350
	Trial

Trial

Trial

Trial
	1985-86

1986-88

1984-87

1984-85
	328

327

305

349

	Moto Guzzi
	350 GT

Falcone
	350 GT

Falcone
	1992

1972
	350

498

	
	V35

V50

V50

V65

V65
	V35

V50

Monza

V65

Lario
	1977-90

1977-79

1980-85

1982-94

1984-89
	346

490

490

643

643

	Moto Morini
	3.5 Road

350 Sport

500 Camel

500 SEI

500 Strada

500W
	3.5 Road

350 Sport

Trail

500 SEI

500 Strada

500 V-twin
	1984-85

1974-85

1984-86

1984-85

1977-85

1977
	344

344

479

479

479

	MuZ
	Baghira

Mastiff

Skorpion

Skorpion

Skorpion

Skorpion
	Enduro

Supermotard

Replica

Sport

Traveller

Tour
	1999-02

1999-02

1998-02

1998-02

1998-02

1998-02
	660

660

660

660

660

660

	MV Agusta
	350
	350
	1972-76
	349

	Norton
	650SS

ES2

Manxman

MODEL 50

Model 88

Navigator
	650SS

ES2

b

MODEL 50

Dominator

Navigator
	1961-68

Pre 1963

1961

1933-63

Pre 1966

1964
	650

490

650

348

497

350

	Oz Trike
	Fun 500
	Fun 500
	Pre 2008
	500

	Panther
	Model 100

Model 120
	600

650
	Pre 1963

Pre1966
	598

645

	Peugeot

PGO

Piaggio
	Geopolis

Satelis

Satelis

All models

All models
	AEAA

AEAA

AFAA

All models under 220

All models
	2007-08

2007-08

2007-08

All

2010-13
	399

399

493

220

Under 350

	QJ

Motorcycles
	MP3 300

MP3 400

MP3 500

X7 Evo 300

X8 400

X9 500

XEVO 400ie

BJ60

P25
	MP3 300

MP3 400

MP 3 500

Evo 300

X8 400

X9 500

XEVO 400ie

BJ60

BJ600
	2010-13

2013

2011-13

2009-13

2007-13

2001-13

2007-13

All

All
	278

399

493

278

399

460

399

600

600

	Rickman

RIYA
	650

All models

RY300T
	Triumph

All models

RY300T
	1964

Until 2012

2012
	649

Under 300

288

	Royal Enfield
	All models under 660

Bullet

Bullet

Bullet

Bullet

Bullet

Lightning

Taurus

Taurus
	All models under 660

Bullet350/500

Bullet 500

Electra

Classic

UCE

Lightning 500

Diesel 324

Diesel 325
	Till 2014

1988-01

1993-13

2005-13

2005-13

2009-13

2000-08

1997

2000-01
	500

499

499

499

499

350

324

325

	RS Honda
	XR400M
	Motard
	2005-08
	397

	Rudge Whitworth

SACH
	650

All models
	Rudge

All models
	Pre 1961

1980-2013
	650

125

	Sherco
	S4

S4

S4

S4

S4
	Enduro

Enduro 250

Enduro 450

Enduro 510

Enduro 300
	2005-06

2010

2010

2010

2010
	Under 125

248

448

510

290

	Suzuki
	AN400
	Burgman
	2008-2014
	400

	
	AN650

Burgman 650

Burgman 400ABS

DR350

DR400

DR500

DR600

DR650

DR650SE

DR-Z250

DR-Z400E

DR-Z400S

DR-Z400SM

DL650AUE

Gladius

GN125

GZ/GN250

GN400

GR650

GS400

GS450

GS450E

GS500

GS500E

GS500F

GS550

GSR400

GSX400

GSX400

GSX650F

GT250

GT380

GT500

GT550

Intruder VL/LC 250

Inazuma 250

KATANA550

LS650

PE400

RE5

SFV650U

SP370

SVF650 Lams

SV650SU

TU250X

T500

TS400

XF650
	Burgman

Burgman 650

Burgman 400ABS

All

DR400

All

DR600R

All

DR650SE

DR-Z250

DR-Z400E

DR-Z400S

DR-Z400SM

V Stome

SVF650

GN125

Marauder

GN400

All

GS400

All

GS450E

GS500

GS500E

GS500F

All

GSR400

F

E

GSX650F/FU

GT250 Hustler

GT380

GT500

GT550

Intruder VL/LC 250

Intruder VL/LC250

KATANA550

Savage

PE400

Rotary

SFV650U

Enduro

SVF650U LAMs
Gladdius

SV650SU

TU250X

T500

TS400

Freewind
	2002-13

All

All

1991-98

1999

1981-84

1985-90

1990-08

1997-14

All

2000-13

2005-13

2005-13

2004-2014

2009-2014

All

All

1980-81

1983-88

1976-82

1981-89

1977-89

2000-13

1976-99

2003-13

1977-82

2006-08

1981-04

1981-84

2008-11

All

1973-78

1976-78

1973-78

All

2013

1981-83

1986-89

1980-81

1974

2009-12

1978

2008/2013

2009-12

All

1970-74

1976

1997-01
	638

638

400

349

400

498

598

644

644

249

398

398

398

645

645

125

250

400

651

400

450

450

487

492

487

549

398

398

398

656

250

380

500

550

249

248

550

652

400

500

645

370

645

645

249

500

400

644

	SYM
	All models

Citycom 300
	All models under 400

LH30W
	2008-12

2008-2012
	400

263

	
	Firenze

LX
	LM30W

A9
	2009-2012

2012
	263

399

	TGB
	All models

CU

DJ
	All models under 300

XMOTION

DJC
	2012

2012

2012
	300

264

264

	TM

Torino
	300E

3002T

400E

450E

450MX

4504T

530E

530MX

5304T

300 Enduro

450

530

TM300

TM400

All models
	Enduro

Enduro

Enduro

Enduro

450MX

Enduro

Enduro

530MX

Enduro

TM300E

TM450

TN530

TM300

TM400

All models
	2000-08

2010

2002-03

2003-08

2008

2010

2003-08

2008

2010

2000

2003

2003

2002

2002

2013
	294

297

400

449

449

450

528

528

528

297

450

528

297

400

Under 250

	Triumph
	21

Daytona 500

Street triple
	21

Daytona 500

Lams Street Triple 659 L67Ls7
	1963

1970

2014
	350

490

659

	
	T100

T120

TR5

TR6

TR7

Tribsa

Thunderbird 650

Note: Only includes models manufactured up to and including 1983
	Tiger

Bonneville

Trophy

Trophy

Tiger

Tribsa

6T, TR65
	Pre 1970

1959 & 1974

1969

1961-73

1971

1960-70

1949-66
	498

649

449

649

649

650

649

	Ural
	Dneiper

K650

MT9
	Dneiper

K650

MT9
	1974

1967-74

1974
	650

650

650

	Velocette
	Thruxton

Venom
	Thruxton

Venom
	1965-67

1955-70
	499

499

	Vespa
	All models

GTS 300 Super

GTS 300 Super

GTV 300 VM
	All models

GTS 300 S

GTS 300 S

GTV
	Until 01/09/13
2008-13

2010

2010
	50-300

278

278

278

	Vor
	400 Enduro

450 Enduro

500 Enduro

530 Enduro

VOR Enduro

VOR Enduro
	400 Enduro

450 Enduro

500 Enduro

530 Enduro

400SM

500SM
	2000

2002

2001

2001

2000-01

2000-01
	399

450

503

530

399

503

	Xingyue
	XY400Y
	XY400Y
	2008-09
	400

	Yamaha
	DT400

GS125

FZR 250

FZ6R

FZ600

IT426

IT465

IT490

MT03

MX400

RD350

RD350LC

RD400

RT2

RT350

SR185

SR250

SR400

SR400

SR500

SRX400

SRX600

SZR660

Tenere

T Max

TT250R

TT350

TT500

TT600

TT600E

TT600R

TTR230

TX650

Virago

WR250R

WR250F

WR400F

WR426F

WR450
	DT400

GS125

FZR 250

FZ6R

FZ600

IT426

IT465

IT490

MT03

MX400

RD350

LC350

RD400

RT2

RT350

SR185

SR251

SR400

SR400

SR500

SRX400

SRX600

SZR660

Tenere

Tmax 530

TT250R

TT350

TT500

TT600

TT600E

TT600R

TT-R230

TX650

XV250

WR250R

WR250F

WR400F

Belgarda import only WR450
	1976-77

1980s

All

All

All

1987

1987

1983

2011

1976

To 1975

1980 - 86

1976

1970

1972

All

All

All

 2001-2008

1978-1981

1985-90

1996

1997

All

All

All

1986-01

1975

1990-1995

1997

1998-2000

All

1976

All

All

All

1998-2000

2001

2002
	400

124

249

600

600

426

465

490

660

400

350

350

398

360

347

185

249

400

399

499

400

608

659

660

530

223

346

500

595

595

595

653

250

250

250

399

426

450

	Zero

Zongshen
	WR450F

WR450F

XC125

XJ550

XJ6

XJ6

XJ6

XJ6

XJ650R

XJR400

XJR400

XS250

XP500

XP500

XS400

XS650

XT250

XT350

XT500

XT550

XT600

XT660Z T N R

XT600Z

XT660R

XT660X

XTZ660

XV400

XV535

XVS400

XVS650

XVS650A/custom

XZ400

XZ550

YP400

YZF-R15

DS

S

ZS250GS

	WR450F

WR450F

 Vity

XJ550

XJ6FL (25kw)

XJ6NL (25kw)

XJ6SL (25kw)

XJ6NL (35kw)

XJ650

XJR400

4HM

XS250

XP500

XP500

XS400

XS650

XT250

XT350

XT500

XT550

XT600

XT660Z

Tenere

XT660R

XT660X

XT660Z Tenere

XV400 Virago

XV535 Virago

XVS400 Dragster

XVS650

XVS650A custom and classic

XZ400

XZ550

Majesty

YZF-R15

Zero DS

Zero S

ZS250GS

	2003-05

2006-13

All

1981-82

2009-13

2009-13

2010-12

2012

1980-1986

1999

2003

1978-1982

2000-11

2012

1978-82

1972-1984

1985-99

1976-81

1982-84

1983-04

2012

1988-89

2004-12

2004-12

1991-2012

1983

All years

2001-03

1997-2012

2000-12

1982

1982-83

2008-12

2013

All

All

All
	450

450

125

528

600

600

600

600

653

400

399

249

499

530

391

653

249

346

499

552

590

660

595

659

659

659

399

535

400

400

649

399

550

395

150

Electric

Electric

250

Note:

All motorcycles built before December 1960 with an engine capacity not exceeding 660 ml are approved.

All motorcycles with electric powered engines are approved.

Schedule 2—Revocation

The Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2014 made on
29 May 2014 (Gazette No. 37, 29 May 2014 p2159) is revoked.

Ron Shanks

DEPUTY REGISTRAR OF MOTOR VEHICLES

31 July 2014

PROFESSIONAL STANDARDS ACT 2004

Correction

Law Society of Western Australia Scheme

THIS Correction corrects a typographical error in the Scheme gazetted on 22 May 2014.

In Clause 2.1.1, delete ‘3.2’ and insert in substitution ‘2.2’.

Dated 30 July 2014.

John Rau, Deputy Premier, Attorney-General

THE LAW SOCIETY OF WESTERN AUSTRALIA SCHEME

Professional Standards Act 1997 (WA)
PREAMBLE
A. The Law Society of Western Australia (“Law Society WA”) is a voluntary occupational association for legal practitioners in Western Australia.

B. The Law Society WA has made an application to the Professional Standards Council (“PS Council”) appointed under the Professional Standards Act 1997 WA (“Act”), for a scheme under the Act and this document comprises the scheme (“Scheme”).

C. The scheme has been prepared by the Law Society WA for the purpose of limiting Occupational Liability of Participating Members to the extent to which such liability may be limited under the Act.

D. The Scheme is to apply to all Participating Members.

E. The Law Society WA has furnished the PS Council with a detailed list of the risk management strategies intended to be implemented in respect of its Participating Members and the means by which those strategies are intended to be implemented.

F. The Scheme is intended to remain in force for a period of five (5) years from its commencement, subject to section 44A of the Act.

G. The Scheme commences on 1 July 2014.

H. The scheme is intended to apply in Western Australia, New South Wales, Victoria, Queensland and South Australia, Northern Territory and Australian Capital Territory.

THE LAW SOCIETY OF WESTERN AUSTRALIA SCHEME
1
Preparation of the Scheme

1.1 The Scheme is a scheme under the Professional Standards Act 1997 WA prepared by the Law Society WA whose business address is Level 4, 160 St Georges Terrace, Perth, Western Australia.

1.2
Relevant definitions for the purpose of this Scheme are as follows:

“Australian Practising Certificate” has the same meaning as it has in the Legal Profession Act 2008 WA.

“Court” has the same meaning as it has in the Act.

“Damages” has the same meaning as it has in the Act.

“Financial Year” means a financial accounting period ending 30 June.

“Occupational liability” has the same meaning as it has in the Act.

“Participating Members” means those persons specified in clause 2.1 of the
 Scheme.

“Principal” has the same meaning as in section 6(3) of the LP Act:

 A principal of a law practice is an Australian legal practitioner who is—

· a sole practitioner (in the case of a law practice constituted by the practitioner); or

· a partner in the law practice (in the case of a law firm); or

· a legal practitioner director in the law practice (in the case of an incorporated legal practice); or

· a legal practitioner partner in the law practice (in the case of a multi‑disciplinary partnership).

“Relevant Time” refers to the time at which the act or omission occurs, not the time when the claim is brought.

“Total Annual Fee Income” means the amount charged during a Financial Year for services provided by or on behalf of a law practice some of whose members are Participating Members.

2
Persons to Whom the Scheme Applies
2.1 The Scheme applies to:

2.1.1 Incorporated Legal Practice members, and ordinary and life members of the Law Society who hold an Australian Practising Certificate who are not exempted under clause 2.2 of the Scheme;
2.1.2 All persons to whom, by virtue of sections 31, 32, 33 and 34A of the Act, the Scheme applies;
2.1.3 All persons to whom clause 2.1.1 applied at the Relevant Time but no longer applies;
2.1.4 All persons to whom clause 2.1.2 applied at the Relevant Time but no longer applies.
2.2 A person referred to in clause 2.1 may, on application by that person, be exempted by the Law Society WA from participation in the Scheme.

3
Limitation of liability

3.1
The Scheme only limits the Occupational Liability of a Participating Member for damages
:

3.1.1
Arising from a single cause of action founded on an act or omission occurring during the period when the Scheme was in force, of any person to whom the Scheme applied at the time of the act or omission.

3.1.2
To the extent that those Damages exceed $1.5 million for Participating Members in class 1 of the table in clause 3.3, or, as the case may be, $5 million for Participating Members in class 2 and $10 million for Participating Members in class 3.
3.2
If a Participating Member against whom a proceeding relating to Occupational Liability is brought is able to satisfy the Court that:

3.2.1
the Participating Member has the benefit of an insurance policy or policies insuring him or her against the occupational liability to which the cause of action relates; and

3.2.2
the amount payable under the policy or policies in respect of that occupational liability is not less than the amount of the monetary ceiling (maximum amount of liability) specified in clause 3.3 as applying to such Participating Member to which the cause of action relates, the Participating Member is not liable for damages in relation to that cause of action above the amount of that monetary ceiling.

3.3
The monetary ceiling (maximum amount of liability) applicable for the purpose of limitation of liability under the Scheme at the Relevant Time is to be determined according to the following table.

	Tier
	Description
	Monetary ceiling (Maximum amount of liability)

	1
	Participating Members who were at the Relevant Time in a Law Practice that generated a total annual fee income for the financial year immediately preceding the Relevant Time up to and including $5 million
	$1.5 million

	2
	Participating Members who were at the Relevant Time in a Law Practice that generated a total annual fee income for the financial year immediately preceding the Relevant Time of more than $5 million and up to $10 million
	$5 million

	3
	Participating Members who were at the Relevant Time in a Law Practice that

Generated a total annual fee income for the financial year immediately preceding the Relevant Time of more than $10 million
	$10 million

4
Conferral of discretional authority

4.1
The Law Society WA has discretional authority, on application by a Participating Member, to specify in relation to a Participating Member, a higher maximum amount of liability (monetary ceiling) than would otherwise apply under the Scheme in relation to him or her either in all cases or any specified case or class of case.

4.2
If, in exercise of its discretion under clause 4.1 the Law Society of WA has specified a higher maximum amount of liability (monetary ceiling) than would otherwise apply under the Scheme in relation to a Participating Member, the maximum amount of liability (monetary ceiling) in relation to that Participating Member is that higher maximum amount.

5
Duration

5.1
Subject to section 44A of the Act, the Scheme will remain in force for a period of 5 years from the date of commencement. The date of the Scheme’s commencement is 1 July 2014.
RETIREMENT VILLAGES ACT 1987

Section 36 (1)

Voluntary Termination of Retirement Village Scheme

TAKE notice that I, Zoe Bettison, Minister for Ageing, pursuant to Section 36 (1) of the Retirement Villages Act 1987 (the Act), hereby terminate the St Paul Lutheran Homes Enfield Inc. Retirement Village Scheme, situated at 32 Audrey Avenue, Blair Athol, S.A. 5084 and comprising all of the land and improvements in Certificate of Title Register Book Volume 5221, Folio 808. I do so being satisfied for the purposes of Section 36 (2) of the Act that the remaining residents of the village wish to terminate the scheme. This termination will take effect on the date upon which the community scheme is deposited.

Dated 31 July 2014.

Zoe Bettison, Minister for Ageing

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Hoyleton North Road, Hoyleton/Kybunga

By Road Process Order made on 11 March 2014 the Wakefield Regional Council ordered that:

1. The whole of the unnamed public road and Hoyleton North Road situate adjoining Pieces 120, 118 and 116 in Filed Plan 171380, more particularly delineated and lettered ‘A’ and ‘B’ respectively on the Preliminary Plan No. 13/0028 be closed.

2. Transfer the whole of land subject to closure to Hughes Park Pty Ltd in accordance with the agreement for transfer dated 11 March 2014 entered into between the Wakefield Regional Council and Hughes Park Pty Ltd.

3. The following easements are granted over portion of the land subject to that closure:

Grant to the South Australian Corporation a free and unrestricted right of way and an easement for water supply purposes.

On 2 May 2014 that order was confirmed by the Minister for Transport and Infrastructure, conditionally upon the deposit by the Registrar-General of Deposited Plan 93589 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 7 August 2014.

M. P. Burdett, Surveyor-General
GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2014

	$

Agents, Ceasing to Act as

49.75

Associations:

Incorporation

25.25

Intention of Incorporation

62.50

Transfer of Properties

62.50

Attorney, Appointment of

49.75

Bailiff’s Sale

62.50

Cemetery Curator Appointed

36.75

Companies:

Alteration to Constitution

49.75

Capital, Increase or Decrease of

62.50

Ceasing to Carry on Business

36.75

Declaration of Dividend

36.75

Incorporation

49.75

Lost Share Certificates:

First Name

36.75

Each Subsequent Name

12.70

Meeting Final

41.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

49.75

Each Subsequent Name

12.70

Notices:

Call

62.50

Change of Name

25.25

Creditors

49.75

Creditors Compromise of Arrangement

49.75

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

62.50

Release of Liquidator(Application(Large Ad.

99.00

(Release Granted

62.50

Receiver and Manager Appointed

57.00

Receiver and Manager Ceasing to Act

49.75

Restored Name

46.50

Petition to Supreme Court for Winding Up

86.50

Summons in Action

73.50

Order of Supreme Court for Winding Up Action

49.75

Register of Interests(Section 84 (1) Exempt

111.00

Removal of Office

25.25

Proof of Debts

49.75

Sales of Shares and Forfeiture

49.75

Estates:

Assigned

36.75

Deceased Persons(Notice to Creditors, etc.

62.50

Each Subsequent Name

12.70

Deceased Persons(Closed Estates

36.75

Each Subsequent Estate

1.65

Probate, Selling of

49.75

Public Trustee, each Estate

12.70

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

33.00

Discontinuance Place of Business

33.00

Land(Real Property Act:

Intention to Sell, Notice of

62.50

Lost Certificate of Title Notices

62.50

Cancellation, Notice of (Strata Plan)

62.50

Mortgages:

Caveat Lodgement

25.25

Discharge of

26.50

Foreclosures

25.25

Transfer of

25.25

Sublet

12.70

Leases(Application for Transfer (2 insertions) each

12.70

Lost Treasury Receipts (3 insertions) each

36.75

Licensing

73.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

695.00

Electricity Supply(Forms 19 and 20

494.00

Default in Payment of Rates:

First Name

99.00

Each Subsequent Name

12.70

Noxious Trade

36.75

Partnership, Dissolution of

36.75

Petitions (small)

25.25

Registered Building Societies (from Registrar-General)

25.25

Register of Unclaimed Moneys(First Name

36.75

Each Subsequent Name

12.70

Registers of Members(Three pages and over:

Rate per page (in 8pt)

316.00

Rate per page (in 6pt)

418.00

Sale of Land by Public Auction

63.00

Advertisements

3.50

¼ page advertisement

147.00

½ page advertisement

295.00

Full page advertisement

577.00

Advertisements, other than those listed are charged at $3.50 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.50 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.50 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
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2014
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends

	1-16
	3.10
	1.45
	497-512
	42.00
	41.00

	17-32
	4.00
	2.50
	513-528
	43.25
	41.75

	33-48
	5.30
	3.75
	529-544
	44.75
	43.25

	49-64
	6.70
	5.15
	545-560
	46.00
	44.75

	65-80
	7.75
	6.45
	561-576
	47.00
	46.00

	81-96
	9.05
	7.50
	577-592
	48.75
	46.50

	97-112
	10.30
	8.85
	593-608
	50.00
	48.00

	113-128
	11.50
	10.20
	609-624
	51.00
	49.75

	129-144
	12.90
	11.40
	625-640
	52.00
	50.50

	145-160
	14.20
	12.70
	641-656
	53.50
	52.00

	161-176
	15.40
	14.00
	657-672
	54.50
	52.50

	177-192
	16.80
	15.20
	673-688
	56.00
	54.50

	193-208
	18.10
	16.70
	689-704
	57.00
	55.00

	209-224
	19.10
	17.70
	705-720
	58.50
	56.50

	225-240
	20.40
	18.90
	721-736
	60.00
	57.50

	241-257
	22.00
	20.00
	737-752
	60.50
	59.00

	258-272
	23.20
	21.20
	753-768
	62.50
	60.00

	273-288
	24.30
	23.00
	769-784
	63.50
	62.50

	289-304
	25.50
	23.90
	785-800
	64.50
	63.50

	305-320
	27.00
	25.25
	801-816
	66.00
	64.00

	321-336
	28.00
	26.50
	817-832
	67.50
	66.00

	337-352
	29.50
	27.75
	833-848
	69.00
	67.50

	353-368
	30.25
	29.25
	849-864
	70.00
	68.50

	369-384
	32.00
	30.25
	865-880
	71.50
	70.00

	385-400
	33.50
	31.75
	881-896
	72.00
	70.50

	401-416
	34.75
	32.75
	897-912
	73.50
	72.00

	417-432
	36.00
	34.50
	913-928
	74.00
	73.50

	433-448
	37.00
	35.75
	929-944
	75.50
	74.00

	449-464
	38.00
	36.50
	945-960
	76.50
	75.00

	465-480
	38.50
	37.75
	961-976
	80.00
	76.00

	481-496
	41.00
	38.50
	977-992
	81.00
	76.50

Legislation—Acts, Regulations, etc.:
$

Subscriptions:

Acts

259.00

All Bills as Laid

623.00

Rules and Regulations

623.00

Parliamentary Papers

623.00

Bound Acts

288.00

Index

144.00

Government Gazette

Copy

6.85

Subscription

344.00

Hansard

Copy

18.90

Subscription—per session (issued weekly)

539.00

Cloth bound—per volume

232.00

Subscription—per session (issued daily)

539.00

Legislation on Disk

Whole Database

3 999.00

Annual Subscription for fortnightly updates

1 229.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

195.00

Compendium

Subscriptions:

New Subscriptions

2 368.00

Updates

836.00

(All the above prices include GST)

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:

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

Phone: (08) 8207 1043, (08) 8207 0908, Fax: (08) 8207 1040

Email: AdminGovPubSA@sa.gov.au

South Australia

Child Sex Offenders Registration (Control Orders and Other Measures) Amendment Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the Child Sex Offenders Registration (Control Orders and Other Measures) Amendment Act (Commencement) Proclamation 2014.

2—Commencement of Act

The Child Sex Offenders Registration (Control Orders and Other Measures) Amendment Act 2014 (No 6 of 2014) will come into operation on 30 November 2014.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 7 August 2014

AGO0049/14CS
South Australia

National Parks and Wildlife (Coongie Lakes National Park) Proclamation 2014

under section 28(2) of the National Parks and Wildlife Act 1972
1—Short title

This proclamation may be cited as the National Parks and Wildlife (Coongie Lakes National Park) Proclamation 2014.

2—Commencement

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

3—Alteration of name of Coongie Lakes National Park

The name assigned to the Coongie Lakes National Park is altered to Malkumba‑Coongie Lakes National Park.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 7 August 2014

14MSECCS037
South Australia

South Australian Public Health (Notifiable and Controlled Notifiable Conditions) Variation Regulations 2014

under the South Australian Public Health Act 2011
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of South Australian Public Health (Notifiable and Controlled Notifiable Conditions) Regulations 2012
4
Variation of regulation 4—Notifiable conditions
5
Variation of regulation 5—Controlled notifiable conditions
Part 1—Preliminary

1—Short title

These regulations may be cited as the South Australian Public Health (Notifiable and Controlled Notifiable Conditions) Variation Regulations 2014.

2—Commencement

These regulations will come into operation 7 days after 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 South Australian Public Health (Notifiable and Controlled Notifiable Conditions) Regulations 2012
4—Variation of regulation 4—Notifiable conditions

Regulation 4—after "Meningococcal disease (invasive)" insert:

Middle East respiratory syndrome coronavirus infection (MERS‑CoV)

5—Variation of regulation 5—Controlled notifiable conditions

Regulation 5—after "Measles" insert:

Middle East respiratory syndrome coronavirus infection (MERS‑CoV)

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’s Deputy

with the advice and consent of the Executive Council

on 7 August 2014

No 214 of 2014

HEAC-2014-00045
South Australia

Commonwealth Places (Mirror Taxes Administration) (Modification of State Taxing Laws) Regulations 2014

under the Commonwealth Places (Mirror Taxes Administration) Act 1999
Contents

1
Short title
2
Commencement
3
Interpretation
4
Prescribed modification of State taxing laws (section 7 of Act)
Schedule 1—Revocation of Commonwealth Places (Mirror Taxes Administration) (Modification of State Taxing Laws) Regulations 2000
1—Short title

These regulations may be cited as the Commonwealth Places (Mirror Taxes Administration) (Modification of State Taxing Laws) Regulations 2014.

2—Commencement

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

3—Interpretation

In these regulations—

Act means the Commonwealth Places (Mirror Taxes Administration) Act 1999.

4—Prescribed modification of State taxing laws (section 7 of Act)

Each State taxing law is modified under section 7(1) of the Act by the addition of a provision to the following effect:

(1)
"This State taxing law is to be read together with its corresponding applied law as a single body of law.".

(2)
The principle in subregulation (1) is subject to any express exceptions and qualifications prescribed under the Act and the Commonwealth Places (Mirror Taxes) Act 1998 of the Commonwealth.

Schedule 1—Revocation of Commonwealth Places (Mirror Taxes Administration) (Modification of State Taxing Laws) Regulations 2000
The Commonwealth Places (Mirror Taxes Administration) (Modification of State Taxing Laws) Regulations 2000 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’s Deputy
with the advice and consent of the Executive Council

on 7 August 2014
No 215 of 2014
T&F14/010CS
South Australia

Electricity Corporations (Restructuring and Disposal) Regulations 2014

under the Electricity Corporations (Restructuring and Disposal) Act 1999
Contents

1
Short title
2
Commencement
3
Mining at Leigh Creek
Schedule 1—Revocation of Electricity Corporations (Restructuring and Disposal) Regulations 1999
1—Short title

These regulations may be cited as the Electricity Corporations (Restructuring and Disposal) Regulations 2014.

2—Commencement

These regulations will come into operation on 1 September 2014.

3—Mining at Leigh Creek

For the purposes of section 48 of the Electricity Corporations Act 1994, a sale or lease of any seam of coal vested in the Crown at or near Leigh Creek or a contract for any such sale or lease or a right to mine any such seam of coal may be made or granted by or on behalf of the Crown with or to—

(a)
a person who operates or will operate the Northern Power Station at or near Port Augusta; or

(b)
a person approved by the Minister on the nomination of a person referred to in paragraph (a).

Note—

Regulation 6 of the Electricity Corporations (Restructuring and Disposal) Regulations 1999 varied the proclamation made under Schedule 1 clause 3(4) of the Electricity Corporations (Restructuring and Disposal) Act 1999 (Gazette 7.9.2000 p1636).

Schedule 1—Revocation of Electricity Corporations (Restructuring and Disposal) Regulations 1999
The Electricity Corporations (Restructuring and Disposal) Regulations 1999 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’s Deputy

with the advice and consent of the Executive Council

on 7 August 2014

No 216 of 2014

T&F14/009CS
South Australia

Historic Shipwrecks Regulations 2014

under the Historic Shipwrecks Act 1981
Contents

1
Short title
2
Commencement
3
Interpretation
4
Fee for copy of Register
5
Prohibition of certain acts in protected zone unless permitted by Minister
Schedule 1—Revocation of Historic Shipwrecks Regulations 1999
1—Short title

These regulations may be cited as the Historic Shipwrecks Regulations 2014.

2—Commencement

These regulations will come into operation on 1 September 2014.

3—Interpretation

In these regulations—

Act means the Historic Shipwrecks Act 1981.

4—Fee for copy of Register

For the purposes of section 12(3) of the Act, the prescribed fee is $1.65 per page copied of the Register.

5—Prohibition of certain acts in protected zone unless permitted by Minister

For the purposes of section 14 of the Act, a person must not, except in accordance with a permit of the Minister granted under section 15(1) of the Act, do any of the following acts:

(a)
bring into a protected zone—

(i)
equipment constructed or adapted for the purposes of diving, salvage or recovery operations; or

(ii)
explosives, instruments or tools,

the use of which would be likely to damage or interfere with a historic shipwreck or historic relic situated within the protected zone;

(b)
use within a protected zone any such equipment, explosives, instruments or tools;

(c)
cause a ship carrying such equipment, explosives, instruments or tools to enter, or remain within, a protected zone;

(d)
trawl, dive or engage in any other underwater activity, within a protected zone;

(e)
moor or use ships within a protected zone.

Schedule 1—Revocation of Historic Shipwrecks Regulations 1999
The Historic Shipwrecks Regulations 1999 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’s Deputy

with the advice and consent of the Executive Council

on 7 August 2014

No 217 of 2014

14MSECCS020
South Australia

Child Sex Offenders Registration Variation Regulations 2014

under the Child Sex Offenders Registration Act 2006
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Child Sex Offenders Registration Regulations 2007
4
Variation of regulation 17—Disclosure of personal information without authorisation
Part 1—Preliminary

1—Short title

These regulations may be cited as the Child Sex Offenders Registration Variation Regulations 2014.

2—Commencement

These regulations will come into operation on the day on which section 9 of the Child Sex Offenders Registration (Control Orders and Other Measures) Amendment Act 2014 comes into operation.

3—Variation provisions

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

Part 2—Variation of Child Sex Offenders Registration Regulations 2007
4—Variation of regulation 17—Disclosure of personal information without authorisation

Regulation 17—after paragraph (b) insert:

(c)
disclosure to—

(i)
an authorised screening unit within the meaning of the Children's Protection Regulations 2010; or

(ii)
an interstate authorised screening unit within the meaning of the Children's Protection Regulations 2010; or

(iii)
an authorised screening unit within the meaning of the Disability Services (Assessment of Relevant History) Regulations 2014; or

(iv)
an interstate authorised screening unit within the meaning of the Disability Services (Assessment of Relevant History) Regulations 2014,

where the personal information relates to a control order made under Part 5C of the Act.

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’s Deputy

with the advice and consent of the Executive Council

on 7 August 2014

No 218 of 2014

AGO0049/14CS
South Australia

Southern State Superannuation Variation Regulations 2014

under the Southern State Superannuation Act 2009
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Southern State Superannuation Regulations 2009
4
Insertion of regulation 62AA
62AA
Payment of Division 293 tax
Part 1—Preliminary

1—Short title

These regulations may be cited as the Southern State Superannuation Variation Regulations 2014.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Southern State Superannuation Regulations 2009
4—Insertion of regulation 62AA

After regulation 62 insert:

62AA—Payment of Division 293 tax

(1)
For the purposes of facilitating the payment of Division 293 tax, the Board may pay an amount on behalf of a member to the Commissioner of Taxation, or to the member, as required by, and in accordance with, the requirements of Schedule 1 Division 135 of the Taxation Administration Act 1953 of the Commonwealth.

(2)
If the Board makes a payment to or on behalf of a member under subregulation (1), the Board must debit the amount of the payment against the member's employer contribution account or, if the credit balance of the member's employer contribution account is not sufficient to make the payment, the member's employee contribution account, rollover account or co‑contribution account.

(3)
In this regulation—

Division 293 tax has the same meaning as in the Income Tax Assessment Act 1997 of the Commonwealth.

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’s Deputy

with the approval of the Treasurer and following consultation by the Minister for Finance with the South Australian Superannuation Board and with the advice and consent of the Executive Council

on 7 August 2014

No 219 of 2014

T&F13/009CS
SENDING COPY?

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

governmentgazette@dpc.sa.gov.au

Please include the following information in the covering email:

•
The date the notice is to be published.

•
Whether a proof, quote or return email confirmation is required.

•
Contact details.

•
To whom the notice is charged if applicable.

•
A purchase order if required (chargeable notices).

•
Any other details that may impact on the publication of the notice.

Attach:

•
Notices in Word format.

•
Maps and diagrams in pdf.

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

Fax Transmission:
(08) 8207 1040

Phone Enquiries:

(08) 8207 1045
NOTE:

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

Erratum

IN Government Gazette No. 20 published on Thursday, 13 March 2014, two notices on page 1270, being the first and second notice appearing, were published with errors included. Those notices should be replaced by the following:

CITY OF BURNSIDE

Declaration of Public Road

NOTICE is hereby given that at Council meetings held on the 10 September 2013 and 25 February 2014, Council resolved respectively that, pursuant to Section 210 of the Local Government Act 1999:

Allotment 40 within Deposited Plan 724 in the area named Beulah Park, Hundred of Adelaide, contained within Certificate of Title Register Book Volume 333, Folio 199, to be a public road and that road name is Dimboola Street, Beulah Park; and

Allotment 41 within Deposited Plan 724 in the area named Beulah Park, Hundred of Adelaide, contained within Certificate of Title Register Book Volume 333, Folio 199, to be a public road and that road name is Amery Lane, Beulah Park.

Further information on these road names is available by viewing the Council Meeting Minutes at www.burnside.sa.gov.au.

P. Deb, Chief Executive Officer

CITY OF CAMPBELLTOWN

Street and Place Naming Policy

NOTICE is hereby given that Campbelltown City Council has amended its Street and Place Naming Policy, effective 15 July 2014. The revised document is available from:

www.campbelltown.sa.gov.au/policies
Dated 5 August 2014.

P. Di Iulio, Chief Executive Officer

CITY OF CHARLES STURT

Roads (Opening and Closing) Act 1991

Road Opening and Closing—Alma Terrace, Woodville West

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

(i)
open as road portion of Piece 9 in Deposited Plan 57902, as shown numbered ‘1’ on Preliminary Plan No. 14/0021; and

(ii)
to close portion of Alma Terrace between Lawton Crescent and the reserve Allotment 577 in Deposited Plan 90225 adjoining Piece 8 in Deposited Plan 57902 as shown marked ‘C’ on Preliminary Plan 14/0021.

A copy of the plan and statement of persons affected are available for public inspection at the Council office, 72 Woodville Road, Woodville and the office of the Surveyor-General, 101 Grenfell Street, Adelaide during normal office hours.

Any application for easement or objections must set out the full name, address and details of the submission and must be fully supported by reasons.

Any application for easement or objections must be made in writing within 28 days of this notice to the Council,
P.O. Box 1, Woodville, S.A. 5011 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details. Where a submission is made, council will give notification of a meeting at which the matter will be considered.

Dated 7 August 2014.

M. Withers, Chief Executive Officer

CITY OF ONKAPARINGA

Place Naming—Helen Ellis Reserve

NOTICE is hereby given that the City of Onkaparinga at its meeting held on 24 June 2014, resolved, pursuant to Section 219 of the Local Government Act 1999, the formal place name Helen Ellis Reserve for the open space Allotment 593 in Deposited Plan 9351 comprised in portion of Certificate of Title Volume 2532, Folio 101 bounded by Antony Street and Godfrey Street, Christie Downs.

M. Dowd, Chief Executive Officer

CITY OF PORT LINCOLN

Appointment of Authorised Officer

NOTICE is hereby given that the City of Port Lincoln has duly appointed Dean Brooksby as an Authorised Officer, pursuant to the:

(a)
Dog and Cat Management Act 1995.

(b)
Local Government Act 1999.

(c)
Road Traffic Act 1961.

(d)
Road Traffic (Miscellaneous) Regulations 1999.

(e)
Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999.

(f)
Fire and Emergency Services Act 2005.

(g)
Fire and Emergency Services Regulations 2005.

(h)
Expiation of Offences Act 1996.

(i)
Environment Protection Act 1993 and the Environment Protection (Burning) Policy 1994.

R. Donaldson, Chief Executive Officer

ALEXANDRINA COUNCIL

Local Government Act 1934

Road Closure—Portion of Lake View Road, Middleton

NOTICE is hereby given, that in accordance with Section 359 of the Local Government Act 1934, Council excludes all vehicles with the exception of Council vehicles, emergency services vehicles, authorised utility vehicles (SA Water, SA Power Networks, telecommunication providers, etc.) and any person conditionally approved by Council, from that portion of Lake View Road between the property entrance of 183 Lake View Road and the property entrance of 78 Lake View Road, following the Council meeting held on 16 September 2013.

P. Dinning, Chief Executive

ALEXANDRINA COUNCIL

Local Government Act 1934

Road Closure—Portion of Un-named Road between
Keltys Road and Dings Road, Middleton

NOTICE is hereby given, that in accordance with Section 359 of the Local Government Act 1934, Council excludes all vehicles with the exception of Council vehicles, emergency services vehicles, authorised utility vehicles (SA Water, SA Power Networks, telecommunication providers, etc.) and any person conditionally approved by Council, from that portion of un-named road reserve between Keltys Road and extending approximately 575 metres toward Dings Road, following the Council meeting held on 16 September 2013.

P. Dinning, Chief Executive

DISTRICT COUNCIL OF COOBER PEDY

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 4 August 2014, the District Council of Coober Pedy resolved as follows that pursuant to Section 167 (2) (a) of the Local Government Act 1999, adopted for the year ending 30 June 2015, the Valuer-General’s valuation of capital values relating to property within the Council’s area totalling $201 076 980.

Declaration of Rates

Pursuant to Sections 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999, declared differential general rates on land within its area for the year ending 30 June 2015 varying according to the use of the land as follows:

	
	
	Cents in the
dollar

	Land Use 1
	Residential

	0.3074

	Land Use 2
	Commercial—Shop

	0.9415

	Land Use 3
	Commercial—Office

	0.9415

	Land Use 4
	Commercial—Other

	0.9729

	Land Use 5
	Industry—Light

	0.9729

	Land Use 6
	Industry—Other

	0.9729

	Land Use 7
	Primary Production

	0.9729

	Land Use 8
	Vacant Land

	0.1889

	Land Use 9
	Other

	0.9729

Pursuant to Section 152 (1) (c) (ii) of the Local Government Act 1999, declared that a fixed charge of $360 will apply to all rateable land within the Council’s area for the year ending 30 June 2015.

Sewerage Separate Rate

Pursuant to and in accordance with Section 154 of the Local Government Act 1999, declared a separate rate in respect of all rateable land within the area of the Council and within the Sewerage Scheme Area for the year ending 30 June 2015, for the purposes of making available, supporting and maintaining the Coober Pedy Sewerage Scheme, being a rate of 0.4327 cents in the dollar based on the capital value of the rateable land, with the exception of those properties that cannot be connected.

Water Annual Service Charge

Pursuant to Section 155 of the Local Government Act 1999, declared an annual service charge for the year ending 30 June 2015, on land within the Council’s area to which it provides or makes available the prescribed service of the provision of water based on the nature of the service and varying according to land use category as follows:

	
	
	$

	Land Use 1
	Residential

	170

	Land Use 2
	Commercial—Shop

	635

	Land Use 3
	Commercial—Office

	635

	Land Use 4
	Commercial—Other

	635

	Land Use 5
	Industry—Light

	635

	Land Use 6
	Industry—Other

	635

	Land Use 7
	Primary Production

	170

	Land Use 8
	Vacant Land

	136

	Land Use 9
	Other

	170

Payment of Rates

Pursuant to Section 181 of the Local Government Act 1999, rates will be payable in four equal or approximately equal instalments to be received on or before 19 September 2014,
12 December 2014, 13 March 2015 and 12 June 2015.

P. Cameron, Chief Executive Officer

DISTRICT COUNCIL OF GRANT

Roads (Opening And Closing) Act 1991

Worrolong Road, Worrolong

Notice is hereby given pursuant to Section 10 of the Act, that Council proposes to make a Road Process Order to close, sell and transfer to the adjoining owner the Northern portion of Worrolong Road at the intersection of Mingbool Road adjoining allotment 893 in FP 193075, shown marked ‘A’ on Preliminary Plan No. 14/0022.

A copy of the plan and statement of persons affected are available for public inspection at Council’s office, 324 Commercial Street West, Mount Gambier and the office of the Surveyor-General, 101 Grenfell Street, Adelaide during normal office hours.

Any application for easement or objections must be made in writing within 28 days from the date of this notice to the Council, P.O. Box 724. Mount Gambier, S.A. 5290 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details. Where a submission is made, Council will give notification of a meeting to deal with the matter.

Dated 7 August 2014.

T. Smart, Chief Executive Officer

LIGHT REGIONAL COUNCIL

Roads (Opening and Closing) Act 1991

Road Closure—Public Road, Hewett

NOTICE is hereby given pursuant to Section 10 of the said Act, that the Council proposes to make a Road Process Order to close and transfer to the adjoining owner the Public Road adjoining Strata Plan 14214, shown as ‘A’ on Preliminary Plan No. 13/0014. The proposal combines a small section of road (at the entrance) with the Hewett Primary School property.

A copy of the plan and the statement of persons affected is available for public inspection at Council’s website www.light.sa.gov.au or otherwise during normal business hours at Council’s offices, 93 Main Street, Kapunda and 12 Hanson Street, Freeling or the office of the Surveyor-General, 101 Grenfell Street, Adelaide.

Any person may lodge a written submission for consideration with respect to this matter. Otherwise, any person substantially affected may apply for an easement over the land that is subject to the proposed closure.

Any application for easement or objection must set out the full name and address of the respondent and supply details including fully supported reasons.

Submissions must be received within 28 days from this notice by the Council, P.O. Box 72, Kapunda, S.A. 5373 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001.

Where submissions are received, Council will give notification of a meeting to consider the matters raised.

Dated 7 August 2014.

B. R. Carr, Chief Executive Officer

DISTRICT COUNCIL OF LOWER EYRE PENINSULA

Road Naming

NOTICE is hereby given that the District Council of Lower Eyre Peninsula issued a resolution pursuant to Section 219 (1) of the Local Government Act 1999, to name the following:

Meeting held on 16 August 2013:

•
That the un-named road running along the northern boundaries of Sections 167 and 166 in the Hundred of Lake Wangary be named Spur Road.

•
That the un-named road running along the southern boundaries of Sections 173 and 174 in the Hundred of Lake Wangary be named Tom Bott Lane.

Meeting held on 18 July 2014:

•
That the section of road reserve abutting the southern boundary of Piece 23 of Deposit Plan 86780, revert to an un-named status.

Meeting held on 15 March 2013:

•
That the changing the name of Cockaleechie Road to Cockaleechie Hall Road in the Hundred of Cummings.

R. W. Pearson, Chief Executive Officer

DISTRICT COUNCIL OF LOWER EYRE PENINSULA

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that on 18 July 2014, the District Council of Lower Eyre Peninsula, pursuant to Chapter 10 of the Local Government Act 1999 and for the financial year ending
30 June 2015:

1. Pursuant to Section 167 (2) (a) of the Local Government Act 1999 adopted for rating purposes the most recent capital valuations made by the Valuer-General and available to Council that apply to rateable land within its area totalling $1 758 165 400.

2. Pursuant to Section 153 (1) (b) of the Local Government Act 1999, declared differential general rates varying according to the locality of land as follows:

•
0.2483 cents in the dollar in respect of rateable land within the gazetted townships of Cummins, Coffin Bay, North Shields, Louth Bay, Boston, Tulka and Tiatukia;

•
0.2197 cents in the dollar in respect of rateable land within the gazetted townships of Edillilie, Yeelanna, Coulta, Mount Hope, Wanilla, Mount Dutton Bay and Lake Wangary; and

•
0.2197 cents in the dollar in respect of all other rateable land outside of those gazetted townships and within the area of the Council.

3. Pursuant to Section 152 (1) (c) (ii) of the Local Govern-
ment Act 1999 and in accordance with the provisions of Section 152 of the Local Government Act 1999, a fixed charge of $350 in respect of all rateable land within the area of the Council.

4. Pursuant to Section 95 of the Natural Resource Manage-
ment Act 2004 and Section 154 of the Local Government Act 1999 and in order to reimburse the Council the amounts contributed to the Eyre Peninsula Natural Resources Manage-
ment Board, declared a separate rate based on a fixed charge of $62 in respect of all rateable land within the area of the Board and within the area of the Council.

5. Pursuant to Section 155 of the Local Government Act 1999 declared the following annual service charges based on the nature of the service in respect of all land to which it provides or makes available Community Wastewater Management Systems within the Council area:

	
	$

	
	

	Occupied Allotment Charge—Cummins Township

	440

	Vacant Allotment Charge—Cummins Township

	295

	Occupied Allotment Charge—North Shields Township

	440

	Vacant Allotment Charge—North Shields Township

	295

	Occupied Allotment Charge—Coffin Bay Township

	440

	Vacant Allotment Charge—Coffin Bay Township

	295

	Occupied Pump Reduction Charges—Coffin Bay Township

	295

	Vacant Pump Reduction Charges—Coffin Bay Township

	135

	Extra Pump Out Charge—Coffin Bay Township

	45

	Occupied Allotment Charges—Tulka Settlement

	440

	Vacant Allotment Charges—Tulka Settlement

	295

	Occupied Pump Reduction Charge—Tulka Settlement

	440

L. Blacker, Acting Chief Executive Officer

THE DISTRICT COUNCIL OF ORROROO CARRIETON

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given at a meeting of the Council held on 8 July 2014 and for the year ending 30 June 2015 that:

The Council in accordance with Section 167 (2) (a) of the Local Government Act 1999, adopt for rating purposes, for the financial year ending 30 June 2015, the valuations of week (52) as the date of the Valuer-General’s capital value of land within the area of the Council, and specifies that the total of the value that are to apply within the area is $185 348 620 of which approximately $172 374 217 is rateable.

That pursuant to Section 153 (3) of the Local Government Act 1999, Council determines not to fix a maximum increase in the general rate to be charged on any rateable land within its area that constitutes the principal place of residence of a principal ratepayer.

Declaration of General Rate and Fixed Charges for 2014-2015

The Council, having taken into account the general principles of rating in Section 150 of the Local Government Act 1999 and the requirements of Section 153 (2) the Local Government Act 1999 and pursuant to Section 152 (1) (c) of the Local Government Act 1999, declares that the general rate in respect of rateable land within the council areas for the year ending 30 June 2015 will be a rate consisting of two components:

(a)
one being the value of the rateable land; and

(b)
the other being a fixed charge.

That pursuant to Section 153 (1) (b) and 156 (1) (b) of Local Government Act 1999, determines that the following rates for the year ending 30 June 2015, be declared on rateable land within its area, based upon the capital value of the land.

1. General Rate of 0.003233 cents in the dollar for all rateable properties in 2014-2015.

That Council, pursuant to Section 152 (1) (c) (ii) of the Local Government Act 1999, impose a fixed charge as part of the General Rate upon each separately valued piece of rateable land within the Council area for the year ending 30 June 2015.

2. A Fixed charge of $230.

Declaration of Annual Service Charges Waste
Management Collection Fees 2014-2015

The Council, pursuant to and in accordance with Section 155 of the Local Government Act 1999, declare Annual Service Charges for the year ending 30 June 2015 based on the level of usage of the service upon the land to which it provides the prescribed service impose an annual service charge on all rateable land to which it provides the prescribed waste collection service, for the year ending 30 June 2015.

1. All rateable land that has access or has accepted the waste collection and/or recycling collection services at a service rate of $320 per year.

2. For each additional bin provided to a property, an Additional Bin Fee of $85 will apply for each additional bin collection service provided to the property. Each Property receiving the collection services is provided with 1 x 120 L general waste and 1 x 240 L recycling bin.

Declaration of Natural Resources and
Management Levy 2014-2015

The Council, pursuant to and in accordance with Section 154 of the Local Government Act 1999 and Section 95 of the Natural Resources Management Act 2004, for the purpose of reimbursing amounts contributed to the Northern and Yorke Natural Resource Management Board, declare the following amount $25 180 is collected as a separate rate for the year ending 30 June 2015.

Declaration of Payment of Rates for 2014-2015

The Council pursuant to Section 181 (1) and (2) of the Act, the Council declare that all rates for the year ending 30 June 2015 be payable by four equal or approximately equal instalments, with the:

•
first instalment payable on or before 30 September 2014;

•
second instalment payable on or before 19 December 2014;

•
third instalment payable on or before 31 March 2015; and

•
fourth instalment payable on or before 30 June 2015.

I. A. Wilson, Chief Executive Officer

DISTRICT COUNCIL OF TUMBY BAY

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 Tumby Bay 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, 8 August 2014.

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, 7 November 2014.

K. Mousley, Returning Officer

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

Dwyer, Kerry Michael, late of 46 Grote Street, Adelaide, of no occupation, who died on 8 April 2014.

Macklin, Florence Kathleen, late of 40 Skyline Drive, Flagstaff Hill, of no occupation, who died on 31 March 2014.

Matthews, Lewis Jack William, late of Hazel Grove, Ridgehaven, of no occupation, who died on 4 June 2014.

McGregor, Ruth, late of 1A Mount Barker Road, Hahndorf, retired printer, who died on 25 April 2014.

McLaren, Harold Geoffrey, late of 45 Myall Avenue, Murray Bridge, retired trade instructor, who died on 30 January 2014.

Moyle, Joan Thelma, late of 88-94 Robert Street, West Croydon, of no occupation, who died on 31 March 2014.

O’Neill, Ida Joyce, late of 1 Mavis Avenue, South Plympton, home duties, who died on 7 May 2014.

Richards, Norman, late of 84 Valley View Drive, McLaren Vale, retired motor mechanic, who died on 14 June 2014.

Schmidt, Hilda, late of 60 States Road, Morphett Vale, of no occupation, who died on 22 January 2013.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 5 September 2014, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated 7 August 2014.

D. A. Contala, Public Trustee

ATTENTION

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

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

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

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

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

Phone:
8207 1045

Fax:
8207 1040

Email:
governmentgazette@dpc.sa.gov.au

Printed and published by authority every Thursday by A. MARTIN, Government Printer, South Australia

Price: $6.65, plus postage; to subscribers, $335.00 per annum.

(The above prices are inclusive of GST)
� “Damages” as defined in section 4 of the Act means —

	(a) damages awarded in respect of a claim or counter�claim or claim by way of set�off; and

	(b) costs in or in relation to the proceedings ordered to be paid in connection with such an award (other than costs incurred in enforcing a judgment or incurred on an appeal made by the defendant); and

(c)	 any interest payable on the amount of those damages or costs.

