No. 39
2641
[image: image46.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, 30 JUNE 2016
CONTENTS
Page

Acts Assented To
2642
Appointments, Resignations, Etc.
2642
Associations Incorporation Act 1985—Notice
2643
Authorised Betting Operations Act 2000—Notice
2659

By-laws made by the Governor
2644
Corporations and District Councils—Notices
2825
Development Regulations 2008—Notice
2644
Dog Fence Act 1946—Notice
2645

Electricity Act 1996—Notice
2681

Fisheries Management Act 2007—Notices
2645
Health Care Act 2008—Notices
2684

Housing Improvement Act 1940—Notices
2729

Land Acquisition Act 1969—Notices
2646
Livestock Act 1997—Notice
2649

Local Government (Financial Management)

Regulations 2011—Notices
2649

Mining Act 1971—Notices
2649
Motor Vehicle Accidents (Lifetime Support Scheme)

Act 2013—Notice
2650
Motor Vehicles Act 1959—Notice
2731

Mount Gambier Circuit Court—Notice
2651
National Electricity Law—Notice
2652
National Parks and Wildlife Act 1972—Notice
2747

National Parks and Wildlife (National Parks)

Regulations 2001—Notice
2652
Natural Resources Management Act 2004—Notices
2652, 2751
Outback Communities Authority—Notices
2655

Page

Passenger Transport Act 1994—Notices
2752

Petroleum and Geothermal Energy Act 2000—Notice
2655
Proclamations
2761
Public Corporations Act 1993—Notice
2655

Public Trustee Office—Administration of Estates
2838
REGULATIONS

Development Act 1993 (No. 168 of 2016)
2765

Summary Offences Act 1953 (No. 169 of 2016)
2766

Children’s Protection Act 1993 (No. 170 of 2016)
2788

Disability Services Act 1993 (No. 171 of 2016)
2790

Electronic Conveyancing National Law (South Australia)

Act 2013 (No. 172 of 2016)
2792

Real Property Act 1886 (No. 173 of 2016)
2793

Land and Business (Sale and Conveyancing)

Act 1994 (No. 174 of 2016)
2801

Strata Titles Act 1988 (No. 175 of 2016)
2803

Worker’s Lien Act 1893 (No. 176 of 2016)
2804

Electronic Transactions Act 2000 (No. 177 of 2016)
2806

Passenger Transport Act 1994—

(No. 178 of 2016)
2808

(No. 179 of 2016)
2810

Roads Traffic Act 1961—Notices
2656
South Australian Housing Trust 1995—Notice
2656
South Australian Water Corporation—Notice
2754

Training and Skills Development Act 2008—Notice
2755
Water Mains and Sewers—Mains Laid, Replaced, Etc.
2656
GOVERNMENT GAZETTE NOTICES
Notices for publication in the South Australian Government Gazette should be emailed to GovernmentGazetteSA@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, 30 June 2016

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

No. 31 of 2016—Rail Safety National Law (South Australia) (Miscellaneous No. 2) Amendment Act 2016. An Act to amend the Rail Safety National Law (South Australia) Act 2012.

No. 32 of 2016—Statutes Amendment (Youth Court) Act 2016. An Act to amend the Youth Court Act 1993 and the Young Offenders Act 1993; and to make related or consequential amendments to various other Acts.

By command,

Jay Wilson Weatherill, Premier

DPC06/0875

Department of the Premier and Cabinet

Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the SACE Board of South Australia, pursuant to the provisions of the SACE Board of South Australia Act 1983:

Member: (from 1 July 2016 until 30 June 2019)

Jane Elizabeth Danvers

Robert John Debelle

Cheryl Sylvia Bauer

Helen Fay O’Brien

Peter Roy McKay

Presiding Member: (from 1 July 2016 until 30 June 2019)

Jane Elizabeth Danvers

Deputy Presiding Member: (from 1 July 2016 until 30 June 2019)

Robert John Debelle

By command,

Jay Wilson Weatherill, Premier

MECD16/048

Department of the Premier and Cabinet
Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Film Corporation, pursuant to the provisions of the South Australian Film Corporation Act 1972:

Member: (from 30 June 2016 until 29 June 2019)

Kate Croser

By command,

Jay Wilson Weatherill, Premier

ASACAB001-08

Department of the Premier and Cabinet

Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Board of Zero Waste SA, pursuant to the provisions of the Zero Waste SA Act 2004:

Member: (from 1 July 2016 until 31 December 2016)

Kevin Paul McGuinness

Anne Elisabeth Harvey

Megan Frances Napier Dyson

Rosemary Anne Sharp

Mark Peter Withers

Marina Wagner

Presiding Member: (from 1 July 2016 until 31 December 2016)

Kevin Paul McGuinness

By command,

Jay Wilson Weatherill, Premier

16MSECCS031

Department of the Premier and Cabinet
Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Outback Communities Authority, pursuant to the provisions of the Outback Communities (Administration and Management) Act 2009:

Member: (from 1 July 2016 until 30 June 2019)

Cecilia Woolford

Joyleen Maud Booth

Mark Fennell

Member: (from 1 July 2016 until 31 December 2017)

Janice Dawn Ferguson

Presiding Member: (from 1 July 2016 until 30 June 2019)

Cecilia Woolford

By command,

Jay Wilson Weatherill, Premier

16LG06CS

Department of the Premier and Cabinet

Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Riverbank Authority Board of Management, pursuant to the provisions of the Housing and Urban Development (Administrative Arrangements) (Riverbank Authority) Regulations 2014 and Urban Renewal Act 1995:

Member: (from 1 July 2016 until 30 June 2018)

Andrew John McEvoy

Malcolm Charles Snow

John Francis Hanlon

Karyn Leanne Kent

Lainie Anderson

Presiding Member: (from 1 July 2016 until 30 June 2018)

Andrew John McEvoy

By command,

Jay Wilson Weatherill, Premier

MHUD/16/020

Department of the Premier and Cabinet

Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the State Bushfire Coordination Committee, pursuant to the provisions of the Fire and Emergency Services Act 2005:

Member: (from 1 July 2016 until 30 June 2017)

Noel Bamford

Franco Crisci

James Scott Crocker

Christopher Brian Daniels

Ann De Piaz

Andrew Grear

Phillip Kilsby

William Raymond McIntosh

John Nairn

James Francis O’Hehir

Stephen Robert Pascale

Mark Peters

Naomi Rea

Maurice Colm Roche

Katherine Stanley-Murray

Wayne Brian Thorley

Peter Ross White

Jeffrey Shane Wiseman

Deputy Member: (from 1 July 2016 until 30 June 2017)

Steven Barone (Deputy to Crisci)

David Colliar (Deputy to Kilsby)

Fiona Dunstan (Deputy to De Piaz)

Scott Duval (Deputy to Bamford)

Kylie Marie Egan (Deputy to Nairn)

Jacqueline Frizenschaf (Deputy to Crocker)

Donald Stuart Gilbertson (Deputy to White)

Adrian Harvey (Deputy to Peters)

Mary-Anne Healy (Deputy to Roche)

John Neal (Deputy to Stanley-Murray)

Tim Kelly (Deputy to Rea)

Suzanne Joy Mickan (Deputy to Thorley)

Grant Anthony Pelton (Deputy to Wiseman)

Mark Robert Sutton (Deputy to McIntosh)

Richard Evans Trethewey (Deputy to Daniels)

Martin Winters (Deputy to O’Hehir)

By command,

Jay Wilson Weatherill, Premier

MES16/04CS

Department of the Premier and Cabinet

Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint judicial officers to the auxiliary pool for a period commencing on 1 July 2016 and expiring on 30 June 2017, it being a condition of appointment that the powers and jurisdictions of office should only be exercised during the time or times the actual duties are being undertaken, but at no other time throughout the period of appointment, pursuant to the provisions of the Judicial Administration (Auxiliary Appointments and Powers) Act 1988:

John Robert Sulan to the office of Auxiliary Judge of the Supreme Court of South Australia

Michael David to the office of Auxiliary Judge of the Supreme Court of South Australia

Bruce Malcolm Debelle to the office of Auxiliary Judge of the Supreme Court of South Australia

John Jeremy Doyle to the office of Auxiliary Judge of the Supreme Court of South Australia

Margaret Jean Nyland to the office of Auxiliary Judge of the Supreme Court of South Australia

Timothy Russell Anderson to the office of Auxiliary Judge of the Supreme Court of South Australia

Edwin Michael Corboy to the office of Auxiliary Judge of the Supreme Court of South Australia

John Stephen Roder to the office of Auxiliary Master of the Supreme Court of South Australia

Peter John Norman to the office of Auxiliary Master of the Supreme Court of South Australia

Mark Stephen Blumberg to the office of Auxiliary Master of the Supreme Court of South Australia

Dean Ernest Clayton to the office of Auxiliary Judge of the District Court of South Australia

David William Smith to the office of Auxiliary Judge of the District Court of South Australia

Alan Peter Moss to the office of Auxiliary Judge of the Environment, Resources and Development Court of South Australia

Stephen Kevin McEwen to the office of Auxiliary Judge of the Youth Court of South Australia

Joanne Tracey to the office of Auxiliary Judge of the Youth Court of South Australia

Kym Boxall to the office of Auxiliary Magistrate of South Australia

Gregory Ronald Alfred Clark to the office of Auxiliary Magistrate of South Australia

Frederick Robert Field to the office of Auxiliary Magistrate of South Australia

David Cyril Gurry to the office of Auxiliary Magistrate of South Australia

Jonathan Romilly Harry to the office of Auxiliary Magistrate of South Australia

Theodore Iuliano to the office of Auxiliary Magistrate of South Australia

John Antoine Kiosoglous to the office of Auxiliary Magistrate of South Australia

Patricia Ann Rowe to the office of Auxiliary Magistrate of South Australia

Peter Yelverton Wilson to the office of Auxiliary Magistrate of South Australia

By command,

Jay Wilson Weatherill, Premier

AGO0066/16CS

Department of the Premier and Cabinet

Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the people listed Special Justices of the Peace for South Australia for the terms specified, pursuant to Section 7 (1) of the Justices of the Peace Act 2005:

For a term commencing on 30 June 2016 and expiring on 29 June 2021:

Julie Ann Zerna Beaton

Dragan Bekric

Tracyanne Michelle Kirchner

For a term commencing on 30 June 2016 and expiring on 21 January 2019:

Marlene Natasha Haese

For a term commencing on 30 June 2016 and expiring on 9 September 2019:

Michael John Pearce

For a term commencing on 30 June 2016 and expiring on 18 September 2018:

John Francis Genovese

For a term commencing on 30 June 2016 and expiring on 30 May 2018:

Rex John Keily

For a term commencing on 30 June 2016 and expiring on 19 February 2018:

Harry Anthony Ter Bogt

By command,

Jay Wilson Weatherill, Premier

JP16/009CS

Department of the Premier and Cabinet

Adelaide, 30 June 2016

HIS Excellency the Governor in Executive Council has revoked the appointment of the former SafeWork SA officer, James Dwyer as an Inspector for the purposes of the Shop Trading Hours Act 1977, effective from 30 June 2016, pursuant to the Shop Trading Hours Act 1977 and Section 36 of the Acts Interpretation Act 1915.

By command,

Jay Wilson Weatherill, Premier

MIR0031/16CS

ASSOCIATIONS INCORPORATION ACT 1985

Order Pursuant to Section 42 (2)

Dissolution of Association

WHEREAS the Corporate Affairs Commission (“the Commission’), pursuant to Section 42 (1) of the Associations Incorporation Act 1985 (‘the Act’) is of the opinion that the undertaking or operations of Australian Association For Adolescent Health 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 8 March 2016 requested by the Association to transfer its undertaking to Australian Association For Adolescent Health Limited (ACN 612 928 391), the Commission, pursuant to Section 42 (2) of the Act does hereby order that on 23 June 2016, the Association will be dissolved, the property of the Association becomes the property of Australian Association For Adolescent Health Limited and the rights and liabilities of the Association become the rights and liabilities of Australian Association For Adolescent Health Limited.

Given under the seal of the Commission at Adelaide, 16 June 2016.

R. Aloi, A Delegate of the Corporate

Affairs Commission

BY-LAWS providing for public order offences relating to railways made under Section 20 of the Railways (Operations and Access Act) 1997 were made by His Excellency the Governor in Executive Council on 13 December 2012 and notified in the South Australian Government Gazette on 13 December 2012 at page 5484. The by-laws made by the Governor are as follows:

BY-LAWS MADE BY THE GOVERNOR

Pursuant to The Railways (Operations and Access) Act 1997

These by-laws were made by the Governor pursuant to Section 20 (1) of the Railways (Operations and Access) Act 1997.

Dated 13 December 2012.

Kevin Scarce, Governor

Part A: Commencement

1. These by-laws will commence on the day on which Part 8 Division 3 of the Rail Safety National Law (South Australia) commences.

Part B: Interpretation

2. (1)
In these by-laws, unless the contrary intention appears:

motor vehicle has the same meaning as in the Motor Vehicles Act 1959;

pedestrian crossing means a footpath or other structure designed for the use of pedestrians to cross over a railway;

traffic lights means signals for controlling traffic by means of illuminated signs.

(2)
Unless the contrary intention appears, an expression used in these by-laws has the same meaning as in the Rail Safety National Law (South Australia).

Part C: Offences

3. (1)
A person must not occupy a stairway, step, entrance platform, exit platform, or any other part of rolling stock designated by the rolling stock operator as a prohibited area:

(a)
while the rolling stock is in motion; or

(b)
contrary to stipulations contained in a notice affixed on or near the relevant part of the rolling stock.

Maximum penalty: $2 000.

Expiation fee: $750.

(2)
This by-law does not apply to a rail safety worker who occupies a prohibited area with the authority of the rolling stock operator.

4. (1)
A person must not, without the permission of the rail transport operator who has effective management and control of the railway premises, drive, ride, park or stand a motor vehicle on railway premises directly associated with railway operations except in an area that is set aside for that purpose.

Maximum penalty: $1 000.

Expiation fee: $150.

(2)
A person who drives, rides, parks or stands a motor vehicle on railway premises must:

(a)
comply with the reasonable directions of an employee of the rail transport operator; and

(b)
obey any speed restriction, traffic control sign or parking control sign displayed on the premises.

Maximum penalty: $1 000.

Expiation fee: $150.

5. (1)
A person must not, without the permission of the rail transport operator who has effective management and control of the railway premises—

(a)
ride a bicycle, scooter, skateboard, roller-skates, roller-blades or similar device; or

(b)
ride, lead or tether an animal,

on railway premises directly associated with railway operations.

Maximum penalty: $1 000.

Expiation fee: $150.

(2)
This by-law does not apply to a device or animal used to assist a person with a physical impairment.

6. A pedestrian must not, without the permission of the rail transport operator who has effective management and control of the railway premises, enter or remain on any part of the railway premises directly associated with railway operations that is not set aside for use by pedestrians.

Maximum penalty: $1 000.

Expiation fee: $150.

7. (1)
A pedestrian must not enter or remain on a pedestrian crossing:

(a)
if rolling stock with which he or she may collide is approaching along the railway, or is on the crossing; or

(b)
if warned not to do so by an employee of the rail transport operator operating the railway; or

(c)
while a warning device at or near the crossing is activated or while the crossing is closed against traffic by gates or barriers, unless he or she is directed by an employee of the rail transport operator operating the railway to proceed across
the crossing.

Maximum penalty: $1 250

Expiation fee: $160

(2)
A pedestrian must not remain within the limits of a pedestrian crossing any longer than is reasonably necessary for the purpose of passing over the crossing.

Maximum penalty: $1 250.

Expiation fee: $160.

(3)
If a pedestrian crossing is controlled by traffic lights, a pedestrian must comply with any instructions applicable to the pedestrian that are indicated by the traffic lights or any sign exhibited with the traffic lights.

Maximum penalty: $1 250.

Expiation fee: $160.

Part D: Enforcement

8. Offences against these by-laws may be expiated in accordance with the Expiation of Offences Act 1996 and an expiation notice for the amount provided for in the by-law:

(1)
shall be issued in the manner prescribed by the Expiation of Offences Act 1996 and Regulations; and

(2)
may be issued by a rail safety officer.

Development Regulations 2008

Renewing our Streets and Suburbs Stimulus Program

THE Renewing our Streets and Suburbs Stimulus Program includes the following projects and programs, to which the provisions relating to approval by the State Coordinator General will apply under the Development Regulations 2008:

Better Neighbourhoods Program

The Better Neighbourhoods Program replaces small clusters of ageing South Australian Housing Trust dwellings in areas of high demand, which are close to transport and other services and provides tenant relocation opportunities for future development areas. The program is being delivered by Renewal SA on behalf of the South Australian Housing Trust.

Dispersed and Small Cluster Sites

This program replaces isolated and small clusters of ageing South Australian Housing Trust dwellings sites (typically double unit and detached dwellings) that mostly predate 1968 with new social housing dwellings as well as a mix of new affordable purchase dwellings and open market purchase dwellings.

Medium Density Sites

This program will redevelop ageing medium density South Australian Housing Trust sites that typically comprise traditional low rise residential flat buildings that mostly predate 1968 situated in the inner and middle rim of metropolitan Adelaide. These sites are generally located next to main roads and public transport routes and will be renovated or replaced with new contemporary dwellings to provide a greater mix of new social housing dwellings, new affordable purchase dwellings and open market purchase dwellings.

Small-Scale Urban Renewal Sites

This program relates to small-scale urban renewal of contiguous clusters of concentrated aging South Australian Housing Trust dwellings (albeit of low densities) situated in the inner and middle rim of metropolitan Adelaide. The redevelopment of these areas will result in a greater mix of and diversity of new social housing dwellings dispersed with new affordable purchase and open market purchase dwellings.

Medium-Scale Urban Renewal Sites

This program relates to medium-scale urban renewal of a number of much larger clusters of concentrated aging South Australian Housing Trust dwellings in the middle rim of metropolitan Adelaide. The comprehensive redevelopment of these areas will result in a greater urban amenity as well as a greater mix and diversity of new social housing dwellings dispersed with new affordable purchase and open market purchase dwellings.

Community Housing Program

Registered Community Housing providers participating in Renewal SA endorsed social housing renewal programs including the construction of new social, affordable and market housing or the redevelopment of obsolete and poorly performing social housing stock.

1000 New Homes in 1000 Days (New Build Program)

The redevelopment by Renewal SA of South Australian Housing Trust land and State Government land for new social, community, market and affordable housing or a combination thereof.

Dated 28 June 2016.

John Rau, Deputy Premier,

Minister for Planning

DOG FENCE ACT 1946

Declaration of Rate

PURSUANT to the provision of Section 25 of the Dog Fence Act 1946, the Dog Fence Board, with the approval of the Minister for Sustainability, Environment and Conservation, hereby declares that for the financial year ending 30 June 2017, the dog fence rate shall be 124 cents per km² and the minimum amount payable $103 for all separate holdings of more than 10 km² of land situated inside the dog fence.

Excluding:

1. For all the land in:

(a)
The whole of the counties of Musgrave, Flinders, Jervois, Frome, Victoria, Daly, Stanley, Gawler, Fergusson, Light, Eyre, Albert, Alfred, Adelaide, Sturt, Hindmarsh, Russell, Buccleuch, Chandos, Cardwell, Buckingham, MacDonnell, Robe, Grey and Carnarvon; and

(b)
The whole of the hundreds of Finlayson, Tarlton, Cungena, Kaldoonera, Scott, Murray, Chandada, Karcultaby, Condada, Pildappa, Ripon, Forrest, Campbell, Inkster, Moorkitabie, Carina, Minnipa, Pinbong, Wrenfordsley, Rounsevell, Witera, Addison, Travers, Yaninee, Pygery, Wudinna, Hill, Peella, Pordia, Palabie, Wannamanna, Mamblin, Kongawa, Pinkawillinie, Cortlinye, Moseley, Wright, Downer, Wallis, Cocata, Kappakoola, Warramboo, Cootra, Caralue, Solomon, Kelly, Barna, Yalanda, Panitya, Coomooroo, Walloway, Pekina, Black Rock Plain, Tarcowie, Mannanarie, Yongala, Terowie, Hallett, Kingston, Mongolata, Kooringa, Baldina, Apoinga and Bright.

Where this contribution from holdings in 1 (a) and 1 (b) is collected via the Sheep Advisory Group and passed on to the Board.

2. Lake Torrens National Park and Lake Gairdner National Park, which are exempted from dog fence rates.

3. All the islands along the seacoast.

Dated 22 June 2016.

Ian Hunter, Minister for Sustainability,

Environment and Conservation

FISHERIES MANAGEMENT ACT 2007: SECTION 79

TAKE note that the notice made under Section 79 of the Fisheries Management Act 2007, dated 18 December 2015, and published in the South Australian Government Gazette on 24 December 2015, on page 5304 being the sixth notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will not be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery licence to use prawn trawl nets in the areas specified in Schedule 1, during the period specified in Schedule 2, and under the conditions specified in Schedule 3.

Schedule 1

The waters of the Spencer Gulf Prawn Fishery:

(a)
Except the Northern Closure area, which is defined as the area north of the following index points:

Latitude 33(34.00(S, longitude 137(14.00(E, then to position latitude 33(34.00(S, longitude 137(31.00(E, then to position latitude 33(29.00(S, longitude 137(31.00(E, then to position latitude 33(29.00(S, longitude 137(34.00(E, then to position latitude 33(38.00(S, longitude 137(34.00(E, then to position latitude 33(46.00(S, longitude 137(44.00(E.

and

(b)
Except the Southern Closure area, which is defined as the waters contained within and bounded by the following index points:

Latitude 34°13.00(S, longitude,137°31.00(E, then to position latitude 34°13.00(S, longitude 136°54.60(E, then to position latitude 34°16.50(S, longitude 136°54.60(E, then to position latitude 34°22.00(S, longitude 136°51.90(E, then to position latitude 34°38.00(S, longitude 136°46.80(E, then to position latitude 34°38.00(S, longitude 136°37.50(E, then to position latitude 34°25.00(S, longitude 136°40.50(E, then to position latitude 34°19.00(S, longitude 136°38.50(E, then to position latitude 34°08.60(S, longitude 136°45.70(E, then to position latitude 34°05.00(S, longitude 136°43.60(E, then to position latitude 34°04.50(S, longitude 136°44.70(E, then to position latitude 34°02.70(S, longitude 136°42.70(E, then to position latitude 34°00.60(S, longitude 136°47.00(E, then to position latitude 33°51.00(S, longitude 136°40.00(E.

and

(c)
Except the Wardang Closure area, which is defined as the waters contained within and bounded by the following index points:

Latitude 34(10.00(S, longitude 137(28.00(E, then to position latitude 34(21.00(S, longitude 137(12.00(E, then to position latitude 34(45.00(S longitude 137(15.00(E, then to position latitude 34(48.53(S, longitude 137(09.45(E, then to position latitude 34(48.53(S, longitude 137(06.00(E, then to position latitude 34(50.75(S, longitude 137(06.00(E then to position latitude 34(54.00(S, longitude 137(01.00(E.

Schedule 2

Commencing at sunset on 12 June 2016, and ending at sunrise on 17 June 2016.

Schedule 3

1. The coordinates in Schedule 1 are defined as degrees decimal minutes and based on the World Geodetic System 1984
(WGS 84).

2. No fishing activity may be undertaken between the prescribed times of sunrise and sunset for Adelaide (as published in the
South Australian Government Gazette pursuant to the requirements of the Proof of Sunrise and Sunset Act 1923), during the period specified in Schedule 2.

3. Fishing must cease:

(a)
in the fishing area known as the ‘Mid/North Gulf’ area (as described on page 48 of the Management Plan for the South Australian Commercial Spencer Gulf Prawn Fishery1 October 2014), if the average catch per vessel, per night (based on the best information available to the committee at sea) drops below 500 kg; and

(b)
in the fishing area known as the ‘Southern Gulf’ area (as described on page 48 in the Management Plan for the South Australian Commercial Spencer Gulf Prawn Fishery1 October 2014), if the average catch per vessel over two consecutive nights (based on the best information available to the committee at sea) falls below 350 kg.

4. Fishing must cease in an area in the Mid/North Gulf if the average prawn bucket count for all vessels exceeds 250 prawns per 7 kg; or in an area in the Southern Gulf if the average prawn bucket count for all vessels exceeds 250 prawns per 7 kg.

5. No fishing activity may occur without the authorisation of Coordinator at Sea, Greg Palmer, or other nominated Coordinator at Sea appointed by the Spencer Gulf and West Coast Prawn Fishermen’s Association.

6. The authorisation of the Coordinator at Sea must be in writing, signed and record the day, date and permitted fishing area within the waters of Schedule 1 in the form of a notice sent to the fishing fleet or vary an earlier authorisation issued by the Coordinator at Sea.

7. The Coordinator at Sea must cause a copy of any authorisation for fishing activity or variation of same, made under this notice to be emailed to the Prawn Fisheries Manager immediately after it is made.

8. The Coordinator at Sea must keep records of all authorisations issued pursuant to this notice.

 Management plan can be found at http://www.pir.sa.gov.au/fishing/commercial_fishing/
commercial_fisheries/prawn_fishery_-_spencer_gulf_and_west_coast
Dated 10 June 2016.

A. Jones, Acting Prawn Fisheries Manager

FISHERIES MANAGEMENT ACT 2007 : SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007 (the Act), Daniel Huston, of The University of Queensland, QLD 4067, (the ‘exemption holder’) or a person acting as his agent, are exempt from Sections 70 and 72 (2) (c) of the Fisheries Management Act 2007, regulation 7, Clause 12, 13 and 14 of Schedule 2, and 61 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as they may collect fish for the purposes of parasitology research in the waters specified in Schedule 1, using the gear specified in Schedule 2, (the 'exempted activity'), subject to the conditions specified in Schedule 3, from 15 July 2016 until 25 July 2016, unless varied or revoked earlier.

Schedule 1

Gull Rock 35°14’48”, 138°28’21” and Myponga Beach 35°22’16”, 138°22’33” in the waters of Gulf St. Vincent subject to any existing restrictions under the Fisheries Management Act 2007 or other legislation.

Schedule 2

•
No more than 2 rod and lines using single hooks.

•
No more than 2 spear guns 1m dimension.

Schedule 3

1. The nominated agents of the exemption holder;

•
Mr Storm Martin

2. The collection of only 30 marine teleost fish of the Infraclass Teleostei to facilitate Parasitology research from waters of
South Australia.

3. The specimens collected by the exemption holder are for scientific and research purposes only and must not be used for any commercial purpose.

4. Any protected species taken incidentally while undertaking research under this exemption must be returned to the water as soon as possible.

5. The exemption holder must not collect specimens for aquaculture research purposes pursuant to this notice.

6. Organisms collected pursuant to this notice must not be released if they have been kept separate to their natural environment.

7. At least 1 hour before conducting research under this exemption, the exemption holder must contact PIRSA Fishwatch on 1800 065 522 and answer a series of questions about the exempted activity. The exemption holder will need to have a copy of this notice in their possession 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 permit holders undertaking the exempted activity and other related questions. Exemption number ME9902854.

8. The exemption holder must provide a report in writing detailing the activities carried out pursuant to this notice to the Director, Fisheries and Aquaculture Policy (G.P.O. Box 1625, Adelaide, S.A. 5001) by 31 August 2016, of the exempted activity with the following details:

•
The date and location of sampling.

•
The gear used.

•
The number and description of all species collected.

•
Any interaction with threatened, endangered or protected species.

•
Any other information regarding size, breeding or anything deemed relevant or of interest that is able to be volunteered.

9. A person acting as an agent of the exemption holder must possess a copy of a signed letter from the exemption holder stating that they are acting as an agent during the exempted activity, and identification stating that they are affiliated with the University of Queensland.

10. The exemption holders or a person acting as an agent 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 River Murray Act 2003 or the Adelaide Dolphin Sanctuary Act 2005.

Failure to submit a report as per condition 9 may result in further exemptions not being supported.

Dated 27 June 2016.

Dr H. Alleway, Acting Director,

Fisheries and Aquaculture Policy

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 being the whole of Allotment 119 in Deposited Plan No. 3420 comprised in Certificate of Title Volume 5344 Folio 483.

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

Telephone: (08) 7424 7032

Dated 28 June 2016.

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

M. Elgazzar, Manager,
Portfolio and Acquisition Services
(Authorised Officer),
Department of Planning,
Transport and Infrastructure

DPTI 2015/01219/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’),

136 North Terrace, Adelaide, S.A. 5000, acquires the following

interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being a portion of Allotment 102 in Deposited Plan No 49093 comprised in Certificate of Title Volume 5549 Folio 904, and being the whole of the land numbered Allotment 557 in unapproved plan numbered D113220 that has been lodged in the Lands Titles Office.

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:

Cristina Florea

G.P.O. Box 1533

Adelaide, S.A. 5001

Telephone: (08) 7424 7010

Dated 27 June 2016.

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

M. Elgazzar, Manager,
Portfolio and Acquisition Services
(Authorised Officer),
Department of Planning,
Transport and Infrastructure

DPTI 2009/03613/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’),

136 North Terrace, Adelaide, S.A. 5000, acquires the following

interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being a portion of Allotment 101 in Deposited Plan No 49093 comprised in Certificate of Title Volume 5549 Folio 903, and being the whole of the land numbered Allotment 555 in unapproved plan numbered D113219 that has been lodged in the Lands Titles Office.

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:

Cristina Florea

G.P.O. Box 1533

Adelaide, S.A. 5001

Telephone: (08) 7424 7010

Dated 27 June 2016.

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

M. Elgazzar, Manager,
Portfolio and Acquisition Services
(Authorised Officer),
Department of Planning,
Transport and Infrastructure

DPTI 2009/03614/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’),

136 North Terrace, Adelaide, S.A. 5000, acquires the following

interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being a portion of Allotment 2 in Deposited Plan No 19183 comprised in Certificate of Title Volume 5460 Folio 900 and being the whole of the land numbered Allotment 516 in unapproved plan numbered D113209 that has been lodged in the Lands Titles Office.

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:

Philip Cheffirs

G.P.O. Box 1533

Adelaide, S.A. 5001

Telephone: (08) 7424 7015

Dated 27 June 2016.

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

M. Elgazzar, Manager,
Portfolio and Acquisition Services
(Authorised Officer),
Department of Planning,
Transport and Infrastructure

DPTI 2009/03630/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’),

136 North Terrace, Adelaide, S.A. 5000, acquires the following

interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being a portion of Allotment 7 in Deposited Plan No 24232 comprised in Certificate of Title Volume 5117 Folio 189 and being the whole of the land numbered Allotment 533 in unapproved plan numbered D113210 that has been lodged in the Lands Titles Office.

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:

Philip Cheffirs

G.P.O. Box 1533

Adelaide, S.A. 5001

Telephone: (08) 7424 7015

Dated 27 June 2016.

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

M. Elgazzar, Manager,
Portfolio and Acquisition Services
(Authorised Officer),
Department of Planning,
Transport and Infrastructure

DPTI 2009/03625/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’),

136 North Terrace, Adelaide, S.A. 5000, acquires the following

interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being a portion of Allotment 5 in Deposited Plan No 34053 comprised in Certificate of Title Volume 5072 Folio 35, and being the whole of the land numbered Allotment 539 in unapproved plan numbered D113216 that has been lodged in the Lands Titles Office.

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:

Chris Southam

G.P.O. Box 1533

Adelaide, S.A. 5001

Telephone: (08) 7424 7036

Dated 27 June 2016.

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

M. Elgazzar, Manager,
Portfolio and Acquisition Services
(Authorised Officer),
Department of Planning,
Transport and Infrastructure

DPTI 2009/03621/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’),

136 North Terrace, Adelaide, S.A. 5000, acquires the following

interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being a portion of Allotment 100 in Deposited Plan No 49093 comprised in Certificate of Title Volume 5549 Folio 902, and being the whole of the land numbered Allotment 554 in unapproved plan numbered D113211 that has been lodged in the Lands Titles Office.

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:

Cristina Florea

G.P.O. Box 1533

Adelaide, S.A. 5001

Telephone: (08) 7424 7010

Dated 27 June 2016.

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

M. Elgazzar, Manager,
Portfolio and Acquisition Services
(Authorised Officer),
Department of Planning,
Transport and Infrastructure

DPTI 2009/03610/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE CITY OF MITCHAM (the ‘Authority’), 131 Belair Road, Torrens Park, S.A. 5062, acquires the following interest in the following land:

An easement for drainage purposes as marked B in FX250492 over the land comprised in Certificate of Title Volume 5474 Folio 630 known as 27 Centre Way, Belair, S.A. 5052.

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:

Daniel Baker

Manager Engineering, City of Mitcham

P.O. Box 21

Mitcham Shopping Centre

Torrens Park, S.A. 5062

Telephone: (08) 8372 8166

Email: dbaker@mitchamcouncil.sa.gov.au
Dated 7 June 2016.

Signed for the City of Mitcham under delegated authority by:

M. Pears, Chief Executive Officer

LIVESTOCK ACT 1997: SECTION 37

Declaration of a Livestock Standstill in Relation to
Pacific Oysters (Crassostrea Gigas)

PURSUANT to Section 33 of the Livestock Act 1997, I, Leon Bignell MP, Minister for Agriculture, Food and Fisheries, revoke the notice made by the Minister for Agriculture, Food and Fisheries on 9 February 2016.

Notice under the Livestock Act 1997, for the purpose of Controlling or Eradicating Pacific Oyster Mortality Syndrome (Ostreid herpesvirus-1 μ variant (OsHV-1 μvar)).

Notice by the Minister for Agriculture, Food and Fisheries

By virtue of the provisions of the Livestock Act 1997, and for the purpose of controlling or eradicating the declared exotic disease Ostreid herpesvirus-1 μ variant (OsHV-1 μvar) within the State of South Australia, I do hereby:

(1)
Prohibit the introduction of Pacific Oysters or Pacific Oyster spat sourced from the State of Tasmania into the State of South Australia, other than non-living Pacific Oysters for the purposes of human consumption, and except as provided in any written approval given by the Chief Inspector of Stock duly appointed under the Livestock Act 1997; and

(2)
Prohibit the introduction of equipment that has been used in the State of Tasmania in the farming or production of Pacific Oysters or Pacific Oyster spat into the State of South Australia, and except as provided in any written approval given by the Chief Inspector of Stock duly appointed under the Livestock Act 1997; and

(3)
Require that any consignments of Pacific Oysters or Pacific Oyster spat sourced from the State of Tasmania that are received in the State of South Australia, other than for the purposes of human consumption, while this Notice is in force, to be disposed of by their immediate surrender to an inspector duly appointed under the Livestock Act 1997.

This Notice shall remain in force until 31 March 2017, unless amended or revoked by subsequent Notice.

Dated 23 June 2016.

Leon Bignell,
Minister for Agriculture, Food and Fisheries

LOCAL GOVERNMENT (FINANCIAL MANAGEMENT) REGULATIONS 2011

Exemption from the requirement for a Regional Subsidiary to establish an Audit Committee—Southern and Hills Local Government Association

Notice of Exemption by the Minister for Local Government

PURSUANT to Regulation 18 of the Local Government (Financial Management) Regulations 2011, I, Geoffrey Graeme Brock, MP, Minister for Local Government, grant the Southern and Hills Local Government Association an exemption from the requirement to establish an audit committee until 30 June 2021.

Geoff Brock, Minister for Local Government

LOCAL GOVERNMENT (FINANCIAL MANAGEMENT) REGULATIONS 2011

Exemption from the requirement for a Regional Subsidiary to establish an Audit Committee—Murraylands and Riverland

Local Government Association

Notice of Exemption by the Minister for Local Government

PURSUANT to Regulation 18 of the Local Government (Financial Management) Regulations 2011, I, Geoffrey Graeme Brock, MP, Minister for Local Government, grant the Murraylands and Riverland Local Government Association an exemption from the requirement to establish an audit committee until 30 June 2021.

Geoff Brock, Minister for Local Government

LOCAL GOVERNMENT (FINANCIAL MANAGEMENT) REGULATIONS 2011

Exemption from the requirement for a Regional Subsidiary to establish an Audit Committee—
Eyre Peninsula Local Government Association

Notice of Exemption by the Minister for Local Government

PURSUANT to Regulation 18 of the Local Government (Financial Management) Regulations 2011, I, Geoffrey Graeme Brock, MP, Minister for Local Government, grant the Eyre Peninsula Local Government Association an exemption from the requirement to establish an audit committee until 30 June 2021.

Geoff Brock, Minister for Local Government

Mining Act 1971

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

Applicant: OZ Exploration Pty Ltd.

Location: Nullabor 1 area—Approximately 445 km west-north-west of Ceduna.

Term: 2 years.

Area in km2: 848.

Reference number: 2016/00072.

Plan and co-ordinates can be found on the Department of State Development website: http://www.minerals.statedevelopment.sa.
gov.au/exploration/public_notices or by contacting Mineral Tenements on (08) 8463 3103.

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: OZ Exploration Pty Ltd.

Location: Deakin area—Approximately 450 km north-west of Ceduna.

Term: 2 Years.

Area in km2: 1 150.

Reference number: 2016/00073.

Plan and co-ordinates can be found on the Department of State Development website: http://www.minerals.statedevelopment.sa.
gov.au/exploration/public_notices or by contacting Mineral Tenements on (08) 8463 3103.

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: OZ Exploration Pty Ltd.

Location: Nullabor 2 area—Approximately 420 km west-north-west of Ceduna.

Term: 2 years.

Area in km2: 843.

Reference number: 2016/00074.

Plan and co-ordinates can be found on the Department of State Development website: http://www.minerals.statedevelopment.sa.
gov.au/exploration/public_notices or by contacting Mineral Tenements on (08) 8463 3103.

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: OZ Exploration Pty Ltd.

Location: Nullabor 3 area—Approximately 385 km west-north-west of Ceduna.

Term: 2 years.

Area in km2: 664.

Reference number: 2016/00075.

Plan and co-ordinates can be found on the Department of State Development website: http://www.minerals.statedevelopment.sa.
gov.au/exploration/public_notices or by contacting Mineral Tenements on (08) 8463 3103.

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: OZ Exploration Pty Ltd.

Location: Nullabor 4 area—Approximately 390 km west-north-west of Ceduna.

Term: 2 years.

Area in km2: 948.

Reference number: 2016/00076.

Plan and co-ordinates can be found on the Department of State Development website: http://www.minerals.statedevelopment.sa.
gov.au/exploration/public_notices or by contacting Mineral Tenements on (08) 8463 3103.

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: OZ Exploration Pty Ltd.

Location: Hughes area—Approximately 415 km north-west of Ceduna.

Term: 2 years.

Area in km2: 1 149.

Reference number: 2016/00077.

Plan and co-ordinates can be found on the Department of State Development website: http://www.minerals.statedevelopment.sa.
gov.au/exploration/public_notices or by contacting Mineral Tenements on (08) 8463 3103.

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: OZ Exploration Pty Ltd.

Location: Denman area—Approximately 390 km north-west of Ceduna.

Term: 2 years.

Area in km2: 970.

Reference number: 2016/00078.

Plan and co-ordinates can be found on the Department of State Development website: http://www.minerals.statedevelopment.sa.
gov.au/exploration/public_notices or by contacting Mineral Tenements on (08) 8463 3103.

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

J. Martin, Mining Registrar

MOTOR VEHICLE ACCIDENTS
(LIFETIME SUPPORT SCEHME) ACT 2013

Lifetime Support Authority

2016-2017 LSS Rates

THE following rates have been set as the maximum the Lifetime Support Authority of South Australia will pay for attendant care services from 1 July 2016:

	2016-2017 LSS Rates

	$

	Monday-Friday 6 a.m.-8 p.m. (per hour)

43.09

	Monday-Friday 8 p.m.-12 a.m. (per hour)

46.78

	Monday-Friday 12 a.m.-6 a.m. (Active) (per hour)

47.57

	Saturday (per hour)

57.98

	Sunday (per hour)

72.87

	Public Holidays (per hour)

87.75

	Inactive Sleepover (per 8 hours including
one active hour)
180.88

Dated 20 June 2016.

L. Boswell, Chief Executive

THE DISTRICT COURT OF SOUTH AUSTRALIA

MOUNT GAMBIER CIRCUIT COURT

Sheriff’s Office, Adelaide, 5 July 2016

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

Tuesday, 5 July at 10a.m. on the first day of the sittings the only business taken will be the arraignment of prisoners in gaol and the passing of sentences on prisoners in gaol committed for sentence; the surrender of prisoners on bail committed for sentence; the surrender of persons in response to ex officio informations or of persons on bail and committed for trial who have signified their intentions to plead guilty and the passing of sentences for all matters listed for disposition by the District Court.

Juries will be summoned for Tuesday, 5 July 2016 and persons will be tried on this and subsequent days of the sittings.

Prisoners in H.M. Gaol and on bail for sentence and for trial at the sittings of the Mount Gambier Courthouse, commencing Tuesday, 5 July 2016.
	Adams, Douglas Steven Graham
	
	Sale of a controlled substance
	No status

	Ainsworth, Steven Robert
	
	Aggravated assault; threaten to kill or endanger life; engage in sexual intercourse without consent
	In gaol

	Anderson, Zachery
	
	Application for enforcement of a breached bond
	On bail

	Aranui, Benjamin Peter, and Wiggins, Adam Gary
	
	Aggravated detain a person for ransom or as a hostage; aggravated assault; aggravated theft
	In gaol In gaol

	Aranui, Monty Ray
	
	Aggravated serious criminal trespass; theft
	In gaol

	Ash, Brooke Louise and Davis, Brodie
	
	Aggravated cause serious harm; aggravated intentionally cause harm (2); assault
	On bail On bail

	B, M
	
	Arson
	In gaol

	Brown, Steven John
	
	Aggravated serious criminal trespass; aggravated assault
	In gaol

	Childs, Joshua James
	
	Aggravated threatening to cause harm (2); aggravated assault
	On bail

	Climas, Scott Gordon
	
	Aggravated possess firearm without licence
	In gaol

	Cooper, Harold Frederick
	
	Indecently assault a person (3)
	On bail

	Dunbar, Raymond James
	
	Trafficking in a large commercial quantity of a controlled drug; unlawful possession
	On bail

	Ekhtyar, Mohammed Ali
	
	Driving Motor Vehicle without consent; damaging property; aggravated causing harm with intent to cause harm
	In gaol

	Fleming, Corey Norman
	
	Possess firearm without consent; damaging property; aggravated causing harm with intent to cause harm
	On bail

	Fleming, James Brian
	
	Aggravated assault (2)
	On bail

	Gartside, Zachary John
	
	Application for enforcement of a breached bond
	No status

	Gifford, Paul Douglas
	
	Remain unlawfully at large
	In gaol

	Grindley, Donald Stanley
	
	Aggravated trespass; aggravated theft (2)
	In gaol

	Grindley, Donald Stanley and Dodd, Trudy Marie
	
	Aggravated serious criminal trespass; theft
	In gaol On bail

	Hart, Darren Michael
	
	Engage in sexual intercourse without consent (2)
	In gaol

	Hart, Darren Michael
	
	Aggravated produce child exploitation material (10); engage in indecent filming of a minor (10); possess child exploitation material
	In gaol

	Hatch, Adrian
	
	Public officer exercise power to secure benefit
	On bail

	Hinchliffe, Clinton Michael
	
	Trafficking in a controlled drug
	On bail

	Hutchins, Neville Hamilton
	
	Unlawful sexual intercourse (5); aggravated indecent assault (2)
	On bail

	Larkin, Jon William
	
	Aggravated taking part in the sale of controlled drug
	On bail

	Linder, Gary Ian
	
	Persistent sexual intercourse exploitation child – retrospective; persistent sexual exploitation of a child
	On bail

	Lloyd, Aaron Elias
	
	Application for enforcement of a breached bond
	No status

	Millard, Jacob Emmanuel
	
	Aggravated threaten to cause harm to another
	On bail

	Millowick, Kelly Anne
	
	Arson
	On bail

	Moulton,

Steven Rodney Peter
	
	Aggravated possessing a firearm without a licence; fail to answer police officer question
	On bail

	Perera-Cathcart, Pedro
	
	Rape (4)
	In gaol

	Peressin, Mark Phillip
	
	Aggravated assault (2); aggravated threaten to cause harm; trespassing; aggravated assault; damage property
	On bail

	Potter, Aaron Phillip
	
	Possess controlled drug for sale; unlawful possession
	On bail

	R, L O
	
	Fabricate, alter or conceal evidence; fail to answer police question
	On bail

	Rincon, Christian Francios
	
	Theft; aggravated threaten to cause harm
	In gaol

	Sheedy, Ashley Dean
	
	Sell controlled drug
	In gaol

	Sleep, Scott Peter
	
	Unlawful sexual intercourse with a person under 17
	On bail

	Stafford, John William
	
	Assault; damage property; aggravated serious criminal trespass in a place of residence; assault; assault causing harm
	On bail

	Summers, Adam Troy
	
	Aggravated commit theft; intentionally cause harm
	In gaol

	Thomas, Katie Louise
	
	Aggravated serious criminal trespass; aggravated assault
	On bail

	Vears, Charles Albert, Vonstanke, Codye Bryce, Vonstanke, Dermott Wayne
	
	Aggravated causing serious harm with intent to cause serious harm; damaging property (2); Assault causing harm
	On bail On bail

 On bail

	Waye, Scott McCallum
	
	Persistent sexual exploitation of a child
	On bail

	Windlass, Cyril Arthur
	
	Fail to comply with bail; aggravated serious criminal trespass
	On bail

	W, P K
	
	Persistent sexual exploitation of a child
	On bail

	
	
	
	

	
	
	
	

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

By order of the Court,

Mark Stokes, Sheriff

NATIONAL ELECTRICITY LAW

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

Under ss 102 and 103, the making of the National Electricity Amendment (Updating the electricity B2B framework) Rule 2016 No. 6 (ERC0197) and related final determination. All provisions of schedules 1 and 5 commence on 30 June 2016. All provisions of Schedules 2, 3 and 4 commence on 1 December 2017.

Under s 99, the making of a draft determination and related draft rule on the Application of offsets in the Prudential Margin Calculation proposal (Ref. ERC0188). Written requests for a pre-determination hearing must be received by 7 July 2016. Submissions must be received by 11 August 2016.

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

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

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

Australian Energy Market Commission

Level 6, 201 Elizabeth Street

Sydney NSW 2000

Telephone: (02) 8296 7800

www.aemc.gov.au

30 June 2016.

NATIONAL PARKS AND WILDLIFE

(NATIONAL PARKS) REGULATIONS 2001

Temporary Partial Closure of Ewens Ponds Conservation Park

PURSUANT to Regulations 8 (3) (a) of the National Parks and Wildlife (National Parks) Regulations 2001, I, James Timothy Collins, as Regional Director Natural Resources South East, authorised delegate of the Director of National Parks and Wildlife, close to the public, part of Ewens Ponds Conservation Park from:

6 a.m. on Monday, 29 August 2016 until 6 p.m. on Tuesday, 29 November 2016.

The closure applies to all bodies of water in the reserve. As such, no diving or swimming is permitted in the Ponds during the closure period.

The purpose of the closure is for the proper management of the reserve during the period indicated.

Dated 28 June 2016.

J. T. Collins, Regional Director,

Natural Resources South East

Department of Environment

Water and Natural Resources

NATURAL RESOURCES MANAGEMENT ACT 2004

Revocation

TAKE note that the notices made under Section 45 of the Natural Resources Management Act 2004 and published in the South Australian Government Gazette on page 881, dated 9 March 2006, and on page 2838, dated 18 June 2009, referring to the designation and variation of three areas within the Northern and Yorke Natural Resources Management Region as areas within which an NRM group will operate, are hereby revoked.

Dated 30 June 2016.

E. Sommerville, Presiding Member,

Northern and Yorke Natural

Resources Management Board

NATURAL RESOURCES MANAGEMENT ACT 2004

Revocation

TAKE note that the notice made under Section 46 of the Natural Resources Management Act 2004 and published in the South Australian Government Gazette on page 881, dated 9 March 2006, referring to the establishment of three NRM groups within the Northern and Yorke Natural Resources Management Region, is hereby revoked.

Pursuant to Section 46 (4) of the Natural Resources Management Act 2004 and with the specific approval of the Minister for Sustainability, Environment and Conservation, the assets, rights and liabilities of the:

Northern and Yorke NRM—Upper North Group

Northern and Yorke NRM—Lower North Group

Northern and Yorke NRM—Yorke Peninsula Group

are vested in the Northern and Yorke Natural Resources Management Board.
Dated 30 June 2016.

E. Sommerville, Presiding Member,

Northern and Yorke Natural

Resources Management Board

NATURAL RESOURCES MANAGEMENT ACT 2004

Notice of Authorisation to Take Water from the

Central Adelaide Prescribed Wells Area.

PURSUANT to Section 128 of the Natural Resources Management Act 2004 (‘the Act’), I, Ian Hunter, Minister for Sustainability, Environment and Conservation (the ‘Minister’) to whom the Act is committed, hereby authorise the taking of groundwater from the Central Adelaide Prescribed Wells Area prescribed under the Natural Resources Management (Central Adelaide—Prescribed Wells Area) Regulations 2007 from the wells specified in Schedule A, for the purpose set out in
Schedule B and subject to the conditions specified in Schedule C.

Schedule A

Wells

Well unit numbers 6627-14370, 6627-14455, 6627-14456, 6627-14462, 6627-14457 and 6627-14458 located in the Hundred of Noarlunga.

Schedule B

Purpose

For industrial, commercial and/or irrigation purposes.

Schedule C

Conditions

1. A maximum total volume of 640 000 kilolitres of water may be taken from the wells specified in Schedule A during each water use year for the period of this authorisation.

2. The maximum drawdown from the wells in Schedule A must not exceed 50 metres below ground level.

3. The water user must not take water except through a meter supplied, installed and maintained in accordance with the South Australian Licensed Water Use Meter Specification approved by the Minister, as may be amended from time to time.

4. Meter readings must be used to determine the quantity of water taken.

5. The water user must supply a meter reading(s) to the Minister or the Minister’s agent during the first seven calendar days of July in each water use year.

6. The water user must notify the Minister or the Minister’s agent immediately if a meter fails to measure or record any quantity of water taken under this authorisation or if there is any reason to suspect that a meter may be defective.

7. The water user must develop and maintain a Managed Aquifer Recharge Risk Management Plan to the satisfaction of the Minister or the Minister’s agent.

The water user must comply with the provisions applying to meters set out in Regulation 14 of the Natural Resources Management (Financial Provisions) Regulations 2005. It is an offence to contravene or fail to comply with those provisions.

For the purposes of this authorisation:

‘Water use year’ means a period of 12 months commencing on 1 July and ending 30 June the following calendar year.

‘Water user’ means a person who is authorised to take water pursuant to this notice.

Words used in this authorisation that are defined in the Act shall have the meanings as set out in the Act.

This authorisation will commence on the date below and will remain in effect until 30 June 2018, unless earlier varied or revoked.

Dated 24 June 2016.

Ian Hunter, Minister for Sustainability,

Environment and Conservation

NATURAL RESOURCES MANAGEMENT ACT 2004

Notice of Establishment of a Carry-over Policy for the

River Murray Prescribed Watercourse

PURSUANT to Section 152 (7) (b) of the Natural Resources Management Act 2004 (‘the Act’), I, Ian Hunter, Minister for Sustainability, Environment and Conservation, in the State of South Australia and Minister to whom the administration of the Act is committed, hereby establish a carry-over policy in relation to the River Murray Prescribed Watercourse outlined in
Schedule 1.

Schedule 1

South Australian River Murray Private Carry-over Policy

This policy details how the Minister for Sustainability, Environment and Conservation will (pursuant to the Natural Resources Management Act 2004), determine how South Australian River Murray Entitlement Flow deferred under Schedule G of the Murray Darling Basin Agreement (and held in South Australia’s Storage Right account), will be granted as private carry-over to eligible water access entitlement holders.

Eligibility Criteria for Private Carry-over

1. Private carry-over may only be granted in the current water-use year to those who held a South Australian water access entitlement on 30 June of the previous water-use year, subject to Criteria 2-6.

2. Private carry-over is available in respect of water allocations for the following classes of water access entitlement shares:

•
Class 3a
(previously, Irrigation and holding not in the Qualco Sunlands Groundwater Control Area);

•
Class 3b
(previously, Irrigation and holding in the Qualco Sunlands Groundwater Control Area);

•
Class 4 (previously, Recreation); and

•
Class 7 (previously, Environment (The Living Murray)).

3. Private carry-over is not available in respect of:

•
water allocations for critical human water needs that relate to any of the following classes of water access entitlement shares:

▪
Class 1 (previously Stock and/or Domestic);

▪
Class 2 (previously Country Towns);

▪
Class 5 (previously Industrial); and

▪
Class 6 (previously Metropolitan Adelaide).

•
water allocations that relate to Class 8 (previously Environmental Land Management) water access entitlement shares, as the water allocated may only be taken in the year of allocation for land management purposes within the Lower Murray Reclaimed Irrigation Area.

4. Private carry-over may only be granted in respect of an individual water access entitlement holder if water has been taken through a fully operational flow recording meter for the whole of the water-use year for which carry-over is determined, unless the quantity of water taken can be determined on another basis to the satisfaction of the Minister.

5. Water access entitlement holders who meter their water-use must provide to the Department of Environment, Water and Natural Resources (the Department) their final water meter reading(s) for the quantity of water taken during the previous water-use year, and the final water meter reading(s) must have been received by the Department by no later than 31 July of the current water-use year. This is to ensure that carry-over can then be granted to eligible account holders as soon as reasonably practicable.

6. Holders of water access entitlements for environmental purposes who cannot meter their water-use, must also provide to the Department their final estimate(s) of water-use for the previous water-use year, and the final estimate(s) must have been received by the Department by no later than 31 July of the current water-use year.

Carry-over Entitlement

7. Any unused water allocation at the end of the current water-use year may potentially be available as private carry-over in the following water-use year (subject to Criteria 1).

8. The volume of private carry-over granted in respect of an individual South Australian water access entitlement will be based on the volume of unused water allocation at 30 June, up to a volume equivalent to 20 percent of that water access entitlement.

9. In making a determination on whether carry-over is to be granted, the Minister shall have regard to information provided by the Murray-Darling Basin Authority, and consider only making private carry-over available when there is a low likely risk (less than a 10 percent chance) forecast that the water stored for carry-over will spill from the storage in which it is held over the remainder of the water-use year in which carry-over is to be granted.

10. The maximum volume of carry-over that may be granted to a water access entitlement holder will be determined on the following basis:

Carry-over Volume equals (=) Unused Allocation less (–) Storage Loss

Where:

Carry-over Volume = the volume of carry-over allocation to be granted to an eligible water access entitlement holder.

Unused Allocation = a water access entitlement holder’s unused water allocation (up to a maximum of 20 percent of water access entitlement).

Storage Loss = a volume equivalent to 5 percent of the Unused Allocation.

11. Subject to Criteria 9, if there is sufficient deferred water made available by the Minister for the purpose of private carry-over to provide for the maximum carry-over volume as specified in Criteria 10, that volume will be granted as carry-over to eligible water access entitlement holders.

12. Subject to Criteria 9, if there is insufficient deferred water made available by the Minister for the purpose of private carry-over to grant the maximum volume of carry-over as specified in Criteria 10, a water access entitlement holder will be granted a proportional share of the volume of deferred private carry-over that is made available. The proportional share is to be calculated as follows:

Carry-over Volume equals (=) Proportional Share less (-) Storage Loss

Where:

Carry-over Volume = the volume of carry-over allocation to be granted to an eligible water access entitlement holder.

Proportional Share equals (=) Unused Allocation multiplied by (x) Volume of Deferred Water Made Available for Private Carry-over, where:

· Unused Allocation = a water access entitlement holder’s eligible unused water allocation (up to a maximum of 20 percent of water access entitlement)

· Volume of Deferred Water Made Available for Private Carry-over = the volume of deferred water made available by the Minister for the purpose of private carry-over divided by (÷) the total volume of all eligible water access entitlement holders’ Unused Allocations

Storage loss = a volume equivalent to 5 percent of the Proportional Share

Example:

	Proportional Share
	
	Storage Loss

	[image: image47.png]3—Standard fee for admitted patients

Subject to this Schedule, the fee to be charged by a public hospital site for a period of
treatment, care and accommodation of an admitted patient to whom an AR-DRG
specified in the first and second columns of Table 3 in this Schedule is applicable
must be calculated as follows:

Fee =Price x Cost Weight

where—

@)

(b)

the Price is the price specified in the second column of Table 1 in this
Schedule; and

the Cost Weight is the cost weight specified in the third or fourth column of
Table 3 in this Schedule according to the patient classification (public or
private) specified in those columns for the AR-DRG applicable to the patient.

4—Fee for rehabilitation or maintenance care

Despite clause 3, the fee to be charged by a public hospital site for a period of
treatment, care and accommodation of an admitted patient where the treatment and
care consists of rehabilitation or maintenance care must be calculated as follows:

Fee =Price x LOS
where—

@)

()

the Price is the price specified in the third column of Table 2 in this Schedule
according to the patient classification (public or private) specified in the first
column and the type of treatment or care specified in the second column of
the Table; and

the LOS (length of stay) means the number of hours (rounded to the nearest
hour) between—

(i) the admission of the patient to the public hospital site or, where the
patient receives maintenance care, the commencement of
maintenance care, whichever is the later; and

(i) the discharge of the patient from the public hospital site,

excluding any leave hours (rounded to the nearest hour) for the patient during
that period, expressed as a figure in days (including parts of days) and
rounded up to the nearest whole day.

6—Medical or diagnostic services not included in fees for private patients

In the case of a private patient, a fee determined in accordance with this Schedule
does not include a fee for the cost of medical or diagnostic services provided by a
medical practitioner selected by the patient.

6—Retrieval fee (admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance Service
monitors and treats a seriously ill or seriously injured admitted patient of that or any
other public hospital site during the transportation of the patient to a the public hospital
site or to another facility of the public hospital site, the fee to be charged by the public
hospital site or SA Ambulance Service providing the retrieval team is as follows:

200 ML

A water access entitlement holder’s Unused Allocation (up to a maximum of 20 percent of water access entitlement)
	x
	60 000 ML
Volume of deferred water made available by the Minister for the purpose of private carry-over

70 000 ML
Total volume of all eligible water access entitlement holders’ Unused Allocation
	[image: image48.png]@

2—Fee
Q)]

prescription item means—

(a) a pharmaceutical or other item supplied on the prescription of a medical
practitioner, dentist or other person authorised to prescribe the item; or

(b) an ancillary item required for the administration of such pharmaceutical or
other item;

Private and public non-admitted compensable patients - patients will be seen as
a public or private non-admitted compensable patient in accordance with hospital
practices in a similar way as applied to Medicare eligible patients;

SMO means salaried medical officer;

specialist, teaching, other metropolitan, country Accident and Emergency SMO,
large country and other country, in relation to the emergency department or
outpatient classification of a public hospital site, means a public hospital site referred
to in the first column of the Table in Schedule 4 whose emergency department or
outpatient classification is identified in the second or third columns of that Table as
specialist, teaching, other metropolitan, country Accident and Emergency SMO, large
country or other country, as the case may be;

triage, in relation to a non-admitted patient of a public hospital site, means an
assignment by the public hospital site to the patient of a classification of the level of
urgency of the treatment required by the patient on an occasion of service in an
emergency department of the public hospital site, determined in accordance with the
following scale:

(a) triage —Resuscitation, where the patient requires treatment within seconds;
(b) triage 2—Emergency, where the patient requires treatment within 10 minutes;
(c) triage 3—Urgent, where the patient requires treatment within 30 minutes;

(d) triage 4—Semi-urgent, where the patient requires treatment within
60 minutes;

(e) triage 5—Non-urgent, where the patient requires treatment within
120 minutes.

A reference in this Schedule to a Table of a specified number in this Schedule is a
reference to the Table of that number in clause 9.

for emergency department or emergency occasion of service

The fee to be charged by a public hospital site for an occasion of service provided by
an emergency department of the public hospital site to a non-admitted patient must be
calculated as follows:

Fee = ED Price x ED Cost Weight

where—

(a) the ED Price is the price specified in the second or third column of Table 1 in
this Schedule (according to the classification of the patient as public or
private) for an emergency department service; and

(b) the ED Cost Weight is the cost weight specified in the third, fourth, fifth, sixth
or seventh column (according to the emergency department classification of
the public hospital site providing the service) of Table 2 in this Schedule for
the disposition category and triage of the patient specified in the first and
second columns of the Table.

-
	Volume equivalent to 5 percent of the Propor-tional Share

Example for Irrigator A

Unused Allocation for Irrigator A = 200 ML

Volume of deferred water made available by the Minister for the purpose of private carry-over = 60 000 ML (60 GL)

Total volume of all eligible water access entitlement holder’s Unused Allocation = 70 000 ML (70 GL)

[image: image49.png](2) Where the emergency department classification of a public hospital site is other
country, the fee to be charged by the public hospital site for an emergency occasion
of service provided by the public hospital site to a non-admitted patient must be
calculated as follows:

Fee =ED Price x Emergency Service Cost Weight

where—

@)

(b)

the ED Price is the price specified in the second or third column of Table 1 in
this Schedule (according to the classification of the patient as public or
private) for an emergency department service; and

the Emergency Service Cost Weight is 0.406.

3—Fee for outpatient of occasion of service

The fee to be charged by a public hospital site for an occasion of service provided by
an outpatient clinic of the public hospital site to a non-admitted patient must be
calculated as follows:

Fee = OP Price x OP Cost Weight

where—

@)

(b)

the OP Price is the price specified in the second or third column of Table 1 in
this Schedule (according to the classification of the patient as public or
private) for an outpatient service; and

the OP Cost Weight is the cost weight specified in the second, third, fourth,
fifth or sixth column (according to the outpatient classification of the public
hospital site providing the service) of Table 3 in this Schedule for the category
of the treatment or care provided that is specified in the first column of the
Table.

4—Fee for outpatient group occasion of service

The fee to be charged by a public hospital site for a group occasion of service
provided by an outpatient clinic of the public hospital site to a non-admitted patient
must be calculated as follows:

Fee = OP Price x OP Cost Weight

where—

@)

()

the OP Price is the price specified in the second or third column of Table 1 in
this Schedule (according to the classification of the patient as public or
private) for an outpatient service; and

the OP Cost Weight is the cost weight specified in the second, third, fourth,
fifth or sixth column (according to the outpatient classification of the public
hospital site providing the service) of Table 4 in this Schedule for the category
of treatment or care provided that is specified in the first column of the Table.

[image: image50.png]6—Fee for outreach occasion of service

The fee to be charged by a public hospital site for an outreach occasion of service
provided by the public hospital site to a non-admitted patient must be calculated as
follows:

Fee = Outreach Price x Outreach Cost Weight

where—

(a) the Outreach Price is the price specified in the second or third column of
Table 1 in this Schedule (according to the classification of the patient as public
or private) for an outreach service; and

(b) the Outreach Cost Weight is the cost weight specified in the second column of
Table 5 in this Schedule for the category of the treatment or care provided that
is specified in the first column of the Table.

6—Additional fees

The fees specified below (payable in addition to any other fee prescribed in this
Schedule for an occasion of service) are to be charged by a public hospital site for the
provision to a non-admitted patient of the services specified:

(a) Magnetic Resonance Imaging (maximum fee per scan)—$690.00;

(b) for public hospital sites not participating in arrangements under the
Pharmaceutical Reform Agreement the fee for the supply of a prescription
item (per item)—3$30.60

(c) for public hospital sites participating in arrangements under the
Pharmaceutical Reform Agreement between South Australia and the
Commonwealth of Australia, the following charges apply for the provision of
pharmaceuticals if supplied on discharge from the public hospital site and/or
provided as part of an outpatient consultation:

(i) For compensable patients:

(a) For the supply of Pharmaceutical Benefit Scheme items (per item) the
community co-payment rate for pharmaceuticals as set under the
Commonwealth National Health Act 1953 each year on 1 January—
$38.30

(b) For the supply of non-Pharmaceutical Benefit Scheme items (per item)
an amount that is the cost to the public hospital (using a full cost
recovery principle) for supply of that item

(ii) For non-Medicare patients for the supply of non-Pharmaceutical Benefit
Scheme and Pharmaceutical Benefit Scheme items (per item) an
amount that is the cost to the public hospital (using a full cost recovery
principle) for supply of that item

7—Retrieval fee (non-admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance Service
monitors and treats a seriously ill or seriously injured patient (who is not an admitted
patient of any public hospital site) during the transportation of the patient to a public
hospital site, the fee to be charged by the public hospital site or SA Ambulance
Service providing the retrieval team is as follows:

200 x 60 000 - 5 percent = (200 x 0.857) – 5 percent = 162.857 ML

 70 000

13. The Minister will publish a carry-over announcement in a media release, the weekly River Murray Flow Report and on the Department’s website.

14. There will be no impact or adjustment made to the volume of private carry-over granted to a water access entitlement holder if some or all of the private carry-over in storage is released through a pre-release or a physical spill during the water use year.

15. Water allocation granted as private carry-over may be transferred interstate or intrastate, subject to any allowable restriction on water allocation trade under the Basin Plan Water Trading Rules and the rules for transferring a water allocation in Section 157 of the Natural Resources Management Act 2004.

Implementation of Private Carry-over

16. No application for a private carry-over volume is required.

17. The volume of private carry-over granted in respect of an individual water access entitlement will be calculated as soon as possible after 31 July, following the provision of information by water access entitlement holders per Criteria 5 and Criteria 6 and in accordance with any private carry-over volume determined to be available by the Minister.

18. Private carry-over can be determined to be available by the Minister only after volumes in the Storage Right Account are available to South Australia.

19. Water granted as private carry-over will be delivered during the water-use year in which it is granted, subject to operational and delivery considerations.

20. Resource and storage conditions across the River Murray system can change quickly in response to either high or low flows. The volume granted to eligible water access entitlement holders as private carry-over depends on the volume of Entitlement Flow that the South Australian Government has been able to defer and store as private carry-over. There is no guarantee that private carry-over will be granted in the current water-use year to water access entitlement holders who held unused water allocation on 30 June of the previous water-use year.

What guides this Policy?

This policy is guided by Section 152 (7) (b) of the Natural Resources Management Act 2004 (SA); Clause 91 and Schedule G of the Murray Darling Basin Agreement (Schedule 1 of the Water Act 2007 (Cth)), and meeting requirements under Chapter 11 and 12 of the Basin Plan 2012 (Cth).

For how long will the current policy apply?

A review of the operation and implementation of this policy will be undertaken by the Department by 30 June 2018, or otherwise by a date specified by the Minister.

Definitions

‘Deferred water’ means

(a)
any part of South Australia’s entitlement under Clause 88 of the Agreement that South Australia stores under Clause 91 of the Agreement; and

(b)
any allocations that South Australia may have acquired for use in South Australia from within an upper State, the delivery of which has been deferred in accordance with the Schedule.

MDB Agreement, Schedule G Clause 2 (1)

‘Operational and Delivery Considerations’ include channel capacity constraints and likely carry-over requirements for the following water-use year.

‘Private Carry-over’ means a volume of allocations made available in a year for use under an entitlement, and not used in the year, but that may be made available to the holder of the entitlement for use in a subsequent year.

MDB Agreement Clause 2

‘South Australian Entitlement Flow’ means the monthly quantities of River Murray water South Australia is entitled to receive.

MDB Agreement Clause 88

‘Storage Right Account’ means the account that South Australia holds with the Murray‐Darling Basin Authority via which the storage and delivery of critical human water needs and private carry-over is managed in accordance with Schedule G to the Agreement. The availability of deferred water in this account is subject to any special inter-jurisdictional water sharing arrangements that may be required under Schedule H (Water Sharing During Tiers 2 and 3) of the Murray Darling Basin Agreement.

‘Unused water allocation’ means the volume held in a water account at the end of the water-use year (30 June) that relates to a South Australian water access entitlement. It may comprise water allocated against the water access entitlement, volumes of private carry-over granted by the Minister and/or water traded to the water account from intrastate or interstate.

‘Water access entitlement’ means an entitlement to gain access to a share of the consumptive pool to which the water access entitlement relates.

‘Water Account’ means an account upon which annual water allocations are made.

‘Water-use Year’ means the period from 1 July in any calendar year to 30 June in the following calendar year.

‘Water Resource Works Approval’ means the permission to construct, operate and maintain works for the purpose of taking prescribed water at a particular location, in a particular manner.

Dated 24 June 2016.

Ian Hunter, Minister for Sustainability,

Environment and Conservation

NATURAL RESOURCES MANAGEMENT ACT 2004

Notice to declare the designated day for the Southern Basins

and Musgrave Prescribed Wells Areas

FOR the purposes of Regulation 47 (2), of the Natural Resources Management (General) Regulations 2005, I, Ian Hunter, Minister for Sustainability, Environment and Conservation in the State of South Australia and Minister to whom the administration of the Act is committed, being satisfied that the Water Allocation Plan for the Southern Basins and Musgrave Prescribed Wells Areas has been amended to take into account the operation of Part 3 of the Natural Resources Management (Water Resources and Other Matters) Amendment Act 2007, declare the designated day for the Southern Basins and Musgrave Prescribed Wells Areas to be the
1 July 2016.

Dated 28 June 2016.

Ian Hunter, Minister for Sustainability,

Environment and Conservation

OUTBACK COMMUNITIES AUTHORITY

Declaration of Community Contribution (Iron Knob)
for 2016-2017

NOTICE is hereby given that at a meeting on 16 June 2016, the Outback Communities Authority, for the financial year ending 30 June 2017 and in exercise of the powers contained in Division 2, Part 3 of the Outback Communities (Administration and Management) Act 2009, resolved as follows:

Declaration of the Community Contribution

To declare a community contribution for the rateable land in:

•
the township of Iron Knob.

Purpose of Community Contribution

Declare a fixed charge of $240 per property unit on rateable land for the purposes of raising revenue for the provision of services and support to the community of Iron Knob.

Payment of Community Contribution

Pursuant to Section 181 (2) of the Local Government Act 1999, that the community contribution is payable in four equal or approximately equal instalments as follows:

•
first instalment, payable on 15 September 2016;

•
second instalment, payable on 15 December 2016;

•
third instalment, payable on 15 March 2017; and

•
fourth instalment, payable on 15 June 2017.

M. R. Sutton, Director

OUTBACK COMMUNITIES AUTHORITY

Declaration of Community Contribution (Andamooka)
for 2016-2017

NOTICE is hereby given that at its meeting on 16 June 2016, the Outback Communities Authority, for the financial year ending 30 June 2017 and in exercise of the powers contained in Division 2, Part 3 of the Outback Communities (Administration and Management) Act 2009, resolved as follows:

Declaration of the Community Contribution

To declare a community contribution for the rateable land over:

•
the township of Andamooka;

•
those sites immediately adjacent the town of Andamooka not within the Andamooka Precious Stones Field or excluded from the operation of the Opal Mining Act 1995 held in Fee Simple, occupied under Crown Lease or Licence, and

•
those portions of Section 1500, Out of Hundreds (Andamooka), occupied under Crown Licence (known as White Dam).

Purpose of Community Contribution

Declare a fixed charge of $400 per property unit on rateable land for the purposes of raising revenue for the provision of services and support to the community of Andamooka.

Payment of Community Contribution

Pursuant to Section 181 (2) of the Local Government Act 1999, that the community contribution is payable in four equal or approximately equal instalments as follows:

•
first instalment, payable on 15 September 2016;

•
second instalment, payable on 15 December 2016;

•
third instalment, payable on 15 March 2017; and

•
fourth instalment, payable on 15 June 2017.

M. R. Sutton, Director

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Cessation of Suspension

Petroleum Exploration Licence—PEL 512

PURSUANT to Section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the suspension of PEL 512 dated 25 February 2016 has been ceased under the provisions of the Petroleum and Geothermal Energy Act 2000, with effect from 28 June 2016, pursuant to delegated powers dated 21 March 2012.

The expiry date of PEL 512 is now determined to be 5 October 2019.

Dated 22 June 2016.

B. A. Goldstein, Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

PUBLIC CORPORATIONS ACT 1993

Direction to the South Australian Water Corporation Pursuant
to Section 6 of the Public Corporations Act 1993.

Preamble:

1.

Pursuant to Section 6 of the Public Corporations Act 1993 (Public Corporations Act), and Sections 6 and 7 (2) (f) of the SA Water Corporation Act 1994, the South Australian Water Corporation (SA Water) is subject to control and direction by its Minister, and has the functions conferred on it by its Minister.

2.

The South Australian Water Corporation Act 1994, is committed to the Minister for Water and the River Murray (the Minister) by way of Gazettal notice dated
21 October 2011 (p 4289).

3.

Part 9A of the Water Industry Act 2012 (Water Industry Act), which commenced on 1 July 2016, provides a negotiate/arbitrate framework for third party access to water infrastructure or sewerage infrastructure and infrastructure services.

4.

Part 9A applies in relation to operators of water infrastructure or sewerage infrastructure and infrastructure services to the extent that it is declared by proclamation to apply to:

a)

 specified water infrastructure or sewerage infrastructure, or a specified class of such infrastructure; or

b)

specified infrastructure services or a specified class of such services.

5.

By proclamation dated 16 June 2016, the Governor made a declaration in relation to the extent to which Part 9A applied to SA Water’s water infrastructure and sewerage infrastructure and infrastructure services.

6.

In accordance with Section 86P (1) (j) of the Water Industry Act, an arbitrator, to whom a dispute is referred pursuant to Part 2 of the Water Industry Act, must take into account any direction given to SA Water by its Minister under Section 6 of the Public Corporations Act that is relevant to the arbitration.

Interpretation:

Avoidable costs means the costs that SA Water would otherwise incur in the provision of retail services to the customer(s) that SA Water could avoid in the long term if it completely ceased provision of the retail service to the customer(s).

Customer(s) means the customer(s) to whom the proponent proposes to provide retail services, or alternatively is providing retail services, whether directly or indirectly.

Designated services means all infrastructure services using SA Water’s infrastructure except SA Water’s infrastructure that is used solely for the transportation of recycled water.

Retail-minus methodology means SA Water’s retail fees and charges per customer calculated in accordance with the state-wide price for retail services minus SA Water’s avoidable costs for the designated services, plus any facilitation costs to provide the designated services.

Retail services has the meaning attributed to it under the Water Industry Act.

State wide price means the prices published from time to time in the South Australian Government Gazette that apply the Statewide Pricing Facility pursuant to a Section 6 direction of the Public Corporations Act.

Water has the meaning attributed to it under the Water Industry Act.

Direction:

I, IAN HUNTER, Minister for Water and the River Murray, direct SA Water to determine prices for access to designated services on the basis of a charge per customer calculated using a retail-minus methodology unless otherwise approved by me.

Dated 24 June 2016.

Ian Hunter,

Minister for Water and The River Murray

ROAD TRAFFIC ACT 1961

Authorised Officers to Conduct Oral Fluid Analyses

I, GRANT STEVENS, Commissioner of Police, do hereby notify that on and from 21 June 2016, the following persons were authorised by the Commissioner of Police to conduct oral fluid analyses as defined in and for the purposes of the:

Road Traffic Act 1961;

Harbors and Navigation Act 1993; and

Rail Safety National Law (South Australia) Act 2012.

	PD

Number
	Officer Name

	
	

	94034
	Hirst, John Adrian

	36005
	McDonald, Robert Brian

	74351
	Rasche, Tate Max

	77787
	Sedunary, Dwain Eric

	73384
	Sherratt, David Paul

	72396
	Sully, Robert John

	72901
	Sweet, Corey

Grant Stevens, Commissioner of Police

ROAD TRAFFIC ACT 1961

Authorised Officers to Conduct Drug Screening Tests

I, GRANT STEVENS, Commissioner of Police, do hereby notify that on and from 21 June 2016, the following persons were authorised by the Commissioner of Police to conduct drug screening tests as defined in and for the purposes of the:

Road Traffic Act 1961;

Harbors and Navigation Act 1993; and

Rail Safety National Law (South Australia) Act 2012.

	PD

Number
	Officer Name

	
	

	74351
	Rasche, Tate Max

	72396
	Sully, Robert John

	72901
	Sweet, Corey

Grant Stevens, Commissioner of Police

SOUTH AUSTRALIAN HOUSING TRUST ACT 1995

Instrument of Delegation

PURSUANT to Section 9 of the Administrative Arrangements Act 1994, I, Stephen Mulligan, the Minister for Housing and Urban Development being the Minister to whom administration of the South Australian Housing Trust Act 1995, is committed, delegate to the Honourable Leesa Vlahos, Minister for Disabilities, all my powers and functions under Section 8 of the South Australian Housing Trust Act 1995, in relation to the CBD Disability Respite Facility (located on the corner of Pitt Street and Franklin Street, Adelaide).

Dated 21 June 2016.

Stephen Mullighan,

Minister for Housing and Urban Development

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 30 June 2016

WATER MAINS LAID

Notice is hereby given that the following main pipes or parts of main pipes have been laid down by the South Australian Water Corporation in or near the undermentioned water districts and are now available for a constant supply of water to adjacent land.

ADELAIDE WATER DISTRICT

CAMPBELLTOWN CITY COUNCIL

Erin Place, Athelstone. p58

CITY OF CHARLES STURT

Arnold Street, Royal Park. p53 and 54

CITY OF ONKAPARINGA

Easements in lot 6014 in LTRO DP 111263 and lot 3213 in LTRO DP 89645 (proposed roads Hudson Street, Gladstone Road, Clarkson Road and Tan Lane in Land Division number 0145/D142/13), Seaford Meadows. p34 and 35

Easements in lot 3301 in LTRO DP 111877 (proposed roads Goyder Road, Kintore Road, Galway Road, Everton Road, Rockport Road and Vermont Road in Land Division number 145/D135/12), Robinson Road, Seaford Heights. p55-57

CITY OF PLAYFORD

Hayfield Avenue, Blakeview. p7

Frisby Road, Angle Vale. p14

CITY OF PORT ADELAIDE ENFIELD

Across Preston Street, Blair Athol. p26 and 27

Easements in lot 1000 in LTRO DP 87282 and lot 2000 in LTRO DP 95443 (shown as Road A in Land Division number 040/D349/09), Blair Athol. p26 and 27

Sheffield Crescent, Blair Athol. p26 and 27

Manchester Parade, Lightsview. p30 and 31

Cunningham Lane, Lightsview. p30 and 31

Hardy Walk, Lightsview. p30 and 31

OUTSIDE ADELAIDE WATER DISTRICT

DISTRICT COUNCIL OF MOUNT BARKER

Red Gum Crescent, Mount Barker. p36 and 37

Springview Terrace, Mount Barker. p36 and 37

Bremer Street, Mount Barker. p36 and 37

Dianella Street, Mount Barker. p36 and 37

Morialta Way, Mount Barker. p36 and 37

COOBOWIE WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

Gilbert Street, Coobowie. p11

KINGSCOTE WATER DISTRICT

KANGAROO ISLAND COUNCIL

Murray Street, Kingscote. p17

MORGAN WATER DISTRICT

MID MURRAY COUNCIL

Railway Terrace, Morgan. This main is available on application only. p13

Easements in section 432, hundred of Eba, Railway Terrace, Morgan. This main is available on application only. p13

South West Terrace, Morgan. This main is available on application only. p13

OUTSIDE MORGAN WATER DISTRICT

MID MURRAY COUNCIL

Easements in allotment piece 3 in LTRO DP 31119, and section 502, hundred of Eba, South West Terrace, Morgan. This main is available on application only. p13

Oval Road, Morgan. This main is available on application only. p13

MOUNT GAMBIER WATER DISTRICT

CITY OF MOUNT GAMBIER

St Andrews Drive, Worrolong. p29

Rustic Court, Mount Gambier. p32

Telopea Court, Mount Gambier. p33

PASKEVILLE WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST

Railway Terrace, Paskeville. p22

QUORN WATER DISTRICT

FLINDERS RANGES COUNCIL

Deakin Road, Quorn. p59

RIVERTON WATER DISTRICT

CLARE AND GILBERT VALLEYS COUNCIL

Masters Street, Riverton. p15

STRATHALBYN WATER DISTRICT

ALEXANDRINA COUNCIL

Across Hamden Way, Strathalbyn. p51

Easements in lot 304 in LTRO DP 110772 (shown as Road ‘A’ in Land Division number 455-D019-15), Hamden Way, Strathalbyn. p51

TANUNDA WATER DISTRICT

THE BAROSSA COUNCIL

Grocke Way, Tanunda. p49 and 50

Kennedy Street, Tanunda. p49 and 50

Vintners Drive, Tanunda. p49 and 50

TWO WELLS WATER DISTRICT

DISTRICT COUNCIL OF MALLALA

Dawkins Road, Lewiston. p44-46

St Andrews Road, Lewiston. p44 and 45

Germantown Road, Lewiston. p44, 46 and 47

Dunlop Road, Lewiston. p44, 46 and 47

Easement in lot 101 in LTRO DP 112192 (shown as Road B in Land Division number 312-D003-13), Germantown Road, Lewiston. p44 and 47

YORKE PENINSULA COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

Pt Vincent Highway, Coodbowie. p11

WATER MAINS LAID

Notice is hereby given that the undermentioned water mains have been laid down by the South Australian Water Corporation and are not available for a constant supply of water to adjacent land.

OUTSIDE WATER DISTRICTS

THE CORPORATION OF THE CITY OF WHYALLA

Across Point Lowly Road, Port Bonython. p12

Easement in allotment pieces 126, 124 and 121 in LTRO DP 94465, Point Lowly Road, Port Bonython. p12

SEWERS LAID

Notice is hereby given that the following sewers have been laid down by the South Australian Water Corporation in the undermentioned drainage areas and are now available for house connections.

ADELAIDE DRAINAGE AREA

CAMPBELLTOWN CITY COUNCIL

Camroc Avenue, Tranmere. FB 1256 p36

CITY OF CHARLES STURT

Andrew St, Hendon. FB 1256 p33

Lakeview Avenue, West Lakes. FB 1256 p35

Drake Avenue, Flinders Park. FB 1256 p37

Elizabeth Street, Woodville West. FB 1256 p38

Arnold Street, Royal Park. FB 1257 p54 and 55

Beryl Street, Woodville West. FB 1259 p54

CITY OF MARION

Abbeville Terrace, Marion. FB 1256 p44

Bassi Stret, Marion. FB 1256 p44

CITY OF MITCHAM

Easements in lot 46 in LTRO FP 150379, Gratton Street, and lot 159 in LTRO DP 3908 (proposed lot 301 in Land Division number 080/D057/12), Penno Parade, Belair. FB 1256 p30

Easement in lot 21 in LTRO DP 48804 (proposed lot 82 in Land Division number 080/D066/14), Old Belair Road, Mitcham. FB 1256 p41

CITY OF NORWOOD, PAYNEHAM AND ST PETERS

Battams Street, Stepney. FB 1256 p45

CITY OF ONKAPARINGA

Easements in lot 6014 in LTRO DP 111263 and lot 3213 in LTRO DP 89645 (proposed roads Seaside Street, Hudson Street, Tan Lane, Trident Road, Pelagic Street and Dampier Road in Land Division number 145/D142/13), Seaford Meadows. FB 1257
p41-45

Esperance Street, Port Noarlunga. FB 1256 p39

Easements in lot 3301 in LTRO DP 111877 (proposed roads Goyder Road, Kintore Road, Galway Road, Everton Road, Edmonds Road and Rockport Road and proposed lots 132, 133 and 548, proposed lots 305-308 and proposed lots 123 and 122 in Land Division number 145/D135/12), Robinson Road, Seaford Heights

CITY OF PLAYFORD

Easement in lot 201 in LTRO DP 79688 (proposed lot 2 in Land Division number 292/D016/15), Stakes Crescent, Elizabeth Downs. FB 1256 p34

CITY OF PORT ADELAIDE ENFIELD

Easements in lot 3002 in LTRO DP 91275, Hampstead Road, Lightsview. FB 1257 p14-17 and 21

South Parkway, Lightsview. FB 1257 p 14-17 and 21

Worra Street, Lightsview. FB 1247 p14,15,17, 21 and 22

Parna Lane, Lightsview. FB 1257 p14, 15, 17 and 22

Easements in lot 4571 in LTRO DP 112789, Redward Avenue, Lightsview. FB 1257 p14, 15, 18 and 22

Rhind Road, Lightsview. FB 1257 p14, 15, 18 and 22

Waterford Circuit, Lightsview. FB 1257 p14, 15, 18 and 22

Preston Street, Blair Athol. FB 1257 p35-37

Easements in lot 1000 in LTRO DP 87282 and lot 2000 in LTRO DP 95443 (shown as Road MC10 in Land Division number 040/D349/09), Blair Athol. FB 1257 p35-37

Manchester Parade, Lightsview. FB 1257 p38-40

Cunningham Lane, Lightsview. FB 1257 p38-40

Hardy Walk, Lightsview. FB 1257 p38-40

O’Loughlin Road, Valleyview. FB 1256 p40

Lindley Road, Greenacres. FB 1256 p43

Rowe Avenue, Northfield. FB 1256 p46

CITY OF TEA TREE GULLY

Pringle Avenue, Surrey Downs. FB 1256 p29

Across Walters Street, Tea Tree Gully. FB 1256 p42

Easement in lot 2 in LTRO FP10039 (proposed lot 51 in Land Division number 070/D085/15), Walters Street, Tea Tree Gully. FB 1256 p42

MOUNT GAMBIER COUNTRY DRAINAGE AREA

CITY OF MOUNT GAMBIER

St Andrews Drive, Mount Gambier. FB 1196 p59 and 60

Rustic Court, Mount Gambier. FB 1196 p53 and 54

Telopea Court, Mount Gambier. FB 1254 p1 and 2

SEWERS LAID

Notice is hereby given that the undermentioned sewers have been laid down by the South Australian Water Corporation and are not available for house connections.

ADELAIDE DRAINAGE AREA

CITY OF PORT ADELAIDE ENFIELD

Dumfries Avenue, Northgate—280 mm PE100 pumping main. FB 1257 p28-34

Westbrook Terrace, Northgate.—280 mm PE100 pumping main. FB 1257 p28-34

Easement in reserve (lot 51 in LTRO DP 68855), Westbrook Terrace, Northgate—280 mm PE100 pumping main. FB 1257 p28-34

Grand Junction Road, Northgate—280 mm PE100 pumping main. FB 1257 p28-34

Easements in lto 12 in LTRO DP 31644, Grand Junction Road, Northgate—280 mm PE100 pumping main. FB 1257 p28-34

A. J. Ringham, Chief Executive Officer

South Australian Water Corporation

SOUTH AUSTRALIA

Authorised Betting Operations Act 2000

Section 4

GR Notice No. 5 of 2016
Approved Betting Contingencies Notice 2016

BY this notice, the Independent Gambling Authority approves, for all betting operations, contingencies related to races within and outside Australia (other than races held by licensed racing clubs), contingencies related to sporting or other events within and outside Australia and other contingencies, as follows:

1
Citation, authorising provisions, revocation, etc.

(1)
This notice may be cited as the Approved Betting Contingencies Notice 2016.

(2)
This notice is authorised by Section 4 of the Authorised Betting Operations Act 2000.

(3)
This notice revokes, and consolidates, the contingencies approved by—

(a)
the notice dated 11 December 2001—Approval of Contingencies—On Course Totalisator Licences, published in the South Australian Government Gazette (No. 165) on 13 December 2001 at pages 5542–5544;

(b)
the notice dated 11 December 2001—Approval of Contingencies—Bookmakers’ Licences, published in the South Australian Government Gazette (No. 165) on 13 December 2001 at pages 5545–5547;

(c)
the notice dated 11 December 2001—Approval of Contingencies—Major Betting Operations Licence, published in the South Australian Government Gazette (No. 165) on 13 December 2001 at pages 5548–5559;

(d)
the notice dated 26 February 2009—Approved Contingencies (Authorised Interstate Betting Operators) Notice 2009, published in the South Australian Government Gazette (No. 14) on 27 February 2009 at pages 854–881—

and by all notices amending them.

2
Approval of contingencies

(1)
The contingencies described in Schedule 1, by reference to an Event or events and one or more propositions, are approved.

(2)
The approvals granted by sub-clause (1) are limited by—

(a)
the extent to which a gambling provider’s licence (in the case of an on-course totalisator betting licence, a bookmaker’s licence or the major betting operations licence) or prescribed interstate licence (in the case of an authorised interstate betting operator) permits the gambling provider to accept bets; and

(b)
the extent to which a proposition is capable is being offered as a bet type in relation to an event having regard to the nature, characteristics, scoring system and rules for the event.

3
Interpretation and definitions

(1)
The definitions set out in the dictionary in Schedule 2 apply, except to the extent to which they are inconsistent with the context or subject matter.

(2)
The specifications of events in the list of events set out in Schedule 3 apply, except to the extent to which they are inconsistent with the context or subject matter.

Schedule 1

APPROVED CONTINGENCIES

1.
Racing

Win, Place, Quinella, Forecast, Trio, Trifecta, First4, Double, Treble, Fourtrella, Fortune 8, Any Two, First 3—Aggregate Entrants’ Numbers, Jockeys’ Challenge, Trainers’ Challenge

2.
All listed events

Advance to next round, Closest Game, Correct Time, Dally M Medal, Double, Entrant Out-Place, Entrant Out-Win, Exact Margin, Fastest Lap, Final 8, Finishing Position, First Loss, First Scoring Play, First Win, Forecast, Half Time Full Time Double, Highest Score, Highest Season Finish, High-Low Scoring Double, Last Aussie, Last Team Standing, Leading Goalscorer, Lowest Score, Margin Win, Method of result, Minor Premiership, Multiple Winners, Number scored, Overall performance, Period All Up, Pick 4, Pick 6, Pick the Margins, Pick the Result, Pick the Score, Pick the Winners, Place, Player of the Match8, Quinella, Relegation, Team Performance, To Miss Top 8, Top 10, Top 4, Top 5, Top Aussie Finish, Top Overseas Finish, Top scorer, Total Match Points, Treble, Tri-bet, Trifecta, Trio, Win, Winning Score, Wooden Spoon.

3.
American Football

Yards By Individual

4.
Australian Rules Football Games

ANZAC Medal, Brownlow Medal, Brownlow Medal Number of Winning Votes, Coleman Medal, Jack Oatey Medal, Michael Tuck Medal, Most disposals, Norm Smith Medal, Quarter Goals, Time of First Goal.

5.
Baseball

First Home Run Hit

6.
Boxing

Exact result, Pick the Round

7.
Cricket Events

Century, Higher opening partnership, Hi-Bat, Hi-Bowl, Most Runs, Most Wickets, Number of run outs, Number of Sixes, When Test Ends.

8.
Golf Events

Daily Shootout, First Round Leader, Group Betting, International Challenge, Make the Cut, Number of Players Under Par.

9.
International tournaments

Gold Medal Tally, Total Medal Tally

10.
Soccer

Time of First Goal

11.
Softball

First Home Run Hit

12.
Tennis Events

Exact set score, Number of Aces, Sets Betting.

13.
Academy Awards

Win

14.
Elections

Election bets

15.
Eurovision

Win, finishing position, head to head, make a final, margin win, pick the margins, pick the result, pick the score, pick the winner type, qualify, top 2–10, winning score, wooden spoon

Schedule 2

DICTIONARY

Academy Awards

means the annual awards presented by the Academy of Motion Picture Arts and Sciences.

Advance to next round

means the proposition that, in relation to an Event, a specified Entrant will advance to the next round (or discrete part or stage) of the Event.

Any Two

means the proposition that a combination of two specified Entrants will place (irrespective of order of finishing) in any two of the first three places in a specified Event.

Anzac Medal

means the proposition that a specified player or Entrant will win the Anzac Medal for best on ground in the Anzac Day Australian Rules Football Game as selected by a panel of journalists in the nominated game.

Australian Rules Football Games

means any Australian rules football game (other than training, promotional, exhibition matches or international rules football games) forming part of a competition conducted by any of the following bodies:

(a)
the Australian Football League or its successor; or

(b)
the South Australian National Football League or its successor; or

(c)
the principal governing body for Australian Rules Football in each State or Territory of Australia (other than South Australia) or its successor.

Brownlow Medal

means the proposition that a specified player will win the Australian Football League’s Brownlow Medal or place in the top four in the Brownlow medal count or that a specified team will accumulate the most votes in relation to its players in the Brownlow Medal count.

Brownlow Medal Number of Winning Votes

means the proposition that a specified player selected from a group of players nominated by the licensee, or that a specified team from a group of teams nominated by the licensee will receive a specified number of votes, or specified range of votes, or the greatest number of votes in the Australian Football League’s Brownlow Medal.

Century

means the proposition that a specified cricket team’s cumulative score will reach 100 runs in a specified innings or at a specified time or within a specified period.

Churchill Medal

means the proposition that a specified player or Entrant will win the Churchill Medal for best on ground in the National Rugby League Grand Final.

Closest Game

means the proposition that a specified Event will have the closest result relative to one or more other related Events.

Coleman Medal

means the proposition that a specified player will win the Coleman Medal for the player who kicks the most goals in the Australian Football League in the home and away season.

Commonwealth Games

means games conducted under the auspices of the Commonwealth Games Federation.

Correct Time

means the proposition that a specified Entrant will place first in or win a specified Event in a specified time or in a time falling within a specified range.

Cricket Events

means the cricket matches/series described in the list of events in Schedule 3.

Dally M Medal

means the proposition that a specified player in the National Rugby League competition will win the League’s Dally M Medal for best and fairest on the ground.

Double

means—

(a)
except in respect of the Jockeys’ Challenge or Trainers’ Challenge contingencies, the proposition that a combination of the specified Entrants in two different specified Events will each place first in or win, or win be a specified amount, range or margin (including where a specified Entrant may be given a notional point start or handicap), the respective Entrants’s Event;

(b)
in respect of the Jockey’s Callenge and Trainers’ Challenge contingencies, the proposition that there will be a particular Jockey’s Challenge or Trainers’ Challenge outcome in respect of one race meeting and particular Jockey’s Challenge or Trainers’ Challenge outcome in respect of another race meeting.

Election bet

means the proposition that—

(a)
a nominated individual will be elected to a nominated executive or legislative office; or

(b)
a nominated party or party grouping will form government; or

(c)
a nominated party or party grouping will attain a number of legislative seats or a legislative majority of a particular number or within a particular range; or

(d)
a nominated measure will be appoved.

Entrant

means an individual entrant, competitor, player, team or thing (as the context requires) participating or entered in an Event.

Entrant Number

means the number (displayed in numerals) carried or worn by an Entrant in an Event which is a race.

Entrant Out-Place

means the proposition that a specified Entrant will place either first, second or third (or, if applicable, fourth) in a specified Event on the basis that one or more other Entrants will be regarded as not having run, competed or otherwise participated in the Event.

Entrant Out-Win

means the proposition that a specified Entrant will place first in or win in a specified Event on the basis that one or more other Entrants will be regarded as not having run, competed or otherwise participated in the Event.

Eurovision

means the annual song contest conducted by the European Broadcasting Union.

Event

means a race, game, competition, series or tournament (or round or discrete part thereof) or other event (as the context requires).

Exact Margin

means the proposition that a specified player or Entrant is leading by a specificed margin at a specificed period of time, as nominated prior to the commencement of the event.

Exact result

means the proposition that an Entrant in a boxing Event will win by a knock out or by a points decision, or that the result will be a draw.

Exact Set Score

means the proposition that a specified player or Entrant will win a set in a game of tennis and the exact set score.

Fastest Lap

means the proposition that a specified Entrant will complete the fastest lap in an Event relative to any one or more other Entrants.

FINA event

means—

(a)
a world championship for adult men or adult women; or

(b)
a world cup competition for adult men or adult women; or

(c)
any other competition for adult men or adult women—

conducted under the auspices of the Federation Internationale de Natation.

Finishing Position

means the proposition that a specified Entrant(s) in an Event will finish the Event in a specified position.

First 3—Aggregate Entrants’ Numbers

means the proposition that the aggregate of the Entrant Numbers of the first three placed Entrants in an Event will be of a specified value or will fall within a specified range.

First 4

means the proposition that a combination of four specified Entrants will place (in correct order of finishing) first, second, third and fourth in a specified Event.

First Home Run Hit

means the proposition that the first home run in a match will be made by a particular player or Entrant.

First Loss

means the proposition that an Entrant in an Event being a series or competition has his, her or its first loss in that series or competition.

First Round Leader

means the proposition that a specified Entrant has the lowest score at the completion of the first round or other specified period in an Event.

First Score

means the proposition that the first score in a specified portion of an Event will be of a particular type or category or made by a particular player or Entrant.

First Scoring Play

means the proposition that the first score in an Event will be of a particular type or category or made by a particular Entrant.

First Win

means the proposition that an Entrant in an Event being a series or competition has his, her or its first win in that series or competition.

Final 8

means the proposition that a specified Entrant or no more than 8 specified Entrants in an Event being a competition (with more than 8 Entrants) will finish the home and away season of that competition ranked no worse than eighth (8th).

Forecast

means the proposition that a combination of two specified Entrants will place (in correct order of finishing) first and second in a specified Event.

Fourtrella

means the proposition that a combination of four specified Entrants in four different specified Events will each place first in the respective Entrant’s Event.

Fortune 8

means the proposition that a combination of eight specified Entrants in eight different Events will each place first in the respective Entrant’s Event.

Gold Medal Tally

means the proposition that a specified country will win a specified number of gold medals (or number of gold medals within a range) at particular Olympic Games or particular Commonweath Games.

Golf Events

means the golf tournaments set out in the list of events in Schedule 3.

Group Betting

means the proposition that a specified group of players in a Golf Event have the lowest score for a round, or for a discrete part of a tournament.

Half Time Full Time Double

means the proposition that:

(a)
a specified Entrant will have the highest score (or equivalent) or the score (or equivalent) will be a draw at a specified time during the Event; and

(b)
a specified Entrant will win the Event or the result will be a draw.

Half Time Margin

means the proposition that a specified Entrant(s) in an Event or round or series of an Event at a specified time is leading by a specified margin or the result at that time is a draw.

Head to head

means the proposition that one or more specified Entrant(s) in an Event(s), or qualifying round(s) leading up to the Event(s), will win over the other specified Entrant(s) in the Event(s) or qualifying round(s) leading up to the Event(s).

Hi-Bat

means the proposition that a specified cricket player will make the most number of runs for his or her team in an innings, game or series.

Hi-Bowl

means the proposition that a specified cricket player will take the most number of wickets for his or her team in an innings, game or series.

Higher Opening Partnership

means the proposition that a specified Entrant will score more runs for the first wicket than the other specified Entrant in a game of cricket in respect of a specified innings.

High-Low Scoring Double

means the proposition that a combination of two specified Entrants in an Event comprising a round or series respectively achieve the highest and lowest score in that round or series.

Highest Score

means the proposition that a specified Entrant will score the highest score in a particular Event relative to any one or more other Entrants.

Highest Season Finish

means the proposition that an Entrant selected from two or more specified Entrants in an Event will rank or place ahead of the Entrants not selected.

International Challenge

means the proposition that a specified golf player chosen to represent a particular country has the lowest score in a tournament relative to other players selected to represent a country.

Interstate Races

means horse, harness and greyhound races conducted by entities in a State or Territory of Australia (other than South Australia) in respect of which the entity conducting the race or another entity in that jurisdiction is entitled to offer totalisator betting in accordance with the laws of the jurisdiction in which the race is conducted.

Intrastate Races

means races conducted within South Australia by Licensed Racing Clubs.

Jack Oatey Medal

means the proposition that a nominated player in the grand final of the South Australian National Football League competition will receive an award for best player of the match.

Jockeys’ challenge

means the proposition that a specified jockey or jockeys in a series of Interstate Races or Intrastate Races in a specified race meeting will achieve the highest number of points, with points allocated for performance in the races under the Six point allocation scheme.

Last Aussie

means the proposition that a specified player or Entrant in an Event (having been identified by the Licensee prior to the commencement of betting as an Australian) will be the last such person remaining in the Event.

Last Scorer

means the proposition that a specified player or Entrant will score the last run, try, goal, point or equivalent during an Event.

Last Team Standing

means the proposition that a specified Entrant will be the last Entrant to lose a game relative to other Entrants in the Event.

Leading Goalscorer

means, in relation to an Event in which goals or equivalent form part of the scoring system, the proposition that a specified player will score or kick the most goals or equivalent for a specified round or season of the Event.

Licensed Racing Clubs

has the meaning given in the Act.

Listed events

means the sporting and other Events set out in the list of events in Schedule 3.

Lowest Score

means the proposition that a specified Entrant will score the lowst score in a particular Event relative to any one or more Entrants.

Make final

means the proposition that a specified Entrant in an Event will finish in a position which qualifies the Entrant for the final of the Event.

Make the Cut

means the proposition that a specified Entrant(s) in a golf Event will make the cut in that Event.

Margin Win

means the proposition that a specified Entrant will win an Event by a specified amount or score or by an amount or score falling within a specified range or that the result will be a draw.

Method of result

means the proposition that an Event will be decided by a specified method (being one of an exhaustive list of methods by which the Event could be decided identified prior to the commencement of betting).

Michael Tuck Medal

means the proposition that a specified player will win the Michael Tuck Medal for best on ground in the Australian Football League pre-season competition.

Minor Premiership

means the proposition that a specified Entrant in an Event, being a competition, will rank or place first in the home and away season of that competition.

Most disposals

means the proposition that—

(a)
a specified member of a football team will, in one or more, or a group of, games, be credited with more disposals than any other member of that team, or of that team and the opposing teams in that game or games; or

(b)
an AFL team will be credited with more disposals than one or more other teams in one or more, or a group of, games—

as recorded in the official statistics of the AFL.

Most Runs

means the proposition that a specified player will make the most number of runs in an innings, game or series.

Most Wickets

means the proposition that a specified player will take the most wickets in an innings, game or series.

Multiple Winners

means the proposition that two or more specified Entrants will each place first in or win a specified Event of the same or similar kind or will each place first in or win a specified Event of the same or similar kind by an amount falling within a specified amount, range or margin (including where a specified Entrant may be given a notional point start or handicap).

Multi-bet
The proposition of identifying the winning outcome of a selection of at least 2 and not more than 11 approved contingencies (other a multi-bet).

National Rugby League Games

means any rugby league game (other than training, promotional or exhibition matches) forming part of a competition conducted by the National Rugby League.

Norm Smith Medal

means the proposition that a specified player will win the Norm Smith Medal for best on ground in the Australian Football League Grand Final.

Number of Aces

means the proposition that a specified player or Entrant will score a specified number of aces in a set, match or tournament (or a discrete part thereof) or will socre a number of aces falling within a specificed range.

Number of Home Wins for Round

means the proposition that a specified number of home teams or range of home teams being Entrants in an Event will win during a round or series of the Event.

Number of Players Under Par

means the proposition that a specified number of players in an Event will have a score under Par for a round, for a discrete part of a tournament, or for a tournament.

Number of run outs

means the proposition that a specified team will, in an innings, match or series of matches, receive runouts (that is, take wickets by running players out) of a specified number, within a specified range or, in relation to a series of matches, by reference to a ranking order of the teams’ run outs.

Number of Sixes

means the proposition that a specified cricket player(s) or Entrant(s) will score a given number of sixes in an innings, game or series (or a discret part thereof) or will score a number of sixes falling within a specified range.

Number scored

means the proposition that a specified player(s) or Entrant(s) will score a specific numnber of runs, tries, goals, points or equivalent during an Event or a number of runs, goals, tries, points or equivalent within a specified range.

Olympic Games

means games conducted under the auspices of the International Olympic Committee, and includes summer games and winter games.

Overall performance

means the proposition that a specified Entrant will progress to a certain stage of, or win, the Event.

Overseas Racing

means—

(a)
in respect of France, gallops races and harness races sanctioned by France Gallop;

(b)
in respect of Hong Kong, gallops races and harness races sanctioned by the Hong Kong Jockey Club;

(c)
in respect of Ireland, gallops races and harness races sanctioned by the Registry Office of the Turf Club;

(d)
in respect of Japan, gallops races and harness races sanctioned by the Japanese Horse Racing Association;

(e)
in respect of New Zealand gallops races and harness races sanctioned by the New Zealand Racing Conference;

(f)
in respect of Singapore, gallops races and harness races sanctioned by the Singapore Turf Club;

(g)
in respect of South Africa, gallops races and harness races sanctioned by the Jockey Club of Southern Africa;

(h)
in respect of the United Arab Emirates, gallops races and harness races sanctioned by the Emirates Racing Association;

(i)
in respect of the United Kingdom, gallops races and harness races sanctioned by the Thoroughbred Racing Board British Horse Racing Board;

(j)
in respect of the United States of America, gallops races and harness races sanctioned by the Jockey Club.

Period All Up

means the proposition that a specified Entrant(s) in an Event or round or series of an Event is leading at the end of the specified period of the match.

Pick 4

means the proposition that a combination of four specified Entrants in four specified Events will each place first in or win, or will win by a specified amount, range or margin (including where a specified Entrant may be given a notional point start or handicap), the respective Entrant’s Event.

Pick 6

means the proposition that a combination of six specified Entrants in six specified Events will each place first in or win, or will win by a specified amount, range or margin (including where a specified Entrant may be given a notional point start or handicap), in the respective Entrant’s Event.

Pick the Margins

means the proposition that one or more specified Entrant(s) in a Event(s), or round or series of an Event(s), will win by a specified margin, or the result will be a draw.

Pick the Result

means the proposition that a specified Entrant will win a specified Event by a specified margin or score range or the result will be a draw.

Pick the Round

means the proposition that an Entrant in a boxing Event will win the Event in a specified round or that the result will be a draw.

Pick the Score

means the proposition that a specified Entrant(s) in a specified Event will achieve a specified score(s) or score range(s).

Pick the winner type

means the proposition that a type(s) of Entrant(s) will win a specified Event(s), or qualifying round(s) leading up to the Event(s).

Example
winner will be female/male.

Pick the Winners

means the proposition that a specified Entrant(s) will win a specified Event(s) (including where a specified Entrant(s) may be allocated a notional point start or handicap).

Place

means the proposition that a specified Entrant will place either first, second or third (or, if applicable, fourth) in a specified Event.

Player of the Match

means the proposition that a specified player or Entrant will win the Player of the Match or equivalent as selected by a pre-determined panel in the nominated game.

Pole Position

means the proposition that a specified Entrant will commence a specified Event in the first position (pole position) on the grid.

Premiership Points

means the proposition that a specified Entrant will accumulate a specified number of premiership points or a number of premiership points within a specified range during an Event.

Proprietary Racing

means any form of racing carried on in South Australia by a person holding a proprietary racing business licence under the Racing (Proprietary Business Licensing) Act 2000 as part of its proprietary racing business (as defined in that Act).

Qualify

means the proposition that a specified Entrant in an Event will meet the criteria established by the recognised governing body for the event which qualifies the Entrant for the Event or qualifying rounds leading up to the Event.

Quarter Goals

means the proposition that a specified number of goals falling within a specified range will be scored during a specified quarter(s) in a specified Event.

Quinella

means the proposition that a combination of two specified Entrants will place (irrespective of order of finishing) first or second in a specified Event.

Relegation

means the proposition that a specified team or teams will be demoted at the end of a specified season from a division within a competition.

Sets Betting

means the proposition that a specified player or doubles team will win a specified set in a specified tennis match.

Shootout

means the proposition that a specified golf player will have the lowest score, or will have the lowest score in a specified group of players, for a round, for a discrete part of a tournament, or for a tournament.

Six point allocation scheme

means a scheme for allocation of points as follows:

(a)
subject to paragraph (b)—

(i)
3 points for first place;

(ii)
2 points for second place; and

(iii)
1 point for third place.

(b)
if there is a dead-heat for one or more places, the points for the places must be aggregated and divided equally between the dead-heating runners, for example—

(i)
two runners dead-heat for first and two runners dead-heat for third (there being no second-placed runner)—2.5 points for each equal first runner
(5 points between 2 runners) and 0.5 points for each equal third runner
(1 point between 2 runners);

(ii)
triple dead-heat for first (there being no second or third-placed runner)—2 points for each runner (6 points between 3 runners).

Team Performance

means the proposition that a specified Entrant(s) in an Event being a competition will finish the Event in a specified position.

Tennis Events

means the tennis tournaments set out in the list of events in Schedule 3.

Time of First Goal

means the proposition that the first goal in an Event will be scored at a specified time or within a specificed time range of 15 minute increments based on game time.

To Miss Top 8

means the proposition that a specified player or Entrant in an Event, being a competition (with more than eight Entrants) will finish the home and away season of that competition no better than ninth.

Top 2-10

means the proposition that a specified Entrant in an Event being a competition (with more than 10 entrants) will finish the Event, or qualifying rounds leading up to the Event, in a position ranked no worse than second, third, fourth, fifth, sixth, seventh, eighth, ninth or tenth (but only where there are more than 10 Entrants in the Event or qualifying rounds leading up to the Event).

Top 4

means the proposition that a specified Entrant in an Event being a competition (with more than four Entrants) will finish the home and away season of the competition ranked no worse than fourth (4th).

Top 5

means the proposition that a specified Entrant in an Event being a competition (with more than five Entrants) will finish the event ranked no worse that fifth.

Top 10

means the proposition that a specified Entrant in an Event being a competition (with more than ten Entrants) will finish the Event no worse than tenth.

Top Aussie Finish

means the proposition that a specified Entrant, identified by the licensee to be Australian, will place above all other specified Entrants, identified by the licensee to be Australians, in a specified Event.

Top Overseas Finish

means the proposition that a specified Entrant, identified by the licensee to be an overseas Entrant, will place above all other specified Entrants, identified by the licensee to be overseas Entrants, in a specified Event.

Total Match Points

means the proposition that the sum of the scores of the Entrants in a specified Event will be a specified number, within a specified range or under or over a specified score.

Top scorer

means the proposition that a specified player or Entrant will score the most number of runs, goals, tries, points or equivalent at a specified time during an Event.

Total Medal Tally

means the proposition that a specified country will win a specified number of medals (or a number of medals within a range) at particular Olympic Games or particular Commonweath Games.

Trainers’ Challenge

means the proposition that a specified trainer or trainers in a series of Interstate Races or Intrastate Races in a specified race meeting will achieve the highest number of points, with points allocated for performance in the races under the Six point allocation scheme.

Treble

means the proposition that a combination of three specified Entrants in three different specified Events will each place first in or win, or win by a specified amount, range or margin (including where a specified Entrant may be given a notional point start or handicap),the respective Entrant’s Event.

Tri-bet

means the proposition that a specified Entrant in an Event will win the Event by more than an allocated point start.

Trifecta

means the proposition that a combination of three specified Entrants will place (in correct order of finishing) first, second and third in a specified Event.

Trio

means the proposition that a combination of three specified Entrants will place (irrespective of order of finishing) first, second and third in a specified Event.

When Test Ends

means the proposition that a specified innings, game or series will end within a specified period of time.

Win

means the proposition that a specified Entrant will place first in or win a specified Event (including where a specified Entrant may be allocated a notional point start or handicap).

Winning Score

means the proposition that a specified Entrant will win a specified Event with a specified score or with a score falling within a specified range.

Winning Total

means the proposition that the winner or winners of the Jockeys’ Challenge or Trainers’ Challenge will achieve a specified score or score range.

Wooden spoon

means the proposition that, in any event being a competition—

(a)
a specified entrant will rank or place last; or

(b)
specified entrants will rank or place in the last sequence of places—

in the home and away season of that competition.

Yards by Individual

means the proposition that a specified Entrant in an Event will make a specified number of yards or metres, or a number of yards or metres falling within a specified range.

Schedule 3

LIST OF EVENTS

Academy awards

Each category for which nominations are published

American Football

American National Football Conference Games and Final Series

American Football Conference Games and Final Series

Superbowl

US College Football (games and Final Series)

Most Valuable Player awards sanctioned by relevant recognised governing body

Alpine Skiing

Olympic Games

Archery

Olympic Games

Athletics

World Athletic Championships

Australian Open Championships

State Open Championships

Professional events sanctioned by an Australian Professional Athletic Association

Grand Prix events sanctioned by Athletics Australia

Olympic Games

Commonwealth Games

Australian Rules Football

Any Australian rules football game (other than training, promotional, exhibition matches or international rules football games) forming part of a competition conducted by any of the following bodies:

(a)
the Australian Football League or its successor; or

(b)
the South Australian National Football League or its successor; or

(c)
the principal governing body for Australian Rules Football in each State or Territory of Australia (other than South Australia) or its successor.

Badminton

Olympic Games

Commonwealth Games

Baseball

US National Baseball League Games and Finals

US College Baseball League Games and Finals

Australian National Baseball League Games and Finals

Special events sanctioned by Australian Baseball League

Most Valuable Player awards sanctioned by relevant recognised governing body

Olympic Games

Basketball

European Championships Games

National Basketball Association (NBA, USA) Games

Women’s Basketball Association (WBA, USA) Games

National/International Events sanctioned by Basketball Australia

National Collegiate Athletics Association (NCAA) Games

Australian National Basketball League (NBL) Games

Australian Women’s National Basketball League (WNBL) Games

Playoff series Australian Continental Basketball League (CBA)

World Championships

Most Valuable Player awards sanctioned by relevant recognised governing body

Olympic Games

Commonwealth Games

Biathlon

Olympic Games

Bobsleigh

Olympic Games

Boxing

Sanctioned World Title Fights by World Boxing Association

Sanctioned World Title Fights by World Boxing Council

Sanctioned World Title Fights by International Boxing Federation

Olympic Games

Commonwealth Games

Camel Racing

Leeton Camel Stakes Race Meeting

Canoeing—Kayak/flatwater

Olympic Games

Canoeing—Kayak/slalom

Olympic Games

Cricket

World Cup of Cricket (One Day Series)

International Test Matches

Sheffield Shield Games

Interstate One Day Series

International One Day Series

Other matches and series sanctioned by the Australian Cricket Board or affiliated international organisations

English County Games

Most Valuable Player awards sanctioned by relevant recognised governing body

Cross Country Skiing

Olympic Games

Curling

Olympic Games

Cycling

World Championships

Tour de France

Australian Championships

Commonwealth Bank Classic

West Coast Classic

Herald-Sun Tour

Melbourne to Warrnambool

Other events sanctioned by International Cycling Federation or Cycling Australia

Olympic Games

Commonwealth Games

Darts

Premier League Darts

Championship League Darts

World Darts Championship

Other events sanctioned by the Professional Darts Corporation or an affiliated international organsiation

Diving

Olympic Games

Commonwealth Games

FINA events

Elections

Australian Federal and State elections and referendums

Papal elections

United Kingdom elections and referendums

United States Presidential and Congressional elections

Equestrian—dressage

Olympic Games

Equestrian—eventing

Olympic Games

Equestrian—jumping

Olympic Games

Fencing

Olympic Games

Figure skating

Olympic Games

Freestyle skiing

Olympic Games

Golf

Australian or State Opens

Australian PGA/LPGA Championships

PGA Tour of Australasia Ltd Events

US Masters

US PGA/LPGA

Dunhill Cup

US Open

US PGA/LPGA Tour Events

British Open

World Match Play

Ryder Cup

European PGA/LPGA Tour Events

South African PGA/LPGA Tour Events

Japanese PGA/LPGA Tour Events

President’s Cup

Other events (including ‘Skins’) sanctioned by Australian PGA/LPGA or an affiliated international organisation

Senior’s Tour

Gymnastics—artistic

Olympic Games

Commonwealth Games

Gymnastics—rhythmic

Olympic Games

Commonwealth Games

Gymnastics—trampoline

Olympic Games

Commonwealth Games

Handball

Olympic Games

Hockey

World Cup

International Senior Tournaments and Tests

Australian Championships

Other matches sanctioned by International Hockey Federation or Hockey Australia

Most Valuable Player awards sanctioned by relevant recognised governing body

Olympic Games

Commonwealth Games

Ice Hockey

US National Hockey League Matches

Australian National Hockey League

Canadian National Hockey League Matches

International matches sanctioned by IHL

World Championships

Most Valuable Player awards sanctioned by relevant recognised governing body

Olympic Games

Judo

Olympic Games

Lawn Bowls

SA Premier League

Test Series

City of Adelaide Masters

State Number 1 Pennants (Grade 1)

Australian Sides Championship

SA State Championship Final Series

Trans Tasman Series

Asia Pacific Games

Club Keno Champion of Champions

Australian Indoor Championships

World Championships

Commonwealth Games

Luge

Olympic Games

Modern Pentathlon

Olympic Games

Motor Sport

World Formula One Grand Prix Championship Races and Series

World Grand Prix Championship Races and Series (Cars and Bikes)

World/Australian Touring Car Championships Rounds and Series

Indy Car Grand Prix Races

Bathurst 1,000 (Production and 2 litre classes)

State and National Sprintcar Championships

Le Mans

Winston Cup

Indianapolis Races

British League Championships (speedway/Bikes)

Speedway Riders World Championships (Bikes)

Australian Rally Championships

World Rally Championships

Music

Eurovision

Netball

World Championships

Australian National Netball Championships

Australian National League Games

Other matches sanctioned by International Federation of Netball Associations (IFNA) or Netball Australia

Nordic Combined

Olympic Games

Racing

Intrastate races

Interstate races

Overseas races

Proprietary racing

Rowing

Olympic Games

Rugby League

International Tests

NRL Premiership Season Matches

QRL Premiership Season Matches

State of Origin Series

World Sevens or Nines Tournaments

Special Matches sanctioned by NRL

Super League Matches (UK and Europe)

Most Valuable Player awards sanctioned by relevant recognised governing body

Rugby Union

Five/Six Nations Tournament Matches

NSW and Queensland Premiership Season Matches

International Test Matches

Hong Kong Sevens Matches

World Cup Matches

Tri-Nations Series Matches

Super 12 Games and Final Series

Interstate Matches

Special Matches sanctioned by ARU or Internal Rugby Board

Commonwealth Games

Most Valuable Player awards sanctioned by relevant recognised governing body

Sailing

Olympic Games

Shooting

Olympic Games

Commonwealth Games

Short track speed skating

Olympic Games

Skeleton

Olympic Games

Ski jumping

Olympic Games

Snowboard

Olympic Games

Soccer

English and Scottish Premier League and First Division Matches

FA Cup Matches

European Winner Matches

World Cup Matches

Australian National Soccer League Matches

European Champions League Matches

Euro Championship Matches

UEFA affiliated countries - Cup, Premier, League, First Division Matches

Special matches sanctioned by Soccer Australia or FIFA

NSW State League - Super League Competition

Cup competitions sanctioned by an officially recognised affiliate of FIFA

USA Premier League and Cup Matches

African Championship Matches

South African Championship Matches

Most Valuable Player awards sanctioned by relevant recognised governing body

Olympic Games

Softball

Olympic Games

Speed skating

Olympic Games

Squash

Commonwealth Games

Surf Life Saving

Australian Iron Man/Woman Championship Events

World Iron Man/Woman Championship Events

Uncle Toby’s Super Series

Kellogg’s Nutri Grain Series

Australian Surf Life Saving Championship Events

Surfing

World Professional Men’s and Women’s Tour Events

Swimming

Olympic Games

Commonwealth Games

FINA events

Synchronised swimming

Olympic Games

Commonwealth Games

FINA events

Table Tennis

Olympic Games

Commonwealth Games

Taekwondo

Olympic Games

Tennis

Grand Slam Tennis Events

Australian State Open Championships

Australian Indoor Championship

RIO Challenge (SA)

Davis Cup Events

Hopman Cup Events

Federation Cup Events

Special matches or tournaments sanctioned by Tennis Australia

ITP Tour Events

Mercedes Super 9 events

Olympic Games

Triathlon

Grand Prix Series/Events (Men and Women)

Iron Man and Woman

Hawaiian Series

Olympic Games

Commonwealth Games

Volleyball

Olympic Games

Water Polo

Olympic Games

FINA events

Weightlifting

Olympic Games

Commonwealth Games

World Tournaments

Commonwealth Games

Olympic Games

Wrestling

Olympic Games

Yachting

Sydney to Hobart

America’s Cup Challenge Series and Finals

Admiral’s Cup

18 Foot Sailing

Brisbane to Gladstone

Notice made on 16 June 2016 published for the purposes of Section 4 (3a) on 30 June 2016.

R. C. J. Chappell, Secretary, Independent Gambling Authority

ELECTRICITY ACT 1996
GAS ACT 1997

Retailer Energy Efficiency Scheme

Minimum Specifications for Energy Efficiency Activities

PURSUANT to Regulation 28 of the Electricity (General) Regulations 2012 under the Electricity Act 1996, and Regulation 22 of the Gas Regulations 2012 under the Gas Act 1997, I:

(a)
revoke the minimum specification Commercial Lighting Upgrade; Commercial Only for the purposes of Part 4 of the Electricity (General) Regulations 2012 and Part 4 of the Gas Regulations 2012, as published in the Government Gazette on 18 December 2014, pages 6843-6845; and

(b)
determine the activity within the following document to be an energy efficiency activity for the purposes of Part 4 of the Electricity (General) Regulations 2012 and Part 4 of the Gas Regulations 2012 from 7 July 2016.

[image: image1.png]Commercial Lighting Upgrade; Commercial Only Activity No.

1. Activity Specific Definitions

Commercial Lighting is defined as lighting equipment in use in South Australia for the purpose of:

e lighting for roads and public spaces

o traffic signals

o lighting for commercial or industrial premises classified under the Building Code of Australia as either Class 3, 5, 6,
7, 8,9, 10 or the Common Areas of Class 2

Upgrade means the replacement and/or modification of Existing Lighting Equipment with New Lighting Equipment
resulting in a reduction in the consumption of electricity compared to what would have otherwise been consumed.
Existing Lighting Equipment means the equipment that provides lighting services that was already installed and in
working order at the time of implementation of the activity, including luminaires and/or lamps, control gear, and
control systems
New Lighting Equipment means the equipment that provides lighting services that is installed as a result of the
Upgrade for the purpose of the Activity, including luminaires and/or lamps, Control Gear, and control systems

Control Gear means the lighting ballast, transformer or driver.

ELV means extra low voltage, not exceeding 50 volts alternating current (AC) or 120 volts ripple free direct current
(DC), as defined in AS/NZS 3000 Wiring rules.

Small Energy Consuming Customer means a customer consuming less than 160MWh of electricity per National Meter
Identifier in the 12 months prior to the upgrade.

Large Energy Consuming Customer means a customer consuming more than 160MWh of electricity per National
Meter Identifier in the 12 months prior to the upgrade.

2, Activity Description {Summary)
The Activity involves an upgrade to the energy efficiency of Commercial Lighting that results in energy savings as
calculated in accordance with this specification.

3. Activity Eligibility Requirements
1. The existing lighting equipment must be in working order at time of the upgrade.
2. The following Activities are excluded:

. New lighting installations undertaken as part of new work or refurbishments that require development
approval under the Development Act 1993
. Task lighting installations such as portable lighting or desk lamps

Installing TS adaptor kits

Additional requirements where recipient of Activity is a large energy consuming customer

3. The recipient of the Activity must cause payment to the installer for the goods and services provided, with the
minimum payment requirement being $1.40 (GST exclusive) per GJ of normalised energy saving as calculated in
accordance with this specification.

4. Installed Product Requirements

1. The new lighting equipment must come with a minimum 2 years replacement warranty.

2. Atthe time of installation the new lighting equipment must:

. be on the list of products accepted for installation under the NSW ‘Energy Savings Scheme’ (ESS), as published
by the ESS Administrator, or

. be an LED linear tube product that is listed on the Victorian Energy Efficiency Target Scheme Product Register,
and complies with all relevant requirements of the Electrical Regulatory Authorities Council’s “Safety of T8
Lamp Replacement Tubes and Modified Luminaires”. This document is available from the Electrical Regulatory
Authorities Council’s website.

3. Control gear for linear fluorescent lamps manufactured in, or imported into Australia must comply with the

requirements in AS/NZS 4783.2-2002.

5. Minimum Installation Requirements

1. The Activity must be performed by a licensed electrical worker under the supervision of a licensed electrical
contractor

2. The Activity must be completed and certified in accordance with any relevant code or codes of practice and other
relevant legislation applying to the Activity, including any licensing, registration, statutory approval, Activity
certification, health, safety, environmental or waste disposal requirements

[image: image2.png]Where relevant, the Activity must achieve the relevant requirements of:

AS 2293 Emergency escape lighting and exit signs for buildings

AS/NZS 1158 Lighting for roads and Public Spaces

AS 2144 traffic signal lanterns
Where linear florescent luminaires are modified to accept linear LED tubes, an Electrical Certificate of
Compliance must be provided and retained for verification purposes. The Certificate of Compliance must define
the modification work for each type of linear fluorescent luminaire, specify that the maodification work include
electrical isolation of the legacy ballast (and capacitor if one was present), and specify that the work was
performed in accordance with the safety requirements of the Electrical Regulatory Authorities Council’s “Safety
of T8 Lamp Replacement Tubes and Modified Luminaires”.
All removed lighting and equipment must be removed in accordance with the Environment Protection (Waste to
Resources) Policy 2010 under the Environment Protection Act 1993. No fluorescent lighting or any other lighting
that contains mercury is to be disposed of to landfill.
Where linear LED tubes are installed in accordance with the instructions provided with the LED tube, but without
removal of legacy ballasts and/or capacitors, installers must:

e Measure and assess the true power factor of the upgraded lighting circuit, with the aim to show the upgrade

should not have a detrimental impact on the customer’s compliance with:
o Section 6.5.3 of SA Power Networks Service and Installation Rules, 2016. This requirement can be met
by any reasonably verifiable and technically sound means proposed by the installer, and
o AS/NZS 3000 wiring rules

® Obtain ESCOSA approval for the proposed power factor measurement and assessment methodology prior to

Additional requirements where recipient of the Activity is a small energy consuming customer:

7.

proceeding with the installation. Once approved, a methodology can be used across multiple installations,
providing the methodology does not change. Evidence that a methodology is approved by the Essential
Services Commission of Victoria for the purposes of the Victorian Energy Efficiency Target Scheme will be
sufficient to meet this installation requirement.

Where the new lighting installed equipment causes sub-optimal operation, or has not been completed to the
demonstrated satisfaction of the recipient with regards to the colour temperature, colour rendering and the
illumination levels of the new lighting, the installer shall either reinstall equipment equivalent to the original
equipment or replace any components of the equipment that are causing the installation not to operate, at no
expense to the recipient. Such a request for reinstatement must be acted upon if made within 20 business days
of the installation of the new equipment.
The installer must make best endeavours to avoid compromising lighting service levels, and lux levels must be
maintained at least at the levels prior to the Activity, unless otherwise agreed to by the recipient.

Additional requirements where recipient of the Activity is a large energy consuming customer:

9.
.
.

Each space, after implementation of the Lighting Upgrade must achieve:
the relevant requirements of AS/NZS 1680
the requirements of the BCA section F4.4, Artificial Lighting
an lllumination Power Density that equals or is less than the maximum Illumination Power Density for each
space, as defined in Part J6 of the BCA

6. Reporting Requirements
For verification purposes, the following records will be retained in relation to the Activity:

1.
2.
3.

w

Site Name

Site Address

The classification of the commercial premises in accordance with Australian and New Zealand Standard Industrial
Classification (ANZSIC) codes at the divisional level

Date of Activity

Energy saved calculated in accordance with the activity energy saving requirements in this specification

An output report from the ESS Commercial Lighting Calculation Tool
(http://www.ess.nsw.gov.au/Methods for calculating energy savings/Commercial Lighting) - produced using
the version of the Calculation Tool current at the time the Activity is undertaken

All evidence requirements specified by ESCOSA including those required by ESCOSA REES Bulletin No. 20 ‘REES
Commercial Lighting Activities’.

Proof that all removed lighting equipment (including lamps and control gear) has been properly decommissioned
including proof of correct recycling or disposal.

For linear LED tubes installed without removal of legacy ballasts and/or capacitors, evidence of the true power

factor measurement and assessment approach used, and the result of the measurement made.

[image: image3.png]10. Where linear florescent luminaires are modified to accept linear LED tubes, written evidence that the recipient
has received, and acknowledged receipt of, written information that the modification work will likely void the
original luminaire manufacturer’s warranty.

Additional requirements where recipient of the Activity is a small energy consuming customer:
11. Evidence that the recipient has received , and acknowledges receipt of, written information on:
a) the details of the new lighting equipment, including colour temperature, colour rendering and illumination
levels,
and
b) the steps the recipient can take should the new lighting equipment be sub-optimal or unsatisfactory.

Additional requirements where recipient of the Activity is a large energy consuming customer:

12. Avalid tax invoice, clearly showing the completion date, the address, the name and contact details of the person
billed for the installation, and the amount charged for the installation.

13. Lighting levels post installation

7. Activity energy savings
The normalised energy saving from undertaking this Activity is equal to:

Normalised Energy Saving (GJ) = output from the ESS Commercial Lighting Calculation Tool as expressed in ‘saved
MWHh’ x 3.6 up to a maximum of 900G).

With the exception of lamp only replacements of fluorescent tubes with LED tube products, energy savings for this
Activity will be calculated using Equations 6, 7 and 9 of the commercial lighting energy savings formula in Section 9 of
the NSW ‘Energy Savings Scheme {Amendment No.2) Rule 2014.

Calculations will use the factors and values from Schedule A — Default Factors and Classifications of the NSW ‘Energy
Savings Scheme (Amendment No. 2) Rule 2014.

For lamp only replacements of fluorescent tubes with LED tube products energy savings will be calculated using the
ESS Commerecial Lighting Calculation Tool using the lighting category ‘LED Lamp Only 240V — Self Ballasted’.

Where linear florescent luminaires are modified to accept linear LED tubes, energy saving will be calculated using the
ESS Commercial Lighting Calculation Tool using the lighting category ‘Modified Luminaire (LED Linear Lamp)’.

8. Guidance Notes
Eligible products under the NSW Energy Savings scheme include products of a class listed in the following:

NSW ‘Energy Savings Scheme (Amendment No. 2) Rule, 2014 - Schedule A — Table A9.1 ‘Standards Equipment Classes
for Lighting Upgrades’, or

NSW ‘Energy Savings Scheme (Amendment No. 2) Rule, 2014 - Schedule A — Table A9.3 ‘Other Equipment Classes for
Lighting Upgrades’ (Excluding TS5 Adaptor kits), or

Products listed under NSW Energy Saving Scheme “Public List of Accepted Emerging Lighting Technologies”
http://www.ess.nsw.gov.au/Projects and equipment/Lighting Technologies/Using Lighting Technologies for Com

mercial Lighting

Dated 27 June 2016.

Tom Koutsantonis,

Minister for Mineral Resources and Energy Energy

HEALTH CARE ACT 2008

Fees and Charges

I, JACK SNELLING, Minister for Health, pursuant to Section 44 of the Health Care Act 2008, (the Act) hereby set the fees to be charged by incorporated hospitals in respect of any service provided to compensable patients and patients who are not Medicare patients.

The fees set are the fees in the list attached to the Notice made by me under Section 44 of the Act and published in the Government Gazette on 25 June 2015. These fees will operate from 1 July 2016 until I make a further notice under Section 44 of the Act.

[image: image4.png]Interpretation

Q)

unless the contrary intention appears—
Act means the Health Care Act 2008;

admission means the formal administrative process of a public hospital site by
which a patient commences a period of treatment, care and accommodation in
the public hospital site;

admitted, in relation to a patient, means a patient who has undergone the formal
admission process of a public hospital site;

compensable patient means a patient receiving services from a public hospital
site who is, or may be, entitled to payment, or has received payment, by way of
compensation in respect of the injury, illness or disease for which the patient is

receiving those services;

day means 24 hours (whether a continuous period or in aggregate);

discharge means the formal administrative process of a public hospital site by
which a patient ceases a period of treatment, care and accommodation in that
public hospital site;

discharged, in relation to a patient, means a patient who has undergone the
formal discharge process of a public hospital site;

health professional includes a person employed to provide training or instruction
to patients or their carers in relation to patient treatment and care;

incorporated hospital means a hospital incorporated under the Health Care Act
2008.

Medicare patient means a patient who is an eligible person for the purposes of
receiving medical benefits under the Health Insurance Act 1973 of the
Commonwealth;

non-admitted, in relation to a patient, means a patient who is not an admitted
patient;

outreach service, in relation to a public hospital site, means treatment or care
provided by the public hospital site to a non-admitted patient at a location outside
the public hospital site premises (being treatment or care provided as a direct
substitute for treatment or care that would normally be provided on the public
hospital site premises);

patient means a person to whom a public hospital site provides treatment or care
(including outreach services or domiciliary maintenance and care);

private, in relation to a patient, connotes that the patient receives medical or
diagnostic services from a medical practitioner selected by the patient;

public, in relation to a patient, connotes that the patient receives medical or
diagnostic services from a medical practitioner selected by the public hospital site
of which he or she is a patient;

public hospital site means a hospital facility which is operated by and is part of
an incorporated hospital and which can have buildings and facilities at more than
one location in the State;

[image: image5.png]retrieval team means a team of health professionals, at least one of whom is a
medical practitioner, with specialist expertise in the treatment and care of
seriously ill or seriously injured patients during transportation;

salaried medical officer, in relation to a public hospital site, means a medical
practitioner who is employed by the employing authority under the Health Care
Act 2008.

Determination of fees

Fees

(1) Subject to subsection (3) and (4), the fee to be charged by a public hospital site for
services of a kind set out in Schedule 1 provided to an admitted patient—

(a) who is a compensable patient,
is the fee set out in, or determined in accordance with, that Schedule.

(2) Subject to subsection (3) and (4), the fee to be charged by a public hospital site
for services of a kind set out in Schedule 2 provided to an admitted patient—

(a) who is not a Medicare patient,
is the fee set out in, or determined in accordance with, that Schedule.

(3) Subject to subsection (3) and (4), the fee (or, where specified, the maximum fee)
to be charged by a public hospital site for services of a kind set out in Schedule 3
provided to a non-admitted patient—

(a) who is a compensable patient; or
(b) who is not a Medicare patient,
is the fee set out in, or determined in accordance with, that Schedule.

(4) Subject to subsection (4), the fee (or, where specified, the maximum fee) to be
charged by a public hospital site for services of a kind set out in Schedule 4
provided to a patient—

(a) who is a compensable patient; or
(b) who is not a Medicare patient,
is the fee set out in, or determined in accordance with, that Schedule.

(5) The fee to be charged by a public hospital site for services of a kind set out in
Schedule 4A provided to a public patient—

(a) who is not a compensable patient; and
(b) who is not a Medicare patient,

is the fee set out in, or determined in accordance with, that Schedule.

Discount or remission of fees

A public hospital site may discount payment of, or remit, the whole or any part of a
fee payable to it.

[image: image6.png]Schedule 1— Incorporated hospitals and public hospital sites: fees for
admitted patients who are compensable patients

1—Interpretation
(1) In this Schedule, unless the contrary intention appears—
AR-DRG means Australian Refined Diagnosis Related Group;

leave hour means an hour for which an admitted patient of a public hospital site
is on leave from the public hospital site without being discharged from the public
hospital site;

maintenance care (formerly Nursing Home Type care) means treatment and
care of an admitted patient in which the treatment goal is to prevent deterioration
in the patient's health or ability to function and where care over an indefinite
period, but not further complex assessment or stabilisation, is required;

Manual means the most current Australian Refined Diagnosis Related Groups
Definitions Manual, released by the Commonwealth Department of Health and
Ageing;

Private and public admitted compensable patients - patients will be seen as a
public or private admitted compensable patient in accordance with hospital
practices in a similar way as applied to Medicare eligible patients;

rehabilitation, or rehabilitation care, means the treatment and care of a patient
with an impairment, disability or handicap in which the treatment goal is to
improve the ability of the patient to function;

rounded to the nearest hour, in relation to the determination of a number of
hours, means that where a number of hours includes a fraction of an hour, the
number is to be rounded up to the nearest whole hour if the fraction consists of 30
minutes or more and rounded down to the nearest whole hour (or, where
necessary, to zero) if the fraction consists of less than 30 minutes;

(2) For the purposes of this Schedule—

(a) AR-DRG reference numbers or descriptions are as set out in the Manual;
and

(b) terms and abbreviations used in AR-DRG descriptions have the
meanings given by the Manual.

(3) Areference in this Schedule to a Table of a specified number in this Schedule is a
reference to the Table of that number in clause 9.

2—Determination of applicable AR-DRG

For the purposes of this Schedule, the AR-DRG applicable to a patient must be
determined in accordance with the guidelines contained in South Australian
Morbidity Coding Standards and Guidelines (Inpatients), effective 1 July 20086,
published by the Department of Health.

[image: image7.png]6—Retrieval fee (admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance
Service monitors and treats a seriously ill or seriously injured admitted patient of
that or any other public hospital site during the transportation of the patient to a
the public hospital site or to another facility of the public hospital site, the fee to be
charged by the public hospital site or SA Ambulance Service providing the
retrieval team is as follows:

Provision of retrieval team—$2 856.00

7—Transportation fee

Q)

@

Where, in addition to providing a service referred to in this Schedule, a public
hospital site transports, or arranges for the transportation of, a patient to or from
(or between different facilities of) the public hospital site, the public hospital site
may charge an additional fee equal to the cost to the public hospital site of
providing, or arranging for the provision of, that transportation.

Subclause (1) does not apply to the transportation of a patient with a retrieval
team provided by the public hospital site.

8—Other fees

Q)

Pharmaceutical Reform arrangements

For public hospital sites participating in the pharmaceutical reform arrangements
under the agreement between the South Australian and the Australian
Government the following fees apply for pharmaceuticals provided to admitted
patients on discharge:

(0] For compensable patients:

(a) For the supply of Pharmaceutical Benefit Scheme items (per item) the
community co-payment rate for pharmaceuticals as set under the
Commonwealth National Health Act 1953 each year on 1 January.

(b) For the supply of non-Pharmaceutical Benefit Scheme items (per item) an
amount that is the cost to the public hospital (using a full cost recovery
principle) for supply of that item.

[image: image8.png]9 —Tables

Table 1: Prices

Public Hospitals

Price

All Hospitals

$5 278

Table 2: Rehabilitation and Maintenance Care Fees

Public or

Price Per Day

Private Patient Type of Treatment All Hospitals

Public Maintenance care $387

Private Maintenance care $380

Public Rehabilitation—Spinal $2 070

Private Rehabilitation—Spinal $1 890

Public Rehabilitation—Stroke, Acquired |$1 198
Brain Injury, Amputee

Private Rehabilitation—Stroke, Acquired |$1 094
Brain Injury, Amputee

Public Rehabilitation—Other $857

Private Rehabilitation—Other $783

[image: image9.png]Table 3: Cost Weight Table for All Incorporated Hospitals and Public Hospital Sites

AR-DRGV7.0 Cost Weight
DRG Private
801A 8.441
8018 2.993
801C 103
AO1Z 26,554
A03Z 19.092
AOSZ 23.459
AOBA 70.538
AOEB 47.702
AO6C 18.936
AOTA 36.558
AO7B 21.485
AOBA 7.46
08B 2073
AQ9A 11.145
AC9B 7.285
A10Z 53.426
ATIA 17.04
A11B 3728
A127 INS NEUROSTIMULATOR DEV 3.469
A40A 38.699
A40B ECMO -TRACHE 45,596
BOTA 2951
BO1B VENTRICULAR SHUNT REV -CSCC 1,986
BO2A CRANIAL PROC +CER HAEM +CCC 12.283
B02B 6.738
B02C 3677
BO3A 7.438
B03B SPINAL PROCEDURES -CSCC 2493
BO4A 4626
B04B 2.286
BO5Z 0.36
BOBA CBL PSY,MUS DYSY,NPTHY PR+CSCC 5.98
BOSB CBL PSY,MUS DYSY,NPTHY PR-CSCC 1.746
BOGC CBL PSY,MUS DYSY,NPTHY PR +SD 0.534
BO7A CRANL/PRPHL NERY & OTH PR+CC 3.234
BO7B CRANL/PRPHL NERV & OTH PR-CC 1.078
B40Z 0.194
B41Z 1623
B42A 10.818

[image: image10.png]B42B
BEOA
B60B
B61A
B61B
B62Z
B63Z
B64A
B64B
BESA
B65B
BE6A
B66B
B66C
B67A
B67B
B67C
BEBA
B68B
BEYA
B69B
B70A
B70B
B70C
B70D
B71A
B71B
B71C
B72A
B72B
B73Z
B74A
B74B
B75Z
B76A
B76B
B76C
B77Z
B78A
B78B
B78C
B79A

e
m

RV SYS DIS W VENT SUPP -CCC
UTE PARA/QUAD+/-OR PR +CCC
UTE PARA/QUAD+/-OR PR -CCC
NAL CORD COND+/-OR PR +CSCC
NAL CORD COND+/-OR PR -CSCC
HERESIS
NTIA&CHRNIC DISTURB CRBRL FN
LIRIUM+CCC

LIRIUM-CCC

REBRAL PALSY

REBRAL PALSY +SD

RV SYS NEOPLASM +RADIO

RV SYS NEOPLASM -RADIO +CSCC
RV SYS NEOPLASM -RADIO -CSCC
DEGNRTV NERV 8YS DIS +CSCC
DEGNRTV NERV 8YS DIS -CSCC
DEGNRTV NERV 8YS DIS +SD
LT SCLROSIS&CEREBEL ATAXIA+CC
LT SCLROSIS&CEREBEL ATAXIA-CC
|IA & PRECEREBRAL OCCLUSN+CSCC
TIA & PRECEREBRAL OCCLUSN-CSCC
TROKE & OTH CEREB DIS +CCC
TROKE & OTH CEREB DIS +SCC
TROKE & OTH CEREB DIS -CSCC
TRKE&OTH CEREB DIS DIE/TRN<5D
RANIAL & PERIPHL NERV DSRD+CC
RANIAL & PERIPHL NERV DSRD-CC
RANIAL & PERIPHL NERV DSRD+SD
RVS SYS INF EX VRL MNGTS+CSCC
RVS SYS INF EX VRL MNGTS-CSCC
RAL MENINGITIS
NONTRAUMATC STUPR & COMA +CSCC
NONTRAUMATC STUPR & COMA -CSCC
FEBRILE CONVULSIONS

SEIZURES +CSCC

SEIZURES -CSCC

SEIZURES +SD

HEADACHE
NTRACRANIAL INJURY +CSCC
INTRACRANIAL INJURY -CSCC
INTRACRANIAL INJURIES D/T<5D
SKULL FRACTURES +CSCC

[ORIONP-J P2
-'III

Al

i)

ZIIIDII|
m|m|m |m|m|m|=Z

ped

4.629
10.32
4.295
7.406
2.332
0.183
3.931
3.016
1.55%

1.83
0.462
5.587

2.28
1.162
3.566

1.55
0.128
2.486
0.834
1.276
0.539
4.044
2.045
1.359
0.507
2.165
0.916
0.134
4.221
1.311
0.806
1.224
0.403

0.37
2.021

0.165
0.502
3.297
1.048
0.553

1.56

4.813
9.185
3.975
6.335
1.816
0.159
3.744
2.729
1.405
1.394
0.449
5.163
2.034
0.983
3.154
1.424
0.108
2.984
0.789
1.066
0.434
3.557
1.763
1.106
0.371
2.106
0.795
0.123
3.703
1.554
0.612
1.097
0.351
0.325
1.802
0.628

0.13
0.441
2.948
0.951
0.496

1.39

[image: image11.png]B79B
B8OA
B80B
B81A
B81B
B82A
B82B
B82C
Co1z
c02Z
C03Z
c04z
[0}s74
C10Z
C11Z
C12z
C13Z
C14z7
C1572
c16Z
C60A
C60B
C61A
C61B
C62A
C62B
CB3A
C63B
D01Z
D02A
D02B
D02C
D03Z
D04Z
D05Z
D06Z
D10Z
D11Z
D12A
D12B
D13Z
D14A

SKULL FRACTURES -CSCC 0.553
OTHER DSRD OF NERVOUS SYS-CSCC
24.743
CHR UNSP PARA/QUAD+-PR+CCC
UNSP PARA/QUAD+- PR -CCC
PROC FOR PENETRATNG EYE INJURY
ENUCLEATIONS & ORBITAL PROCS
RETINAL PROCEDURES
MAJOR CORN, SCLERAL&CONJINCT PR 1.42
DACRYOCYSTORHINOSTOMY
OTHER EYE PROCEDURES
GLAUCOMA/CX CATARACT PROCS 0.83
COCHLEAR IMPLANT
HEAD & NECK PROC +MVTT/4CSCC
MAXILLO SURGERY
NASAL PROCEDURES
OTH EAR.NOSE,MTH & THRT PR -CC

MOUTH & SALIVRY GLAND PROC +CC

2.162

0.438
0.761
0.27
214
0.777
20.375
7.426
1.882
0.813
1.646
0.267
0.935
0.466
0.502
0.79
0.579
0.338
0.428
0.452
0.163
2.154
1.245
0.953
0.627
0.759
0.359
1.033
0.646
2.291
5.41
2.414
1.645
1.784
1.573
1.772
0.909
0.661
0.539
1.522
0.954
0.217
1.574

[image: image12.png]D14B
D15Z
D40Z
DG0A
D60B
D60C
D61A
D61B
D61C
D62A
D62B
D63A
D63B
D63C
D64Z
D65Z
D66A
D66B
D66C
D67A
D67B
EO1A
EO01B
EO02A
E02B
E02C
E40A
E40B
E41A
E41B
E42A
E42B
E42C
EG0A
E60B
E61A
E61B
E62A
E62B
E62C
E63Z
E64A

MOUTH & SALIVRY GLAND PROC -CC 0.899
DYSEQUILIBRIUM +CC
0.099
0.134
NASAL TRAUMA & DEFORMITY 0.35
OTH EAR,NOSE,MOUTHBTHRT DX +SD 0.243
ORAL & DENTAL DISORDERS
5.404
RESP DX W VENT SUPP D/T<5D
RESP SYS DX +NON-INVS VENT-CCC
PULMONARY EMBOLISM -CCC
RESPIRATORY INFECTN/INFLAMM-CC
SLEEP APNOEA 0.342
PULMONRY OEDEMA &RESP FAIL 2202

0.711
1.601
0.532
2.986
0.924
0.277
0.763

0.39
0.067
0.503
0.106
0.823
0.453
0.109
0.564
0.278
1.125

0.45
0173
0.615
0141
6.269
3.546
5.085
1.557
0.636

10.469

4.042
6.471
4.297
4116
2.016
0.411
4.404
3.271
2.558
1.117
2.267
1.074
0.684
0.254
1.854

[image: image13.png]E64B
EBDA
E65B
EGBA
E66B
E66C
E67A
E67B
EBGBA
E68B
EB9A
E69B
E70A
E70B
E71A
E71B
E71C
E727
E73A
E73B
E73C
E74A
E74B
E74C
E70A
E75B
E76A
E76B
FO1A
FO1B
F02Z
FO3A
FO3B
FO4A
F04B
FO%A
F05B
FOBA
F06B
FO7A
FO7B
FOBA

PULMNRY OEDMA &RESP FL DIT<5D 072 | 0494
1.822
0.904
2.806
1.249
0.493
0.931
0.214
1.865
0.702
0.625
0.45
1.252
0.639
2522
1.257
0.203
0.869 | 0698
2625 | 2366
1.245
0.666
2.338
1.453
0.935

OTHER RESP SYS DIS +CC 1.189
0.535
5.268
2014

MPLNTN/REPLCMNT AICD TTL+CCC 4128
0.219
146
12,007
6.543

CRD VLV PR+PMP-INV INVES +CCC 8.713

CRD VLV PR+PMP-INV INVES -CCC 5.546

CRNRY BYPSS+INV INVES +CCC 9.956

CRNRY BYPSS+INV INVES -CCC 6.306
9.162
6.077
5398
4074

MJR RECONSTRC VASC PR-PUMP+CCC 9704 | 8841

[image: image14.png]F08B
FO9A
FO9B
F09C
F10A
F10B
F11A
F11B
F124
F128
F13A
F13B
F14A
F148
F14C
F15A
F158
F16A
F16B
F17Z
F18A
F188
F19A
F198
F20Z
F21A
F21B
F40A
F40B
F41A
F41B
F42A
F42B
F42C
F43Z
FB0A
F60B
F61A
F61B
F62A
F62B
F62C

MJR RECONSTRC VASC PR-PUMP-CCC

4.827

NTERVENTN CORONARY PR+AMI+CCC
AMPUTN CIRC SYS-UP LMB&TOE-CCC
MPLANT/REPLCE PM,TOT SYS +CCC
UP LIMB&TOE AMP CIRC DIS -CSCC
VASC PR-MJR RECONSTRC-PUMP+CCC
INTER CORONARY PR-AMI+STN+CSCC
INTER CORONRY PR-AMI+STNT-CSCC
CIRC DIS+ VENT SUPP DIT<5D
CRC DSRD+AMI-INVA INV DIT <5D
HEART FAILURE & SHOCK DIT <5D 0.478

3.638
4.685
1.932
1.729
3.026
1.294
12.047
4.802
3.107
1.072
6.818
2122
4.345
1.525
1.105
2.242
0.723
1.205
0.735
0.575
2.303
0.731
4.735
1.601
0.732
4.475
1.7
10.794
4.303
2.326
1.216
2118
0.968
0.389
10.659
1.328
0.536
6.573
273
2.241
1.004
0.396

[image: image15.png]FE63A
F63B
F64A
F64B
FE65A
F65B
FE66A
F66B
F67A
F67B
F68Z

FE69A
F69B
F72A
F72B
F73A
F73B
F73C
F74A
F74B
F75A
F75B

F75C
F76A

F76B

F76C
GO1A
G01B
GO02A
G02B
GO3A
G03B
G03C
GO4A
G04B
G04C
GO5A
G05B
G05C
G06Z
GO7A
G07B

VENOUS THROMBOSIS +CSCC 1.787
PERIPHERAL VASCULAR DSRD +CSCC
HYPERTENSION +CSCC 1.41
VALVULAR DISORDERS -CSCC 0.462

0.54

0.134

0.797
RECTAL RESECTION +CCC

2.154

3.257
APPENDCTMY -MALIG-PERITON-CSCC 1192

1.522
0.747
2.373
1.421
1.909
0.734
1.052
0.369
0.958
0.437
0.447
1.476
0.405
0.953
0.411
1.073
0.421
0.1
0.63
0.125
3.016
1.027
0.537
1.391
0.481
0.135
6.574
3.415
6.28
2.649
7741
3.25
2137
6.654
2.66
1.567
4.076
2177
1.41
1.54
1.692
1.023

[image: image16.png]G10A
G10B
G11Z
G12A
G12B
G12C
G46A
G46B
G46C
G47A
G47B
G47C
G48A
G48B
G48C
G60A
G60B
G61A
G61B
G64A
G64B
G65A
G65B
G66A
G66B
G67A
G67B
G70A
G70B
G70C
HO1A
HO1B
HO2A
HO2B
HO%A
HO5B
HOBA
HO6B
HO7A
HO7B
HOBA

HERNIA PROCEDURES +CC 2154
OTH GASTROSCOPY, SD 0.509
COLONOSCOPY +CSCC
Gl HAEMORRHAGE +CSCC
Gl HAEMORRHAGE - CSCC 0.539
INFLAMMATORY BOWEL DISEASE +CC
INFLAMMATORY BOWEL DISEASE-CC
Gl OBSTRUCTION + CSCC
OESPHS, GASTR +CSCC
MJR BILIARY TRACT PR +CCC
OTH HEPTOBILRY & PANCRS PR+CCC
OTH HEPTOBILRY &PANCRS PR-CCC
LAP CHOLECYSTECTMY-CDE-CSCC 1.436

1.74
0.76
0.8
6.31
1.801
1.254
3.515
1.259
0.255
2.987
0.858
0.337
2.496
0.904
0.224
2.511
0.852
0.949
0.472
1.285
0.76
1.467
0.562
0.392
0.083
1.192
0.423
1.402
0.504
0111
6.974
3.894
7.363
3.55
4217
0.964
7.916
1.022
5.809
2.242
2.402
1.15

[image: image17.png]H40A
H40B
H43A
H43B
H43C
HE0A
HE60B
H60C
HE61A
H61B
H61C
HE62A
H62B
HE3A
HE63B
HE63C
HE64A

H64C
01A
01B
02A
02B
03A
03B
04A
04B
05A
05B
06z
077
08A
08B
09A
09B
10A
10B
1MZ
12A
12B
12C
13A

ENDO PR BLEED OES VARICES +CCC 4391 | 2893
ENDO PR BLEED OES VARICES -CCC 1,282
ERCP PROCEDURE +CSCC 3.012

104

0.26

2944

1.071

0.181
MALG HEPATOBILIARY SYS PAN+CCC 2641 | 2302

1.044
MALG HEPATOBILIAY SYS PANC, SD 0286 | 0207

1,681
DISCRDERS PANCREAS-MALIG-CSCC 0828 | 0798

2577

114| _ 1.002

0.197

1558

0.541
DISCRDERS OF BILIARY TRACT, SD 0132 0.09
BUMLT MJ JT PR LWR EXT+RV/CCC 11.749

4636

10.519

3207
HIP REPLACEMENT + CCC 5612 | 4249

2.486
KNEE REPLACEMT +CSCC 2.86
KNEE REPLACEMT -CSCC 248

356

2.205

5.994

6.106

4306
OTHER HIP & FEMUR PR -CCC 2372

8.332

3.465

4256

1.682

3.157

6.632

3.438

199
HUMER, TIBIA FIBUL, ANKL PR+CC 4237 | 3272

[image: image18.png]13B
13C
152
16Z
17A
17B
182
19A
19B
20Z
21Z
237
247
20A
268
27A
27B
27C
28A
28B
297
30Z
31A
31B
32A
32B
40Z
60Z
61A
61B
63A
63B
64A
64B
65A
65B
G66A
668
67A
67B
68A
688

HUM,TIB,FIB,ANKL PR-CC >=17

2113

MAXILLO-FACIAL SURGERY +CC
OTHER KNEE PROCEDURES
OTHER ELBOW, FOREARM PROCS -CC 1,545
LOC EXREM INT FIX-HP&FMR 1.198
0.799
169
SOFT TISSUE PROCEDURES -CSCC 1.36
SOFT TISSUE PROCEDURES +SD 0.565
OTH MUSCULOSKELETAL PR+CC 3.757
REV HIP -CCC -INFC/INFLM PROS 5.35
REV KNEE+CCC / INFC/INFLM PROS 8.4
REV KNEE -CCC -INFC/INFLM PROS 5.33
DISTAL FEMORAL FRACTURES +CC
OSTEOMYELITIS +CSCC 3.997
OSTEOMYELITIS -CSCC
MUSCSKEL MALIG NEO -CCC -RADIO 1,547
INFLAM MUSCULO DSR +CSCC 3.37
NON-SURG SPINAL DISORDERS +CC 21
NON-SURG SPINAL DISORDERS -CC 0.71

1.55
0.967
4.564
1.207
2121
1.459
0.973
2.201
1.046
1.271
0.979
1.029
0.621
3.739
1.363
3.975

1.18
0.447
3.342
1.227

1.23
0.931
7.257
3.479
5.784
3.838
0.305
3.018
3.424
1.078
1.334
0.385
3.602
2.011
3.346
1.352
3.659
1.004
3.469
1.475
1.937

0.64

[image: image19.png]69A
69B
71A
71B
72A
72B
73A
73B
74A
74B
75A
75B
76A
76B
77A
77B
78A
78B
79A
79B
80Z
81Z
827
JO1A
JO01B
JOBA
JoeB
JO7A
JO7B
JOBA
J08B
Jo8C
J09Z
J10Z
J11Z
J12A
J12B
J12C
J13A
J13B
J14Z
JGOA

BONE DISEASES AND ARTHROP+CSCC
BONE DISEASES AND ARTHROP-CSCC
OTH MUSCTENDIN DISRD +CSCC

OTH MUSCTENDIN DISRD -CSCC

SPEC MUSCTEND DISRD +CSCC

SPEC MUSCTEND DISRD -CSCC
AFTCARE MUSCSK IMPL +CSCC
AFTCARE MUSCSK IMPL -CSCC

NJ FOREARM,WRIST ,HAND,FT +CC

NJ FOREARM,WRIST,HAND,FT -CC

NJ SH,ARM,ELB,KN,LEG, ANKL +CC

NJ SH,ARM,ELB,KN,LEG,ANKL -CC

OTH MUSCULOSKELETAL DSRD +CSCC
OTH MUSCULOSKELETAL DSRD -CSCC
FRACTURE OF PELVIS +CSCC
FRACTURE OF PELVIS -CSCC
FRACTURE NECK OF FEMUR +CSCG
FRACTURE NECK OF FEMUR -CSCC
PATHOLOGICAL FRACTURE +CCC
PATHOLOGICAL FRACTURE -CCC

RACT TRANS <2D

RIES +SD

OTHER +SD

RVS TSS TRNSF SKN/BRST+CSCC
RVS TSS TRNSF SKN/BRST-CSCC
OR PROC FOR MAL BREAST DIS
OR PROC FOR NON-MAL BR DIS
NOR PROC FOR MAL BREAST DIS
NOR PROC FOR NON-MAL BR DIS
OTH SKN GRF&/DBRDMNT PR +CC

[H SKN GRF&/DBRDMNT PR -C
OTH SKN GRF&/DBRDMNT PR, S
PERIANAL & PILONIDAL PR
SKN,SUBC TIS & BRST PLASTIC PR
THER SKIN, SUBC TIS & BRST PR
LMB PR +ULCR/CELS+GCC

L LMB PR+ULCR/CELS-CCC-GRAFT
LMB PR+ULCR/CELS-CCC-GRAFT
LMB PR-ULC/CEL+CCCHGFT+SCC
LMB PR-ULG/CEL-CCC-(GFT+SCC
MAJOR BREAST RECONSTRUCTIONS
SKIN ULCERS +CCC

ClC > >

C

||

]
m
=
=

e
[
C

ZTIE=EIZEIZ
ZlZlelo

=

9
O

O

9

1.958
0.822

1.86
0.628
2.459
0.733
3.242
1.273
1.153
0.533

1.94
0.612
2171

0.71

1.162
2.614
1.146

1.843

0.28
0.161
0172
9.002
6.566
1.683
1.791
0.799
0.604
3.566
1.361
0.578
0.769
1.393
1.125

3.725
1.916
3.544
1.604
5.236

3.68

~ »
2 < N
w N ()]

1.784
0.714
1.701
0.622
2.232
0.649
2.973
1.142
0.998
0.407
1.758
0.519
1.931
0.587
2.453
1.089
2173
1.068
3.836
1.676
0.16
0.1
0.144
6.563
3.99
1.22
1.509
0.545
0.483
3.14
1.177
0.375
0.657
1.087
0.894
6.445
3.441
1.67
2.998
1.331
4.055
3.071

[image: image20.png]J60B
J60C
J62A
J62B
JG3A
J63B
JE64A
J64B
JGDA
J65B
J65C
JE67A
J67B
JGBA
J68B
J68C
JE69A
J69B
J69C
KO1A
K01B
KO2A
K02B
K03z
KOSA
K05B
KOBA
K06B
K08Z
KO9A
K09B
K0ogC
K10A
K10B
K11A
K11B
K12Z
K13Z
K40A
K40B
K40C
KB0A

SKIN ULCERS -CCC 1.42
CELLULITIS +CSCC
TRAUMA TO SKN,SUB TIS&BST+CSCC 1.699

0.783
MINOR SKIN DISORDERS, SAMEDAY 0.216

2.274
SKIN MALIGNANCY +CCC
SKIN MALIGNANCY, SAMEDAY 0.193
OR PR DIABETIC COMPLICATNS-CCC 3.687
PITUITARY PROCEDURES -CC 4062
ADRENAL PROCEDURES 4174
PARATHYROID PROCEDURES +CSCC 3.688

1831
THYROGLOSSAL PROCEDURES

7377

3.397
REV & OPEN BARIAT PROCS W CC 4472
MAJ LAP BARIATRIC PROCS W CC 2729
MAJ LAP BARIATRIC PROCS WIO CC 2043
OTHER BARIATRIC PROCS
ENDO/INVEST PROC -CCC 2131
ENDO/INVEST PROC +SD 0.375
DIABETES +CSCC 2.401

1.299
0.157
1.798
0.201
0.723
0.248
1.915
0.719
1.482
0.405
0.097
0.758
0.179
1.909
0.839
0.183
3.123
1.474
0.18
7.15
3.303
3.755
3.325
2.724
3.006
1.036
2128
1.458
0.754
5.663
2.958
1.461
3.255
2.23
1.633
1.36
1.409
1.421
4.812
1.7
0.281
2.285

[image: image21.png]Ke0B
Keoc
Ke1Z
KB2A
Ke2B
Ke2C
KB3A
Ke3B
KB4A
Ke4B
Ke4C
LO2A
LO2B
LO3A
LO3B
LO3C
LO4A
LO4B
L04C
LOSA
LOSB
LOGA
LO6B
LO7A
LO7B
LOBA
LO8B
LO9A
LO9B
LO9C
L40Z
L41Z
L42Z
L60A
L60B
L60C
L61Z
L62A
L62B
L63A
L63B
L64A

DIABETES -CSCC

1.156

MISC METABOLIC DISORDERS -CSCC
ENDOCRINE DISORDERS +CSCC 2394
ENDOCRINE DISORDERS -CSCC
ENDOCRINE DISORDERS +SD 0.218
OP INS PERI CATH DIALYSIS+CSCC 4927
KDNY URT&MJR BLDR PR NPSM +SCC
KDY,URT&MJR BLDR PR N-NPM+CCC
KDY,URT&MJR BLDR PR N-NPM-CCC 1.892
KDY,URT&MJR BLDR PR N-NPM +SD 0.725
TRANURETH PROSTATECTOMY -CSCC 1.366
MINOR BLADDER PROCEDURES+CSCC
MINOR BLADDER PROCEDURES -CSCC 1.062
TRANSURETHRAL PROCS +CC 1.375
0742
URETHRAL PROCEDURES -CC
OTH KIDNY & URNRY TRACT PR+CCC 8.354
OTH KIDNY & URNRY TRACT PR+SCC
OTH KIDNY & URNRY TRCT PR-CSCC 1.458
URETEROSCOPY 0.82
CYSTOURETHROSCOPY, SAMEDAY
ESW LITHOTRIPSY+URINARY STONES 0.697
RENAL FAILURE +CCC
RENAL FAILURE -CSCC 0.975
HAEMODIALYSIS 0.1
KDNY&UNRY TRCT NEOPLASMS +CSCC 2243
KDNY & UNRY TRCT INF -CSCC 0.701
URINARY STONES & OBSTR+CSCC 1,59

0.987
0.028
3.979
1.661
0.71
0121
2.752
0.286
1.871
1.064
0.212
4.337
1.051
5.971
4.99
2.498
5.165
1.528
0.48
1.953
0.952
3.157
1.019
1.267
0.516
1.359
0.918
5.708
1.301
1.123
0.573
0.179
0.487
3.421
1.186
0.849
0.106
2.181
0.5
1.692
0.644
1.184

[image: image22.png]L64B

L64C

L65A

L65B

L66Z

L67A

L67B

L67C

L68Z

MO1A
MO1B
MO2A
M02B
M03Z
M04z
M05Z
MOBA
MO6B
M40Z
ME0A
Me0B
ME1A
M61B
ME2A
M62B
Me3Z
Me4z
NO1A
NO1B
NO4A
N04B
NO5SA
NO5B
NO6Z
NO7A
NO7B
N08Z
NO9Z
N10Z
N11Z
N12A
N12B

URINARY STONES & OBSTR-CSCC 0.55
43
TRANSURETHRAL PROSTECTOMY+CSCC 2113
TRANSURETHRAL PROSTECTOMY-CSCC 1.369
PENIS PROCEDURES 0.911
OTH MALE REPROD SYS OR PR +CC
OTH MALE REPROD SYS OR PR -CC 1.714
CYSTOURETHROSCOPY +SD 0.26
0.604
267
OOPHBCOM FAL TUBE PR NMAL-CSCC 1,579
OTH UTRS & ADNEXA PR N MAL +SD 0.619
OTH VAGINA, CERVIX 8VULVA PROC 0.552
OTH FEMALE REPRODUCT IVE SYS PR 2768
UTRS & ADNX PR FOR MAL +CCC 4926
UTRS & ADNX PR FOR MAL -CCC 2538

0.44
0.069
1.162
0.492
0.535
1.785

0.71
0.136

0.17
3.853
2.531
1.817
1.084
0.721
0.596
0.505
1.669

1.44
0.161
1.942
0.819
0.839
0.318
1.025

0.54
0.322

0.29
4.073
2.166
2.496
1.672
2137

1.26
1.176
1.253
0.445
1.021
0.463
0.383
2.463
3.633
2101

[image: image23.png]NEOA
N60B
N61Z

N62Z

O01A
0O01B
o01C
O02A
002B
O03A
003B
O04A
004B
Q04C
Q0572
O60A
060B
060C
0617
06372
OB66A
0668
066C
P01Z

P02Z

PO3A
PO3B
PO4A
P04B
POSA
PO5SB
POGA
PO6B
PO7Z

P08Z

PE0A
P60B
P61Z

P62Z

P63A
P63B
P64A

FEM REPROD SYS MALIG +CCC

FEM REPROD SYS MALIG -CCC

FEMALE REPROD SYST INFECTIONS
MNSTRL & OTH FEM REPR DIS
CAESAREAN DELIVERY +CCC
CAESAREAN DELIVERY +SCC
CAESAREAN DELIVERY -CSCC

VAGINAL DELIVERY +OR PR +CSCC
VAGINAL DELIVERY +OR PR -CSCC
ECTOPIC PREGNANCY +CC

ECTOPIC PREGNANCY -CC
POSTPARTUM&POST ABORTN+OR+CSCC
POSTPARTUM&POST ABORTN+OR-CSCC
POSTPARTUM&POST ABORTN +OR +SD
ABORTION+ OR PROC

VAGINAL DELIVERY +CSCC

VAGINAL DELIVERY -CSCC

ANTENATAL&OTH OBS ADM -CSCC
ANTENATAL&OTH OBS ADM +SD

NEO +OR, DIED/TR 5D
NEO,CARDIOTHORACIC/VASCULAR PR
NEO,ADMWT 1000-1499G+OR+MMP
NEO,ADMWT 1000-1499G+0OR-MMP
NEO,ADMWT 1500-1999G+OR+MMP
NEO,ADMWT 1500-1999G+0OR-MMP
NEO,ADMWT 2000-2499G+OR+MMP
NEO,ADMWT 2000-2499G+0OR-MMP
NEQ,ADMWT >=2500G+0OR PR+MM
NEOQ,ADMWT >=2500G+0OR PR-MM
NEONATE, ADMWT <750G +OR
NEONATE, ADMWT 750-999G +OR
NEO -OR, DIED/TR <5D

NEO -OR, DIED/TR +8SD

NEONATE, ADMWT <750G -OR
NEONATE, ADMWT 750-999G -OR
NEO,ADMWT 1000-1249G-OR+PRE
NEO,ADMWT 1000-1249G-OR-PRE
NEO,ADMWT 1250-1499G-OR+PRE

U

3.337
1.052
0.527
0.315
3.415
2.383
2.032
2.213
1.587
1.559
0.995
2.793
1.143
0.535

0.48
1.867
1.289

0.104

29.012
24.627
18.69
17.785
10.215
19.758
7.692
15.889
6.008
67.956
52.955
0.966
0.195
53.08
35.401
11.058
6.562
9.437

o
=)]
w S
X =2

2.908
0.91
0.483
0.283
2.881
2.005
1.727
1.944
1.471
1.414
0.844
1.951
0.993
0.447
0.385
1.588
1.044
0.835
0.71
0.242
0.855
0.467
0.093
1.215
25.821
21.353
16.43
16.051
8.642
16.972
6.846
13.412
5.23
56.947
45.98
0.817
0.163
47.303
32.01
9.817
5.762
8.768

[image: image24.png]P64B
PE5A
P65B
P65C
P65D
PE6A
P66B
P66C
P66D
P67A
P67B
P67C
P67D
P68A
P68B
P68C
P68D
QO1A
Qo1B
QO2A
Q02B
QB0A
Q60B
Qe0C
QB1A
Q61B
Q61C
QB2A
Q62B
RO1A
RO1B
RO2A
R02B
R02C
RO3A
RO3B
RO3C
RO4A
R04B
RG0A
R60B
R60C

NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A
NEO,A

DMWT 1250-1499G-O|
DMWT 1500-1999G-O|
DMWT 1500-1999G-O|
DMWT 1500-1999G-O|
DMWT 1500-1999G-O|
DMWT 2000-2499G-O|
DMWT 2000-2499G-O|
DMWT 2000-2499G-O|
DMWT 2000-2499G-O|
DMWT >=2500G-OR+
DMWT >=2500G-OR+
DMWT >=2500G-OR+
DMWT >=2500G-OR+
DMWT >=2500G-OR-PRE+MMP
DMWT >=2500G-OR-PRE+MJP
DMWT >=2500G-OR-PRE+OTP
DMWT >=2500G-OR-PRE-PRB

SPLENECTOMY +CSCC
SPLENECTOMY -CSCC

R-Pl

R-Pl

RE

R+MMP
R+MJP
R+OTP

RB

R+MMP
R+MJP
R+OTP
R-PRB
PRE+MMP
PRE+MJP
PRE+OTP
PRE-PRB

b N bl Bl oA
w © |o @ |~ o
~ = I o |o |2
& o |5 ol 11 I

BLD&IMM SYS DIS +OTH CR +CSCC
BLD&IMM SYS DIS +OTH CR -CSCC

RETIC
RETIC
RETIC
RED Bl
RED Bl
RED Bl

LOO
O
LOx

COAGULATION DISCOR

OTHN

LYMPHMA
LYMPHMA
LYMPHMA

OTHN
OTHN

LYMPH
LYMPH
OTH NPLST
OTH NPLST

COAGULATION DISCOR
MA&LEUKMA+MJ
MA&LEUKMA+MJ

PLST

PLST

LENDO&IMNTY
LENDO&IMNTY
LENDO&IMNTY DIS +8D
DERS + CSCC
DERS -CSCC
DERS +SD
DERS
DERS +SD

R OR PR +CSCC
ROR PR -CSCC

D CELL DIS
D CELL DIS
D CELL DIS

'C DSRD+MJR O
'C DSRD+MJR O
'C DSRD+MJR O
LEUKMA+OTH O

PLST

ACUTE LEUKAEMIA +CCC
ACUTE LEUKAEMIA -CCC
ACUTE LEUKAEMIA +8SD

R Pl
R Pl
R Pl
R Pl

y]

DIS+CSCC
DIS-CSCC

T

N N

o b =~ o
N o N ©
@] < =y
> = ~ o

R+CCC
R+SMCC
R-CC

R +CSCC

LEUKMA+OTH OR PR -CSCC
LEUKMA+OTH OR PR +SD

[C DSRD+OTH OR
[C DSRD+OTH OR P

R+CC
R-CC

7126
7.046

4.9

1.256

3.223
2.268
1.099
3.236
1.639
1.065

o
o))
&®
=

5.875
3.223

5.52
1.512
2.623
0.954
0.139
1.519
0.569
0.187

0.18

2.34
7.327

2.305
8.957
2.198
0.606
2762
1.574

2185
0.276

6.978
6.2
5.333
4,164
4236
4682
3.546
2.641
114
3.921
2.842
2.157
1.011
2.924
1.395
0.961
0.632
492
2.28
4,427
1.204
2.308
0.827
0.114
1.291
0.503
0.169
0.914
0.172
9.589
1.869
6.213
3.066
1.853
7.044
2.85
0.444
2.309
1.251
8.88
1.92
0.194

[image: image25.png]R61A
R61B
R61C
R62A
R62B
R63Z
S65A
S65B
S65C
865D
TO1A
T01B
T01C
T40Z
T6E0A
T60B
T61A
T61B
T62A
T62B
T63A
T63B
T64A
T64B
T64C
U40Z
U60Z
UG1A
U61B
UG2A
U62B
UG3A
U63B
Ue4z
U6sZz
UeeZ
Ue7zZ
Uesz
VE0A
V60B
V61Z
V627

LYMPHMA &N-ACUTE LEUKAEMIA+CCC 5.764
HIV +CCC
HIV +SCC
HIV -CSCC
HIV +SD
OR PROC INFECT& PARAS DIS+CCC
OR PROC INFECT& PARAS DIS+SMCC 3.299
POSTOP & POSTTRAUM INFECT+CSCC
POSTOP & POSTTRAUM INFECT-CSCC 0.813
FEVER OF UNKNOWN ORIGIN +CC 1.198
FEVER OF UNKNOWN ORIGIN -CC
VIRAL ILLNESS +CC 0.918
4784
0.074
PARSACUTE PSYCH DSRD+CSCC/MHLS 4375
PARSACUTE PSYCH DSRD-CSCC-MHLS 2.766
1531
DRUG INTOXICTN & WITHDRAWAL 1,989
ALCOHOL USE & DEPENDENCE 1518

4.67
1.541
0.186
1.826
0.635
0.237
6.728
2.849
1.559
0.243
9.919
2.857
1.779
9.288
3.429
1.389
1.801
0.743

1.03
0.441
0.807
0.449
5.992
1.554

0.87
0.167
0.136
6.872
4.297
4.247
2.631
7.226
4.182
2.254
1.388
5.845
1.572
2.985
0.887
0.433
1.963
1.446

[image: image26.png]V63Z
V64z
V652
V66Z
WO1A
WO01B
WO01C
WO2A
W02B
WO03Z
WO4A
W04B
W60Z
WE1A
W61B
X02A
X02B
X04A
X04B
X05A
X05B
X06A
X06B
X07A
X07B
X40Z
X60A
X60B
X61Z
X62A
X62B
X63A
X63B
X64A
X64B
Y01Z
Y02A
Y02B
Y02C
Y03Z
Y60Z
Y61Z

OPIOID USE & DEPENDENCE 1471] 1.086
1.007
0.107
0.104
TRACHE MULT SIG TRAUMA 66.721
24725
VENT/CRAN MT -TRAC -VNT>96-CCC 12,577
HIP,FEMR&LOW LIMB PR MT+CSCC 10.862
5.183
7.072
MULT TRAUMA W OTH OR PR +CSCC 9.997
MULT TRAUMA W OTH OR PR -CSCC 6001 | 4647
1.441
4,956
2758
2484 1.415
SKIN GRAFT INJURIES HAND -CSCC 0.555
OTHER PR INJ LWR LMB +CSCC 3857 | 3.106
OTHER PR INJ LOWR LIMB -CSCC 1072|0892
OTH PR FOR INJ TO HAND +CC 1.586
OTH PR FOR INJ TO HAND -CC 0658 | 0563
318 | 3185
OTHER PR OTHER INJURIES -CSCC 0.917 0.78
SK GRAFT INJ-HAND+MIC TT+CSCC 5167 | 4631
SK GRAFT INJ-HAND-MIC TT-CSCC 2300 209
5634
1332
0.406
0.247
1.354
0.722
1534
0571
1.737
0.377
34.457
7.789
3.408
114 | 1071
1.267
0.343
SEVERE BURNS 1.153 0.9

[image: image27.png]Y62A OTHER BURNS +CC 1.482 1.311

Y628 0,631
ve2C 0.151
Z01A 4,033
z018 0.276
z407 0417
z602 4.49
Z61A 0.853
z618 0.167
263A 2603
7638 0.834
7648 2.24
7648 0.001

7652 CNGNTL & PRB ARISING FRM NNT 0.757 0.598

7667 SLEEP DISORDERS 05 0.841

[image: image28.png]Schedule 2— Incorporated hospitals and public hospital sites: fees for
admitted patients who are not Medicare patients

1—Standard fee for admitted patients

Fee for treatment, care and accommodation of an admitted $1953.00
patient who is not a Medicare patient — per day or part day

2—Medical or diagnostic services not included in fees for private patients

In the case of a private patient, a fee determined in accordance with this Schedule
does not include a fee for the cost of medical or diagnostic services provided by a
medical practitioner selected by the patient.

3—Retrieval fee (admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance
Service monitors and treats a seriously ill or seriously injured admitted patient of
that or any other public hospital site during the transportation of the patient to a
the public hospital site or to another facility of the public hospital site, the fee to be
charged by the public hospital site or SA Ambulance Service providing the
retrieval team is as follows:

Provision of retrieval team—$2 856.00
4—Transportation fee

(1) Where, in addition to providing a service referred to in this Schedule, a public
hospital site transports, or arranges for the transportation of, a patient to or from
(or between different facilities of) the public hospital site, the public hospital site
may charge an additional fee equal to the cost to the public hospital site of
providing, or arranging for the provision of, that transportation.

(2) Subclause (1) does not apply to the transportation of a patient with a retrieval
team provided by the public hospital site.

65—Other fees
(1) Pharmaceutical Reform arrangements

For public hospital sites participating in the pharmaceutical reform arrangements
under the agreement between the South Australian and the Australian
Government the following fees apply for pharmaceuticals provided to admitted
patients on discharge:

(0] For patients who are not a Medicare patient for the supply of
non-Pharmaceutical Benefit Scheme and Pharmaceutical Benefit Scheme
items (per item) an amount that is the cost to the public hospital (using a
full cost recovery principle) for supply of that item.

[image: image29.png]Schedule 3— Incorporated hospitals and public hospital sites: fees for non-

admitted patients that are compensable patients or are not
Medicare patients

1—Interpretation

Q)

In this Schedule, unless the contrary intention appears—

disposition category, in relation to a non-admitted patient of a public hospital
site, means the disposition category of the patient following an occasion of service
provided by an emergency department of the public hospital site, being one of the
following:

(a) admitted—where the patient is admitted to the public hospital site,
transferred to another public hospital site or provided with outreach
services;

(b) died—where the patient dies in the emergency department after
treatment or care has commenced (this excludes patients who are dead
on arrival at the public hospital site);

(c) home—where the patient (not being a patient referred to in paragraph [a]
or [b]) leaves the emergency department after treatment or care has
commenced (whether or not treatment or care has been completed);

emergency department (ED), in relation to a public hospital site, means a
designated accident and emergency department of the public hospital site that
provides emergency treatment and care to non-admitted patients;

emergency department service means treatment or care provided by an
emergency department of a public hospital site;

emergency occasion of service means an occasion of service in which
emergency treatment or care is provided by a public hospital site;

group occasion of service, in relation to outpatient services provided by a public
hospital site to a non-admitted patient, means each occasion on which—

(a) the same treatment or care is provided by the outpatient clinic to two or
more patients; or

(b) treatment or care by more than one medical practitioner or other health
professional is provided by the clinic to the same patient;

occasion of service, in relation to services provided by a public hospital site,
means each occasion on which treatment or care is provided by the public
hospital site to a non-admitted patient and includes any diagnostic or imaging
services (other than Magnetic Resonance Imaging) performed as part of that
treatment or care;

outpatient clinic, in relation to a public hospital site, means a designated
outpatient clinic of the public hospital site that provides non-emergency treatment
and care (usually by appointment) to non-admitted patients;

outpatient service means treatment or care provided by the outpatient clinic of a
public hospital site;

outreach occasion of service means an occasion of service in which outreach
services are provided by a public hospital site;

[image: image30.png](a) the Outreach Price is the price specified in the second or third column of
Table 1 in this Schedule (according to the classification of the patient as
public or private) for an outreach service; and

(b) the Outreach Cost Weight is the cost weight specified in the second
column of Table 5 in this Schedule for the category of the treatment or
care provided that is specified in the first column of the Table.

6—Additional fees

The fees specified below (payable in addition to any other fee prescribed in this
Schedule for an occasion of service) are to be charged by a public hospital site for
the provision to a non-admitted patient of the services specified:

(a) Magnetic Resonance Imaging (maximum fee per scan)—$690.00;

(b) for public hospital sites not participating in arrangements under the
Pharmaceutical Reform Agreement the fee for the supply of a prescription
item (per item)—3$30.20

(c) for public hospital sites participating in arrangements under the
Pharmaceutical Reform Agreement between South Australia and the
Commonwealth of Australia, the following charges apply for the provision
of pharmaceuticals if supplied on discharge from the public hospital site
and/or provided as part of an outpatient consultation:

(i) For compensable patients:

(a) For the supply of Pharmaceutical Benefit Scheme items (per item)
the community co-payment rate for pharmaceuticals as set under
the Commonwealth National Health Act 1953 each year on 1
January—$37.70

(b) For the supply of non-Pharmaceutical Benefit Scheme items (per
item) an amount that is the cost to the public hospital (using a full
cost recovery principle) for supply of that item

(ii) For non-Medicare patients for the supply of non-Pharmaceutical
Benefit Scheme and Pharmaceutical Benefit Scheme items (per
item) an amount that is the cost to the public hospital (using a full
cost recovery principle) for supply of that item

7—Retrieval fee (non-admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance
Service monitors and treats a seriously ill or seriously injured patient (who is not
an admitted patient of any public hospital site) during the transportation of the
patient to a public hospital site, the fee to be charged by the public hospital site or
SA Ambulance Service providing the retrieval team is as follows:

Provision of retrieval team—$2 856.00.

8—Transportation fee

Q)

Where, in addition to providing a service referred to in this Schedule, a public
hospital site transports, or arranges for the transportation of, a non-admitted
patient to or from (or between different facilities of) the public hospital site, the
public hospital site may charge an additional fee equal to the cost to the public
hospital site of providing, or arranging for the provision of, that transportation.

[image: image31.png](2) Subclause (1) does not apply to the transportation of a patient with a retrieval
team provided by the public hospital site.

[image: image32.png]9—Tables

Table 1: Non-admitted Patient Prices

Price
Type of Service
Public Patient Private Patient
Emergency Department $305 $256
Outpatient $210 $147
Outreach $223 $156

Table 2: Emergency Department (ED) Weights

CIasP:itfliir;ttion Hospital or Facility ED Classification
Countr
Disposition Triage | Specialist Teaching ﬁther Y Large
etro SMO Country
HOME 1 2.213 2137 1.165 1.165 0.632
HOME 2 1.481 2 1.935 1.935 1.245
HOME 3 1.361 1.735 1.877 1.877 1.044
HOME 4 1.258 1.43 1.421 1.421 0.901
HOME 5 1.166 1.152 1.217 1.217 0.75
ADMITTED 1 6.112 5379 2272 2.272 277
ADMITTED 2 2.071 2.87 1.565 1.565 1.321
ADMITTED 3 1.723 2,623 1.521 1.521 1.157
ADMITTED 4 1.638 2.247 1.282 1.282 0.953
ADMITTED 5 0.929 2.247 1.286 1.286 0.88
DIED 1 2.988 2988 2.988 2.988 1.247
DIED 2 2.988 2988 2.988 2.988 1.247
DIED 3 2.988 2988 2.988 2.988 1.247
DIED 4 2.988 2988 2.988 2.988 1.247
DIED 5 2.988 2988 2.988 2.988 1.247

[image: image33.png]Table 3: Outpatient (OP) Weights

Treatment or Care

Adolescent health
Allergy

Asthma

Audiology

Behavioural Medicine
Bone Marrow Transplant
Breast

Burns

Cardiac

Cardiac Surgery
Chemotherapy
Colorectal

CPU

Craniofacial

Dental

Dermatology

Diabetes

Diabetes Education
Diagnostic service

Ear Nose Throat

Eating Disorders
Endocrine

Endoscopy Bronchoscopy
Endoscopy Colonoscopy
Endoscopy Other
Endoscopy Oesophagoscopy
Endoscopy Panendoscopy
Endoscopy Sigmoidoscopy
Family Planning
Fracture
Gastroenterology
General Medical
General Surgery
Genetic

Geriatric

Gynaecology
Gynaecology Oncology
Haematology
Hepatobiliary

HIV

Hypertension
Immunology

Specialist

3.77
1.77
1.577
0.628
1.518
6.084
1.351
1.682
2.901
1.516
10.005
0.791
1.063
1.491
0.551
0.999
1.659
0.631
0
0.751
0.836
1.259
8.256
20.126
13.24
6.369
14.674
10.482
1.425
0.916
2.828
1.727
1.424
1.008
1.502
0.884
1.621
2.94
1.227
6.258
0.877
2.483

Teaching

3.77
0.915
1.501
0.564
1.518
6.084
1.351

1.87
1.029
1.516

5.23
0.791
0.804
0.822
1.296
1.208
0.549
0.631

0
0.937
0.836

0.6
8.256
6.336
7.313
6.369
5.755
10.482

1.01
0.821
1.731
1.134
1.128

2.27
1.502

0.98
1.621
2.963
1.227
6.258
0.877
0.915

Other
Metro

3.77
1.002
1.501
0.909
1.518
6.084
1.351

1.87
0.888
1.516

5.23
0.933
0.804
0.822
1.296

0.52
1.316
0.369

0
0.486
0.836
0.568
8.256
6.336
7.313
6.369
5.755

10.482

1.01
1.033

0.78
1.134
0.583

2.27
2.341
0.628
0.575
0.519
1.227
6.258
0.877
0.915

Large

Country | Country

0.168
0.079
1.012
0.39
0.208
6.084
2.915
1.293
0.091
0.091
5.602
0.232
0.804
0.804
0.064
0.464
0.258
0.276
0
0.192
0.319
0.53
8.531
6.788
7.834
6.823
6.165
11.229
0.583
0.83
0.667
0.928
0.232
0.928
0.846
0.206
0.206
0.296
0.928
6.258
0.091
0.655

Other

0.168
0.079
1.012

0.39
0.208
6.084
1.378
0.572
0.091
0.091
5.602
0.533
0.804
0.804
0.064
0.464
0.309
0.353

0.192
0.297
0.53
8.531
6.788
7.834
6.823
6.165
11.229
0.583
0.83
0.424
0.323
0.533
0.323
0.846
0.248
0.248
0.425
0.323
6.258
0.091
0.655

[image: image34.png]Infectious Disease
Liver Transplant
Metabolic
Neonatal
Nephrology
Neurology
Neurosurgery
Nutrition/Dietetic
Obstetrics
Occupational Therapy
Oncology
Ophthalmology
Optometry
Orthopaedic
Orthoptics
Orthotics
Paediatric
Paediatric -
Developmental/Disabilities
Paediatric Surgery
Pain

Palliative Care
Physiotherapy
Plastic Surgery
Podiatry
Pre-admission
Pre-anaesthesia
Prosthetics
Psychiatric
Psychology
Radiation Oncology
Rehabilitation
Renal Transplant
Respiratory
Rheumatology
Social work
Speech pathology
Spinal

Staff Vaccinations
Stomal Therapy
Termination of pregnancy
Thoracic Surgery
Treatment room
Urology

Vascular Surgery

2.702
2.683

2.81
2.228
3.151
2.631
0.942
0.824

0.87
0.719
3.913
0.804
0.443

0.98
0.213
1.122
0.901

4.02

1.323
1.872
0.343
0.415
1.095
0.544
0.903
1.359
3.559

0.86
1.114
1.453
1.034
2.372
3.021
2.113
0.343
0.583
1.423
0.155
0.715
1.588

1.44
0.105
0.779
0.931

1.186
1.183

2.81
2.214
2.584
1.514
1.584
0.876
0.975
0.893
2.435
0.575
0.443
0.821
0.376
1.693
0.901

0.839

0.866
1.872
0.343

0.29
1.024
0.544
1.304

0.91
3.559
0.879
1.114
1.453
1.551
3.929
1.825
1.293
0.782
1.214
0.948
0.839
0.836

1.28

1.44
0.105
0.999
0.931

1.186
1.183

2.81
2.214

2.23
1.402
0.377
0.319
0.603
0.337
2.185
0.382
0.443

0.37
0.376
0.729
2.031

0.839

0.866
0.698
0.343
0.236
0.235
0.249
1.378
0.661
3.559
1.119
0.605
1.375

0.57
2.524
1.335
0.672
0.671
0.938
0.948
0.839
0.823

1.28
0.716
1.174
0.764
0.988

0.928
1.183
2.888
0.388
0.983
0.949
0.064
0.319
0.479
0.693
0.586
0.093
0.093
0.179
0.376

1.87
0.168

0.168

0.168
0.493
0.928
0.436
0.078
0.265
1.083
0.252
2.625
0.208
0.479
0.241
0.928
2.524
1.012
0.064

0.54
0.981
0.232
0.514
1.494
0.479
0.716
1.293
0.245
0.546

0.323
1.183
2.888
0.388
0.983
0.949
0.064
0.297
0.377
0.602
0.586
0.303
0.303
0.293
0.376

1.87
0.168

0.168

0.168
0.493
0.323
0.221
0.078
0.274
0.447
0.252
2.625
0.208
0.479
0.241
0.323
2.524
1.012
0.064
0.861
0.332
0.533
0514
1.494
0.377
0.716
0.572
0.249
0.546

[image: image35.png]Table 4: Outpatient (OP) Group Weights

Treatment or Care Specialist | Teaching | :\)Ilter:i; CI:)aurr?t?'y Coog:'net:y
Adolescent health 1.325 1.325 0.803 0.471 0.643
Allergy 1.325 1.325 0.803 0.471 0.643
Asthma 1.325 1.325 0.803 0.471 0.643
Audiology 1.325 1.325 0.803 0.471 0.643
Behavioural Medicine 1.325 1.325 0.803 0.471 0.643
Bone Marrow Transplant 1.325 1.325 0.803 0.471 0.643
Breast 1.325 1.325 0.803 0.471 0.643
Burns 1.325 1.325 0.803 0.471 0.643
Cardiac 0.997 0.997 0.869 0.471 0.785
Cardiac Surgery 1.325 1.325 0.803 0.471 0.643
Chemotherapy n/a n/a n/a n/a n/a
Colorectal 1.325 1.325 0.803 0.471 0.643
CPU 1.325 1.325 0.803 0.471 0.643
Craniofacial 1.325 1.325 0.803 0.471 0.643
Dental 1.325 1.325 0.803 0.471 0.643
Dermatology 1.325 1.325 0.803 0.471 0.643
Diabetes 1.325 1.325 0.803 0.351 0.643
Diabetes Education 0.814 0.814 0.803 0.471 0.643
Diagnostic service 0 0 0 0 0
Ear Nose Throat 1.325 1.325 0.803 0.471 0.643
Eating Disorders 1.325 1.325 0.803 0.471 0.643
Endocrine 1.325 1.325 0.803 0.471 0.643
Endoscopy Bronchoscopy n/a n/a n/a n/a n/a
Endoscopy Colonoscopy n/a n/a n/a n/a n/a
Endoscopy Other n/a n/a n/a n/a n/a
Endoscopy Oesophagoscopy n/a n/a n/a n/a n/a
Endoscopy Panendoscopy n/a n/a n/a n/a n/a
Endoscopy Sigmoidoscopy n/a n/a n/a n/a n/a
Family Planning 1.325 1.325 0.803 0.901 0.643
Fracture 1.325 1.325 0.803 0.471 0.643
Gastroenterology 1.325 1.325 0.803 0.471 0.643
General Medical 1.325 1.325 0.803 0.471 0.643
General Surgery 1.325 1.325 0.803 0.471 0.643
Genetic 1.325 1.325 0.803 0.471 0.643
Geriatric 1.325 1.325 0.803 0.471 0.643
Gynaecology 1.325 1.325 0.803 0.471 0.643
Gynaecology Oncology 1.325 1.325 0.803 0.471 0.643
Haematology 1.325 1.325 0.803 0.471 0.643
Hepatobiliary 1.325 1.325 0.803 0.471 0.643
HIV 1.325 1.325 0.803 0.471 0.643
Hypertension 1.325 1.325 0.803 0.471 0.643
Immunology 1.325 1.325 0.803 0.471 0.643

[image: image36.png]Infectious Disease
Liver Transplant
Metabolic
Neonatal
Nephrology
Neurology
Neurosurgery
Nutrition/Dietetic
Obstetrics
Occupational Therapy
Oncology
Ophthalmology
Optometry
Orthopaedic
Orthoptics
Orthotics
Paediatric
Paediatric -
Developmental/Disabilities
Paediatric Surgery
Pain

Palliative Care
Physiotherapy
Plastic Surgery
Podiatry
Pre-admission
Pre-anaesthesia
Prosthetics
Psychiatric
Psychology
Radiation Oncology
Rehabilitation
Renal Transplant
Respiratory
Rheumatology
Social work
Speech pathology
Spinal

Staff Vaccinations
Stomal Therapy
Termination of pregnancy
Thoracic Surgery
Treatment room
Urology

Vascular Surgery

1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.044

1.64
1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.325

0.95

1.325
2.699
1.325
0.635
1.325
1.325
1.234
1.325
1.325
1.325
1.325
1.325
0.171
1.325
1.325
2.224
0.935
1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.325

1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.044

1.64
1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.325

0.95

1.325
2.699
1.325
0.635
1.325
1.325
1.234
1.325
1.325
1.325
1.325
1.325
0.171
1.325
1.325
2.224
0.935
1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.325
1.325

0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.786
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803

0.803

0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
1.131
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803
0.803

0.471
0.471
0.471
0.471
0.471
0.471
0.471
2577
0.749
0.257
0.471
0.471
0.471
0.471
0.471
0.471
0.471

0.471

0.471
0.471
0.471
0.458
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471
0.471

0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643

0.643

0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643
0.643

[image: image37.png]Table 5—Outreach Weights

Treatment or Care Outreach
Acc & Emergency 1.83
Allied Health 0.68
Dental 0.88
Groups 1.12
Medical 11
Obstet & Gynae 0.69
Paediatrics 0.79
Psychiatry 1.03
Radiology 1
Radiotherapy 0
Surgical 0.57

[image: image38.png]Schedule 4 — Incorporated hospitals and public hospital sites:
accommodation, rehabilitation, domiciliary care, transportation
and related fees for compensable and non-Medicare patients

1—Glenside Hospital facility, Oakden Campus (Howard House)
Fee for inpatient accommodation—per day or part day $695.00
2—Hampstead Rehabilitation Hospital Facility
Head Injury Service—
(a) Inpatient—
(i) inpatient accommodation fee—per day or part day $1281.00

(i) professional service fee (not payable by private patient)— $90.00
per day or part day

(b) Rehabilitation service for non-admitted patients—

(i) assessment or treatment provided by a medical $277.00
practitioner, per hour of attendance by the patient
(maximum fee)

(i) individual assessment or treatment provided by a person $207.00
who is not a medical practitioner, per hour of attendance
by the patient (maximum fee)

(iiy treatment as one of a group of patients provided by a $88.00
person who is not a medical practitioner, per hour of
attendance by the patient (maximum fee)

3—All incorporated hospitals and public hospital sites
(1) Domiciliary maintenance and care visit—

(a) attendance involving a service provided by a medical $129.00
practitioner or other health professional (other than a
paramedical aide)—per visit

(b) any other attendance—per visit $58.00

(2) Where, in addition to providing a service referred to in this Schedule, a
public hospital site transports, or arranges for the transportation of, a
patient to or from (or between different facilities of) the public hospital
site, the public hospital site may charge an additional fee equal to the
cost to the public hospital site of providing, or arranging for the
provision of, that transportation

(3) Subclause (2) does not apply to the transportation of a patient with a
retrieval team provided by a public hospital site where a retrieval fee
for the provision of such a team by the public hospital site during
transportation is applicable under Schedule 1 or 2

[image: image39.png]Schedule 4A— Incorporated hospitals and public hospital sites: Australian
Cranio Facial Unit and related fees

1—Interpretation
In this Schedule, unless the contrary intention appears—
aliquot public non-Medicare patient (aliquot patient) means a public patient—
(a) who is not a compensable patient or Medicare patient; and

(b) who the Australian Cranio Facial Unit has undertaken in writing to admit
for specified treatment or care as an aliquot patient for a specified fee;

Australian Cranio Facial Unit means the Australian Cranio Facial Unit of the
Women's and Children's Hospital;

occasion of service means an occasion on which treatment or care is provided
to a non-admitted patient and includes any diagnostic or imaging services
performed as part of that treatment or care;

South Australian Government Funded public non-Medicare patient (SAG
patient) means a public patient—

(a) who is not a compensable or Medicare patient; and

(b) who the Australian Cranio Facial Unit has undertaken in writing to admit
for specified treatment or care as a SAG patient for no fee;

Women's and Children's Hospital means the Women's and Children's Hospital
facility of the Children, Youth and VWomen's Health Service Incorporated.

2—Fee for SAG patient

(1) No fee is to be charged by a public hospital site for Australian Cranio Facial Unit
or related treatment or care of a South Australian Government Funded public non-
Medicare patient.

(2) In this clause—

Australian Cranio Facial Unit or related treatment or care, in relation to a SAG
patient, means the following:

(a) a period of treatment, care and accommodation of an admitted patient by
the Australian Cranio Facial Unit, or an occasion of service provided to a
non-admitted patient by that Unit, where the treatment, care and
accommodation, or occasion of service, forms part of the treatment or
care for which the patient was admitted as a SAG patient;

(b) a period of treatment, care and accommodation of an admitted patient by
a public hospital site, or an occasion of service provided to a non-
admitted patient by a public hospital site, where the treatment, care and
accommodation, or occasion of service, is arranged by the Australian
Cranio Facial Unit and is related to treatment or care of the patient by that
Unit;

(c) accommodation for a patient between or following admissions or
occasions of service referred to above where the Australian Cranio Facial
Unit determines that it is necessary for the proper treatment and care of
the patient for the patient to remain in this State during that period;

[image: image40.png](d) accommodation for one escort of a patient while the patient is an admitted
patient of a public hospital site or during a period referred to in
paragraph (c);

(e) transportation of a patient between public hospital sites or between
different facilities of a public hospital site,

but does not include the following:
(f) the provision of meals to an escort of a patient;

(g) the provision of meals to a patient other than while he or she is an
admitted patient;

(h) transportation of a patient or escort to or from a public hospital site (other
than as specified in paragraph (e)).

3—Fee for aliquot patient

(1) The fee to be charged by a public hospital for Australian Cranio Facial Unit
treatment or care of an aliquot public non-Medicare patient is $44 443.

(2) In this clause—

Australian Cranio Facial Unit treatment or care, in relation to an aliquot patient,
means the following:

(a) a period of treatment, care and accommodation of an admitted patient by
the Australian Cranio Facial Unit, or an occasion of service provided to a
non-admitted patient by that Unit, where the treatment, care and
accommodation, or occasion of service, forms part of the treatment or
care for which the patient was admitted as an aliquot patient;

(b) a period of treatment, care and accommodation of an admitted patient by
any other part of the Women's and Children's Hospital, or an occasion of
service provided to a non-admitted patient by any other part of that
Hospital, where the treatment, care and accommodation, or occasion of
service, is arranged by the Australian Cranio Facial Unit and is related to
treatment or care of the patient by that Unit;

(c) accommodation for a patient between or following admissions or
occasions of service referred to above where the Australian Cranio Facial
Unit determines that it is necessary for the proper treatment and care of
the patient for the patient to remain in this State during that period;

(d) accommodation for one escort of a patient while the patient is an admitted
patient of the Women's and Children's Hospital (whether in the Australian
Cranio Facial Unit or otherwise) or during a period referred to in
paragraph (c),

but does not include the following:
(e) the provision of meals to an escort of a patient;

(f) the provision of meals to a patient other than while he or she is an
admitted patient of the WWomen's and Children's Hospital (whether in the
Australian Cranio Facial Unit or otherwise);

(g) any transportation of a patient or escort.

[image: image41.png]Schedule 5—Classification of public hospital sites

Public hospital site classifications for emergency department (ED) services and outpatient
(OP) services.

Incorporated hospitals and public
hospital sites

Northern Adelaide Local Health Network
Incorporated

ED type OP type

o Lyell McEwin Health Service facilty Teaching Teaching
e Modbury Hospital facility Teaching Teaching

Southern Adelaide Local Health Network
Incorporated

e Flinders Medical Centre Facility Teaching Teaching

e Repatriation General Hospital

facility Teaching Teaching

¢ Noarlunga Health Service facilty =~ Other Other
Metro Metro

Central Adelaide Local Health Network
Incorporated

¢ Royal Adelaide Hospital facility Teaching Teaching
o Hampstead Rehabilitation facility Teaching Teaching

¢ The Queen Elizabeth Hospital Teaching Teaching
facility

e St Margaret's Rehabilitation Other Other
Hospital facility Metro Metro

Women’s and Children’s Health Network
Incorporated (CYW)

¢ CYW Women's and Children's Specialist Specialist
Hospital facility (Paediatric)

¢ CYW Women's and Children's Other Teaching
Hospital facility (WWomen's) Metro

Country Health SA Local Health Network
Incorporated (CHSA)

e CHSA Angaston District Hospital ~ Other Other
facility Country Country

e CHSA Balaklava Soldiers’ Other Other
Memorial District Hospital facility Country Country

e CHSA Barmera Hospital facility Other Other
(also known as Riverland Regional Country Country
Health Service, Barmera)

[image: image42.png]Incorporated hospitals and public

hospital sites EDtype OPtype
¢ CHSA Berri Hospital facility (also Other Other
known as Riverland Regional Country Country
Health Service, Berri)

e CHSA Booleroo Centre District Other Other
Hospital and Health Services Country Country
facility

¢ CHSA Bordertown Memorial Other Other
Hospital facility Country Country

e CHSA Burra Hospital facility Other Other

Country Country

e CHSA Ceduna District Health Other Other
Services facility Country Country

e CHSA Clare Hospital facility Other Other

Country Country

e CHSA Cleve District Health and Other Other
Aged Care facility Country Country

e CHSA Coober Pedy Hospital and ~ Other Other
Health Services facility Country Country

e CHSA Cowell Community Health ~ Other Other
and Aged Care facility Country Country

o CHSA Crystal Brook District Other Other
Hospital facility Country Country

¢ CHSA Cummins and District Other Other
Memorial Hospital facility Country Country

e CHSA Elliston Hospital (also know Other Other
as Mid-West Health, Elliston) Country Country
facility

¢ CHSA Eudunda Hospital facility Other Other

Country Country

o CHSA Gawler Health Service Other Large
facility Country Country

¢ CHSA Gumeracha District Soldiers’ Other Other
Memorial Hospital facility Country Country

¢ CHSA Hawker Memorial Hospital ~ Other Other
facility Country Country

e CHSA Jamestown Hospital and Other Other
Health Services facility Country Country

¢ CHSA Kangaroo Island Health Other Other
Service facility Country Country

¢ CHSA Kapunda Hospital facility Other Other
Country Country

[image: image43.png]Incorporated hospitals and public

hospital sites EDtype OPtype
¢ CHSA Karoonda and District Other Other
Soldiers’ Memorial Hospital facilty Country ~ Country
e CHSA Kimba District Health and Other Other
Aged Care facility Country Country
¢ CHSA Kingston Soldiers Memorial Other Other
Hospital facility Country Country
e CHSA Lameroo District Health Other Other
Services facility Country Country
e CHSA Laura and Districts Hospital Other Other
facility Country Country
¢ CHSA Leigh Creek Health Services Other Other
facility Country Country
e CHSA Loxton Hospital Complex Other Other
facility Country Country
¢ CHSA Maitland Hospital facility Other Other
(also known as Central Yorke Country Country
Peninsula Hospital)
¢ CHSA Mannum District Hospital Other Other
facility Country Country
¢ CHSA Meningie & Districts Other Other
Memorial Hospital and Health Country Country
Service facility
e CHSA Millicent and District Other Other
Hospital and Health Services Country Country
facility
¢ CHSA Mt Barker District Soldiers' Other Other
Memorial Hospital facility Country Country
¢ CHSA Mt Gambier and Districts Country Large
Health Service facility A&E SMO Country
¢ CHSA Mt Pleasant District Hospital Other Other
facility Country Country
¢ CHSA Murray Bridge Soldiers' Other Other
Memorial Hospital facility Country Country
o CHSA Naracoorte Health Service Other Other
facility Country Country
e CHSA Northern Yorke Peninsula Other Other
Health Service facility (also known Country Country
as Wallaroo Hospital)
¢ CHSA Oodnadatta Health Service Other Other
facility Country Country
e CHSA Orroroo and District Health ~ Other Other
Service facility Country Country

[image: image44.png]Incorporated hospitals and public

hospital sites EDtype OPtype

e CHSA Penola War Memorial Other Other
Hospital facility Country Country

o CHSA Peterborough Soldiers' Other Other
Memorial Hospital and Health Country Country

Service facility

e CHSA Pinnaroo Soldiers’ Memorial Other Other
Hospital facility Country Country

¢ CHSA Pt Augusta Hospital facility — Large Large
Country Country

e CHSA Pt Broughton District Other Other
Hospital & Health Services facilty ~ Country Country

e CHSA Pt Lincoln Health Services ~ Other Other
facility Country Country

o CHSA Pt Pirie Regional Health Large Large
Service facility Country Country

e CHSA Quorn Health Services Other Other
facility Country Country

e CHSA Renmark Paringa District Other Other
Hospital facility Country Country

e CHSA Riverton District Soldiers’ Other Other
Memorial Hospital facility Country Country

¢ CHSA Roxby Downs Health Other Other
Service facility Country Country

e CHSA Snowtown Hospital facility =~ Other Other
Country Country

e CHSA South Coast District Hospital Other Other
facility Country Country

e CHSA Strathalbyn & District Health Other Other
Service facility Country Country

e CHSA Streaky Bay Hospital facility Other Other
Country Country

e CHSA Tailem Bend District Other Other
Hospital facility Country Country

e CHSA Tanunda War Memorial Other Other
Hospital facility Country Country

¢ CHSA Tumby Bay Hospital and Other Other
Health Services facility Country Country

e CHSA Waikerie Health Services Other Other
facility Country Country

o CHSA Whyalla Hospital & Health Large Large
Service facility Country Country

[image: image45.png]Incorporated hospitals and public

hospital sites EDtype OPtype
¢ CHSA Woomera Community Other Other
Hospital facility Country Country
¢ CHSA Wudinna Hospital facility Other Other
(also known as Mid-West Health, Country Country
Wudinna)
e CHSA Yorketown Hospital facility =~ Other Other
(also known as Southern Yorke Country Country

Peninsula Health Service)

Dated
 29 June 2016.

JACK SNELLING, Minister for Health

HEALTH CARE ACT 2008

Sections 57 (1) (c), 58 (1) (d) and 62—Exemptions

Notice by the Minister

TAKE notice that I, John James Snelling, Minister for Health, pursuant to sub-section 57 (1) (c), 58 (1) (d) and Section 62 of the Health Care Act 2008, do hereby exempt the persons named in Column A of the Schedule from the application of Part 6—Division 2 and Division 3, Section 59 of the Health Care Act 2008, in relation to the emergency ambulance services and non-emergency ambulance services specified in Column B of the Schedule, and on the conditions (if any) specified in Column C of the Schedule, with effect on and from 1 July 2016 and for the period expiring on 30 June 2017.

Schedule
	Column A
	Column B
	Column C

	Challenger Gold Operations

Pty Ltd
	Emergency ambulance services provided at Challenger Gold Mine
	nil

	Challenger Gold Operations Pty Ltd
	Emergency ambulance services provided at surrounding pastoral properties on the Challenger Gold Mine access road
	That the emergency services are provided either at the request of SA Ambulance Service or, in circumstances where SA Ambulance Service has not made a request, the organisation notifies SA Ambulance Service as soon as practical to determine if SA Ambulance Service have a more appropriate response or can support the response

	Challenger Gold Operations Pty Ltd
	Non-emergency ambulance services provi-ded at Challenger Gold Mine
	nil

	Challenger Gold Operations Pty Ltd
	Non-emergency ambulance services provided at surrounding pastoral properties on the Challenger Gold Mine access road
	That the organisation notifies SA Ambulance Service of each occasion that non-emergency ambulance services are provided within a time and with details as requested by SA Ambulance Service

Dated 28 June 2016.

John James Snelling, Minister for Health
HOUSING IMPROVEMENT ACT 1940

Sub-Standard Declaration

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

	No. of House and Street
	Locality
	Allotment, Section, etc.
	Certificate of Title
Volume Folio

	
	
	
	

	16 Charlson Street,
	Davoren Park, S.A. 5113
	Allotments 2 in Deposited Plan 50930, Hundred of Munno Para
	5622
	683

	Lot 2/137 Baker Road,
	Virginia, S.A. 5120
	Allotment comprising Pieces 2 and 3 in Filed Plan 40160, Hundred of Munno Para
	5471
	159

	35 Winns Road,
	Coromandel Valley, S.A. 5051
	Allotment 73 in Filed Plan 149258, Hundred of Adelaide
	5792
	869

	210 Fourteenth Street,
	Renmark, S.A. 5341
	Allotments 93 and 94 in Filed Plan 208178, Hundred of Renmark
	5491
	577

	
	
	
	
	

Dated at Adelaide, 30 June 2016.
R. Reardon, Director, Property and Contract Management, Housing SA (Delegate SAHT)

HOUSING IMPROVEMENT ACT 1940

Rent Control

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

	Address of House
	Allotment, Section, etc.
	Certificate of Title
Volume Folio
	Date and page of Government Gazette in which notice declaring house to be substandard published
	Maximum rental per week
payable in respect of each house
$

	
	
	
	
	

	17 Glyde Street, Albert Park, S.A. 5014
	Allotment 86 in Deposited Plan 628, Hundred of Yatala
	5743
	950
	5.5.2016, page 1344
	191.00

	18 Charlson Street, Davoren Park, S.A. 5113
	Allotment 1 in Deposited Plan 50930, Hundred of Munno Para
	5622
	682
	5.5.2016, page 1344
	140.00

	10 Grundy Terrace, Christies Beach, S.A. 5165
	Allotment 110 in Deposited Plan 87040, Hundred of Noarlunga
	6100
	675
	5.5.2016, page 1344
(unfit for human habitation)
	0.00

	1 Koongarra Crescent, Munno Para, S.A. 5115
	Allotment 220 in Deposited Plan 10444, Hundred of Munno Para
	5629
	574
	5.5.2016, page 1344
	180.00

	
	
	
	
	
	

Dated at Adelaide, 30 June 2016.
R. Reardon, Director, Property and Contract Management, Housing SA (Delegate SAHT)

HOUSING IMPROVEMENT ACT 1940

Sub-Standard Revocations

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

	Address of House
	Allotment, Section, etc.
	Certificate of Title
Volume Folio
	Date and page of Government Gazette in which notice declaring house to be substandard published

	
	
	
	

	82 Montacute Road, Hectorville, S.A. 5073
	Allotments 15 and 16 in Deposited Plan 1463, Hundred of Adelaide
	5878
	457
	24.9.2009, page 4596

	12 Helmsman Terrace, Seaford, S.A. 5169
	Allotment 608 in Deposited Plan 7973, Hundred of Willunga
	5301
	985
	28.1.2016, page 197

	15 Rockbourne Street, Elizabeth North, S.A. 5113
	Allotment 4 in Deposited Plan 50161, Hundred of Munno Para
	5618
	806
	10.3.2016, page 4798

	32 Tolmer Road, Elizabeth Park, S.A. 5113
	Allotment 255 in Deposited Plan 6665, Hundred of Munno Para
	6159
	600
	28.1.2016, page 197

	3 Campania Road, North Kudla, S.A. 5115
	Allotment 2 in Filed Plan 14178, Hundred of Munno Para
	5100
	244
	14.1.2016, page 52

	10 Tarana Avenue, Ingle Farm, S.A. 5098
	Allotment 361 in Deposited Plan 7958, Hundred of Yatala
	5541
	460
	26.5.2011, page 1523

	
	
	
	
	

Dated at Adelaide, 30 June 2016.
R. Reardon, Director, Property and Contract Management, Housing SA (Delegate SAHT)

South Australia

Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2016

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 2016.

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

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

	MAKE
	MODEL
	VARIANT
	YEAR
	CAPACITY

	AJS
	MODEL 18
	MODEL 18
	pre 1963
	497

	
	MODEL 20
	MODEL 20
	1955-61
	498

	ALDY
	All models
	All models
	Sep-13
	under 125

	APRILIA
	Moto 6.5
	Moto 6.5
	1998-99
	649

	
	Mojito
	Mojito
	All
	50

	
	M35
	SR MAX 300
	2012
	278

	
	PEGASO 650
	DUAL SPORTS
	1994-01
	652

	
	PEGASO 650
	OUTBACK
	2000-01
	652

	
	PEGASO 650
	Factory 650
	2007-08
	660

	
	PEGASO 650 I.E.
	OUTBACK
	2001-02
	652

	
	PEGASO 650 I.E.
	DUAL SPORTS
	2001-06
	652

	
	RS125/SBK
	RS125/SBK
	2013
	125

	APRILIA (cont.)
	SR 50R
	SR 50R
	All
	50

	
	SR MT 50
	SR MT 50
	All
	49

	
	SR MT 125
	SR MT 125
	All
	124

	
	SCARABEO 200
	SCARABEO 200
	All
	181

	
	SCARABEO 300
	VRG
	2009
	278

	
	SCARABEO 400
	SCARABEO 400
	2007
	399

	
	SCARABEO 500
	SCARABEO 500
	2007-08
	460

	
	SPORTCITY300
	SPORTCITY300
	2010-12
	300

	
	STRADA 650
	ROAD
	2006-08
	659

	
	STRADA 650
	TRAIL
	2006-08
	659

	ASIAWING
	LD450
	ODES MCF450
	2011-13
	449

	
	SXV5.5
	SXV 550
	2006-08
	553

	ATK
	605
	605
	1995
	598

	BENELLI
	VELVET DUSK
	VELVET DUSK
	2003-05
	383

	
	P25
	GT600 RESTRICTED
	2014-15
	600

	
	P25
	BN 600 RESTRICTED
	2013-14
	600

	BETA
	RR E3
	RR350
	2011
	349

	
	RR E3
	RR400
	2010-11
	398

	
	RR E3
	RR450
	2010-11
	449

	
	RR450
	RR450
	2008
	448

	
	RR450
	RR450
	2000-07
	448

	
	RR E3
	RR520
	2010-11
	498

	
	RR525
	RR525
	2008
	510

	
	RR525
	RR525
	2000-07
	510

	
	FUPA RR E3
	RR 2T 300
	2012
	293

	
	FUPA E5
	E5 00
	2015
	293

	BMW
	C650
	C600 Sport
	All
	647

	
	C650
	C650 GT/Sport
	All
	647

	
	F650
	FUNDURO
	1995-00
	652

	
	F650CS
	SCARVER
	2002-05
	652

	
	F650CS
	SE ROAD
	2004-06
	652

	
	F650GS
	DAKAR
	2000-08
	652

	
	F650GS
	F650GS
	2000-08
	652

	
	F650ST
	F650ST
	1998
	652

	
	F650
	G650 GS
	2009-16
	652

	
	F650
	G650 GS Seratao
	2012-16
	652

	
	G 450 X
	G 450 X
	2008-10
	450

	
	G650GS
	Seratao
	All
	650

	
	R45
	R45
	All
	453

	
	R50
	R50
	1969
	499

	
	R60
	R60
	1967
	590

	
	R65
	R65
	1981-88
	650

	
	R65LS
	R65LS
	1982-86
	650

	
	R69
	R69
	1961
	600

	BOLWELL
	LM25W
	FIRENZE
	2009
	263

	BOLLINI
	All models
	All models under 250
	All
	250

	BSA
	A50
	A50
	1964-70
	500

	
	A65
	A65
	1966-69
	650

	
	A7
	A7
	1961
	500

	
	B40
	B40
	1969
	350

	
	B44
	B44
	1967-71
	440

	
	B50
	B50
	1971
	495

	
	B50SS GOLDSTAR
	B50SS GOLDSTAR
	1971
	498

	
	GOLD STAR
	GOLD STAR
	1962
	500

	
	LIGHTNING
	LIGHTNING
	1964
	654

	
	SPITFIRE MKIII
	SPITFIRE MKIII
	1967
	650

	
	THUNDERBOLT
	THUNDERBOLT
	1968
	499

	Buell
	Blast
	STREET FIGHTER
	2002-07
	491

	Bug
	SEE KYMCO
	
	
	

	BULTACO
	ALPINA
	ALPINA
	1974
	350

	
	FRONTERA
	FRONTERA
	1974
	360

	
	SHERPA
	SHERPA
	1974
	350

	CAlIFORNIA SCOOTER
	All models under 250cc
	All models under 250cc
	2014
	249

	CAGIVA
	360WR
	360WR
	1998-02
	348

	
	410TE
	410TE
	1996
	399

	
	610TEE
	610TEE
	1998
	576

	
	650 ALAZZURA
	650 ALAZZURA
	1984-88
	650

	
	650 ELFANT
	650 ELFANT
	1985-88
	650

	
	CANYON 500
	DUAL SPORTS
	1999-06
	498

	
	CANYON 600
	DUAL SPORTS
	1996-98
	601

	
	RIVER 600
	RIVER 600
	1995-98
	601

	
	W16 600
	W16 600
	1995-97
	601

	CCM
	GP Series
	GP450-1(A1 30kW)
	2015-16
	450

	
	GP Series
	GP450-2(A1 30kW)
	2015-16
	450

	CFMOTO
	CF 650
	CF650NK-LAM
	2012-16
	649

	
	CF 650
	CF650TK-LAM
	2013
	649

	
	CF 650 (400NK)
	400NK
	2016
	400

	
	CF 650
	650NK-LAM
	2016
	649

	COSSCK
	650
	Ural
	1974
	649

	DAELIM
	All Models
	All Models under 250
	All
	under 250

	DERBI
	Boulevard 50
	Boulevard 50
	
	50

	
	GP1 250
	GP1 250
	
	250

	
	MULHACEN
	MULHACEN
	2008
	659

	
	RAMBLA
	RA 300
	2010
	278

	DNEPR
	K650
	K650
	1972
	650

	
	K650
	K650 DNEPR
	1967-74
	650

	
	MT9
	MT9
	1974
	650

	DUCATI
	400 MONSTER
	400 MONSTER
	2002
	398

	
	400 SIE
	400 S I E monster
	
	398

	
	400 SS JUNIOR
	400 SS
	1989-96
	398

	
	400SS
	400SS
	1992-95
	398

	
	500SL
	PANTAH
	1984
	499

	DUCATI (cont.)
	500 DESMO
	500 Sport Desmo
	1978
	497

	
	600 MONSTER
	600 MONSTER
	1994-01
	583

	
	600 MONSTER
	DARK
	1998-01
	583

	
	600 S
	600 SUPERSPORT
	1994-97
	583

	
	600M
	600M
	1994-01
	583

	
	600SL
	PANTAH
	1980-84
	583

	
	600SS
	600SS
	1994-98
	583

	
	620 MONSTER LITE
	M620 LITE
	2003-07
	618

	
	620 MULTISTRADA LITE
	MTS620 24.5Kw
	2005-07
	618

	
	659 Monster
	Monster 659
	All
	659

	
	DM 350
	350
	pre 85
	350

	
	DM 450
	450
	pre 85
	448

	
	DM450
	DM450
	1972
	450

	
	DM500
	DM500
	1981-84
	498

	
	F3
	350 F3
	1986-89
	349

	
	F4
	400 F4
	1986
	400

	
	M4
	M620ie LITE
	2003-04
	620

	
	M5
	Monster 659
	2011
	659

	
	KA (Scrambler)
	00AA Sixty2
	2015-16
	399

	EAGLE WING
	Cino 125
	Cino 125
	All
	125

	
	Elegante 125
	Elegante 125
	All
	125

	ELSTAR SHINERAY
	XY400
	WB400 & WB400c
	2015-16
	397

	ENFIELD
	BULLET
	CLASSIC
	1993-08
	499

	see also Royal Enfield
	BULLET
	DELUXE
	1993-08
	499

	
	BULLET
	ELECTRA ROAD
	2006-08
	499

	ENFIELD cont.
	BULLET 350
	DELUXE
	1988-01
	346

	
	BULLET 350
	SUPERSTAR
	1988-95
	346

	
	BULLET 350
	CLASSIC
	1993-01
	346

	
	BULLETT 500
	500
	1995
	499

	
	BULLET 65
	ROAD
	2003-04
	499

	
	LIGHTNING
	ROAD
	2000-08
	499

	
	MILITARY
	ROAD
	2002-08
	499

	
	TAURAS
	DIESEL
	2001
	325

	FANTIC
	TZ
	EC300
	2011-12
	300

	
	TZ
	Gas Gas EC30
	2012
	300

	FONZARELLI
	125
	125
	2014-15
	Electric

	GAS-GAS
	EC300
	SM SUPERMOTARD
	2002
	299

	
	EC300
	ENDURO
	2001-02
	299

	
	EC400
	FSE ENDURO
	2002-03
	399

	
	EC450
	FSE ENDURO
	2003-05
	449

	
	EC450
	FSE SUPERMOTARD
	2003-08
	449

	
	EC450
	FSR ENDURO
	2006-08
	449

	
	FS 400
	FS40A
	2006
	398

	
	FS 450
	FS45
	2006
	443

	
	FS 500
	FS50
	2006
	503

	GAS-GAS (cont.)
	FSE 400
	400
	2002
	398

	
	FSE 450
	450
	2003-08
	398

	
	PAMPERA
	320 TRAIL
	1998-02
	333

	
	PAMPERA
	400 TRAIL
	2006-08
	399

	
	PAMPERA
	450
	2007-08
	443

	
	SM400
	SUPERMOTARD
	2003-08
	399

	
	SM450
	SUPERMOTARD
	2003-08
	443

	
	TT300
	EC300
	1998-08
	295

	GILERA
	FUOCO 500
	FUOCO 500
	2007-13
	493

	
	NEXUS 500
	NEXUS 500
	2003-08
	460

	HARLEY DAVIDSON
	SS350
	Sprint
	69-1974
	350

	
	XGS SERIES
	Street 500-XG500 16MY
	2014-15
	494

	HONDA
	600V TRANSALP
	600V
	1988
	583

	
	BROS
	BROS
	1992
	399

	
	C70
	DREAM
	pre 1970
	305

	
	CB100
	CB100
	All
	100

	
	CB125e
	CB125e
	All
	125

	
	CB175
	CB 175 K1-K6
	1969-74
	175

	
	CB200
	CB200
	All
	200

	
	CB300 (FA)
	CB300FA
	2014-15
	286

	
	CB350
	CB350
	1969
	348

	
	CB350F
	CB350F
	1973
	325

	
	CB360
	CB360
	1973-74
	360

	
	CB400
	CB400
	1981-13
	395

	
	CB400F
	CB400F
	1975-77
	408

	
	CB400N
	CB400N
	1981
	395

	
	CB400T
	CB400T
	1977
	408

	
	CB400 ABS
	CB400 ABS
	2008-13
	399

	
	CB450
	CB450
	1967-75
	450

	
	CB500 FOUR
	CB500-FOUR
K, K1, K2
	1971-73
	498

	
	CB500 TWIN
	CB500T
	1974-78
	498

	
	CB500F
	CB500FA/F
	2012-16
	471

	
	CB500X
	CB500XA
	2013-16
	471

	
	CB550
	CB550
	1974-78
	544

	
	CB650F
	CB650FA-LTD-16ym
	2015-16
	649

	
	CBR650F
	CBR650FA-LTD-16ym
	2015-16
	649

	
	CB650
	CB650
	All
	650

	
	CBR125R
	CBR125RR
	2004
	124.7

	
	CBR250R
	CBR250RR
	1986-96
	249.6

	
	CBR500R
	CBR500RA
	2012-16
	471

	
	CBX550
	CBX550F
	1982-85
	572

	
	CX500
	CX500
	1979
	500

	
	CJ360
	CJ360
	1976
	356

	
	CL450
	CL450
	1965-77
	444

	
	CRF150
	150R/RB
	All
	149

	HONDA (cont.)
	CRF250
	CRF 250 (L/X/F/M/R) versions
	2013
	249

	
	CRF400R
	CRF400R
	2013
	399

	
	CRF450X
	CRF450X
	2005-09
	449

	
	CX500
	CX500
	1977-82
	495

	
	DEAUVILLE
	NT650V
	2002-06
	647

	
	CBR300R
	CBR300R
	2014-15
	286

	
	CBR300R
	CBR300RA
	2014-15
	286

	
	Fortza 300
	NSS300 Forza
	All
	279

	
	FJS400A
	SW-T400
	2009
	399

	
	FT500
	FT500
	1984
	498

	
	FTS600D
	SILVERWING
	2006-08
	582

	
	GB400
	GB400
	All
	399

	
	GB500
	GB507
	1987-91
	498

	
	GL400
	GL400
	1985
	396

	
	NF02
	SH300
	2009
	279

	
	NSS300
	NSS300
	2013
	279

	
	NT400
	NT400
	1989-92
	400

	
	NT650V
	DEAUVILLE
	2003-06
	647

	
	NTV650
	REVERE
	1989-92
	647

	
	NX650
	DOMINATOR
	1988-00
	644

	
	PCX150
	PCX150
	153
	

	
	REVERE
	REVERE
	1990
	647

	
	SH150i
	SH150i
	2005
	152.7

	
	SL350
	SL350
	1972
	348

	
	OBI RVF400 VFR400
	OBI RVF400 Otobai import only
	All
	400

	
	Steed
	steed
	2002
	398

	
	Today 50
	Today
	All
	50

	
	VT400
	VT 400
	All
	398

	
	VT400C
	SHADOW
	2009
	399

	
	VT500
	VT500
	1983-87
	491

	
	VT600C
	VT600C
	1993-00
	583

	
	VT600C
	SHADOW VLX
	1988-08
	583

	
	VTR250
	Interceptor
	1997-13
	249

	
	XBR500
	XBR500
	1986-89
	499

	
	XBR500SH
	XBR500
	1986-89
	499

	
	XL350
	XL350
	1984-87
	339

	
	XL500
	XL500
	1979-84
	498

	
	XL600R
	XL600R
	1984-87
	589

	
	XL600RMG
	XL600RMG
	1986-88
	591

	
	XL600VH
	TRANSALP
	1987-89
	583

	
	XL650V
	TRANSALP
	2002-08
	647

	
	XL650
	TRANSALP
	2005
	647

	
	XL650
	XL650
	All
	250

	
	XR250
	XR250R
	All
	

	
	XR350
	XR350
	1983
	339

	
	XR350R
	XR350R
	1983-84
	339

	HONDA (cont.)
	XR350R
	XR350R
	1985-86
	353

	
	XR400
	XR400
	1996-08
	397

	
	XR400 MOTARD
	XR400M
	1996-08
	397

	
	XR400R
	XR400R
	1996-08
	397

	
	XR500R
	XR500R
	1983-84
	498

	
	XR600R
	XR600R
	1985-00
	591

	
	XR650L
	XR650L/ XR650R
	2001-06
	644

	
	XR650R
	XR650R Kss and Mss (only)
	2004
	649

	
	XR650R
	XR650R (Australian version only)
	1999-01
	649

	HUNTER
	DD350E-6C
	DAYTONA
	2010-13
	320

	
	DD350E-6C
	SPYDER
	2010-13
	320

	
	DD350E-2
	BOBBER
	2011-13
	320

	HUSABERG
	FE250
	ENDURO
	All
	250

	
	FE350
	ENDURO
	All
	350

	
	FE400
	ENDURO
	All
	399

	
	FE450
	ENDURO
	2008-14
	449

	
	FE501E
	ENDURO
	1997-12
	501

	
	FE501
	ENDURO
	2012-14
	510

	
	FE570
	ENDURO
	2008-10
	565

	
	FE600E
	ENDURO
	1997-00
	595

	
	FE650E
	ENDURO
	2004-08
	628

	
	FE650E
	ENDURO
	2000-04
	644

	
	FS450E
	ENDURO
	2004
	449

	
	FS450
	SUPERMOTARD
	2008-10
	449

	
	FS570
	SUPERMOTARD
	2009-10
	565

	
	FS650C/E
	SUPERMOTARD
	2004-08
	628

	
	FS650E
	SUPERMOTARD
	2002-04
	644

	
	TE300
	TE Series
	2010-14
	293

	HUSQVARNA
	300WR
	WR300
	2008-12
	298

	
	310TE
	TE310 A3
	2009-13
	303

	
	310TE
	TE310 A2
	2008-10
	298

	
	350TE
	TE350
	1995
	349

	
	400SM
	SUPERMOTARD
	2002-04
	400

	
	400TE
	ENDURO
	2000-01
	400

	
	410TE
	ENDURO
	1998-00
	400

	
	410TE
	ENDURO
	1994-97
	415

	
	450SM/R/RR
	SUPERMOTARD
	2003-08
	449

	
	450TC
	MOTOCROSS
	2001-08
	449

	
	450TE
	ENDURO
	2001-07
	449

	
	450TE-IE
	ENDURO
	2007-08
	449

	
	450TXC
	TRAIL
	2007-08
	449

	
	A6 SMR 449
	A600AB
	2010-12
	450

	
	A6 TE 449
	A600AATE449
	2010-13
	450

	
	A6 SMR 511
	A601AB
	2010-12
	478

	
	A6 TE 511
	A601AATE511
	2010-13
	478

	
	A6 SMR 511
	A602AB
	2012
	478

	HUSQVARNA
(cont.)
	A8
	TR650 TERRA
	2013
	652

	
	A8
	TR650 STRADA
	2013
	652

	
	510SM
	SUPERMOTARD
	2006-10
	501

	
	510TC
	MOTOCROSS
	2004-07
	501

	
	510TE
	ENDURO
	1986-08
	510

	
	510TE-IE
	TE510IE
	2008
	510

	
	570TE
	570TE(RP)
	2000
	577

	
	610SM
	SUPERMOTARD
	2000-08
	577

	
	TE610
	TE610(RP), dual sports
	2000 on
	577

	
	AE430
	ENDURO
	1986-88
	430

	
	SMS630
	A401AB SMS630
	2010-on
	600

	
	SMR449
	SMR449
	2011
	449.6

	
	SMR511
	SMR511
	2012
	447.5

	
	FE250
	FE Enduro
	All
	511

	
	TE125
	TE125
	All
	125

	
	TE250/ R
	ENDURO TE250
	2010
	250

	
	TE
	TE300
	2014 on
	298

	
	FE
	FE350
	2014 on
	350

	
	FE
	FE450
	2014 on
	449

	
	FE
	FE501
	2014 on
	501

	
	TE449
	Enduro 2014
	2013
	449.6

	
	TE510 (A2)
	Enduro 2013
	2006-13
	477.5

	
	TE630
	A401AA TE630
	2010-on
	600

	
	TR650
	TR650 Terra
	2013
	652

	
	WR125
	ENDURO
	
	124.82

	
	WR250
	ENDURO
	
	249.3

	
	WR260
	ENDURO
	1990-91
	260

	
	WR300
	ENDURO
	2010-13
	293

	
	WR360
	ENDURO
	1991-03
	349

	
	WR400
	ENDURO
	1984-88
	396

	
	WR430
	ENDURO
	1988
	430

	HYOSUNG
	GT 250 EFI
	GT 250EFI
	All
	249

	
	GT250R EFI
	GT250R EFI
	All
	249

	
	GT650 EFI
	GT650EFI Lams
	All
	647

	
	GT650R EFI
	GT650R EFI Learner
	All
	647

	
	GV650C/S
	Lams model
	All
	647

	
	GV250
	Aquila/EFI
	All
	249

	INDIAN
	VELO
	VELO
	1969
	500

	JAWA
	350
	350
	1974
	350

	
	634 ROAD
	634 ROAD
	1984-85
	343

	
	638 ROAD
	638 ROAD
	1985-86
	343

	JONWAY
	MALIBU
	MALIBU 320
	2012
	320

	KAWASAKI
	BR250E
	Z250SL/Z250SL ABS
	2014-16
	249

	
	EN400
	Vulcan
	1986
	400

	
	EN450
	450LTD
	1985-87
	454

	
	EN500
	Vulcan
	1990-02
	500

	KAWASAKI
(cont.)
	ER-5
	ER500
	1999-06
	498

	
	ER-6NL ABS
	ER-6nl ABS learner model
	2012-16
	649

	
	ER-650C
	ER-6nL
	2009
	649

	
	ER-650C
	ER-6nL ABS
	2009-11
	649

	
	Ninja 250
	250r
	1986-current
	249

	
	EX300A (Ninja 300)
	EX300B Ninja/ special (A&B)
	2012-16
	296

	
	ER300B
	ER300B (Z300 ABS)
	2015
	296

	
	EX400
	GPX 400R
	1987-94
	399

	
	Ninja 650 L model
	Ninja 650RL
	2009
	649

	
	Ninja 650
	Ninja 650RL ABS
	2009-11
	649

	
	Ninja 650
	Ninja 650L ABS
	2011-16
	649

	
	GPZ550
	GPZ550
	1981-90
	553

	
	GT550
	Z550
	1984-88
	553

	
	KL600
	KLR600
	1984-87
	564

	
	KL650
	KLR650
	1987-99
	651

	
	KLE500
	DUAL SPORTS
	1992-08
	498

	
	KLR600
	KL600
	1984-87
	564

	
	KLR650E
	KL650E
	1987-12
	651

	
	KL650E
	KLR650
	2013-16
	651

	
	KLX150
	KLX150E/KLX150 L
	All
	

	
	KLX250S
	KLX250S
	All
	249

	
	KLX250SF
	KLX250SF
	2013
	249

	
	KLX300R
	KLX300R
	1996-04
	292

	
	KLX400
	KLX400
	2003
	400

	
	KLX450R
	KLX450R
	2007-16
	449

	
	KLX650
	KLX650
	1989-95
	651

	
	KLX650R
	ENDURO
	1993-04
	651

	
	KZ400
	KZ400
	1974-84
	398

	
	KZ440
	KZ440
	1985
	443

	
	KZ500
	KZ500
	1979
	497

	
	KZ550
	KZ550
	1986
	547

	
	LE650D
	Versys 650L ABS
	2010
	649

	
	LE650D
	Versys 650L ABS
	2011-14
	649

	
	LTD440
	LTD440
	1982
	443

	
	LX400
	LX400 Eliminator
	1989
	398

	
	S2
	S2
	1972
	346

	
	S3
	S3
	1974
	400

	
	KLE500
	Versys 650L ABS
	2013
	649

	
	KLE650F
	Versys 650L ABS
	2014-16
	649

	
	EN650B
	Vulcan S ABS/ABS L
	2014-16
	649

	
	W400
	EJ400AE
	2006-09
	399

	
	Z400B2
	KZ400B2
	1979
	398

	
	Z400D
	KZ400D
	1975
	398

	
	Z500
	Z500
	1980
	498

	
	ZR550
	ZEPHYR
	1991-99
	553

	KAWASAKI
(cont.)
	ZZR400
	ZZR400
	1991
	399

	
	ZZR400
	ZZR400
	1992
	399

	KTM
	2T-EXC
	300 EXC
	2012
	293

	
	125 Duke
	125 exc
	All
	125

	
	200 Duke
	200 exc
	All
	193

	
	250 Duke
	250 EXC/F
	All
	250

	
	300 exc
	300exc
	All
	300

	
	390 Duke
	390 Duke
	All
	390

	
	125 EXC
	125 EXC
	All
	125

	
	200 EXC
	200 EXC
	All
	193

	
	250 EXC/F
	250 EXC/F
	All
	249

	
	300EXC
	ENDURO
	1984-11
	293

	
	300EXC-E
	ENDURO
	2007-08
	293

	
	300GS
	ENDURO
	1990-95
	280

	
	350EXC-F
	ENDURO
	2011-on
	347

	
	350EXC Special-R
	ENDURO
	2005-06
	350

	
	360EXC
	ENDURO
	1996-98
	360

	
	380EXC
	ENDURO
	2000
	368

	
	RC390
	RC390
	all
	390

	
	4T-EXC RACING
	350 EXC-F
	2012
	350

	
	4T-EXC RACING
	450 EXC
	2012
	449

	
	4T-EXC RACING
	500 EXC
	2012
	510

	
	400EXC
	ENDURO
	2008-11
	393

	
	400GS
	ENDURO
	1993-99
	400

	
	400SC
	400SC
	1996-98
	400

	
	400TE
	400TE
	2001
	400

	
	450EXC
	ENDURO
	2002-07
	448

	
	450EXC
	ENDURO
	2005-11
	449

	
	450EXC
	ENDURO
	2011-on
	449

	
	500EXC
	ENDURO
	2011-on
	510

	
	500GS
	ENDURO
	1984-91
	553

	
	510EXC
	ENDURO
	1999-02
	510

	
	520EXC
	ENDURO
	2000-02
	510

	
	525EXC
	ENDURO
	2002-05
	510

	
	525EXC-R
	ENDURO
	2005-07
	510

	
	530EXC
	ENDURO
	2008-11
	510

	
	600 ENDURO
	ENDURO
	1987-93
	553

	
	600 ENDURO INCAS
	ENDURO
	1989-90
	553

	
	625SMC
	625SMC
	2004
	609

	
	640 4T -EGS
	640 LC4-EMY04
	2004-05
	625

	
	640 4T -EGS
	640 LC4-MY05
	2004-05
	625

	
	660 SMC
	4T-EGS
	2004
	654

	
	Freeride
	Freeride (MY12 on)
	2012
	350

	
	IS DUKE
	390 DUKE (C3)
	2013
	373

	KYMCO
	All model
	All models
	
	under 300

	
	V2
	downtown 350i (V23010-V23000)
	2015-16
	321

	LAMBRETTA
	All model
	Lambretta
	pre 2008
	under 660

	LARO
	DD350E-6C
	Pro Street 350
	2011
	320

	
	Cruiser250
	cruiser 250
	
	234

	
	SPT series
	SPT350
	2011
	320

	
	V Retro 250
	retro250
	
	249

	LAVERDA
	500
	500
	1979
	497

	LIFAN
	All model
	All models
	2009-10
	under 300

	LIFENG
	Regal Raptor
	CRUISER 350
	2011
	320

	LONCIN
	LX 250-8
	LX 250-8
	all
	250

	MAGELLI
	250 R SE
	250 R SE
	all
	250

	
	250S
	250S
	all
	250

	MAICO
	Enduro
	500E
	1984-88
	488

	MATCHLESS
	G12
	G12
	pre 1966
	646

	
	G80
	HARRIS
	1988-90
	494

	
	G80
	G80
	pre 1963
	497

	MCI
	All models
	All models under 250
	all
	250

	MBK
	FALCONE
	YAMAHA XT660R/X
	2005-08
	660

	MONTESA
	COTA 330
	TRIAL
	1985-86
	328

	
	COTA 335
	TRIAL
	1986-88
	327

	
	COTA 348T
	TRIAL
	1984-87
	305

	
	COTA 350
	TRIAL
	1984-85
	349

	MOTO GUZZI
	350 GT
	350 GT
	1992
	350

	
	Falcone
	Falcone
	1972
	498

	
	V35
	V35
	1977-90
	346

	
	V50
	V50
	1977-79
	490

	
	V50
	Monza
	1980-85
	490

	
	V65
	V65
	1982-94
	643

	
	V65
	Lario
	1984-89
	643

	MOTO MORINI
	3.5 ROAD
	3.5 ROAD
	1984-85
	344

	
	350 SPORT
	350 SPORT
	1974-85
	344

	
	500 CAMEL
	TRAIL
	1984-86
	479

	
	500 SEI
	500 SEI
	1984-85
	479

	
	500 STRADA
	500 STRADA
	1977-85
	479

	MUZ
	BAGHIRA
	ENDURO
	1999-02
	660

	
	MASTIFF
	SUPERMOTARD
	1999-02
	660

	
	SKORPION
	REPLICA
	1998-02
	660

	
	SKORPION
	SPORT
	1998-02
	660

	
	SKORPION
	TRAVELLER
	1998-02
	660

	
	SKORPION
	TOUR
	1998-02
	660

	MV AGUSTA
	350
	350
	1972-76
	349

	NORTON
	650SS
	650SS
	1961-68
	650

	
	ES2
	ES2
	pre 1963
	490

	
	MANXMAN
	b
	1961
	650

	
	MODEL 50
	MODEL 50
	1933-63
	348

	
	MODEL 88
	DOMINATOR
	pre 1966
	497

	
	NAVIGATOR
	NAVIGATOR
	1964
	350

	OZ TRIKE
	FUN 500
	FUN 500
	pre 2008
	500

	PANTHER
	MODEL 100
	600
	pre 1963
	598

	
	MODEL 120
	650
	pre 1966
	645

	PEUGEOT
	GEOPOLIS
	AEAA
	2007-08
	399

	
	SATELIS
	AEAA
	2007-08
	399

	
	SATELIS
	AFAA
	2007-08
	493

	PGO
	All models
	All models under 220
	All
	220

	PIAGGIO
	All Models
	All models
	2010-15
	 under 350

	QJ MOTORCYCLES
	BJ60
	BJ60
	All
	600

	
	P25
	BJ600
	All
	600

	RICKMAN
	650
	Triumph
	1964
	649

	RIYA
	RY300T (RY)
	RY300T
	2012-15
	288

	ROYAL ENFIELD
	All models under660
	All models under 660
	till 2014
	

	
	UMI CONTINENTAL
	CONTINENTAL GT
	2015
	535

	
	UMI BULLET
	U3S
	2015-16
	346

	
	UMI BULLET
	BULLET 500 CKE
	2015-16
	499

	RS HONDA
	XR400M
	MOTARD
	2005-08
	397

	RUDGE WHITWORTH
	650
	Rudge
	pre 1961
	650

	SACH
	All models
	All models
	1980-13
	125

	SHERCO
	S4
	ENDURO
	2005-06
	under 125

	
	S4
	ENDURO 250
	2010
	248

	
	S4
	ENDURO 450
	2007-10
	448

	
	S4
	ENDURO 510
	2007-10
	510

	
	S4
	ENDURO 300
	2010
	290

	SUZUKI
	AN400
	BURGMAN
	2008-14
	400

	
	AN650
	BURGMAN
	2002-15
	638

	
	Burgman 650
	Burgman 650
	All
	638

	
	Burgman 400ABS
	Burgman 400ABS
	All
	400

	
	DR350
	All
	1991-98
	349

	
	DR400
	DR400
	1999
	400

	
	DR500
	All
	1981-84
	498

	
	DR600R
	DR600R
	1985-90
	598

	
	DR650
	All
	1990-08
	644

	
	DR650SE
	DR650SE
	1997-14
	644

	
	DR-Z250
	DR-Z250
	All
	249

	
	DR-Z400E
	DR-Z400E
	All
	398

	
	DR-Z400S
	DR-Z400S
	2005-14
	398

	
	DR-Z400SM
	DR-Z400SM
	2005-16
	398

	
	DL650XAUE
	V-Strom 650 XT learner approved
	2014-15
	645

	
	DL650AUE
	V Strom
	2013-14
	645

	
	SVF650 (Market name-Gladius)
	SVF650 U/UA
	2009-14
	645

	
	SV650-3
	SV650 UA
	2015-16
	645

	
	GN125
	GN125
	All
	125

	
	GZ/GN250
	Marauder
	All
	250

	
	GN400
	GN400
	1980-81
	400

	SUZUKI
(cont.)
	GR650
	All
	1983-88
	651

	
	GS400
	GS400
	1976-82
	400

	
	RMX450 (market name RMX450Z)
	RMX450
	2014-15
	449

	
	GS450
	All
	1981-89
	450

	
	GS500
	GS500
	2000-13
	487

	
	GS500E
	GS500E
	1976-99
	492

	
	GS500F
	GS500F
	2003-13
	487

	
	GS550
	All
	1977-82
	549

	
	GSR400
	GSR400
	2006-08
	398

	
	GSX400
	F
	1981-04
	398

	
	GSX400
	E
	1981-84
	398

	
	GSX650F
	GSX650/FU
	2008-12
	656

	
	GT250
	GT250 Hustler
	All
	250

	
	GT380
	GT380
	1973-78
	380

	
	GT500
	GT500
	1976-78
	500

	
	GT550
	GT550
	1973-78
	550

	
	Intruder VL/LC 250
	Intruder VL/LC 250
	All
	249

	
	GW250/Z
	Inazuma 250
	2013-15
	248

	
	KATANA 550
	KATANA 550
	1981-83
	550

	
	LS650
	Boulevard S40
	2015
	652

	
	LS650
	SAVAGE
	1986-89
	652

	
	PE400
	PE400
	1980-81
	400

	
	RE5
	ROTARY
	1974
	500

	
	SFV650U
	SFV650U
	2009-15
	645

	
	SP370
	ENDURO
	1978
	370

	
	SV650S LAMS
	SV650SU LAMs gladdius
	2008/2013
	645

	
	TU250X
	TU250X
	All
	249

	
	T500
	T500
	1970-74
	500

	
	TS400
	TS400
	1976
	400

	
	XF650
	FREEWIND
	1997-01
	644

	SWM
	AI
	01/AA and 01/AB
	2015-16
	600

	
	A2
	01/AA
	2016
	300

	
	A2
	03/AA and 03/AB
	2016
	500

	SYM
	All Models
	All models under 400
	2008-12
	400

	
	LN
	GTS 300i Sport
	2015-16
	278

	TGB
	All Models
	All models under 300
	2012
	300

	TM
	300E
	ENDURO
	2000-08
	294

	
	3002T
	ENDURO
	2010
	297

	
	400E
	ENDURO
	2002-03
	400

	
	450E
	ENDURO
	2003-08
	449

	
	450MX
	450MX
	2008
	449

	
	4504T
	ENDURO
	2010
	450

	
	530E
	ENDURO
	2003-08
	528

	
	530MX
	530MX
	2008
	528

	
	5304T
	ENDURO
	2010
	528

	TORINO
	All Models
	All models
	2013
	under 250

	TRIUMPH
	21
	21
	1963
	350

	
	DAYTONA 500
	DAYTONA 500
	1970
	490

	
	Street triple
	LAMs Street Triple 659 L67Ls7
	2014
	659

	
	T100
	TIGER
	pre 1970
	498

	
	T120
	BONNEVILLE
	1959-74
	649

	
	TR5
	TROPHY
	1969
	449

	
	TR6
	TROPHY
	1961-73
	649

	
	TR7
	TIGER
	1971
	649

	
	TRIBSA
	TRIBSA
	1960-70
	650

	URAL
	DNIEPNER
	DNIEPNER
	1974
	650

	
	K650
	K650
	1967-74
	650

	
	MT9
	MT9
	1974
	650

	
	THRUXTON
	THRUXTON
	1965-67
	499

	VESPA
	All Models
	All models
	until 1/09/2013
	50-300

	VOR
	400 ENDURO
	400 ENDURO
	2000
	399

	
	450 ENDURO
	450 ENDURO
	2002
	450

	
	500 ENDURO
	500 ENDURO
	2001
	503

	
	530 ENDURO
	530 ENDURO
	2001
	530

	
	VOR ENDURO
	400SM
	2000-01
	399

	
	VOR ENDURO
	500SM
	2000-01
	503

	XINGYUE
	XY400Y
	XY400Y
	2008-09
	400

	YAMAHA
	DT400
	DT400
	1976-77
	400

	
	
	
	
	

	
	FZR 250
	FZR 250
	All
	249

	
	FZ6R
	FZ6R
	All
	600

	
	FZ600
	FZ600
	All
	600

	
	IT426
	IT426
	1987
	426

	
	IT465
	IT465
	1987
	465

	
	IT490
	IT490
	1983
	490

	
	MT-03
	MT03
	2011 on
	660

	
	MT 07
	MT07 & MT07LAF
	2015-16
	655

	
	MTN320
	MTN320-A
	All
	321

	
	MX400
	MX400
	1976
	400

	
	RD350
	RD350
	to 1975
	350

	
	RD400
	RD400
	1976
	398

	
	RT2
	RT2
	1970
	360

	
	RT350
	RT350
	1972
	347

	
	SR185
	SR185
	All
	185

	
	SR250
	SR251
	All
	249

	
	SR400
	SR400
	All
	400

	
	SR500
	SR500
	1978-81
	499

	
	SRX400
	SRX400
	1985-90
	400

	
	SRX600
	SRX600
	1996
	608

	
	SZR660
	SZR660
	1997
	659

	
	Tenere
	Tener
	All
	660

	YAMAHA
(cont.)
	T MAX
	Tmax 530
	All
	530

	
	TT250R
	TT250R
	All
	223

	
	TT350
	TT350
	1986-01
	346

	
	TT500
	TT500
	1975
	500

	
	TT600
	TT600
	All
	595

	
	TT600E
	TT600E
	All
	595

	
	TT600R
	TT600R
	All
	595

	
	TTR230
	TT-R230
	All
	230

	
	TX650
	TX650
	1976
	653

	
	Virago
	XV250
	All
	250

	
	WR250R
	WR250R
	All
	250

	
	WR250F
	WR250F
	All
	250

	
	WR400F
	WR400F
	1998-00
	399

	
	WR426F
	Belgarda import ONLY
	2001
	426

	
	WR450F
	WR450F
	All
	450

	
	WR450F
	WR450F (2GC)
	All
	449

	
	XC125
	vity
	All
	125

	
	XJ550
	XJ550
	1981-82
	528

	
	XJ6
	XJ6FL/NL (25kW & 35kW)
	All
	600

	
	XJ6
	XJ6SL (25kW)
	All
	600

	
	XJR400
	ZJR400
	1999
	400

	
	XJR400
	4HM
	2003
	399

	
	XS250
	XS250
	All
	249

	
	XS400
	XS400
	All
	391

	
	XSR700
	RM131
	2015-16
	655

	
	XP500
	XP500
	All
	499

	
	XP500
	XP500
	All
	530

	
	XS650
	XS650
	1972-84
	653

	
	XT250
	XT250
	All
	249

	
	XT350
	XT350
	All
	346

	
	XT500
	XT500
	All
	499

	
	XT550
	XT550
	All
	552

	
	XT600
	XT600
	All
	590

	
	XT660R
	XT660R
	All
	659

	
	XT660X
	XT660X
	All
	659

	
	XT660Z T N R
	XT660Z
	All
	660

	
	XTZ660
	XT660Z Tenere
	All
	659

	
	XV400
	XV400 Virago
	1983
	399

	
	XV535
	XV535 Virago
	All years
	535

	
	XVS400
	XVS400 Dragstar
	2001-03
	400

	
	XVS650A/custom
	XVS650 custom and classic
	All years
	649

	
	XZ400
	XZ400
	1982
	399

	
	XZ550
	XZ550
	1982-83
	550

	
	YP400
	MAJESTY
	All
	395

	
	YZF-R15
	YZF-R15
	All
	150

	YAMAHA
(cont.)
	YZF R3
	YZF R3A
	All
	321

	Zero
	DS
	Zero DS
	until 2015
	Electric

	
	S
	Zero S
	until 2015
	Electric

	Zhejiang
	HT300T
	Base
	2015
	275

	
	
	
	
	

	Zongshen
	ZS250GS
	ZS250GS
	All
	250

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

	Note:

The following are approved:

· All motorcycles built before December 1960 with an engine capacity not exceeding 660ml

· All motorcycles with electric powered engines, with a power output not in excess of 25kw

Schedule 2—Revocation

The Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2016 made on
2 June 2016 (Gazette no.34, p.1980) is revoked.

Tim Harker
DEPUTY REGISTRAR OF MOTOR VEHICLES

Dated 27 June 2016.

NATIONAL PARKS AND WILDLIFE ACT 1972
Department Of Environment, Water And Natural Resources

Unregulated Fees and Charges

I, IAN HUNTER, Minister for Sustainability, Environment and Conservation hereby give notice that the fees and charges set out below will be charged by the Department of Environment, Water and Natural Resources in relation to Mapland, Board of the Botanic Gardens and State Herbarium, Crown Lands, Adelaide Goal, and the General Reserves Fund: 1

These charges are inclusive of GST and will operate from 1 July 2016 to 30 June 2017.

	A.
Adelaide Gaol
	
	

	1.
	Self-guided day tours - entry fees:
	
	

	
	(a) Adult
	14.00
	

	
	(b) Concession
	12.00
	

	
	(c) Child
	9.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	34.00
	

	
	(e) Group entry - per adult (minimum of 10 people)
	12.00
	

	
	(f) Group entry - per child (minimum of 10 people)
	6.00
	

	B.
Mapland
	
	

	1.
	Aerial Photography:
	
	

	
	(a) Ortho-rectified Imagery - Admin Fee (Includes 250MB)
	143.00
	

	
	(b) Ortho-rectified Imagery Per MB
	0.30
	

	
	(c) High Resolution Full Frames (1 - 5 frames)
	104.00
	

	
	(d) High Resolution Full Frames (6 - 20 frames)
	62.00
	

	
	(e) High Resolution Full Frames (21 - 50 frames)
	37.00
	

	
	(f) High Resolution Full Frames (51 - 100 frames)
	22.20
	

	
	(g) High Resolution Full Frames (100+ frames)
	13.30
	

	
	(h) Searching Fee
	74.50
	

	
	(i) Thumbnail Image
	29.25
	

	2.
	Aerial Photographic Prints:
	
	

	
	(a) A3 - 29.7cm x 42.1cm
	93.50
	

	
	(b) A2 - 42.1cm x 59.4cm
	143.00
	

	
	(c) A1 - 59.4cm x 84.1cm
	192.00
	

	
	(d) A0 – 84.1cm x 118.90cm
	243.00
	

	
	(e) Aerial Photographic Print - Custom size
	165.00
	

	3.
	Spatial Data:
	
	

	
	(a) Digital Cadastral Database (DCDB) - Cadastral Parcels Admin Fee
	182.00
	

	
	(b) Plus DCDB Parcels (Per 100 Parcels)
	12.00
	

	
	(c) Spatial Data Layer
	182.00
	

	
	(d) Customised Mapping (per hour)
	182.00
	

	4.
	Sundries:
	
	

	
	(a) Royalty and Copyright
	136.00
	

	
	(b) Administration Fee
	182.00
	

	
	
	
	

	C

Crown Lands
	
	

	1
	Rent inquiries - Land Agents Fee
	25.00
	

	2.
	Once only establishment for Infrastructure licenses to Government agencies and statutory authorities
	559.00
	

	3.
	Easement to Government agencies
	278.00
	

	4.
	Value of easement rights to public
	927.00
	

	5.
	Bee Site Licences
	94.00
	

	
	Note -

Annual rental fees associated with Crown Lands are to be negotiated on a case by case basis
	
	

	D

Board of the Botanic Gardens and State Herbarium
	
	

	
	Note -

Events fees at the Botanic Gardens are to be negotiated on a case by
case basis
	
	

	E.
General Reserves Fund (GRF)
	
	

	1.
	Park Entry –Statewide: 2
	
	

	
	(a) General Entry - vehicle
	10.00
	

	
	(b) General Entry - vehicle concession
	8.00
	

	2.
	Park Passes –Statewide: 2
	
	

	
	(a) Multi Park Passes - vehicle - entry only
	90.00
	

	
	(b) Multi Park Passes - vehicle concession - entry only
	70.00
	

	
	(c) Holiday Park Passes - vehicle - entry only
	40.00
	

	
	(d) Holiday Park Passes - vehicle concession - entry only
	32.00
	

	
	(e) Single Park Passes - vehicle - entry only
	60.00
	

	
	(f) Single Park Passes - vehicle concession - entry only
	50.00
	

	
	(g) Hiker / Cyclist Camping Pass - per person without a vehicle
	55.00
	

	3.
	Kangaroo Island (KI) general passes: 3
	
	

	
	(a) KI tour pass - Adult
	70.00
	

	
	(b) KI tour pass - Concession
	57.00
	

	
	(c) KI tour pass - Child
	43.00
	

	
	(d) KI tour pass - Family (2 adults and 2 children OR 1 adult and 3 children)
	191.00
	

	4.
	Kangaroo Island Wilderness Trail:3
	
	

	
	2 nights camping -
	
	

	
	(a) Adult
	89.00
	

	
	(b) Concession
	71.00
	

	
	(c) Child
	53.00
	

	
	(d) School Group - per student
	39.00
	

	
	4 nights camping -
	
	

	
	(a) Adult
	161.00
	

	
	(b) Concession
	129.00
	

	
	(c) Child
	96.00
	

	
	(d) School Group - per student
	75.00
	

	5.
	Seal Bay - includes the Board Walk Experience:3
	
	

	
	Seal Bay - Guided Tour
	
	

	
	(a) Adult
	35.00
	

	
	(b) Concession
	27.00
	

	
	(c) Child
	20.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	85.00
	

	
	(e) School Group entry - per student
	17.00
	

	
	(f) Group entry - per adult (minimum of 10 people)
	28.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	17.00
	

	6.
	Seal Bay - Board Walk Experience:
	
	

	
	(a) Adult
	16.00
	

	
	(b) Concession
	13.00
	

	
	(c) Child
	10.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	42.00
	

	
	(e) School Group entry - per student
	8.00
	

	7.
	Seal Bay - Twilight Tour:
	
	

	
	(a) Adult
	60.00
	

	
	(b) Concession
	50.00
	

	
	(c) Child
	38.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	165.00
	

	
	(e) Group entry - per adult (minimum of 10 people)
	55.00
	

	
	(f) Group entry - per child (minimum of 10 people)
	35.00
	

	8.
	Kelly Hill Conservation Park:3
	
	

	
	Guided Cave Tour fees
	
	

	
	(a) Adult
	18.00
	

	
	(b) Concession
	15.00
	

	
	(c) Child
	10.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	45.00
	

	
	(e) School Group entry - per student
	9.00
	

	
	(f) Group entry - per adult (minimum of 10 people)
	15.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	9.00
	

	
	Adventure Cave Tour fees
	
	

	
	(a) Adult
	70.00
	

	
	(b) Concession
	55.00
	

	
	(c) Child (minimum age 8)
	40.00
	

	
	(d) School Group entry - per student
	36.00
	

	
	(e) Group entry - per adult (minimum of 10 people)
	60.00
	

	
	(f) Group entry - per child (minimum of 10 people)
	36.00
	

	9.
	Naracoorte Caves: 3
	
	

	
	Self Guided Tour - Wet Cave
	
	

	
	(a) Adult
	9.00
	

	
	(b) Concession
	7.50
	

	
	(c) Child
	5.50
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	25.00
	

	
	(e) School Group entry - per student
	4.50
	

	
	(f) Group entry - per adult (minimum of 10 people)
	8.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	5.00
	

	
	Self Guided Tour - Wonambi Fossil Centre
	
	

	
	(a) Adult
	13.00
	

	
	(b) Concession
	11.00
	

	
	(c) Child
	8.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	36.00
	

	
	(e) School Group entry - per student
	6.50
	

	
	(f) Group entry - per adult (minimum of 10 people)
	11.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	7.00
	

	
	Self Guided Tour - Wet Cave and Wonambi Fossil Centre
	
	

	
	(a) Adult
	15.00
	

	
	(b) Concession
	12.00
	

	
	(c) Child
	9.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	40.00
	

	
	(e) School Group entry - per student
	9.00
	

	
	(f) Group entry - per adult (minimum of 10 people)
	13.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	8.00
	

	
	Guided Tour - Alexandra Cave
	
	

	
	(a) Adult
	20.00
	

	
	(b) Concession
	16.00
	

	
	(c) Child
	12.50
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	55.00
	

	
	(e) School Group entry - per student
	10.00
	

	
	(f) Group entry - per adult (minimum of 10 people)
	17.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	10.00
	

	
	Guided Tour - Blanche Cave - Bat Centre
	
	

	
	(a) Adult
	25.00
	

	
	(b) Concession
	20.00
	

	
	(c) Child
	15.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	70.00
	

	
	(e) School Group entry - per student
	13.00
	

	
	(f) Group entry - per adult (minimum of 10 people)
	25.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	13.00
	

	
	Guided Tour - Victoria Fossil Cave
	
	

	
	(a) Adult
	30.00
	

	
	(b) Concession
	25.00
	

	
	(c) Child
	15.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	75.00
	

	
	(e) School Group entry - per student
	13.00
	

	
	(f) Group entry - per adult (minimum of 10 people)
	25.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	13.00
	

	10.
	Tantanoola Caves Conservation Park: 3
	
	

	
	Tour fees
	
	

	
	(a) Adult
	14.00
	

	
	(b) Concession
	11.00
	

	
	(c) Child
	7.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	35.00
	

	
	(e) School Group entry - per student
	6.50
	

	
	(f) Group entry - per adult (minimum of 10 people)
	10.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	6.50
	

	
	(h) Learn by activity - child
	9.00
	

	11.
	Cleland Wildlife Park: 3
	
	

	
	Park Entry fees
	
	

	
	(a) Adult
	25.00
	

	
	(b) Concession
	20.00
	

	
	(c) Child
	12.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	56.00
	

	
	(e) School Group entry - per student
	11.50
	

	
	(f) Group entry - per adult (minimum of 10 people)
	21.00
	

	
	(g) Group entry - per child (minimum of 10 people)
	11.00
	

	
	Cleland – Frequent Visit Pass ‘Wildcard’
	
	

	
	(a) Adult
	50.00
	

	
	(b) Concession
	40.00
	

	
	(c) Child
	30.00
	

	
	(d) Family (2 adults and 2 children OR 1 adult and 3 children)
	135.00
	

Notes:

1 Some fees and charges such as parks passes, camping, and facilities hire are not included in this Notice. These fees differ in each Region and are subject to change due to various reasons not limited to event hires, and peak and off-peak seasons.

Unregulated fees and charges are set by the Minister and can be waived by the Chief Executive or delegates.

Under Section 43C (2) of the National Parks and Wildlife Act 1972:

Where a fee fixed under subsection (1) is payable, or has been paid, the relevant authority may, if he or she thinks fit, waive or refund the whole or part of the fee. All full/part fee waivers of Minister approved fees require approval from the Director, National Parks & Wildlife or delegated authority.

2 Exclusions Apply. Term & Conditions are available at www.environment.sa.gov.au
3 Term & Conditions of entry are available at www.environment.sa.gov.au
Dated 16 June 2016.

Ian Hunter, Minister for Sustainability, Environment and Conservation

NATURAL RESOURCES MANAGEMENT ACT 2004

Southern Basins and Musgrave Prescribed Wells Areas Water Allocation Plan

I, IAN HUNTER, Minister for Sustainability, Environment and Conservation, to whom administration of the Natural Resources Management Act 2004, is committed, hereby give notice for the purposes of the Water Allocation Plan for the Southern Basins and Musgrave Prescribed Wells Area adopted under Schedule 4 of the Natural Resources Management Act 2004, of the consumptive pool data, the water to be made available for allocation from each consumptive pool and the total number of water access entitlement unit shares available from respective consumptive pools as set out below:

Table 1: Southern Basins Data

	PWA
	Consumptive Pool
	Level of Storage (%)
	Proportion of water available (%)
	Value of Share
	Water on Licence (kL)
	Excess Water (kL)
	Volume of Consumptive Pool (kL)

	Southern Basins
	Coffin Bay
	98.8
	100.0
	1.000
	132890
	0
	138170

	
	Uley Wanilla Public
Water Supply
	85.3
	97.0
	0.970
	223954
	0
	230354

	
	Uley North
	83.6
	49.0
	0.490
	116981
	141360
	286201

	
	Uley South
Public Water Supply
	92.2
	100.0
	1.000
	7249893
	16230
	7274263

	
	Lincoln South
Public Water Supply
	95.2
	100.0
	1.000
	928571
	897288
	1833679

	
	Lincoln North
	N/A
	N/A
	N/A
	133880
	0
	173190

	
	Southern Basins Unsaturated
	N/A
	N/A
	N/A
	0
	0
	6960

	
	Tertiary
	N/A
	N/A
	N/A
	0
	0
	29140

	
	Basement
	N/A
	N/A
	N/A
	455218
	0
	483518

Table 2: Musgrave Data

	PWA
	Consumptive Pool
	Level of Storage (%)
	Proportion of water available (%)
	Value of Share
	Water on Licence (kL)
	Excess Water (kL)
	Volume of Consumptive Pool (kL)

	Musgrave
	Polda
	74.3
	31.5
	0.315
	10276
	3150
	48156

	
	Bramfield
	81.9
	92.0
	0.920
	1092588
	0
	1272368

	
	Sheringa
	86.2
	86.8
	0.868
	28549
	1192336
	1275155

	
	Musgrave Unsaturated
	N/A
	N/A
	N/A
	0
	0
	10600

	
	Tertiary
	N/A
	N/A
	N/A
	0
	0
	68390

	
	Basement
	N/A
	N/A
	N/A
	0
	0
	67270

Dated 22 June 2016.

Ian Hunter, Minister for Sustainability, Environment and Conservation

NATURAL RESOURCES MANAGEMENT ACT 2004

Notice of Volume of Water Available for Allocation from the River Murray Consumptive Pool

PURSUANT to Section 146 (4) of the Natural Resources Management Act 2004 (‘the Act’), I, Ian Hunter, Minister for Sustainability, Environment and Conservation for the State of South Australia and Minister to whom the Act is committed, hereby determine the volume of water available from the River Murray Consumptive Pool of the River Murray Prescribed Watercourse for allocation to water access entitlement holders for the period 1 July 2016 to 30 June 2017, is set out in Schedule 1 below:

Schedule 1

	Class of Water Access Entitlement
	Volume of Water Available
for Allocation
	Water Allocation Rate
	Water Allocation Rate as a % of Nominal Maximum Water Allocation Rate of
1 kL/unit share

	
	(kL)
	(kL/unit share)
	(%)

	Class 1
	8 704 910
	1
	100

	Class 2
	34 000 000
	1
	68

	Class 3a
	198 242 821
	1
	36

	Class 3b
	5 058 738
	1
	36

	Class 4
	1 592 469
	1
	36

	Class 5
	5 568 841
	1
	100

	Class 6
	32 500 000
	1
	25

	Class 7
	13 811 958
	1
	36

	Class 8
	7 992 000
	1
	36

	Class 9
	42 502 135
	1
	100

This Notice will remain in effect until 30 June 2017, unless earlier varied.

Dated 24 June 2016.

Ian Hunter, Minister for Sustainability, Environment and Conservation
PASSENGER TRANSPORT ACT 1994 (‘The Act’)

Passenger Transport Regulations 2009 (‘The Regulations’)

Determinations and Other Authorisations

I, Stephen Mullighan, Minister for Transport and Infrastructure:

1.
Driver identification

1.1.
Pursuant to Regulation 13 (1) (e) of the Regulations, hereby DETERMINE:

1.1.1.
In respect of an accreditation of a Small Passenger Vehicle (Metropolitan), the driver must at all times carry his or her Personal Accreditation Identification Card issued for that purpose by the Department of Planning Transport and Infrastructure, and, at all times, display his or her Driver Display Identification Card either:

1.1.1.1.
By having it placed in an approved card holder in a position on the centre top of the dashboard and in a manner that provides a clear, unobstructed view of all information printed on the photograph side of the card, and such that the card is not displayed in a manner that makes it difficult for passengers to identify the driver from the photograph and/or to read the text; or

1.1.1.2.
By transmitting an electronic copy of the Card to the passenger in a manner that provides a clear, unaltered and readable view of all information on photograph side of the card, in a format that is readable on common commercially available mobile communication devices (e.g. smart phones and tablet PCs).

1.1.2.
In respect of an accreditation of a taxi service, the driver must at all times carry his or her Personal Accreditation Identification Card and display the Taxi Driver Display Identification Card issued for that purpose by the Department of Planning Transport and Infrastructure, and, at all times, display his or her Taxi Driver Display Identification Card by having it placed in an approved card holder in a position on the centre top of the dashboard and in a manner that provides a clear unobstructed view of all information printed on the photograph side of the card and such that the card is not displayed in a manner that makes it difficult for passengers to identify the driver from the photograph and/or to read the text.

1.1.3.
For the purposes of this determination, I approve card holders that have the following features:

1.1.3.1.
A clear plastic card holder affixed to a solid backing that can be securely attached to the dashboard of the vehicle in the approved manner;

1.1.3.2.
The card must be able to be securely held in the card holder so that it cannot be easily removed or dislodged while the vehicle is in service;

1.1.3.3.
The background of the card must include the text ‘YOUR DRIVER IS’ immediately above the area where the card is required to be placed. This text must be visible at all times;

1.1.3.4.
The card holder must include the text ‘IDENTIFICATION PHOTO MUST BE DISPLAYED HERE’ in bold red type as part of the background that will be covered when the Card is correctly in place.

2.
Vehicle identification

2.1.
Pursuant to Regulation 153 of the Regulations, hereby REQUIRE:

2.1.1.
In respect of all vehicles used in respect of a Small Passenger Vehicle (Metropolitan) accreditation which do not bear Class 12 ‘Chauffeured Vehicle Plates’ number plates:

2.1.1.1.
A removable identification label issued by the Department of Planning, Transport and Infrastructure must be displayed on the bottom left hand side of the front windscreen in a location that does not obstruct the vision of the driver, or is itself partially or wholly obscured by other stickers on the vehicle;

2.1.1.2.
The removable identification label must be displayed whenever the vehicle is available for hire.

3.
Vehicle registration plates

3.1.
Pursuant to Section 63 (2) (b) of the Act, hereby DETERMINE in respect of all vehicles used in respect of a Small Passenger Vehicle (Metropolitan) accreditation which do not bear Class 12 ‘Chauffeured Vehicle Plates’ number plates:

3.1.1.
The rear plate assigned to the registered vehicle must bear a vehicle identification sticker affixed in such a way so as not to cover or obstruct the numbers and/or letters on the plate;

3.1.2.
The sticker on the number plate shall be not less than 25mm square mounted as a diamond and the label colour will be retro reflective blue.

4.
Periodical returns for centralised booking services

4.1.
Pursuant to Regulation 16 (2) (b) of the Regulations, hereby DETERMINE the periods of the day in relation to which reports in respect of taxis are required to be:

4.1.1.
Between 6:00am and 7:00pm;

4.1.2.
Between 7:00pm and 6:00am; and

4.1.3.
Peak periods from 12:01am to 5:59am on Fridays, Saturdays and public holidays.

4.2.
Pursuant to Regulation 16 (2) (h) of the Regulations, hereby DETERIMINE the following information to be prescribed:

4.2.1.
The vehicle registration/licence number of vehicles participating in the service at the end of the relevant quarter;

4.2.2.
The number of premium taxis, and the vehicle registration of those premium taxis, participating in the service at the end of the relevant quarter;

4.2.3.
The percentage of taxis by licence class, arriving at the trip origin/pick-up within 5 minutes, 15 minutes, 30 minutes and 31 minutes or longer for the periods determined in paragraph 4.1 above;

4.2.4.
The number of booking requests received;

4.2.5.
The number of bookings completed;

4.2.6.
The total number of trips completed, including both booked and other trips;

4.2.7.
In respect of taxis, the total number of meter activations;

4.2.8.
Collated trip information, including origin, destination and routes.

5.
Exception to Section 45 of the Act

5.1.
Pursuant to Section 45 (1) (c) of the Act, hereby AUTHORISE a vehicle bearing Class 12 ‘Chauffeured Vehicle Plates’ number plates used for the purposes of a passenger transport service operated by the person to ply for hire in a public street, road or place, where that vehicle is plying for hire:

5.1.1.
Between 4:00pm on 31 December of any year and 10:00am on 1 January of the following year;

5.2.
Pursuant to Section 45 (1) (c) of the Act, hereby AUTHORISE a standby taxi used for the purposes of a passenger transport service operated by the person to ply for hire in a public street, road or place, where that vehicle is plying for hire:

5.2.1.
On the Friday in March of any year from 6:00am to the following Monday at 6:00am on the weekend the Clipsal 500 motor race is held;

5.2.2.
Between 6:00pm on Friday to 6:00am on Sunday of each weekend in December in any year; or

5.2.3.
In the case of wheelchair accessible vehicles, all day on 25 December of any year in the circumstances where the vehicle is rostered to provide pre-booked services and is linked with a centralised booking services that provides Access Taxi services.

6.
Standards for Centralised Booking Services

6.1.
Pursuant to Section 29 (4) (b) of the Act, hereby DETERMINE as a standard to which a centralised booking service must comply, that a centralised booking service that accepts a request for hire must track and fulfil that request as well as handling customer complaints or queries in relation to that request.

These determinations and other authorisations shall have effect as of 1 July 2016 and shall remain in force unless revoked by me.

Dated 24 June 2016.

Hon Stephen Mullighan MP, Minister for Transport and Infrastructure
PASSENGER TRANSPORT ACT 1994 (‘The Act’)

Passenger Transport Regulations 2009 (‘The Regulations’)
Policy for Approvals

I, Stephen Mullighan, Minister for Transport and Infrastructure hereby declare the following criteria be used by DPTI in considerations for approval of:

1.
Taxi Security Camera Systems

Consideration will be given to Taxi Security Camera Systems that:

1.1
meet, exceed or achieve by other means the ‘Specifications and Procedures for the Use of Taxi Security Camera Systems in South Australia. Updated May 2016’, or as approved by the Minister for Transport;

1.2
continuously record audio in an encrypted format;

Consideration will be given to continuing the approval of existing camera systems that:

1.1
meet, exceed or achieve by other means the ‘Specifications and Procedures for the Use of Taxi Security Camera Systems in South Australia. Updated May 2016’, or as approved by the Minister for Transport;

1.2
continuously record audio in an encrypted format;

Approval for systems not considered against these criteria will be revoked from 1 September 2016 unless otherwise confirmed by the Department of Planning, Transport and Infrastructure.

2.
Taxi-meters

Consideration will be given to taxi-meters that:

2.1
meet, exceed or achieve by other means the specifications published in the South Australian Government Gazette No. 48,
22 July 2010 page 3543; and

2.2
For all metropolitan taxis:

2.2.1
meters are linked to a despatch system so that the fare appearing on the meter at the end of a journey at the time of payment is accurately recorded together with other booking information (including an individual booking number) for each completed booking;

2.2.2
meters include and separately identify the Adelaide Airport Service Fee in the total amount to be paid by the hirer;

2.2.3
meters include any fee determined by the Minister in the total amount to be paid by the hirer.

2.3
For metropolitan taxis with a general licence with special conditions (Access Taxis) or other wheelchair accessible taxi approved by the Minister for Transport:

2.3.1
meters identify and record a wheelchair accessible service at the time of hiring;

2.3.2
for wheelchair accessible hirings, the meter is programmed such that waiting time calculation does not commence prior to 7 minutes and 31 seconds elapsing or, upon the vehicle travelling 100 meters or more (whichever occurs first), following activation of the meter;

2.3.3
meters separately identify a lifting fee charge and running and waiting time components of the fare.

Approval to use existing taxi- meters will continue for those systems considered against the above criteria. Approval for systems not considered against these criteria will be revoked from 1 September 2016 unless otherwise confirmed by DPTI.

3.
EFTPOS

Consideration will be given to EFTPOS that:

3.1
Accurately identify and record the driver at the time of a transaction and the time, date and amount of each transaction in respect of a hire.

Approval to use existing EFTPOS will continue for those systems considered against the above criteria. Approval for systems not considered against these criteria will be revoked from 1 September 2016 unless otherwise confirmed by DPTI.

These criteria shall have effect as of 1 July 2016 and shall remain in force unless revoked by me.

Dated 24 June 2016.

Hon Stephen Mullighan MP, Minister for Transport and Infrastructure
South Australian Water Corporation

Fees and Charges Schedule

Miscellaneous Fees and Charges
PURSUANT to section 36 of the Water Industry Act the following charges for water, sewerage and associated services apply. These charges are fixed for the period 1 July 2016 to 30 June 2017.
	Fee Name – Water/ Recycled Water
	Fee 2016-17*

	
	

	Third Party Access – Water/ Recycled Water
	

	Third Party Access - Request for Further Information*
	$4,840.00

	Fee Name – Wastewater
	Fee 2016-17*

	
	

	Third Party Access - Sewerage
	

	Third Party Access - Request for Further Information*
	$3,960.00

Gazettal Notice No. 38, starting page 2531, published on 23 June 2016, should be amended with the following updated fee descriptions and charges.

	Fee Name – Water/ Recycled Water
	
	Fee 2016-17*

	
	
	

	Relocation of metered 20 mm and 25 mm water connection by 4 metres or less
	

	Relocate 20-25 mm Metered Connection < 2.0m **
	$687.00

	Relocate 20-25 mm Metered Connection > 2.0m - 4.0m **
	$794.00

	Fee Name – Other
	Fee 2016-17*

	
	

	Certificate as to Encumbrance***
	$15.40

	Dishonoured payment made to pay a charge or other amount under regulations
	$10.00

Notes:
	* GST - Where GST applies, the fee is stated inclusive of GST

	** Charge for standard connections only, refer to connections policy for non-standard connections

*** Schedule 8 of the Land and Business (Sale and Conveyancing) Regulations 2010 prescribes fees for applications made for land and business sales enquiries and Schedule 1 of the Water Industry Regulations 2012 prescribes fees for applications for other similar enquiries. SA Water has determined that it will charge the fee stated in this notice for both categories of application. This fee replaces the ‘Certificate and Encumbrance Fee’ in Gazettal Notice No.38.

Confirmed as a true and accurate record of the decision of the Corporation.

Dated 27 June 2016.
J. F. RINGHAM, Chief Executive, South Australian Water Corporation

TRAINING AND SKILLS DEVELOPMENT ACT 2008

Part 4 – Apprenticeships/Traineeships

Pursuant to the provision of the Training and Skills Development Act 2008, the Training and Skills Commission (TaSC) gives notice that determines the following
 Trades or Declared Vocations in addition to the gazette notices of:
	1. 25 September 2008
	2. 23 October 2008
	3. 13 November 2008
	4. 4 December 2008

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

	105. 30 June 2016
	
	
	

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

Australian Meat Processing Training Package AMP
	*Trade/ #Declared Vocation/ Other Occupation
	Code
	Title
	Nominal Term of Training Contract
	Probationary Period

	Butcher *
	AMP30815
	Certificate III in Meat Processing (Retail Butcher)
	36 months
	90 days

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

Business Services Training Package BSB

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

	Clerical Processing (Library Assistant) #
	BSB31215
	Certificate III in Library and Information Services
	12 months
	60 days

	Clerical Processing (Library Assistant) #
	BSB42115
	Certificate IV in Library and Information Services
	24 months
	60 days

	Management #
	BSB42615
	Certificate IV in New Small Business
	24 months
	60 days

	Management #
	BSB51715
	Diploma of Recordkeeping
	24 months
	60 days

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

Forest and Wood Products Training Package FWP
	*Trade/ #Declared Vocation/ Other Occupation
	Code
	Title
	Nominal Term of Training Contract
	Probationary Period

	Forest Products Operators #
	FWP20116
	Certificate II in Forest Growing and Management
	12 months
	60 days

	Forest Products Operators #
	FWP20216
	Certificate II in Harvesting and Haulage
	12 months
	60 days

	Forest Products Operators #
	FWP20316
	Certificate II in Sawmilling and Processing
	12 months
	60 days

	Forest Products Operators #
	FWP20416
	Certificate II in Wood Panel Products
	12 months
	60 days

	Forest Products Operators #
	FWP20516
	Certificate II in Timber Manufactured Products
	12 months
	60 days

	Forest Products Operators #
	FWP20616
	Certificate II in Timber Merchandising
	12 months
	60 days

	Forest Products Operators #
	FWP30116
	Certificate III in Forest Growing and Management
	24 months
	60 days

	Forest Products Operators #
	FWP30216
	Certificate III in Harvesting and Haulage
	24 months
	60 days

	Forest Products Operators #
	FWP30316
	Certificate III in Sawmilling and Processing
	24 months
	60 days

	Forest Products Operators #
	FWP30416
	Certificate III in Wood Panel Products
	24 months
	60 days

	Forest Products Operators #
	FWP30516
	Certificate III in Timber Manufactured Products
	24 months
	60 days

	Forest Products Operators #
	FWP30616
	Certificate III in Timber Merchandising
	24 months
	60 days

	Forest Products Operators #
	FWP40116
	Certificate IV in Forest Operations
	36 months
	90 days

	Forest Products Operators #
	FWP40216
	Certificate IV in Timber Processing
	36 months
	90 days

	Forest Products Operators #
	FWP50116
	Diploma of Forest and Forest Products
	48 months
	90 days

	Saw Doctor *
	FWP30716
	Certificate III in Sawdoctoring
	48 months
	90 days

	Timber Fabrication Detailer #
	FWP40416
	Certificate IV in Timber Truss and Frame Design
	36 months
	90 days

	Timber Fabrication Detailing Manager #
	FWP50316
	Diploma of Timber Truss and Frame Design
	48 months
	90 days

	Timber Fabrication Estimator or Jig Setter #
	FWP30916
	Certificate III in Timber Truss and Frame Design and Manufacture
	24 months
	60 days

	Timber Fabrication Production Hand #
	FWP20716
	Certificate II in Timber Truss and Frame Design and Manufacture
	12 months
	60 days

	Timber Fabrication Production Manager #
	FWP50216
	Diploma of Timber Truss and Frame Manufacture
	48 months
	90 days

	Timber Fabrication Production Specialist or Leading Hand #
	FWP40316
	Certificate IV in Timber Truss and Frame Manufacture
	36 months
	90 days

	Wood Machinist *
	FWP30816
	Certificate III in Woodmachining
	48 months
	90 days

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

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

	Aboriginal and/or Torres Strait Islander Health Worker #
	HLT20113
	Certificate II in Aboriginal and/or Torres Strait Islander Primary Health Care
	12 months
	60 days

	Aboriginal and/or Torres Strait Islander Health Worker #
	HLT30113
	Certificate III in Aboriginal and/or Torres Strait Islander Primary Health Care
	12 months
	60 days

	Aboriginal and/or Torres Strait Islander Health Worker #
	HLT40113
	Certificate IV in Aboriginal and/or Torres Strait Islander Primary Health Care
	24 months
	60 days

	Dental Assistant #
	HLT45015
	Certificate IV in Dental Assisting
	24 months
	60 days

	Dental Laboratory Assistant #
	HLT35115
	Certificate III in Dental Laboratory Assisting
	12 months
	60 days

	Dental Technologist #
	HLT55115
	Diploma of Dental Technology
	24 months
	60 days

	Enrolled Nurse #
	HLT54115
	Diploma of Nursing
	48 months
	90 days

	Health Ancillary Worker (Dental Assistant) #
	HLT35015
	Certificate III in Dental Assisting
	12 months
	60 days

	Health Support Worker #
	HLT23215
	Certificate II in Health Support Services
	12 months
	60 days

	Health Support Worker #
	HLT33215
	Certificate III in Health Support Services
	12 months
	60 days

	Indigenous Environmental Health Worker #
	HLT26115
	Certificate II in Indigenous Environmental Health
	12 months
	60 days

	Indigenous Environmental Health Worker #
	HLT46115
	Certificate IV in Indigenous Environmental Health
	24 months
	60 days

	Public Health Worker #
	HLT26015
	Certificate II in Population Health
	12 months
	60 days

	Public Health Worker #
	HLT36015
	Certificate III in Population Health
	12 months
	60 days

	Public Health Worker #
	HLT36115
	Certificate III in Indigenous Environmental Health
	12 months
	60 days

	Public Health Worker #
	HLT47315
	Certificate IV in Population Health
	24 months
	60 days

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

Printing and Graphic Arts Training Package ICP

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

	Binding and Finishing *
	ICP31315
	Certificate III in Print Manufacturing
	48 months
	90 days

	Carton Manufacture and Corrugating Operations #
	ICP31315
	Certificate III in Print Manufacturing
	48 months
	90 days

	Ink Manufacture #
	ICP31315
	Certificate III in Print Manufacturing
	36 months
	90 days

	Mail House Operations #
	ICP31315
	Certificate III in Print Manufacturing
	36 months
	90 days

	Multimedia Production #
	ICP31415
	Certificate III in Print Communications
	48 months
	90 days

	Pre-Press Operations #
	ICP31415
	Certificate III in Print Communications
	48 months
	90 days

	Printing #
	ICP31215
	Certificate III in Printing
	36 months
	90 days

	Printing Machining *
	ICP31215
	Certificate III in Printing
	48 months
	90 days

	Sack and Bag Manufacture #
	ICP31315
	Certificate III in Print Manufacturing
	36 months
	90 days

	Screen Printing Stencil Preparation *
	ICP31215
	Certificate III in Printing
	48 months
	90 days

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

Information and Communications Technology Training Package ICT

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

	Telecommunications Installing #
	ICT20315
	Certificate II in Telecommunications Technology
	12 months
	60 days

	Telecommunications Installing #
	ICT30515
	Certificate III in Telecommunications Technology
	24 months
	60 days

	Telecommunications Installing #
	ICT41215
	Certificate IV in Telecommunications Engineering Technology
	24 months
	60 days

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

Resources and Infrastructure Industry Training Package RII

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

	Civil Construction and Maintenance Worker #
	RII20715
	Certificate II in Civil Construction
	18 months
	60 days

	Civil Construction and Maintenance Worker #
	RII30815
	Certificate III in Civil Construction Plant Operations
	36 months
	90 days

	Civil Construction and Maintenance Worker – Operations #
	RII40615
	Certificate IV in Civil Construction Operations
	24 months
	60 days

	Civil Construction and Maintenance Worker – Supervisor #
	RII40715
	Certificate IV in Civil Construction Supervision
	24 months
	60 days

	Drilling #
	RII20915
	Certificate II in Drilling Operations
	12 months
	60 days

	Drilling #
	RII31815
	Certificate III in Drilling Operations
	24 months
	60 days

	Extractive Industries Operator #
	RII20215
	Certificate II in Surface Extraction Operations
	12 months
	60 days

	Extractive Industries Operator #
	RII20415
	Certificate II in Underground Metalliferous Mining
	12 months
	60 days

	Extractive Industries Operator #
	RII30115
	Certificate III in Surface Extraction Operations
	24 months
	60 days

	Extractive Industries Operator #
	RII30315
	Certificate III in Underground Metalliferous Mining
	24 months
	60 days

	Extractive Industries Operator #
	RII30415
	Certificate III in Resource Processing
	24 months
	60 days

	Extractive Industries Operator #
	RII40115
	Certificate IV in Surface Extraction Operations
	36 months
	90 days

	Extractive Industries Operator #
	RII40315
	Certificate IV in Metalliferous Mining Operations (Underground)
	36 months
	90 days

	Extractive Industries Operator #
	RII40515
	Certificate IV in Resource Processing
	36 months
	90 days

	Extractive Industries Operator #
	RII50115
	Diploma of Surface Operations Management
	36 months
	90 days

	Extractive Industries Operator #
	RII50315
	Diploma of Minerals Processing
	36 months
	90 days

Trades or Declared Vocations and Required Qualifications and
Training Contract Conditions for the

Tourism, Travel and Hospitality Training Package SIT
	*Trade/ #Declared Vocation/ Other Occupation
	Code
	Title
	Nominal Term of Training Contract
	Probationary Period

	Cook *
	SIT30816
	Certificate III in Commercial Cookery
	48 months
	90 days

	Food and Beverage Attendant #
	SIT20316
	Certificate II in Hospitality
	12 months
	60 days

	Food and Beverage Attendant #
	SIT30616
	Certificate III in Hospitality
	24 months
	60 days

	Food and Beverage Attendant #
	SIT40616
	Certificate IV in Hospitality
	36 months
	90 days

	Guest Services Attendant #
	SIT20316
	Certificate II in Hospitality
	12 months
	60 days

	Guest Services Attendant #
	SIT30616
	Certificate III in Hospitality
	24 months
	60 days

	Guest Services Attendant #
	SIT40316
	Certificate IV in Hospitality
	36 months
	90 days

	Kitchen Hand #
	SIT20416
	Certificate II in Kitchen Operations
	12 months
	60 days

	Tour Guide #
	SIT30316
	Certificate III in Guiding
	24 months
	60 days

	Tourism Office Assistant #
	SIT20116
	Certificate II in Tourism
	12 months
	60 days

	Tourist Park Manager #
	SIT40316
	Certificate IV in Holiday Parks and Resorts
	36 months
	90 days

	Tourist Park Manager #
	SIT50216
	Diploma of Holiday Park and Resort Management
	48 months
	90 days

	Tourist Park Operator #
	SIT20216
	Certificate II in Holiday Parks and Resorts
	12 months
	60 days

	Tourist Park Operator #
	SIT30416
	Certificate III in Holiday Parks and Resorts
	24 months
	60 days

	Travel Consultant #
	SIT30216
	Certificate III in Travel
	24 months
	60 days

	Wholesale Tour Operator #
	SIT30216
	Certificate III in Travel
	24 months
	60 days

South Australia

Real Property (Electronic Conveyancing) Amendment Act (Commencement) Proclamation 2016

1—Short title

This proclamation may be cited as the Real Property (Electronic Conveyancing) Amendment Act (Commencement) Proclamation 2016.

2—Commencement of Act

(1)

Subject to subclause (2), the Real Property (Electronic Conveyancing) Amendment Act 2016 (No 29 of 2016) will come into operation on 4 July 2016.

(2)

The amendment to Schedule 1B, clause 9(7) of the Local Government Act 1999 made by Schedule 2 of the Act will come into operation immediately after section 7 of the Local Government (Building Upgrade Agreements) Amendment Act 2015 comes into operation.

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016
PLN0017/16CS
South Australia

Youth Court (Designation and Classification of Magistrates) Proclamation 2016

under section 9 of the Youth Court Act 1993
1—Short title

This proclamation may be cited as the Youth Court (Designation and Classification of Magistrates) Proclamation 2016.

2—Commencement

This proclamation will come into operation on 1 July 2016.

3—Designation and classification of Magistrates

The Auxiliary Magistrates named in Schedule 1 are—

(a)
designated as Magistrates of the Youth Court of South Australia; and

(b)
classified as members of the Court's ancillary judiciary.

Schedule 1—Magistrates of the Court

Kym Boxall

Gregory Ronald Alfred Clark

Frederick Robert Field

David Cyril Gurry

Jonathan Romilly Harry

Theodore Iuliano

John Antoine Kiosoglous

Patricia Ann Rowe

Peter Yelverton Wilson

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

AGO0066/16CS
South Australia

Youth Court (Designation and Classification of Senior Judge) Proclamation 2016

under section 9 of the Youth Court Act 1993
1—Short title

This proclamation may be cited as the Youth Court (Designation and Classification of Senior Judge) Proclamation 2016.

2—Commencement

This proclamation will come into operation on 1 July 2016.

3—Designation and classification of Senior Judge

The Judge of the District Court of South Australia named in Schedule 1 is—

(a)
designated as the Senior Judge of the Youth Court of South Australia; and

(b)
classified as a member of the Court's principal judiciary; and

(c)
declared to be a member of the Court's principal judiciary for a term commencing on 1 July 2016 and expiring on 30 June 2019.

Schedule 1—Judge of the Court

Penelope Anne Eldridge

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016
AGO0080/16CS
South Australia

Youth Court (Designation and Classification of Special Justices) Proclamation 2016

under section 9 of the Youth Court Act 1993
1—Short title

This proclamation may be cited as the Youth Court (Designation and Classification of Special Justices) Proclamation 2016.

2—Commencement

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

3—Designation and classification of special justices

The special justices named in Schedule 1 are—

(a)
designated as special justices of the Youth Court of South Australia; and

(b)
classified as members of the Court's ancillary judiciary.

Schedule 1—Special justices of Court

Julie Ann Zerna Beaton

Dragan Bekric

Tracyanne Michelle Kirchner

Marlene Natasha Haese

Michael John Pearce

John Francis Genovese

Rex John Keily

Harry Anthony Ter Bogt

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016
JP16/009CS
South Australia

Development (Renewal of Social Housing) Variation Regulations 2016

under the Development Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Development Regulations 2008
4
Variation of regulation 3—Interpretation
Part 1—Preliminary

1—Short title

These regulations may be cited as the Development (Renewal of Social Housing) Variation Regulations 2016.

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 a specified regulation varies the regulation so specified.

Part 2—Variation of Development Regulations 2008
4—Variation of regulation 3—Interpretation

Regulation 3(6), definition of Renewing our Streets and Suburbs Stimulus Program—after "3 September 2015" insert:

and expanded by notice published in the Gazette on 30 June 2016

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 168 of 2016

South Australia

Summary Offences Regulations 2016

under the Summary Offences Act 1953
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Interpretation
Part 2—Weapons
4
Interpretation
5
Dangerous articles
6
Prohibited weapons
7
Article presumed to be prohibited weapon
8
Unlawful selling or marketing of knives
9
Information relating to knife related injuries
10
Effect of weapons prohibition order
11
Evidentiary provisions
12
Prescribed weapons under Schedule 2 of Act
Part 3—Tattooing, body piercing and body modification
13
Interpretation
14
Evidence of age of person
15
Pre‑conditions to performing certain procedures
16
Prescribed information
17
Record keeping
Part 4—Interviewing certain suspects and vulnerable witnesses
18
Interpretation
19
Interviewing suspects with complex communication needs
20
Prescribed interviewers and prescribed persons
21
Prescribed companions
22
Prescribed communication assistants and communication devices
23
Interviewing vulnerable witnesses
24
Access to audio visual record for training and assessment
Part 5—Intimate search records
Division 1—Interpretation
25
Interpretation
Division 2—Register books
26
Obligation to keep register book
27
Initial entry in register book
28
Signing of register book etc
29
Inspection of register book by Commissioner
Division 3—Storage, movement and destruction of intimate search records
30
Storage of intimate search records
31
Removal from storage and return of intimate search records
32
Copies of intimate search records
33
Destruction of intimate search records and copies
Part 6—Miscellaneous
34
Declaration of vehicle immobilisation device
35
Prescribed serious criminal offences
36
Prescribed form of written record of telephone application
37
Prescribed form of warrant (section 83C)
Schedule 1—Register form
Schedule 2—Forms
Schedule 3—Fees
1
Fees
2
Refunds
Schedule 4—Revocation of regulations
1
Revocation of regulations
Part 1—Preliminary

1—Short title

These regulations may be cited as the Summary Offences Regulations 2016.

2—Commencement

These regulations will come into operation on 1 July 2016.

3—Interpretation

In these regulations—

Act means the Summary Offences Act 1953.

Part 2—Weapons

4—Interpretation

In this Part, unless the contrary intention appears—

catapult includes a shanghai and a slingshot;

designed includes adapted.

5—Dangerous articles

Each of the following is declared to be a dangerous article for the purposes of Part 3A of the Act:

(a)
anti‑theft case—a case, satchel or similar article designed to administer an electric shock to a person who handles or interferes with the case, satchel or article or its contents;

(b)
blow‑gun—a blow‑pipe or similar device or instrument designed to propel an arrow, dart or similar projectile by air expelled from the mouth;

(c)
dart projector—a device (for example, a Darchery Dart Slinger) designed to propel a dart by means of elastic material;

(d)
gas injector device—a device (for example, a Farallon Shark Dart or a WASP Injector Knife) designed to kill or injure an animal by injecting a gas or other substance into the body of the animal;

(e)
plain catapult—a catapult made for commercial distribution, other than a brace catapult as described in regulation 6(c);

(f)
self‑protecting spray—a device or instrument designed to temporarily or permanently immobilise, incapacitate or injure a person by the emission or discharge of an offensive, noxious or irritant liquid, powder, gas or chemical;

(g)
self‑protection device—a hand held device or instrument designed to temporarily or permanently immobilise, incapacitate or injure a person by the emission or discharge of an electric current, sound waves or electromagnetic energy.

6—Prohibited weapons

Each of the following is declared to be a prohibited weapon for the purposes of Part 3A of the Act:

(a)
ballistic knife—a device or instrument (other than a dart projector) designed to fire or discharge a knife, dagger or similar instrument by mechanical, percussive or explosive means;

(b)
bayonet—a stabbing weapon designed to be attached to or at the muzzle of a rifle;

(c)
brace catapult—a catapult (for example, a Saunders Falcon Hunting Sling) that includes or is designed to be used with a brace fitted or resting on the forearm or another part of the body in order to support the forearm or wrist when the catapult is activated;

(d)
butterfly knife—a knife comprised of a blade or spike and a handle, in respect of which—

(i)
the handle is in 2 sections that fold so as to wholly or partially cover the blade or spike when the knife is not in use; and

(ii)
the blade or spike can be exposed by gravity or centrifugal force;

(e)
chloroacetophenone—chloroacetophenone (known as CN) in all its forms;

(f)
concealed weapon—an article that appears to be harmless but that conceals a knife, spike or other weapon;

(g)
cross‑bow—a cross‑bow, other than a pistol cross‑bow as described in paragraph (u);

(h)
dagger—a sharp, pointed stabbing weapon (other than a bayonet or sword), ordinarily capable of being concealed on the person and having—

(i)
a flat blade with cutting edges on both sides; or

(ii)
a needle‑like blade that has a round or elliptical cross section or that has 3 or more sides;

(i)
dirk or sgian dhu—a ceremonial weapon associated with traditional Scottish culture;

(j)
dypenylaminechloroarsone—dypenylaminechloroarsone (known as DM or adamsite) in all its forms;

(k)
extendable baton—a baton designed for use as a weapon that can be extended in length by gravity or centrifugal force or by a release button or other device;

(l)
fighting knife—a knife (other than a bayonet or sword) designed for hand to hand fighting, for example, a butterfly knife, dagger, flick‑knife, push knife or trench knife;

(m)
flick‑knife—a knife in respect of which—

(i)
the blade is concealed when folded or recessed into the handle and springs or is released into the extended position by the operation of a button or other device on the handle; or

(ii)
the blade is wholly or partially concealed by a sheath that can be withdrawn into the handle of the knife by gravity, centrifugal force or by the operation of a button or other device;

(n)
hand or foot claw—an article designed as a weapon consisting of prongs or other projections worn on the hands or feet (for example, the martial arts weapons known as ninja hand claws, ninja foot claws or ninja claws);

(o)
knife belt—a belt or similar article (for example, a Bowen Knife Belt) designed to hold a knife, dagger or similar instrument so that the presence of the knife, dagger or instrument is concealed or disguised when the belt or article is worn;

(p)
knuckle duster—a device or instrument designed to be worn across the knuckles of a hand so as to—

(i)
increase the force or impact of a punch or blow when striking another with the hand; or

(ii)
protect the knuckles from injury,

including a weighted or studded glove, but not including a boxing glove;

(q)
laser pointer—a hand held device, commonly known as a laser pointer, designed to emit a laser beam with an accessible emission level of greater than 1 milliwatt;

(r)
morning star—an article designed as a weapon consisting of a weight (whether or not with spikes or blades) attached to a chain, rope or a length of other flexible material;

(s)
nunchakus—a device comprised of 2 or more bars joined by a chain, rope or other flexible material so that the bars can swing independently of each other;

(t)
orthochlorobenzalmalononitrile—orthochlorobenzalmalononitrile (known as CS) in all its forms;

(u)
pistol cross‑bow—a cross‑bow designed for aiming and discharging an arrow, dart, bolt or similar projectile when held in one hand;

(v)
poniard—a ceremonial weapon associated with the traditions of a prescribed masonic organisation;

(w)
push knife—a knife (for example, an Urban Pal Knife) comprised of a blade or spike with a transverse handle that is designed—

(i)
to be held between the fingers or the forefinger and thumb with the handle supported by the palm of the hand; and

(ii)
to inflict injury by a punching or pushing movement;

(x)
star knife—a device comprised of a number of points, blades or spikes pointing outwardly from a central axis and designed to spin around that axis, and capable of causing serious injury, when thrown;

(y)
throwing knife—a knife that is designed to cause serious injury when thrown;

(z)
trench knife—a knife comprised of a blade or spike attached to one end of a handle that is designed to be held in the closed fist with the fingers through the handle which serves as a knuckle duster;

(za)
undetectable knife—a knife that—

(i)
is made wholly or partly of a material that prevents the knife from being detected, or being detected as a knife, by either a metal detector or by a method using X‑rays; and

(ii)
is capable of causing serious injury or death.

7—Article presumed to be prohibited weapon

If an article could, but for this regulation, be declared by these regulations to be both a dangerous article and a prohibited weapon, it will be taken, unless the contrary intention appears, to be declared to be a prohibited weapon and not a dangerous article.

8—Unlawful selling or marketing of knives

(1)
Section 21D(1) of the Act does not apply to—

(a)
a razor blade permanently enclosed in a cartridge; or

(b)
a plastic or wooden knife used for, and intended to be disposed of after, eating.

(2)
For the purposes of section 21D(2)(a) of the Act, the following kinds of identification are prescribed:

(a)
a current photographic driver's licence issued under the Motor Vehicles Act 1959 or under a corresponding law of another State or a Territory;

(b)
a current photographic student identification card issued by an Australian education institution that shows the age of the person;

(c)
a current photographic Proof of Age card issued by the Registrar of Motor Vehicles or by a corresponding public authority of the Commonwealth or another State or a Territory;

(d)
a current passport issued by the Commonwealth or under the law of another country, bearing a photograph of the person and enabling the age of the person to be determined;

(e)
a current photographic Keypass identification card issued by Alfa Omega Nominees Pty Ltd, trading as Commonwealth Key and Property Register.

(3)
Section 21D(4) of the Act does not apply to a knife marketed solely to the defence forces of Australia or the naval, military or air force of some other country.

9—Information relating to knife related injuries

SA Police (within the meaning of the Police Act 1998) is a prescribed body for the purposes of section 21G(1) of the Act.

10—Effect of weapons prohibition order

For the purposes of section 21I of the Act, a person must notify the Commissioner of the presence of a prohibited weapon on premises at which the person resides in the following manner:

(a)
by reporting the fact in person to a police officer on duty at a police station;

(b)
by describing to the police officer the circumstances of the presence of the prohibited weapon on the premises.

11—Evidentiary provisions

For the purposes of section 21O(d) of the Act, in any proceedings under the Act, a document produced by the prosecution purporting to be signed by the Commissioner and purporting to certify—

(a)
that at a specified time, a specified person was or was not the subject of an approval under section 21B(1) of the Act and the conditions or limitations to which that approval was subject; or

(b)
that at a specified time, a specified person was or was not declared to be exempt from section 21F(1) of the Act in specified circumstances; or

(c)
that at a specified time, a weapons prohibition order applied to or did not apply to, or was or was not in force against, a specified person; or

(d)
that at a specified time, a specified laser pointer was tested and shown by the test to be capable of emitting a laser beam with an accessible emission level greater than 1 milliwatt,

constitutes, in the absence of proof to the contrary, proof of the matters so certified.

12—Prescribed weapons under Schedule 2 of Act

The following weapons are prescribed for the purposes of provisions of Schedule 2 of the Act as follows:

(a)
an extendable baton that can only be extended by means of gravity or centrifugal force is prescribed for the purposes of clause 19 of Schedule 2 of the Act;

(b)
a dirk or sgian dhu (also known as a "skean dhu") is prescribed for the purposes of clause 20 of Schedule 2 of the Act;

(c)
a dirk is prescribed for the purposes of clause 20(c)(ii) of Schedule 2 of the Act;

(d)
a poniard is prescribed for the purposes of clause 21 of Schedule 2 of the Act;

(e)
a laser pointer is prescribed for the purposes of clause 22 of Schedule 2 of the Act;

(f)
an undetectable knife is prescribed for the purposes of clause 23 of Schedule 2 of the Act.

Part 3—Tattooing, body piercing and body modification

13—Interpretation

In this Part—

customer, in relation to a service provider, means a person on whom the service provider is to carry out a body piercing or body modification procedure;

service provider means a person who (or on whose behalf another person) is to perform a body piercing or body modification procedure on a third person.

14—Evidence of age of person

For the purposes of sections 21R(4)(a)(i) and 21T(2)(a) of the Act, the following kinds of evidence of a person's age may be produced to a service provider:

(a)
a current photographic driver's licence issued under the Motor Vehicles Act 1959 or under a corresponding law of another State or a Territory;

(b)
a current photographic student identification card issued by an Australian education institution that shows the age of the person;

(c)
a current photographic Proof of Age card issued by the Registrar of Motor Vehicles or by a corresponding public authority of the Commonwealth or another State or a Territory;

(d)
a current passport issued by the Commonwealth or under the law of another country, bearing a photograph of the person and enabling the age of the person to be determined;

(e)
a current photographic Keypass identification card issued by Alfa Omega Nominees Pty Ltd, trading as Commonwealth Key and Property Register.

15—Pre‑conditions to performing certain procedures

(1)
For the purposes of section 21S(1)(a) of the Act, the following prescribed information must be included in the written agreement entered into between the service provider and the customer:

(a)
the name, address and phone number of the business where the procedure is to be performed;

(b)
the name of the person who will perform the procedure;

(c)
the name and address of the customer;

(d)
a description of the nature of the procedure to be performed on the customer and the manner in which it is to be carried out;

(e)
if more than 1 session will be required for the purpose of completing the procedure, an estimation of the number of such sessions required;

(f)
if the procedure includes a body piercing—

(i)
a detailed description of the type of jewellery that will be used in the piercing; and

(ii)
a description of the precise part of the body on which the procedure is to be performed.

(2)
For the purposes of section 21S(1)(b)(ii) of the Act, the consent form for a customer who is less than 16 years of age on whom a body piercing is to be performed must include the following information:

(a)
the name and address of the customer;

(b)
the date of birth of the customer;

(c)
the name, address and phone number of the customer's guardian;

(d)
the name, address and phone number of the business where the procedure is to be performed;

(e)
a detailed description of the body piercing to be performed on the customer.

(3)
The consent form must be—

(a)
signed and dated by the customer's guardian; and

(b)
verified by statutory declaration.

Maximum penalty: $2 500.

Expiation fee: $210.

(4)
For the purposes of paragraph (b) of the definition of prescribed information in section 21S(4) of the Act, information about the possible risks associated with body piercing or body modification is prescribed.

16—Prescribed information

(1)
For the purposes of section 21U of the Act, the following information is prescribed:

(a)
that it is an offence to perform an intimate body piercing or body modification procedure on a person under the age of 18 years;

(b)
that the penalty for an offence referred to in paragraph (a) is a fine of $5 000 or imprisonment for 12 months;

(c)
that it is an offence to perform any other body piercing on a minor under the age of 16 years without first obtaining the consent of the minor's guardian—

(i)
in person; or

(ii)
in writing in the prescribed form and verified by statutory declaration;

(d)
that the penalty for an offence referred to in paragraph (c) is a fine of $5 000 or imprisonment for 12 months;

(e)
that it is an offence to sell body modification equipment to a person under the age of 18 years;

(f)
that the penalty for an offence referred to in paragraph (e) is a fine of $2 500;

(g)
that proof of age may be required—

(i)
before a body piercing or body modification procedure may be performed; or

(ii)
before body modification equipment may be purchased.

(2)
The prescribed information must be printed on a notice in any readily legible font no smaller than 12 points and displayed in a prominent place at the premises at which the procedures are offered.

17—Record keeping

For the purposes of section 21V(1), a service provider must keep the following records:

(a)
a written agreement entered into with a customer under section 21S(1)(a) of the Act;

(b)
the written consent of a customer's guardian and the statutory declaration verifying the consent under section 21S(1)(b)(ii) of the Act;

(c)
evidence of a person's age produced to the service provider.

Part 4—Interviewing certain suspects and vulnerable witnesses

18—Interpretation

(1)
In this Part—

intoxication means a temporary disorder, abnormality or impairment of the mind that results from the consumption or administration of intoxicants and will pass on metabolism or elimination of intoxicants from the body;

prescribed communication assistant—see regulation 22(1);

prescribed communication device—see regulation 22(2);

prescribed companion—see regulation 21;

prescribed interviewer—see regulation 20;

suspect has the same meaning as in section 74D of the Act;

vulnerable witness means a witness to whom Part 17 Division 3 of the Act applies.

(2)
For the purposes of this Part, a person who is to be interviewed may be taken to have complex communication needs if the person has significant difficulty in communicating effectively with the interviewer, whether the communication difficulty is temporary or permanent and whether caused by disability, illness or injury, but not by intoxication.

19—Interviewing suspects with complex communication needs

(1)
If an investigating officer proposes to interview a suspect whom the officer believes may have complex communication needs, the officer must, in addition to the requirements of section 74D of the Act, make the following arrangements as may be relevant:

(a)
arrangements for the suspect to be accompanied during the interview by a person who is a prescribed communication assistant;

(b)
arrangements for the suspect to use, or be provided with, a prescribed communication device for the purposes of the interview.

(2)
Despite subregulation (1)(a), if the investigating officer is satisfied that—

(a)
it is not reasonably practicable in the circumstances to make arrangements for the suspect to be accompanied by a prescribed communication assistant (whether because no suitable prescribed communication assistant is available or for some other reason); and

(b)
the circumstances do not warrant postponing the interview until such arrangements can be made,

the interviewer may proceed with the interview without a prescribed communication assistant being present.

(3)
Despite subregulation (1)(b), if the investigating officer is satisfied that—

(a)
it is not reasonably practicable in the circumstances to make arrangements for the suspect to be provided with a prescribed communication device (whether because no suitable prescribed communication device is available or for some other reason); and

(b)
the circumstances do not warrant postponing the interview until such arrangements can be made,

the interviewer may proceed with the interview without the use of a prescribed communication device.

(4)
For the purposes of section 74D of the Act—

(a)
the following information must be included in a record of an interview:

(i)
the date on which the record was made;

(ii)
the identity of all persons who were present at any time during the interview;

(iii)
details of any breaks in the interview, including the time the break commenced and concluded and (so far as is practicable) the reason for the break; and

(b)
if an audio visual record of an interview is made and the suspect—

(i)
is accompanied during the interview by a prescribed communication assistant; or

(ii)
is provided with a prescribed communication device for the purposes of the interview,

the suspect, the communication assistant and the communication device (as the case may be) must be visible at all times in the recording.

20—Prescribed interviewers and prescribed persons

(1)
For the purposes of section 74EB(b) of the Act, a prescribed interviewer is—

(a)
a police officer or Public Service employee, or a police officer or Public Service employee of a class, authorised by the Commissioner or the Minister by written notice to conduct interviews with vulnerable witnesses; or

(b)
a person, or a person of a class, authorised under a law of the Commonwealth or of another State or a Territory to conduct interviews with vulnerable witnesses; or

(c)
a person who has successfully completed a training course in conducting interviews with vulnerable witnesses—

(i)
approved by the Commissioner; or

(ii)
approved by the Minister,

(and a prescribed interviewer is, for the purposes of section 74EC of the Act, a prescribed person).

(2)
In this regulation—

Minister means the Minister for Health.

21—Prescribed companions

For the purposes of providing emotional support to a vulnerable witness while the witness is being interviewed, a person, or a person of any of the following classes, is prescribed:

(a)
a parent, guardian, spouse, domestic partner or any other relative of the witness;

(b)
a friend or carer of the witness;

(c)
any other person approved for the purposes of the interview with the witness by the prescribed interviewer who is to conduct the interview;

(d)
a person of a class approved by the Commissioner for the purposes of this regulation.

22—Prescribed communication assistants and communication devices

(1)
The following persons are prescribed as communication assistants for the purposes of providing communication assistance to a suspect or vulnerable witness while the suspect or witness is being interviewed by an investigating officer or prescribed interviewer:

(a)
a communication partner (within the meaning of section 4 of the Evidence Act 1929);

(b)
any other person approved for the purposes of the interview with the suspect or witness by the investigating officer or prescribed interviewer who is to conduct the interview.

(2)
The following communication devices are prescribed for the purposes of providing communication assistance to a suspect or vulnerable witness while the suspect or witness is being interviewed:

(a)
text, symbol or picture boards;

(b)
speak‑and‑spell communication devices;

(c)
voice output communication devices;

(d)
tablets, laptops or other computers or devices equipped with software designed to assist persons with complex communication needs to communicate more readily;

(e)
any other device, whether electronic or not, as may be approved for the purposes of the interview by the investigating officer or prescribed interviewer who is to conduct the interview.

23—Interviewing vulnerable witnesses

(1)
For the purposes of section 74EB(a) of the Act—

(a)
the following information must be included in an audio visual recording of an interview with a vulnerable witness:

(i)
the date on which the recording was made;

(ii)
the identity of all persons who were present at any time during the interview;

(iii)
details of any breaks in the interview, including the time the break commenced and concluded and (so far as is practicable) the reason for the break; and

(b)
if the vulnerable witness is accompanied during the interview by—

(i)
a prescribed companion; or

(ii)
a prescribed communication assistant,

the witness, the companion and the communication assistant (as the case may be) must be visible at all times in the recording; and

(c)
if the vulnerable witness is provided with a prescribed communication device for the purpose of providing communication assistance during the interview, the witness and the communication device must be visible at all times in the recording.

(2)
A prescribed interviewer who proposes to interview a vulnerable witness whom the interviewer believes may have complex communication needs must make the following arrangements as may be relevant:

(a)
arrangements for the witness to be accompanied during the interview by a person who is a prescribed communication assistant;

(b)
arrangements for the witness to use, or be provided with, a prescribed communication device for the purposes of the interview.

(3)
Despite subregulation (2)(a), if the prescribed interviewer is satisfied that—

(a)
it is not reasonably practicable in the circumstances to make arrangements for the vulnerable witness to be accompanied by a prescribed communication assistant (whether because no suitable prescribed communication assistant is available or for some other reason); and

(b)
the circumstances do not warrant postponing the interview until such arrangements can be made,

the interviewer may proceed with the interview without a prescribed communication assistant being present and the interview will, for the purposes of Part 17 Division 3 of the Act, be taken to have met the prescribed requirements.

(4)
Despite subregulation (2)(b), if the prescribed interviewer is satisfied that—

(a)
it is not reasonably practicable in the circumstances to make arrangements for the vulnerable witness to be provided with a prescribed communication device (whether because no suitable prescribed communication device is available or for some other reason); and

(b)
the circumstances do not warrant postponing the interview until such arrangements can be made,

the interviewer may proceed with the interview without the use of a prescribed communication device and the interview will, for the purposes of Part 17 Division 3 of the Act, be taken to have met the prescribed requirements.

(5)
A prescribed interviewer who proposes to interview a vulnerable witness whom the interviewer believes should be provided with emotional or other support during the interview must, if the witness wishes to be accompanied by a person who is a prescribed companion, make arrangements for the witness to be so accompanied during the interview.

(6)
Despite subregulation (5), if the prescribed interviewer is satisfied that—

(a)
it is not reasonably practicable in the circumstances to make arrangements for the vulnerable witness to be accompanied by a prescribed companion (whether because no suitable prescribed companion is available or for some other reason); and

(b)
the circumstances do not warrant postponing the interview until such arrangements can be made,

the interviewer may proceed with the interview without a prescribed companion being present and the interview will, for the purposes of Part 17 Division 3 of the Act, be taken to have met the prescribed requirements.

(7)
For the purposes of section 74EB(c), the manner in which an interview with a vulnerable witness is conducted will meet the prescribed requirements if—

(a)
so far as is practicable, any statement made by the vulnerable witness is not elicited by the use of leading questions; and

(b)
the vulnerable witness appears to understand that he or she must tell the truth; and

(c)
the interview is conducted in accordance with this regulation.

24—Access to audio visual record for training and assessment

An audio visual record of an interview made under Part 17 of the Act, and any transcript or extract from a transcript of such an interview, may be accessed and used (in addition to its use for admission as evidence under section 74E or 74EC of the Act) for the purposes of reviewing, assessing and evaluating the conduct of interviews in order to—

(a)
provide training for interviewers; and

(b)
to make improvements to the conduct of interviews generally under that Part.

Part 5—Intimate search records

Division 1—Interpretation

25—Interpretation

In this Part—

intimate search record means any videotape recording, or a written record of an intimate search, made under section 81 of the Act;

register book means the register book required to be kept at a police station by these regulations.

Division 2—Register books

26—Obligation to keep register book

(1)
The police officer in charge of a police station must maintain and keep at the station a register book in which the details relating to intimate search records must be entered legibly as required by these regulations, using the form in Schedule 1.

(2)
The officer must comply with any directions of the Commissioner as to the form in which the register book is to be kept.

27—Initial entry in register book

The police officer in charge of a police station at which an intimate search record is made must, as soon as practicable after the record is made, ensure that—

(a)
the details required by Part A of the form in Schedule 1 are entered in the register book; and

(b)
the record is clearly marked with a unique identifier enabling it to be linked with that entry in the register book.

28—Signing of register book etc

A person who enters details in the register book must comply with the requirements of the form set out in Schedule 1 as to the signing of the register book and the obtaining of signed receipts.

29—Inspection of register book by Commissioner

(1)
The police officer in charge of a police station must ensure that the register book kept at the station is available for inspection at any time by the Commissioner or by a police officer authorised by the Commissioner to inspect register books.

(2)
The Commissioner must cause all register books to be inspected regularly and at least twice yearly for the purposes of ascertaining—

(a)
whether these regulations are being complied with; and

(b)
whether any intimate search records should be destroyed.

Division 3—Storage, movement and destruction of intimate search records

30—Storage of intimate search records

The police officer in charge of a police station at which an intimate search record is made must ensure that at all times, except while it is being used in connection with a purpose authorised by the Act or these regulations, the record is stored in a secure place at the police station so as to prevent unauthorised access.

31—Removal from storage and return of intimate search records

(1)
Subject to subregulation (2), a person must not remove an intimate search record from storage.

(2)
The police officer in charge of the police station at which an intimate search record is stored may remove an intimate search record from storage only—

(a)
if the officer requires the record for the purposes of these regulations or section 81(3c), (3d), (3e) or (3f) of the Act;

(b)
if another person has requested access to the record and the officer reasonably believes that the person requires the record for a purpose referred to in paragraph (a).

(3)
As soon as practicable after removing the record from storage, the officer in charge must enter in the register book the details required by Part B of the form in Schedule 1, including, except where the purpose of removal is destruction of the record, the estimated date of return of the record.

(4)
As soon as practicable after the record is returned, the officer in charge must ensure that the details required by Part C of the form in Schedule 1 are entered in the register book.

(5)
If an intimate search record is not returned by the estimated date of return—

(a)
the officer in charge must ask the person to whom the record was given to give an undertaking to return the record either immediately or on a reviewed estimated date of return; and

(b)
the officer in charge must ensure that the details required by Part D of the form in Schedule 1 are entered in the register book.

(6)
If the record is not returned within the time specified in an undertaking given under subregulation (5), the officer in charge must notify the Commissioner of that fact in writing.

32—Copies of intimate search records

(1)
Subject to subregulation (2), a person (other than the detainee) must not make a copy of an intimate search record.

(2)
A police officer in charge of a police station at which an intimate search record is stored, or another person with the approval of that officer, may make a copy of the record—

(a)
on request by the detainee; or

(b)
as may be required for purposes related to the investigation of an offence or alleged misconduct or for the purposes of, or purposes related to, legal proceedings, or proposed legal proceedings, to which the record is relevant.

(3)
The officer in charge must ensure that—

(a)
as soon as practicable after the copy is made—

(i)
the details of the making of the copy required by Part E of the form in Schedule 1 are entered in the register book; and

(ii)
the copy is clearly marked with a unique identifier enabling it to be linked with that entry in the register book; and

(b)
the copy—

(i)
is stored in a secure place at the police station so as to prevent unauthorised access; and

(ii)
is not removed from storage except by the officer in charge for the purpose of providing the copy to the person on whose request the copy was made.

(4)
As soon as practicable after a copy of an intimate search record is lawfully removed from storage or is given to the detainee, the officer in charge must ensure that the details required by Part F of the form in Schedule 1 are entered in the register book, including, except where the purpose of removal is destruction of the copy, the estimated date of return of the copy.

(5)
As soon as practicable after a copy of an intimate search record is returned to the police station, the officer in charge must ensure that the details required by Part G of the form in Schedule 1 are entered in the register book.

(6)
If a copy of an intimate search record is not returned by the estimated date of return—

(a)
the officer in charge must ask the person to whom the copy was given to give an undertaking to return the copy either immediately or on a reviewed estimated date of return; and

(b)
the officer in charge must ensure that the details required by Part H of the form in Schedule 1 are entered in the register book.

(7)
If the copy is not returned within the time specified in an undertaking given under subregulation (6), the officer in charge must notify the Commissioner of that fact in writing.

33—Destruction of intimate search records and copies

(1)
An intimate search record and any copy of such a record may only be destroyed—

(a)
by the police officer in charge of the police station at which the record is required to be kept; or

(b)
by some other person with the approval of that officer.

(2)
If an intimate search record is lawfully destroyed, any copies of the record (other than a copy provided to the detainee) must also be destroyed.

(3)
If an intimate search record is to be destroyed but the record or any copies of the record are not at the police station at which they are required to be kept, the Commissioner must direct the immediate return of the record or copies to that station.

(4)
If a record or a copy of a record is not returned as required by a direction given under subregulation (3), the officer in charge must notify the Commissioner of that fact in writing.

(5)
The officer in charge responsible for the destruction of an intimate search record and any copies must, as soon as practicable after the destruction, ensure that the details required by Part I of the form in Schedule 1 are entered in the register book.

(6)
An intimate search record consisting of a videotape recording will be regarded as having been destroyed if all material recorded on the videotape has been erased.

Part 6—Miscellaneous

34—Declaration of vehicle immobilisation device

Pursuant to section 74BAA(2) of the Act, the Stinger Spike System Series 2000 is declared to be a vehicle immobilisation device.

35—Prescribed serious criminal offences

For the purposes of the definition of serious criminal offence in section 74BA of the Act, offences against the following provisions are prescribed:

(a)
sections 21C(2)(a) and 21F(1)(a) of the Act;

(b)
section 25 of the Controlled Substances Act 1984;

(c)
sections 12, 23 and 48 of the Explosives Act 1936;

(d)
sections 75, 76 and 90 of the Lottery and Gaming Act 1936;

(e)
regulations 2.02, 4.02, 4.08, 4.10, 4.17, 4.25, 9.02 and 15.10 of the Explosives Regulations 2011;

(f)
regulation 5 of the Explosives (Fireworks) Regulations 2001.

36—Prescribed form of written record of telephone application

The prescribed form for a written record of a telephone application for the purposes of section 78(4) of the Act is that set out in Form 1 of Schedule 2.

37—Prescribed form of warrant (section 83C)

The prescribed form for a warrant for the purposes of section 83C of the Act is that set out in Form 2 of Schedule 2.

Schedule 1—Register form

(Part 5)

Form 1—Register Form (Part 5)
Part A
Initial entry in register book
(regulation 27)

Name and address of police station:

Name of detainee:

Address:

Age:

Sex:

Type of record (videotape of search, written record of search or videotape of read over of written record):

Unique identifier for the record:

Date of search:

Names of persons present at search, rank and station (if member of police force) and their role in the search:

Objects found (if any) as a result of search:

Date on which the written record (if any) was made:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station:

Signature of officer in charge of police station:

Date:

Part B
Removal of intimate search record from storage
(regulation 31)

Name and address of police station:

Date on which record removed from storage:

Name (and rank and station if member of the police force) of person requesting access to record:

Office hours telephone number of person requesting access:

Reason for access to the record:

Estimated date of return of record (unless record is to be destroyed):

Signature of person to whom record is supplied:

Date:

Name, rank and station of officer in charge of police station removing record from storage:

Signature of officer in charge of police station:

Date:

Part C
Return of intimate search record
(regulation 31)

Name and address of police station:

Date of return of record:

Name (and rank and station if member of police force) of person returning record:

Signature of person returning the record:

Date:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station:

Signature of officer in charge of police station:

Date:

Part D
If intimate search record not returned by estimated date of return
(regulation 31)

Name and address of police station:

Action taken by officer in charge of police station in respect of non-return of record by estimated date of return stated in Part B:

Undertakings given to officer in charge of police station as to return of record:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station:

Signature of officer in charge of police station:

Date:

Part E
Copies of intimate search records
(regulation 32)

Name and address of police station:

Unique identifier for the copy:

Date on which copy is made:

Reasons for making copy (request by detainee/required for legal proceedings):

Details of person copy supplied to:

Name:

Address:

Office hours telephone no:

Receipt signed & dated:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station:

Signature of officer in charge of police station:

Date:

Part F
Removal of copies
(regulation 32)

Name and address of police station:

Date on which copy removed from storage:

Name (and rank and station if member of the police force) of person requesting access to copy:

Office hours telephone number of person requesting access:

Reason for access to the copy:

Estimated date of return of copy (unless copy is to be destroyed):

Signature of person to whom copy supplied:

Date:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station removing copy from storage:

Signature of officer in charge of police station:

Date:

Part G
Return of copies
(regulation 32)

Name and address of police station:

Date of return of copy:

Name (and rank and station if member of police force) of person returning copy:

Signature of person returning copy:

Date:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station:

Signature of officer in charge of police station:

Date:

Part H
If copy not returned by estimated date of return
(regulation 32)

Name and address of police station:

Action taken by officer in charge of police station in respect of non-return by the estimated date of return stated in Part F:

Undertakings given to the officer as to the return of the record:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station:

Signature of officer in charge of police station:

Date:

Part I
Destruction of intimate search record and any copies
(regulation 33)

Name and address of police station:

Reason for destruction (tick whichever is applicable):

(a)
Commissioner satisfied that record not likely to be required for purposes referred to in section 81(3e)

(b)
order of court or tribunal

Date and time of destruction:

Method of destruction:

Have all copies (other than that supplied to detainee) been destroyed? YES/NO

Name, rank and station of officer carrying out the destruction:

Signature of officer carrying out the destruction:

Date:

Name (and rank and station if member of police force) of person completing this Part:

Signature of person completing this Part:

Date:

Name, rank and station of officer in charge of police station:

Signature of officer in charge of police station:

Date:

Schedule 2—Forms

(Part 6)

Form 1—Application made by telephone for an authorisation pursuant to section 78
Summary Offences Act 1953
Application made by [insert applicant's name] of [insert applicant's address] on [insert date] at [insert time].

Name of person apprehended:

Address:

Age:

Sex:

Details of offence under investigation:

Time and date of apprehension*

or

Time and date delivered into custody at police station*

Grounds on which application made:

Determination of application:

If the application is granted, details of terms and conditions:

Date:

Magistrate:

(*Delete whichever is inapplicable)
cc Manager, Criminal Justice Section.

Form 2—Warrant to enter premises pursuant to section 83C(3)
Summary Offences Act 1953
Pursuant to section 83C(3) of the Summary Offences Act 1953, I authorise [state name of officer] to enter premises situated at [insert address] being the last place of residence of—

*
a deceased person of unknown identity

*
the following deceased person [insert name of deceased]

*
a deceased *male/female/adult/child

for the purpose of—

*(a)
searching the premises for material that might identify or assist in identifying the deceased or relatives of the deceased;

*(b)
taking property of the deceased into safe custody.

Date:

Commissioner of Police:

(*Delete if not known or inapplicable)
Schedule 3—Fees

1—Fees

	Item
	Fee description
	Fee

	1
	For an application to the Minister for an exempt person declaration under section 21F(5)(b) of Act
	$48.00

	2
	For an audio tape of the soundtrack of an audio visual record of an interview with a suspect (section 74D of Act)
	$20.00

	3
	For a copy of an audio record of an interview with a suspect (section 74D of Act)
	$20.00

	4
	For a copy of an audio visual record of an intimate search of a detainee (section 81 of Act)
	$20.00

2—Refunds

The Minister may refund the whole or part of the fee prescribed by clause 1, item 1 if—

(a)
in his or her opinion, the weapon concerned is not a prohibited weapon; or

(b)
in his or her opinion, the applicant falls within a category of exempt person in Schedule 2 of the Act; or

(c)
the application is refused.

Schedule 4—Revocation of regulations

1—Revocation of regulations

The following regulations are revoked:

(a)
the Summary Offences (General) Regulations 2001;

(b)
the Summary Offences (Weapons) Regulations 2012.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 169 of 2016

AGO0078/16CS
South Australia

Children's Protection Variation Regulations 2016

under the Children's Protection Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Children's Protection Regulations 2010
4
Variation of regulation 3—Interpretation
5
Variation of regulation 6—Manner in which assessment must be undertaken
6
Variation of regulation 11B—Production of prescribed evidence
Part 1—Preliminary

1—Short title

These regulations may be cited as the Children's Protection Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 1 July 2016.

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 Children's Protection Regulations 2010
4—Variation of regulation 3—Interpretation

Regulation 3(1)—before the definition of Act insert:

ACC means the Australian Crime Commission established under the Australian Crime Commission Act 2002 of the Commonwealth;

5—Variation of regulation 6—Manner in which assessment must be undertaken

(1)
Regulation 6(1)(a)(i)(A)—delete "a CrimTrac accredited agency or broker" and substitute:

the ACC or an ACC accredited agency or broker

(2)
Regulation 6(1a)—delete subregulation (1a) and substitute:

(1a)
For the purposes of section 8BA(3)(a) of the Act, an assessment of the relevant history of a person to whom that section applies is to be undertaken by—

(a)
having an authorised screening unit assess the relevant history of the person; or

(b)
obtaining a criminal history report prepared by the ACC or an ACC accredited agency or broker.

(3)
Regulation 6(1b)—after "this regulation" insert:

(other than an assessment under subregulation (1a)(b))

(4)
Regulation 6(2), definition of prescribed evidence—delete "subregulation (1)(a)" and substitute:

subregulation (1b)

6—Variation of regulation 11B—Production of prescribed evidence

Regulation 11B(2)(b)—delete paragraph (b) and substitute:

(b)
a criminal history report (such as a National Police Certificate) prepared by any of the following within the 3 years preceding the request under that subsection:

(i)
South Australia Police;

(ii)
CrimTrac or a CrimTrac accredited agency or broker;

(iii)
the ACC or an ACC accredited agency or broker; or

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 170 of 2016

AGO0084/16CS
South Australia

Disability Services (Assessment of Relevant History) Variation Regulations 2016

under the Disability Services Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Disability Services (Assessment of Relevant History) Regulations 2014
4
Variation of regulation 3—Interpretation
5
Substitution of regulation 4
4
Manner in which assessment must be undertaken
6
Variation of regulation 11—Prescribed evidence of screening
Part 1—Preliminary

1—Short title

These regulations may be cited as the Disability Services (Assessment of Relevant History) Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 1 July 2016.

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 Disability Services (Assessment of Relevant History) Regulations 2014
4—Variation of regulation 3—Interpretation

Regulation 3(1)—before the definition of Act insert:

ACC means the Australian Crime Commission established under the Australian Crime Commission Act 2002 of the Commonwealth;

5—Substitution of regulation 4

Regulation 4—delete the regulation and substitute:

4—Manner in which assessment must be undertaken

(1)
For the purposes of section 5B(1) and (2) of the Act, an assessment of a person's relevant history must be undertaken by an authorised screening unit.

(2)
For the purposes of section 5C(3)(a) of the Act, an assessment of a person's relevant history must be undertaken by—

(a)
having an authorised screening unit assess the relevant history of the person; or

(b)
obtaining a criminal history report (such as a National Police Certificate) prepared by the ACC or an ACC accredited agency or broker.

6—Variation of regulation 11—Prescribed evidence of screening

Regulation 11(a)—delete paragraph (a) and substitute:

(a)
a criminal history report (such as a National Police Certificate) prepared by any of the following within the 3 years preceding the request:

(i)
South Australia Police;

(ii)
CrimTrac or a CrimTrac accredited agency or broker;

(iii)
the ACC or an ACC accredited agency or broker; or

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 171 of 2016

AGO0084/16CS
South Australia

Electronic Conveyancing National Law (South Australia) Regulations 2016

under the Electronic Conveyancing National Law (South Australia) Act 2013
Contents

1
Short title
2
Commencement
3
Interpretation
4
Prescribed register
5
Interpretive provision—conveyancing transaction
1—Short title

These regulations may be cited as the Electronic Conveyancing National Law (South Australia) Regulations 2016.

2—Commencement

These regulations will come into operation on 4 July 2016.

3—Interpretation

In these regulations—

Act means the Electronic Conveyancing National Law (South Australia) Act 2013;

conveyancing instrument means instrument as defined in the Real Property Act 1886.

4—Prescribed register

For the purposes of the definition of titles register in section 5 of the Act, the Register of Crown Leases maintained under the Real Property Act 1886 is prescribed.

5—Interpretive provision—conveyancing transaction

A reference in the participation rules to a person who can conduct a conveyancing transaction is to be taken, for the purposes of the application of the participation rules in South Australia, to be a reference to a person who is lawfully authorised to prepare a conveyancing instrument for fee or reward in South Australia.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 172 of 2016

PLN0017/16CS
South Australia

Real Property Variation Regulations 2016

under the Real Property Act 1886
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Real Property Regulations 2009
4
Variation of regulation 3—Interpretation
5
Insertion of Part 3A
Part 3A—Client authorisations
11A
Prescribed circumstances
11B
Prescribed period for retaining client authorisation
6
Variation of regulation 12—Certification requirements
7
Insertion of regulations 13A, 13B, 13C and 13D
13A
Prescribed period for retaining documents relating to mortgage
13B
Prescribed period for retaining certain documents under section 173 of Act
13C
Prescribed instruments (section 191(2)(b) of Act)
13D
Prescribed period for retaining documents under section 273AA of Act
8
Variation of regulation 16—Fees payable to Registrar‑General
9
Insertion of Part 6
Part 6—Transitional provisions—Real Property (Electronic Conveyancing) Amendment Act 2016
17
Interpretation
18
Execution of instruments
19
Appropriate form
20
Fee for application for substituted certificate (section 79 of Act)
21
Transfers (section 96 of Act)
22
Mortgage taken to be on the same terms (section 128 of Act)
23
Instrument taken to be on the same terms (section 153A of Act)
24
Summons of person having possession of duplicate instrument (section 220(c) of Act)
25
Modification of certification requirements (section 273 of Act)
10
Variation of Schedule 1—Fees payable to Registrar-General
Part 1—Preliminary

1—Short title

These regulations may be cited as the Real Property Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 4 July 2016.

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 Real Property Regulations 2009
4—Variation of regulation 3—Interpretation

(1)
Regulation 3, definition of check search—after "any" wherever occurring insert:

instruments or

(2)
Regulation 3, definition of check search—after "registered" wherever occurring insert:

or recorded

5—Insertion of Part 3A

After Part 3 insert:

Part 3A—Client authorisations

11A—Prescribed circumstances

For the purposes of section 240F(2)(c) of the Act, the following circumstances are prescribed:

(a)
a legal practitioner or registered conveyancer executing any of the following:

(i)
an application for title by possession to land under section 80A of the Act;

(ii)
a notice of withdrawal of a priority notice under section 154E of the Act otherwise than under a client authorisation;

(iii)
an application to extend the duration of a priority notice under section 154G(6) of the Act otherwise than under a client authorisation;

(iv)
a disclaimer under section 169 of the Act;

(v)
a notice of withdrawal of a caveat under section 191(1)(h) of the Act otherwise than under a client authorisation;

(vi)
an instrument under the Community Titles Act 1996;

(vii)
an instrument under the Strata Titles Act 1988;

(b)
a legal practitioner or registered conveyancer executing an instrument under an Act other than the Electronic Conveyancing National Law (South Australia) on behalf of the Crown under a delegation.

11B—Prescribed period for retaining client authorisation

For the purposes of section 240G of the Act, the prescribed period is 7 years from the date of the last action undertaken under the relevant client authorisation.

6—Variation of regulation 12—Certification requirements

(1)
Regulation 12—after paragraph (r) insert:

(s)
documents registered or recorded by the Registrar‑General under section 55 of the Act;

(t)
applications for the division of land under section 223LD of the Act;

(u)
applications for the division of land by a plan of community division under section 14 of the Community Titles Act 1996.

(2)
Regulation 12—before its present contents as amended by this regulation (now to be designated as subregulation (2)) insert:

(1)
For the purposes of section 273(1)(d) of the Act, a prescribed person must, in relation to an application made under section 173(1)(a) of the Act, provide certification in the appropriate form that the lessor is in possession of a statement signed by the Official Receiver or trustee certifying the refusal of the Official Receiver or trustee to accept the lease.

7—Insertion of regulations 13A, 13B, 13C and 13D

After regulation 13 insert:

13A—Prescribed period for retaining documents relating to mortgage

(1)
For the purposes of section 128A(2) of the Act, a mortgagee must retain any document used for the purpose of fulfilling the mortgagee's obligations under section 128A(1) of the Act until he or she ceases to be mortgagee in respect of the mortgage.

(2)
For the purposes of section 152A(2) of the Act, a transferee must retain any document used for the purpose of fulfilling the transferee's obligations under section 152A(1) of the Act until he or she ceases to be mortgagee in respect of the transferred mortgage.

(3)
For the purposes of section 153B(2) of the Act, a mortgagee must retain any document used for the purpose of fulfilling the mortgagee's obligations under section 153B(1) of the Act until he or she ceases to be mortgagee in respect of the mortgage.

13B—Prescribed period for retaining certain documents under section 173 of Act

For the purposes of section 173(2) of the Act, a statement signed by the Official Receiver or by the trustee under a bankruptcy or assignment certifying his or her refusal to accept a lease under section 173(1)(a) of the Act must be retained by the lessor for a period of 7 years from the date of lodgement of the application under section 173(1)(a) of the Act.

13C—Prescribed instruments (section 191(2)(b) of Act)

For the purposes of section 191(2)(b) of the Act, the following kinds of instruments are prescribed:

(a)
an application for the removal, extension or withdrawal of a caveat;

(b)
a statutory order or an instrument cancelling a statutory order;

(c)
a statutory authorisation or an instrument cancelling a statutory authorisation;

(d)
an order of a court or an instrument of discharge of an order of a court;

(e)
an instrument of withdrawal or satisfaction of a warrant of sale;

(f)
a transfer consequential on a statutory charge, order or authorisation, a warrant of sale or the exercise of a statutory power of sale by a statutory body or officer;

(g)
an instrument lodged by the Crown;

(h)
an instrument relating to an interest in land that, in the opinion of the Registrar‑General, would not affect the interest to which the caveat, or instrument that has the effect of a caveat, relates;

(i)
a statutory charge or an instrument discharging, removing or cancelling a statutory charge;

(j)
a heritage agreement, or an agreement varying or terminating a heritage agreement, under the Heritage Places Act 1993 or the Native Vegetation Act 1991;

(k)
an agreement, or an instrument relating to the rescission or amendment of an agreement, under Part 5 of the Development Act 1993;

(l)
an instrument relating to an alteration to the South Australian Heritage Register under the Heritage Places Act 1993;

(m)
an instrument relating to the cessation or withdrawal of a worker's lien under the Worker's Liens Act 1893;

(n)
a notice or acquisition under the Land Acquisition Act 1969;

(o)
an environment performance agreement, or certification of the termination of an environment performance agreement, under the Environment Protection Act 1993;

(p)
an Aboriginal heritage agreement, or an agreement varying or terminating an Aboriginal heritage agreement, entered into under the Aboriginal Heritage Act 1988;

(q)
an access agreement, or an agreement for the variation of an access agreement, entered into under the Recreational Greenways Act 2000;

(r)
a management agreement, or an application relating to the rescission or amendment of a management agreement, entered into under the River Murray Act 2003;

(s)
an instrument amending or rescinding, or otherwise dealing with, a statutory encumbrance (within the meaning of Part 19AB of the Act) not otherwise mentioned in this regulation;

(t)
an application under the Act by a person to whom land has been transmitted for registration as proprietor of the land.

13D—Prescribed period for retaining documents under section 273AA of Act

For the purposes of section 273AA(2) of the Act, the prescribed period is 7 years from the date the instrument to be registered or recorded in the Register Book or the Register of Crown Leases is lodged in the Lands Titles Registration Office.

8—Variation of regulation 16—Fees payable to Registrar‑General

Regulation 16—after subregulation (2) insert:

(2a)
If the assessed value is increased as a result of a reassessment by the Commissioner under section 10 of the Taxation Administration Act 1996, the following amounts are recoverable as a debt by the Registrar‑General:

(a)
an amount equal to the difference between the registration fee paid and the registration fee that would have been payable in accordance with the reassessed value;

(b)
interest on the amount underpaid calculated on a daily basis from the date of lodgment of the transfer for registration until the date on which the payment is made at the market rate applying from time to time under Part 5 Division 1 of the Taxation Administration Act 1996.

9—Insertion of Part 6

After Part 5 insert:

Part 6—Transitional provisions—Real Property (Electronic Conveyancing) Amendment Act 2016
17—Interpretation

In this Part—

amendment Act means the Real Property (Electronic Conveyancing) Amendment Act 2016.

18—Execution of instruments

If an instrument or document is executed, signed, witnessed or attested for the purposes of the Act in a manner that satisfies the requirements for execution, signing, witnessing or attestation under the Act as in force immediately before the commencement of Part 2 of the amendment Act, the instrument or document will, until 4 November 2016, be taken to satisfy any requirement of the Act relating to the execution, signing, witnessing or attestation of the document or instrument.

19—Appropriate form

(1)
An instrument or document (other than a mortgage or a discharge of mortgage) in a form that accords with the appropriate form under an approval by the Registrar‑General in respect of that instrument or document in force immediately before the commencement of Part 2 of the amendment Act will, until 4 November 2016, be taken to satisfy any requirement under the Act for the instrument or document to be in the appropriate form.

(2)
A mortgage or discharge of mortgage in a form that accords with the appropriate form under an approval by the Registrar‑General in respect of that mortgage or discharge of mortgage in force immediately before the commencement of Part 2 of the amendment Act will, until 4 July 2017, be taken to satisfy any requirement under the Act for the mortgage or discharge of mortgage to be in the appropriate form.

20—Fee for application for substituted certificate (section 79 of Act)

Any fee paid for an application under section 79(1) of the Act that has not been determined before the repeal of that section by the amendment Act is to be refunded to the applicant.

21—Transfers (section 96 of Act)

A transfer executed and certified as being correct before 4 November 2016 in accordance with the requirements of the Act as in force immediately before the commencement of Part 2 of the amendment Act will be taken to have satisfied the requirements of sections 96 and 273 of the Act as in force after that commencement.

22—Mortgage taken to be on the same terms (section 128 of Act)

For the purposes of section 128(5)(a) of the Act, a mortgage executed before 4 July 2017 that complies with the requirements of Part 12 of the Act as in force immediately before the commencement of Part 2 of the amendment Act will, if it has the same effect as a mortgage lodged for registration in the Lands Titles Registration Office, be taken by the Registrar‑General to be on the same terms as the lodged mortgage.

23—Instrument taken to be on the same terms (section 153A of Act)

For the purposes of section 153A(3) of the Act, an instrument executed before 4 July 2017 that complies with the requirements of Part 13 of the Act as in force immediately before the commencement of Part 2 of the amendment Act will, if it has the same effect as an instrument lodged for registration in the Lands Titles Registration Office, be taken by the Registrar‑General to be on the same terms as the lodged instrument.

24—Summons of person having possession of duplicate instrument (section 220(c) of Act)

A summons issued by the Registrar‑General under paragraph (c) of section 220 of the Act before the repeal of that paragraph by Schedule 2 of the amendment Act is void and of no effect.

25—Modification of certification requirements (section 273 of Act)

(1)
Despite the certification requirements of section 273(1) of the Act (as substituted by section 85 of the amendment Act), the Registrar‑General may, until 4 November 2016—

(a)
register or record an instrument purporting to deal with or affect land if a prescribed person within the meaning of section 273(4) of the Act has provided a certificate to the Registrar‑General, in the appropriate form and signed by the person, certifying that the instrument is correct for the purposes of the Act; and

(b)
register a mortgage if the mortgagee has provided certification in the appropriate form that the instrument is correct for the purposes of the Act; and

(c)
register a transfer of a mortgage if the transferee has provided certification in the appropriate form that the instrument is correct for the purposes of the Act; and

(d)
register a renewal or extension of a mortgage if the mortgagee has provided certification in the appropriate form that the instrument is correct for the purposes of the Act.

(2)
Certification under this regulation must be provided by a natural person who is reasonably satisfied as to the matters to which he or she is certifying.

(3)
If the mortgagee or transferee referred to in subregulation (1) is a body corporate that is a mortgagee or transferee, the certification may be given by an employee of the body corporate who is reasonably satisfied as to the matters to which he or she is certifying.

10—Variation of Schedule 1—Fees payable to Registrar-General

(1)
Schedule 1, item 9—delete item 9

(2)
Schedule 1, item 12(a)—delete "an original certificate" and substitute:

a certificate

(3)
Schedule 1, item 13(a)—delete "or a substituted lessee's copy of a Crown lease or duplicate certificate of title"

(4)
Schedule 1, item 27—delete "original" wherever occurring

(5)
Schedule 1, item 28(c)—delete "original"

(6)
Schedule 1, item 30—delete item 30

(7)
Schedule 1—after item 39 insert:

	40
	For providing a lodgement support service suite in respect of electronic lodgement (known as LSS 1) consisting of—
	$14.00

	
	
(a)
supply of title data for completion of electronic document forms
	

	
	
(b)
unlimited title activity checks
	

	
	
(c)
unlimited lodgement verifications for lodgements which reference title
	

	41
	For providing a lodgement support service suite in respect of electronic lodgement (known as LSS 2) consisting of—
	$11.00

	
	
(a)
supply of title data for completion of electronic document forms
	

	
	
(b)
unlimited lodgement verifications, for lodgements which reference title
	

	42
	For providing a lodgement support service suite in respect of electronic lodgement (known as LSS3) consisting of the resupply of title data for electronic documents forms if original data for the title has already been supplied
	no fee

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 173 of 2016

PLN0017/16CS, AGO0040/16CS
South Australia

Land and Business (Sale and Conveyancing) Variation Regulations 2016

under the Land and Business (Sale and Conveyancing) Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Land and Business (Sale and Conveyancing) Regulations 2010
4
Variation of regulation 16—Sale of land—provision of information etc by councils, statutory authorities and prescribed bodies
5
Variation of Schedule 1—Contracts for sale of land or business—forms
Part 1—Preliminary

1—Short title

These regulations may be cited as the Land and Business (Sale and Conveyancing) Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 4 July 2016.

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 Land and Business (Sale and Conveyancing) Regulations 2010
4—Variation of regulation 16—Sale of land—provision of information etc by councils, statutory authorities and prescribed bodies

Regulation 16(3)(b)(i)—delete "original certificate of title or duplicate"

5—Variation of Schedule 1—Contracts for sale of land or business—forms

(1)
Schedule 1, Form 1, Schedule, Division 2, Particulars relating to strata unit, Note, item 1—delete ", the duplicate certificate of title for the common property"

(2)
Schedule 1, Form 2, Schedule 2, Division 2, Particulars relating to strata unit, Note, item 1—delete "the duplicate certificate of title for the common property"

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 174 of 2016

PLN0017/16CS
South Australia

Strata Titles Variation Regulations 2016

under the Strata Titles Act 1988
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Strata Titles Regulations 2003
4
Variation of regulation 10—Record keeping
Part 1—Preliminary

1—Short title

These regulations may be cited as the Strata Titles Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 4 July 2016.

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 Strata Titles Regulations 2003
4—Variation of regulation 10—Record keeping

Regulation 10(g)—delete paragraph (g)

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 175 of 2016

PLN0017/16CS
South Australia

Worker's Liens Variation Regulations 2016

under the Worker's Liens Act 1893
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Worker's Liens Regulations 2014
4
Substitution of regulation 5
5
Notice of lien—prescribed information
5
Revocation of Schedule 2
Part 1—Preliminary

1—Short title

These regulations may be cited as the Worker's Liens Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 4 July 2016.

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 Worker's Liens Regulations 2014
4—Substitution of regulation 5

Regulation 5—delete the regulation and substitute:

5—Notice of lien—prescribed information

For the purposes of section 10(3) of the Act, a notice of lien must contain the following information:

(a)
the name, address and occupation of the lienor;

(b)
the name and address of the lienee;

(c)
a description of the land over which the lien is claimed;

(d)
the amount claimed by the lienor;

(e)
whether the claim is made under section 4 or 5 of the Act;

(f)
a statement that the work in respect of which the lien is sought was done with the assent of the owner or occupier;

(g)
the court in which the action to enforce the lien is to be lodged.

5—Revocation of Schedule 2

Schedule 2—delete the Schedule

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 176 of 2016
PLN0017/16CS
South Australia

Electronic Transactions Variation Regulations 2016

under the Electronic Transactions Act 2000
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Electronic Transactions Regulations 2002
4
Variation of regulation 4—Certain transactions excluded from section 7(1) of Act
5
Variation of regulation 5—Certain requirements and permissions excluded from Part 2 Division 2 of Act
Part 1—Preliminary

1—Short title

These regulations may be cited as the Electronic Transactions Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 4 July 2016.

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 Electronic Transactions Regulations 2002
4—Variation of regulation 4—Certain transactions excluded from section 7(1) of Act

(1)
Regulation 4(1)(a)—delete paragraph (a)

(2)
Regulation 4(2)—delete subregulation (2) and substitute:

(2)
Paragraph (b) of subregulation (1) does not apply to a law relating to the disposition of land, to the creation or disposition of an interest in land, or to any other dealing or other action relating to an interest in land.

5—Variation of regulation 5—Certain requirements and permissions excluded from Part 2 Division 2 of Act

(1)
Regulation 5(1)—after "Part 2" insert:

of the Act

(2)
Regulation 5(1)(a)—delete paragraph (a)

(3)
Regulation 5(2)—delete "Division 2 of Part 2" and substitute:

Subject to subregulation (3), Division 2 of Part 2 of the Act

(4)
Regulation 5(3)—delete subregulation (3) and substitute:

(3)
Paragraph (b) of subregulation (1) and paragraph (a) of subregulation (2) do not apply to a law relating to the disposition of land, to the creation or disposition of an interest in land, or to any other dealing or other action relating to an interest in land.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 177 of 2016

PLN0017/16CS, AGO0191/13CS
South Australia

Passenger Transport (Taxi Fares) Variation Regulations 2016

under the Passenger Transport Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Passenger Transport Regulations 2009
4
Variation of Schedule 3—Maximum fares (metropolitan taxis)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Passenger Transport (Taxi Fares) Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 1 October 2016.

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 Passenger Transport Regulations 2009
4—Variation of Schedule 3—Maximum fares (metropolitan taxis)

(1)
Schedule 3, clause 1(1)(b)(i)—delete "54.21 metres" and substitute:

53.41 metres

(2)
Schedule 3, clause 1(1)(b)(ii)—delete "49.25 metres" and substitute:

46.24 metres

(3)
Schedule 3, clause 1(1)(b)(iii)—delete "41.70 metres" and substitute:

41.25 metres

(4)
Schedule 3, clause 1(1)(b)(iv)—delete "38.04 metres" and substitute:

35.55 metres

(5)
Schedule 3, clause 1—after subclause (2) insert:

(3)
For a journey by metropolitan taxi within Metropolitan Adelaide, and for a journey that begins and ends in Metropolitan Adelaide, the fare calculated in accordance with this clause may include—

(a)
an additional amount of $1; and

(b)
in the case of a journey—

(i)
between the hours of 12.01 am and 5.59 am on a Saturday or public holiday; or

(ii)
on a day during a declared period,

a further additional amount of $2.

Note—

All Sundays are public holidays under the Holidays Act 1910.

(4)
In subclause (3)—

declared period means—

(a)
a declared period within the meaning of the South Australian Motor Sport Act 1984; or

(b)
any period declared by the Minister by notice in the Gazette to be a declared period for the purposes of this clause.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 30 June 2016

No 178 of 2016

MTS/16/011
South Australia

Passenger Transport Variation Regulations 2016

under the Passenger Transport Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Passenger Transport Regulations 2009
4
Variation of regulation 3—Interpretation
5
Insertion of regulations 7A and 7B
7A
Application of section 29 of Act—prescribed passenger services
7B
Section 52(1) of Act not to apply to transport services for animals
6
Variation of regulation 9—Conditions
7
Variation of regulation 11—Drivers—eligibility
8
Variation of regulation 13—Conditions
9
Variation of regulation 14—Centralised booking services—eligibility
10
Variation of regulation 15—Conditions
11
Substitution of regulation 29
29
Suitability of vehicle
12
Revocation of regulation 45
13
Variation of regulation 54—Company signs
14
Variation of regulation 64—Fares for hiring taxis
15
Substitution of section 64A
64A
Payment of fares by electronic means
16
Variation of regulation 73—Interpretation
17
Variation of regulation 82—Requirement to display sign in taxi
18
Variation of regulation 85—General duties of driver of public passenger vehicle
19
Variation of regulation 134—Lost property
20
Variation of regulation 135—Maximum age of vehicles
21
Variation of regulation 138—Inspections
22
Variation of regulation 148—Fees
23
Substitution of Schedule 1
Schedule 1—Fees
24
Variation of Schedule 3—Maximum fares (metropolitan taxis)
25
Variation of Schedule 5—Codes of practice
Part 1—Preliminary

1—Short title

These regulations may be cited as the Passenger Transport Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 1 July 2016.

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 Passenger Transport Regulations 2009
4—Variation of regulation 3—Interpretation

(1)
Regulation 3(1)—after the definition of authorised person insert:

booking service—see regulation 14(2)(a);

(2)
Regulation 3(1)—after the definition of flagfall insert:

fleet safety support service—see regulation 14(2)(b);

(3)
Regulation 3(1)—after the definition of personal identification number insert:

point to point transport service means a passenger transport service (not being a regular passenger service) where the pickup location and the destination are determined by the passenger and the service is requested for a time that suits the passenger, but does not include a service conducted under a restricted plan of operation approved by the Minister;

(4)
Regulation 3(5)—delete subregulation (5) and substitute:

(5)
For the purposes of these regulations—

(a)
a hiring of a vehicle for a chauffeured vehicle service or taxi service commences—

(i)
subject to subparagraph (ii), in the case of a hiring by hail or a pre‑arranged hiring—when the passenger is seated in the vehicle and an instruction or direction is given to the driver by the hirer or passenger;

(ii)
in the case of a pre‑arranged hiring—from a time arranged with the hirer provided that, before that time, the vehicle has arrived at the place arranged for pick up and the driver has there made personal contact with the hirer or passenger;

(b)
a hiring of a vehicle for a chauffeured vehicle service or taxi service ends—

(i)
in the case of a multi‑seat hiring—

(A)
if the last passenger remaining in the vehicle discharges the vehicle before arriving at the agreed destination—when the vehicle is discharged; or

(B)
when the vehicle arrives at the agreed destination for the last passenger remaining in the vehicle and there is no further service agreed between the driver and the last remaining passenger;

(ii)
in any other case—

(A)
if the passenger discharges the vehicle before arriving at the agreed destination—when the vehicle is discharged; or

(B)
when the vehicle arrives at the agreed destination and there is no further service agreed between the driver and the passenger;

(c)
the hirer of a vehicle for a chauffeured vehicle service or taxi service is the person who requests the hire of the vehicle (whether or not the person is a passenger).

5—Insertion of regulations 7A and 7B

After regulation 7 insert:

7A—Application of section 29 of Act—prescribed passenger services

For the purposes of section 29(1)(a) of the Act, a chauffeured vehicle service provided under a Small Passenger Vehicle (Metropolitan) Accreditation is prescribed.

7B—Section 52(1) of Act not to apply to transport services for animals

Section 52(1) of the Act does not apply to a person who provides a service for the transport of animals provided that the service is used to transport animals together with passengers only if the passengers are accompanying the animals.

6—Variation of regulation 9—Conditions

(1)
Regulation 9(1)(g)—delete paragraph (g) and substitute:

(g)
a condition that the accredited person will, if operating a taxi service (other than a country taxi service)—

(i)
participate in a centralised booking service that provides a booking service complying with the standards prescribed by regulation 14(2)(a); and

(ii)
ensure that every taxi is provided with a fleet safety support service that complies with the standards prescribed by regulation 14(2)(b) (whether provided by a centralised booking service in which the accredited person participates, or by a person or body approved by the Minister); and

(iii)
for the purposes of subparagraphs (i) and (ii)—

(A)
ensure that while the driver of a taxi used to provide the service is in the taxi, the driver is able to log onto and out of a computerised telecommunications system connecting the taxi and the central control station for the booking service used by the accredited person; and

(B)
ensure that every taxi is provided with equipment, approved by the Minister, by which a global positioning system may operate connecting the taxi and the central control station; and

(C)
ensure that any equipment used in the taxi for the operation of the computerised telecommunications system or the global positioning system connecting the taxi and the central control station is maintained in proper working order at all times that the taxi is plying for hire;

(2)
Regulation 9(1)(j)—delete paragraph (j) and substitute:

(j)
a condition that a vehicle used for the purposes of the service displays, in a manner determined by the Minister—

(A)
the name of the accredited person (or of a business or trading name approved by the Minister); or

(B)
the name of the centralised booking service or booking office used by the accredited person to take bookings for the service,

unless the vehicle is a taxi or is used to provide a regular passenger service;

(3)
Regulation 9(1)(o) and (p)—delete paragraphs (o) and (p) and substitute:

(o)
in the case of a Small Passenger Vehicle (Traditional) Accreditation—

(i)
a condition that a vehicle used for the purposes of the service must be either—

(A)
a vehicle that—

•
is capable of seating at least 4 average‑sized adults comfortably plus the driver; and

•
in the case of a sedan or wagon—has at least 4 doors; and

•
in the case of a vehicle with an internal combustion engine (including a hybrid‑electric vehicle)—has an engine capacity of 4 cylinders or more; or

(B)
a vehicle determined by the Minister (either specifically or according to a class of vehicle) as being appropriate for the purposes of this subparagraph; and

(ii)
a condition that a vehicle used for the purposes of the service must not travel more than 40 000 kilometres during any prescribed period; and

(iii)
a condition that a vehicle used for the purposes of the service must not have travelled more than 320 000 kilometres in total; and

(iv)
a condition that a vehicle used for the purposes of the service must not be used to provide a point to point transport service;

(p)
in the case of a vehicle used for the purposes of a Small Passenger Vehicle (Metropolitan) Accreditation, a condition that a vehicle used for the purposes of the service must be—

(i)
a vehicle that—

(A)
is capable of seating at least 4 average‑sized adults comfortably plus the driver; and

(B)
in the case of a sedan or wagon—has at least 4 doors; and

(C)
in the case of a vehicle with an internal combustion engine (including a hybrid‑electric vehicle)—has an engine capacity of 4 cylinders or more; or

(ii)
a vehicle determined by the Minister (either specifically or according to a class of vehicle) as being appropriate for the purposes of this paragraph;

(4)
Regulation 9(1)(q)(iv)—delete subparagraph (iv) and substitute:

(iv)
a condition that a vehicle must not be used to provide a point to point transport service;

(5)
Regulation 9(1)(v)—delete paragraph (v) and substitute:

(v)
except for an accreditation for a regular passenger service—a condition that the following policies of insurance issued by an insurance company incorporated in Australia must be in force:

(i)
a policy of public liability insurance indemnifying the accredited person and any authorised driver in an amount of at least
$5 000 000 in relation to death or bodily injury caused by, or arising out of, the use of a vehicle for the purposes of the service; and

(ii)
a policy of insurance indemnifying the accredited person and any authorised driver in relation to damage to property caused by, or arising out of the use of, the vehicle for the purposes of the service;

7—Variation of regulation 11—Drivers—eligibility

Regulation 11(1)(c)(ii)—after "taxi" insert:

or operate a vehicle under a Small Passenger Vehicle (Metropolitan) Accreditation

8—Variation of regulation 13—Conditions

(1)
Regulation 13(1)(g)(iii)(A)—delete subsubparagraph (A) and substitute:

(A)
a vehicle used for the purposes of a service operated under a Small Passenger Vehicle (Metropolitan) Accreditation, Small Passenger Vehicle (Special Purpose) Accreditation or Small Passenger Vehicle (Traditional) Accreditation; or

(2)
Regulation 13(1)(h)—delete paragraph (h) and substitute:

(h)
a condition that the accredited person will, if driving a taxi participating in an Adelaide centralised booking service—

(i)
not accept a hiring unless the person has, while in the taxi, logged onto the computerised telecommunications system connecting the taxi and the central control station for the booking service; and

(ii)
while in the taxi, log out of the system prior to any other person driving the taxi; and

(iii)
not misuse or interfere with any equipment in the taxi used for the operation of the computerised telecommunications system or the global positioning system connecting the taxi and the central control station;

9—Variation of regulation 14—Centralised booking services—eligibility

Regulation 14(2)—delete subregulation (2) and substitute:

(2)
For the purposes of section 29(3)(a)(ii) of the Act, the following standards are prescribed:

(a)
a centralised booking service must provide a booking service that—

(i)
is able to ensure that telecommunications contact between the service and each passenger transport vehicle participating in the service is continuously available while the vehicle is being used to provide a passenger transport service (excluding a case where a vehicle is in an area where such contact is impracticable); and

(ii)
has a computerised telecommunications system, approved by the Minister, connecting the central control station for the service and each passenger transport vehicle participating in the service that—

(A)
enables a driver of the vehicle to log onto and out of the system while the driver is inside the vehicle; and

(B)
records, at the central control station, the vehicle, the driver's personal identification number and the times and dates the driver has logged onto and out of the system; and

(iii)
in the case of a centralised booking service for taxis—operates 24 hours a day and 7 days a week; and

(iv)
is able to meet various levels of customer service (including as to waiting times) set by the Minister in consultation with the relevant service; and

(v)
has a customer information system to respond to customer inquiries and complaints from customers relating to the hiring, and bookings and orders for the hiring, of passenger transport vehicles;

(b)
a centralised booking service for taxis must ensure that a fleet safety support service that—

(i)
includes a global positioning system, approved by the Minister, that enables the location of each taxi participating in the booking service to be recorded at the central control station for the booking service at all times that the taxi is available for hire; and

(ii)
operates 24 hours a day and 7 days a week; and

(iii)
is able to deal with an emergency situation that involves the driver of a taxi participating in the booking service,

is provided for every taxi participating in the centralised booking service.

10—Variation of regulation 15—Conditions

(1)
Regulation 15(1)(b)(i)—delete "taxis" and substitute:

passenger transport vehicles

(2)
Regulation 15(1)(b)(ii)—delete "taxis" and substitute:

passenger transport vehicles

(3)
Regulation 15(1)(c)—delete paragraph (c) and substitute:

(c)
a condition that the accredited person must ensure that the centralised booking service does not issue a booking to a driver of a passenger transport vehicle participating in the service if the driver has not, while in the vehicle, logged onto the computerised telecommunications system connecting the central control station for the booking service and the vehicle;

(4)
Regulation 15(1)—after paragraph (m) insert:

(n)
a condition that the accredited person will make and keep a record, in relation to each passenger transport vehicle for which the centralised booking service provides a fleet safety support service, of—

(a)
the registration number of the vehicle; and

(b)
such other information as the Minister may require.

11—Substitution of regulation 29

Regulation 29—delete the regulation and substitute:

29—Suitability of vehicle

An applicant for a taxi licence must satisfy the Minister that the vehicle in respect of which the licence is sought—

(a)
has an engine capacity of 4 cylinders or more; and

(b)
is capable of seating at least 4 average‑sized adults comfortably plus the driver; and

(c)
in the case of a sedan or wagon—has at least 4 doors; and

(d)
complies with these regulations and any requirement determined by the Minister; and

(e)
is suitable for use as a taxi under a licence of the kind or grade applied for; and

(f)
is in good order.

12—Revocation of regulation 45

Regulation 45—delete the regulation

13—Variation of regulation 54—Company signs

Regulation 54(1)—delete subregulation (1) and substitute:

(1)
A person must not drive a metropolitan taxi in a public street, road or place unless a sign or signs of a type approved by the Minister, identifying—

(a)
the centralised booking service of which the holder of the taxi licence is a member; or

(b)
if the holder of the taxi licence is a member of more than 1 centralised booking service—1 of those centralised booking services,

is fitted to the taxi in a location, and in a manner, approved by the Minister.

Maximum penalty: $750.

Expiation fee: $105.

14—Variation of regulation 64—Fares for hiring taxis

(1)
Regulation 64(1)—delete "relevant" and substitute:

responsible

(2)
Regulation 64—after subregulation (1) insert:

(1a)
For the purposes of subregulation (1), the responsible person for a taxi is—

(a)
in the case of a taxi that is hired by means of a centralised booking service—the centralised booking service; or

(b)
in the case of a taxi that is pre‑hired under a contract between the hirer and the operator of the taxi service—the operator of the taxi service.

(3)
Regulation 64(4)(ba)—delete paragraph (ba) and substitute:

(ba)
subject to subregulation (6), by electronic payment using EFTPOS at an EFTPOS terminal that complies with regulation 64A and is operated in accordance with that regulation; or

(4)
Regulation 64(5)(ba)—delete paragraph (ba) and substitute:

(ba)
subject to subregulation (6), by electronic payment using EFTPOS at an EFTPOS terminal that complies with regulation 64A and is operated in accordance with that regulation; or

(5)
Regulation 64(6)—delete "installed in a taxi in compliance with regulation 64A" and substitute:

used for the electronic payment of a fare for the hiring of a taxi

15—Substitution of section 64A

Regulation 64A—delete the regulation and substitute:

64A—Payment of fares by electronic means

(1)
The operator of a taxi service must ensure that any EFTPOS terminal that is installed in a taxi by or on behalf of the operator complies with subregulation (5).

Maximum penalty: $750.

Expiation fee: $105.

(2)
The driver of a taxi must ensure that any EFTPOS terminal that is installed in the taxi by or on behalf of the driver complies with subregulation (5).

Maximum penalty: $750.

Expiation fee: $105.

(3)
The operator of a taxi service must not provide a driver of a taxi with an EFTPOS terminal unless it has been supplied by a service provider approved by the Minister.

Maximum penalty: $750.

Expiation fee: $105.

(4)
The driver of a taxi—

(a)
must not use an EFTPOS terminal for the electronic payment of fares unless it complies with subregulation (5); and

(b)
must ensure that the terminal is in proper working order at all times that the taxi is available to ply for hire, except where there is a temporary failure or malfunction of the terminal as a result of the terminal service provider or network and such failure or malfunction is not attributable to the actions of the driver.

Maximum penalty: $750.

Expiation fee: $105.

(5)
An EFTPOS terminal for the electronic payment of fares for the hiring of a taxi must—

(a)
be supplied by a service provider approved by the Minister; and

(b)
be linked by a cable connection wire or encrypted wireless communication to the taxi; and

(c)
be programmed with the name, contact details, accreditation number and ABN of the driver of the taxi.

(6)
The driver of a taxi must provide a receipt to a person who pays a fare electronically by EFTPOS, or by any other technical process approved by the Minister for the purpose of this subregulation, which includes—

(a)
unless the receipt is produced by an EFTPOS terminal—the driver's signature; and

(b)
the licence number of the taxi; and

(c)
the taxi driver's name and identification number; and

(d)
the taxi driver's ABN; and

(e)
the location the hire was accepted and terminated; and

(f)
in the case of a receipt produced by an EFTPOS terminal—the name of the EFTPOS terminal's service provider; and

(g)
an itemised list of the cost of the fare including the metered fare, GST, service fees and any additional rates and charges; and

(h)
the total amount of the fare; and

(i)
the time and date of the payment of the fare; and

(j)
any other information required by the Minister.

Maximum penalty: $750.

Expiation fee: $105.

16—Variation of regulation 73—Interpretation

(1)
Regulation 73, definition of download—delete "(including a disk or tape)"

(2)
Regulation 73, definitions of security camera system and video recording—delete the definitions and substitute:

security camera system means a system that—

(a)
records images of persons and audible sounds; and

(b)
is designed to be used in or about a taxi;

storage device includes a tape, optical drive, hard drive, solid state drive and flash memory drive;

video recording includes any electronically stored material from which recorded images and sounds can be generated or reproduced.

17—Variation of regulation 82—Requirement to display sign in taxi

Regulation 82(1)—delete subregulation (1) and substitute:

(1)
If a taxi is fitted with a security camera system, the operator of the taxi service for which the taxi is used must ensure that a sign containing the following information is displayed in the taxi in a manner approved by the Minister:

FOR PASSENGER AND DRIVER SAFETY THIS TAXI IS FITTED WITH A SECURITY SAFETY SYSTEM. BY HIRING THIS TAXI YOU CONSENT TO YOUR IMAGE AND SOUNDS BEING RECORDED AT ANY TIME BY THIS SECURITY SAFETY SYSTEM.

18—Variation of regulation 85—General duties of driver of public passenger vehicle

Regulation 85(2)—after "not" insert:

at any time that the vehicle is available for hire or is providing a passenger transport service

19—Variation of regulation 134—Lost property

Regulation 134(12)(a) and (b)—delete paragraphs (a) and (b) and substitute:

(a)
inquire via the network whether the property has been found; and

(b)
if the property is not located within 24 hours—make a further inquiry via the network.

20—Variation of regulation 135—Maximum age of vehicles

(1)
Regulation 135(1)(a)(ii)(B)—delete subsubparagraph (B)

(2)
Regulation 135(1)(b)(ii)—after subsubparagraph (B) insert:

(C)
a Small Passenger Vehicle (Special Purpose) Accreditation; or

(3)
Regulation 135(3)—delete subregulation (3) and substitute:

(3)
The Minister cannot grant an approval under subregulation (2)(a)—

(a)
in relation to—

(i)
a taxi (other than where the vehicle is specifically designed or adapted to carry persons who use wheelchairs, scooters or other large (ride‑on) mobility aids); or

(ii)
a vehicle used (or to be used) for the purposes of a service operated under a Small Passenger Vehicle (Metropolitan) Accreditation that is more than 8 years old; or

(b)
in relation to a vehicle being used wholly or predominantly for a regular passenger service that is more than 30 years old.

21—Variation of regulation 138—Inspections

Regulation 138(1)(c)—delete paragraph (c)

22—Variation of regulation 148—Fees

Regulation 148(2)—delete "on application,"

23—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for an accreditation under the Act—
	

	
	
(a)
in respect of an accreditation under Part 4 Division 1—
	

	
	
(i)
unless (ii) or (iii) applies
	$425

	
	
(ii)
in the case of a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation, a Small Passenger Vehicle (Non‑Metropolitan) Accreditation or a Country Taxi Accreditation
	$425 plus $85 for each vehicle that will initially be used for the purposes of a service operated under the accreditation

	
	
(iii)
in the case of a Small Passenger Vehicle (Metropolitan) Accreditation
	$425 plus $85 for each vehicle that will initially be used for the purposes of a service operated under the accreditation

	
	
(b)
in respect of an accreditation under Part 4 Division 2
	nil

	
	
(c)
in respect of an accreditation under Part 4 Division 3
	$946

	2
	Periodical fee payable under section 33(1)(b) of the Act—for each prescribed period (see regulations 10(1) and 16(1))—
	

	
	
(a)
in respect of an accreditation under Part 4 Division 1—
	

	
	
(i)
unless (ii) or (iii) applies
	$425

	
	
(ii)
in the case of a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation, a Small Passenger Vehicle (Non‑Metropolitan) Accreditation or a Country Taxi Accreditation
	$425 plus $85 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation (as at the end of the relevant period)

	
	
(iii)
in the case of a Small Passenger Vehicle (Metropolitan) Accreditation
	$425 plus $85 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation (as at the end of the relevant period)

	
	
(b)
in respect of an accreditation under Part 4 Division 3
	$946

	3
	Penalty for a default under section 33(2) of the Act
	$57

	4
	Renewal fee under section 34 of the Act—
	

	
	
(a)
in respect of an accreditation under Part 4 Division 1—
	

	
	
(i)
unless (ii) or (iii) applies
	$425

	
	
(ii)
in the case of a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation, a Small Passenger Vehicle (Non‑Metropolitan) Accreditation or a Country Taxi Accreditation
	$425 plus $85 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation at the time of renewal

	
	
(iii)
in the case of a Small Passenger Vehicle (Metropolitan) Accreditation
	$425 plus $85 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation at the time of renewal

	
	
(b)
in respect of an accreditation under Part 4 Division 2
	nil

	
	
(c)
in respect of an accreditation under Part 4 Division 3
	$946

	5
	Application to vary an accreditation under Part 4 Division 2
	nil

	6
	Notification to the Minister of—
	

	
	
(a)
the introduction of a vehicle to a service—
	

	
	
(i)
unless (ii) or (iii) applies
	$20

	
	
(ii)
in the case of a vehicle used for the purposes of a service operated under a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation, a Small Passenger Vehicle (Non‑Metropolitan) Accreditation or a Country Taxi Accreditation
	$85 per vehicle

	
	
(iii)
in the case of a vehicle used for the purposes of a service operated under a Small Passenger Vehicle (Metropolitan) Accreditation
	$85 per vehicle

	
	However, if a vehicle is introduced to a service operated under an accreditation referred to in subparagraph (ii) or (iii) during a prescribed period for that accreditation under regulation 10 the fee payable under subparagraph (ii) or (iii) may be adjusted on a pro rata basis by applying the proportion that the number of months that are left to run to the end of that prescribed period bears to 12 months (on the basis that parts of a month count as a full month)
	

	
	
(b)
the withdrawal of a vehicle from a service
	$20

	7
	Application fee for a licence under Part 6 of the Act—
	

	
	
(a)
in respect of a special vehicle licence
	$85

	
	
(b)
in respect of any other kind of licence
	$85

	8
	Renewal fee under Part 6 of the Act
	$85

	9
	Application fee for the consent of the Minister under section 49 of the Act
	$93

	10
	Application fee for consent to the substitution of another vehicle for a licensed taxi
	$38

	11
	Fee for issue of a duplicate of an accreditation or licence that has been lost etc
	$59

	12
	Prescribed fee under section 54 of the Act—
	

	
	
(a)
for a first inspection
	$95

	
	
(b)
for a subsequent inspection (if necessary)
	$70

	13
	Tender fee for the purposes of Schedule 2
	$38

24—Variation of Schedule 3—Maximum fares (metropolitan taxis)

(1)
Schedule 3, clause 5(a)—delete paragraph (a) and substitute:

(a)
a metropolitan taxi that is used to provide a taxi service determined by the Minister to be a premium service for the purposes of this clause; or

(2)
Schedule 3—after clause 5 insert:

6—Pre‑arranged hirings

The fare for a journey by a taxi that is engaged under a pre‑arranged hiring made through a centralised booking service may—

(a)
include a booking fee, provided that the hirer has been informed of the amount of the booking fee before the hiring commences; and

(b)
if the centralised booking service and the hirer agree—be an estimated fare (not exceeding the maximum fare that may be charged under the preceding provisions of this Schedule) that is calculated on the shortest and most direct route for the journey and is quoted to the hirer before the hiring commences.

25—Variation of Schedule 5—Codes of practice

(1)
Schedule 5, clause 2—after paragraph (q) insert:

(r)
not engage in conduct that may bring the passenger transport industry into disrepute.

(2)
Schedule 5, clause 4(oa)—delete paragraph (oa) and substitute:

(oa)
not accept a request for hire from a centralised booking service for taxis unless it is accredited under Part 4 Division 3 of the Act; and

(3)
Schedule 5, clause 5—after paragraph (j) insert:

(k)
not engage in conduct that may bring the passenger transport industry into disrepute; and

(l)
not accept a request for hire from a centralised booking service unless it is accredited under Part 4 Division 3 of the Act.

(4)
Schedule 5, clause 6(b) and (c)—delete paragraphs (b) and (c)

(5)
Schedule 5, clause 6(g)—delete "telephonists" and substitute:

customer service representatives

(6)
Schedule 5, clause (6)(i)—delete "telephonists" and substitute:

customer service representatives

(7)
Schedule 5, clause 6(kb)—delete "taxi" and substitute:

passenger transport

(8)
Schedule 5, clause 6(o)—delete "an operator" and substitute:

the operator of a taxi service

(9)
Schedule 5, clause 6(p)—delete "ringing off" and substitute:

transferring

(10)
Schedule 5, clause 6(u) to (y)—delete paragraphs (u) to (y) inclusive and substitute:

(u)
in the case of a centralised booking service that provides a fleet safety support service to taxis (other than taxis used to provide a country taxi service)—

(i)
appoint a Security Liaison Officer in connection with the installation and operation of security camera systems in taxis; and

(ii)
provide a reasonable level of advice and assistance to operators and drivers in connection with the operation and maintenance of security camera systems installed in taxis; and

(iii)
advise the relevant operator if a driver fails to comply with a procedure for the operation and use of a security camera system fitted in the taxi, or for the downloading of material or the provision of material to the police or the Minister; and

(iv)
on request, provide a driver with information on where material can be downloaded from a security camera system fitted to a taxi following a security related incident; and

(v)
maintain a register of taxis fitted with security camera systems (including details of the registration number of the taxi, the kind of system installed, and other information determined by the Minister); and

(v)
ensure that any identification provided to a driver for the driver to display or carry inside the vehicle (as required by these regulations) is a true and accurate photograph of the driver; and

(w)
a centralised booking service must ensure that—

(i)
the operator of a passenger transport service does not participate in the booking service unless the operator holds a current accreditation under Part 4 Division 1 of the Act; and

(ii)
any person who drives a vehicle for the purposes of a passenger transport service that participates in the booking service holds a current accreditation under Part 4 Division 2 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

with the advice and consent of the Executive Council

on 30 June 2016

No 179 of 2016

MTS/16/003
CITY OF MARION

Roads (Opening and Closing) Act 1991

Road Opening and Closing—
Burmeister Lane and Frederick Lane, Glandore

NOTICE is hereby given, pursuant to Section 10 of the Act, that the council proposes to make a Road Process Order to:

(i)
open as road portion of allotments 10,36,28,27 in FP7397, Allotment 102 in FP7587 and Allotment 1 in DP24364 shown numbered ‘1’, ‘2’, ‘3’, ‘4’, ‘5’, ‘6’, and ‘7’ on Preliminary Plan No. 16/0013; and

(ii)
to close the Public Road running north and south from Burmeister Lane adjoining allotments 10 & 11, 36 & 37 in FP7397 as shown marked ‘A’ and ‘B’ on Preliminary Plan No. 16/0013 to be transferred to the adjoining owners.

A copy of the plan and a statement of persons affected are available for public inspection at the offices of the Council, Customer Centre, 245 Sturt Road, Sturt and the Adelaide office of the Surveyor-General, 101 Grenfell Street, Adelaide, during normal office hours.

Any person is entitled to object to the proposed road process, or any person affected by the proposed closure is entitled to apply for an easement to be granted in that person’s favour over the land subject to the proposed closure. Such objection or application for an easement must set out the full name and address of the person making the objection or application and must be fully supported by reasons. Any application for an easement must give full particulars of the nature and location of the easement and where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed.

The application for easement or objection must be made in writing to the Council, P.O. Box 21, Oaklands Park, S.A. 5046 or at the Making Marion website http://makingmarion.com.au/
glandorelaneways within 28 days of this notice and a copy must be forwarded to the Surveyor-General, P.O. Box 1354, Adelaide, S.A. 5000. Where a submission is made, Council will give notification of a meeting at which the matter will be considered.

Council Contact: Heather Michell Ph. 7420 6584

Dated 30 June 2016.

K. Hanna, Mayor

CITY OF MOUNT GAMBIER

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that the Council in exercise of the powers contained in Chapters 8, 9 and 10 of the Local Government Act 1999 and the Natural Resources Management Act 2004 at a meeting held on 21 June 2016, and for the financial year ending 30 June 2017:

1. Adoption of Valuations

Adopted for rating purposes, the capital valuations of the Valuer-General totalling $3 471 333 840.

2. Declaration of Rates

(i)
Declared differential general rates in the dollar based on capital values as follows:

(a)
0.23637 cents in the dollar on rateable land of categories (a), (g) and (i) land uses; and

(b)
0.638199 cents in the dollar on rateable land of categories (b), (c), (d), (e), (f) and (h) land uses.

(ii)
Imposed a fixed charge as a component of the general rates of $606.90.

(iii)
Declared separate rates of a fixed charge amount that depends upon the use of the land to recover the contribution to the South East Natural Resource Management Board as follows:

(a)
$69 per assessment on rateable land categories
(a), (h) and (i);

(b)
$127 per assessment on rateable land categories
(b), (c) and (d);

(c)
$156 per assessment on rateable land categories
(e) and (f);

(d)
$290 per assessment on rateable land category (g).

M. McShane, Chief Executive Officer

CITY OF PORT LINCOLN

Adoption of Valuations and Declaration of Rates 2016-2017

NOTICE is hereby given that at its meeting held on 20 June 2016, the City of Port Lincoln Council resolved for the year ending
30 June 2017 as follows:

•
to adopt (effective from 1 July 2016) the valuations made by the Valuer-General of Site Values of all land within the area of the Council valued at $1 109 117 600 that are to apply for rating purposes;

•
to declare:

(i)
a General Rate of 0.6935 cents in the dollar on the site valuation of all land within the area of the City of Port Lincoln; and

(ii)
a Fixed Charge of $415.00 in respect of all rateable land within the Council area;

•
to declare a Waste Annual Service Charge of $233.20 based on the nature of the service in respect of all land within the area of the City of Port Lincoln to which it provides or makes available the Waste Service;

•
to declare a Recycling Annual Service Charge of $55.00 based on the nature of the service in respect of all land within the area of the City of Port Lincoln to which it provides or makes available the Recycling Service (excludes vacant land and marina berths);

•
to declare a separate rate based on a fixed charge of $79.00 on all rateable land within the area of the Council and the area of the Eyre Peninsula Natural Resources Management Board to reimburse to the Council the amount contributed to the Eyre Peninsula Natural Resources Management Board;

•
that rates (including the Waste Service Charge and the Recycling Service Charge) be payable in four equal or approximately equal instalments, on the second Friday of the first quarter being 9 September 2016, and the first Friday of the following quarters being 2 December 2016,
3 March 2017 and 2 June 2017; and

•
to grant a discount of 2% of the total rates (not including the NRM Levy, Waste or Recycling Service Charge), where rates are paid in full on or before 9 September 2016.

R. Donaldson, Chief Executive Officer

CITY OF TEA TREE GULLY

Resignation of Councillor

NOTICE is given in accordance with Section 54 (6) of the Local Government Act 1999, that a vacancy has occurred in the office of Water Gully Ward Councillor, due to the resignation of Councillor Brian Massey effective from 23 June 2016.

J. Moyle, Chief Executive Officer

DISTRICT COUNCIL OF CLEVE

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 14 June 2016, the District Council of Cleve for the financial year ending
30 June 2017:

1. Adopted for rating purposes, the capital valuations of land within the Council area as made by the Valuer General, being the most recent valuations available to the Council, totalling $575 008 860.

2. Declared a fixed charge of $448 payable in respect of rateable land within the Council area.

3. Declared differential rates as follows:

	All land within the Commercial (Bulk Handling) zones as defined in Council’s Development Plan
	0.8964
	cents in the $

	All other land within the Council area according to its land use
as follows:
	
	

	Residential (Category1)
	0.2006
	cents in the $

	Commercial
(Category 2, 3 and 4)
	0.2006
	cents in the $

	Industrial (Category 5 and 6)
	0.2006
	cents in the $

	Vacant Land (Category 8)
	0.2006
	cents in the $

	Other (Category 9)
	0.2006
	cents in the $

	Primary Production (Category 7)
	0.4527
	cents in the $

4. Imposed the following annual service charges, payable in respect to rateable land where a septic tank effluent disposal connection point is provided or made available:

(a)
Within the Township of Cleve—$465.60 per unit in respect of each piece of rateable land (if a connected allotment) serviced by the Cleve Scheme;

(b)
Within the Township of Cleve—$310.40 per unit in respect of each piece of rateable land (if an unconnected allotment) serviced by the Cleve Scheme;

(c)
Within the Township of Arno Bay (25 front row shacks and Hotel)—$465.60 per unit in respect of each piece of rateable land (if a connected allotment) serviced by the Arno Bay Scheme;

(d)
Within the Township of Arno Bay (25 front row shacks and Hotel)—$310.40 per unit in respect of each piece of rateable land (if an unconnected allotment) serviced by the Arno Bay Scheme.

5. Imposed an annual service charge of $183.75 per bin per assessment for the collection and disposal of waste and recyclables in respect of all land:

•
within the townships of Cleve, Arno Bay, Rudall and
Darke Peak to which it provides or makes available
the service.

6. Imposed an annual service charge, upon properties serviced by a common antenna television retransmission service as follows:

(a)
Properties serviced by the Elson sub-division CATV system $113.35 (GST incl.).

(b)
Properties serviced by the Whyte St/Cottages CATV system $113.35 (GST incl.).

7. Declared a separate rate with a fixed charge of $82.30, payable on all rateable properties in the area of the Eyre Peninsula Natural Resource Management Board.

P. Arnold, Chief Executive Officer

DISTRICT COUNCIL OF GRANT

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 20 June 2016 in relation to the financial year ending 30 June 2017, the District Council of Grant, made the following resolutions:

1. Adopted for rating purposes, the capital valuations of land within the Council area made by the Valuer-General, being the most recent valuations available to the Council, totalling $2 210 761 080 comprising $2 143 982 085, in respect of rateable land and $66 778 995 in respect of non-rateable land before alteration.

2. Declared a general rate on all rateable land within the Council’s area of 0.335 cents in the dollar.

3. Declared a separate rate of $322 per property, in respect of all rateable land contained within Zones 1 and 2 of the Pelican Point Protection Strategy Project Brief in order to reimburse the Council for the costs of the Coastal Protection Design Works.

4. Declared a separate rate of $1 613 per assessment, in respect to assessments A1493, A1494, A1495, A1543, A1544, A1545 and A1547 in order to reimburse the Council for the costs of construction for the Cape Douglas Community Wastewater Management Scheme.

5. Fixed a minimum amount of $570 payable by way of general rates on rateable land within the Council’s area.

6. Imposed an annual service charge based on the nature of the service of $240 for the prescribed service of collection, treatment and disposal (including recycling) of waste (Mobile Garbage Bins) on all land to which it provides or makes available the service on the basis that the prescribed sliding scale provided for in Regulation 13 (2) of the Local Government (General) Regulations 2013 may apply to reduce the amount payable.

7. Imposed an annual service charge based on the nature of the service and varying according to whether the land is vacant or occupied on all land to which the Council provides or makes available the Community Wastewater Management Systems being prescribed services for the collection, treatment and disposal of waste in the townships of, Port MacDonnell, Tarpeena, Allendale East, Cape Douglas, Donovans and Pelican Point as follows:

Occupied Land

$541

Vacant Land

$462

8. Declared a separate rate (Regional NRM Levy) on all rateable land within the region of the Board and within the Council area in order to reimburse the Council for amounts contributed to the South East Natural Resource Management Board, based on a fixed charge on all rateable land as follows:

Residential, Vacant and Other
$69.91 per rateable property

Commercial
$127.68 per rateable property

Industrial
$156.88 per rateable property

Primary Production
$290 per rateable property

Dated 20 June 2016.

T. Smart, Chief Executive Officer

DISTRICT COUNCIL OF GRANT

Change of Road Name—Banks Street, Carpenter Rocks

NOTICE is hereby given that Council, at its meeting held on Monday, 20 June 2016, resolved, pursuant to Section 219 (1) of the Local Government Act 1999, to change the name of Banks Street at Carpenter Rocks to Cape Banks Lighthouse Road.

T. Smart, Chief Executive Officer

DISTRICT COUNCIL OF MALLALA

Public Consultation

THE District Council of Mallala has entered into a rebranding process in an effort to better connect the district for the future by proposing to change its name to Adelaide Plains Regional Council.

The proposed rebranding will see the current logo remain unchanged but, will instead focus on renaming and as a first step, the council is inviting members of the community to have a say.

Written submissions in any form will be received until 5 p.m. on Thursday, 11 August 2016 and should be forwarded to District Council of Mallala, P.O. Box 18, Mallala, S.A. 5502 or alternatively by facsimile 8527 2242 or email:

info@mallala.sa.gov.au.

J. Miller, Chief Executive Officer

DISTRICT COUNCIL OF MALLALA

Resignation of Councillor

NOTICE is hereby given in accordance with Section 54 (6) of the Local Government Act 1999, that a vacancy has occurred in the office of Councillor for Lewiston Ward, due to the resignation of Councillor B. J. (Tom) Summerton, to take effect from Monday, 20 June 2016.

J. Miller, Chief Executive Officer

DISTRICT COUNCIL OF MALLALA

Close of Roll for Supplementary Election

DUE to the resignation of a member of the Council, a supplementary election will be necessary to fill the vacancy of Councillor for Lewiston Ward.

The voters roll for this supplementary election will close at 5 p.m. on Friday, 29 July 2016.

You are entitled to vote in the election if you are on the State electoral roll. If you have recently turned 18 or changed your residential or postal address you must complete an electoral enrolment form, available from post offices or online at www.ecsa.sa.gov.au.

If you are not eligible to enrol on the State electoral roll you may still be entitled to enrol to vote if you own or occupy a property. Contact the Council to find out how.

Nominations to fill the vacancy will open on Thursday,
25 August 2016 and will be received until 12 noon on Thursday,
8 September 2016.

The election will be conducted entirely by post with the return of ballot material to reach the Deputy Returning Officer no later than 12 noon on Monday, 10 October 2016.

D. Gully, Returning Officer

PORT PIRIE REGIONAL COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 1—Permits and Penalties

A by-law to create a permit system for Council by-laws, to fix maximum and continuing penalties for offences, and to clarify the construction of Council by-laws.

Part 1—Preliminary

1. Title

This by-law may be cited as the Permits and Penalties By-law 2016 and is By-law No. 1 of the Port Pirie Regional Council.

2. Authorising Law

This by-law is made under Section 246 of the Act.

3. Purpose

The objects of this by-law are to provide for the good rule and government of the Council area, and for the convenience, comfort and safety of its inhabitants by:

3.1
creating a permit system for Council by-laws;

3.2
providing for the enforcement of breaches of Council By-laws and fixing penalties; and

3.3
clarifying the construction of Council By-laws.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation:

4.1.1
By-law No. 1—Permits and Penalties 2009

4.2
This by-law will expire on 1 January 2024.

5. Application

5.1
This by-law applies throughout the Council’s area.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
Council means Port Pirie Regional Council;

6.3
person includes a natural person, a body corporate, an incorporated association or an unincorporated association.

Note:

Section 14 of the Acts Interpretation Act 1915 provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Act.

7. Construction of By-laws Generally

7.1
Every by-law of the Council is subject to any Act of Parliament and Regulations made thereunder.

7.2
In any by-law of the Council, unless the contrary intention is clearly indicated, permission means permission of the Council, (or such other person as the Council may, by resolution, authorise for that purpose), granted in writing prior to the act, event or activity to which it relates.

Part 2—Permits and Penalties

8. Permits

8.1
Where a by-law requires that permission be obtained, any person seeking the grant of permission must submit a written application to the Council in the form (if any) and accompanied by the fee (if any) prescribed by the Council.

8.2
The Council (or such other person as the Council may, by resolution, authorise for that purpose) may attach such conditions as it thinks fit to a grant of permission, and may vary or revoke such conditions or impose new conditions by notice in writing to the person granted permission.

8.3
A person granted permission must comply with every such condition. Failure to do so is an offence (to the extent it gives rise to a contravention of a by-law).

8.4
The Council (or such other person authorised by the Council) may suspend or revoke a grant of permission at any time by notice in writing to the person granted permission.

9. Offences and Penalties

9.1
A person who commits a breach of any by-law of the Council is guilty of an offence and may be liable to pay:

9.1.1
the maximum penalty, being the maximum penalty referred to in the Act that may be fixed for any breach of a by-law; or

9.1.2
subject to any resolution of the Council to the contrary, the expiation fee fixed by the Act for alleged offences against by-laws, being a fee equivalent to 25 per cent of the maximum penalty fixed for any breach of a by-law.

9.2
A person who commits a breach of a by-law of the Council of a continuing nature is guilty of an offence and, in addition to any other penalty that may be imposed, is liable to a further penalty for every day on which the offence continues, such penalty being the maximum amount referred to in the Act that may be fixed by a by-law for a breach of a by-law of a continuing nature.

Note:

The maximum penalty for a breach of a by-law is currently $750, and the maximum penalty for every day in which a breach of a continuing nature continues is currently $50 see Section 246 (3) (g) of the Act.

Pursuant to Section 246 (5) of the Act expiation fees may be fixed for alleged offences against by-laws either by a by-law or by resolution of the Council. However, an expiation fee fixed by the Council cannot exceed 25 per cent of the maximum penalty for the offence to which it relates.

This by-law was duly made and passed at a meeting of the Port Pirie Regional Council held on 22 June 2016, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

A. Johnson, Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 2 of 2016—Moveable Signs

A by-law to set standards for moveable signs on roads and to provide conditions for the placement of such signs for the purpose of protecting visual amenity and public safety.

Part 1—Preliminary

1. Title

This by-law may be cited as the Moveable Signs By-law 2016 and is By-law No. 2 of the Port Pirie Regional Council.

2. Authorising Law

This by-law is made under Sections 226, 238, 239 and 246 of the Act.

3. Purpose

The object of this by-law is to set standards for moveable signs on roads:

3.1
to protect the comfort and safety of road users and members of the public;

3.2
to enhance the amenity of roads and surrounding parts of the Council area;

3.3
to prevent nuisances occurring on roads;

3.4
to prevent unreasonable interference with the use of a road; and

3.5
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation1:

4.1.1
By-law No.2—Moveable Signs.2

4.2
This by-law will expire on 1 January 2024.3
Note:
1
Generally a by-law comes into operation four months after the day on which it is gazetted: Section
249 (5) of the Act.

2
Section 253 of the Act provides that the revocation of a by-law by another by-law that contains substantially the same provisions, does not affect certain resolutions such as those applying a by-law to a part or parts of the Council area.

3
Pursuant to Section 251 of the Act, a by-law will expire on 1 January following the seventh anniversary of the gazettal of the by-law.

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2016.

5.2
This by-law applies throughout the Council’s area.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
authorised person means a person appointed as an authorised person pursuant to Section 260 of the Act;

6.3
banner means a piece of cloth, plastic or other material hung up or carried on a pole, fence or other structure;

6.4
business premises means premises from which a business is being conducted;

6.5
Council means the Port Pirie Regional Council;

6.6
footpath area means:

6.6.1
that part of a road between the property boundary of the road and the edge of the carriageway on the same side as that boundary;

6.6.2
a footway, lane or other place made or constructed for the use of pedestrians and not for the use of vehicles;

6.7
Local Government Land has the same meaning as in the Act;

6.8
moveable sign has the same meaning as in the Act;

6.9
road has the same meaning as in the Act;

 6.10
road related area has the same meaning as in the Road Traffic Act 1961; and

 6.11
vehicle has the same meaning as in the Road Traffic Act 1961.

Note:

Section 14 of the Acts Interpretation Act 1915 provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Moveable Signs

7. Construction and Design

A moveable sign must:

7.1
be of kind known as an ‘A’ frame or sandwich board sign, an ‘inverted T’ sign, or a flat sign or, with the permission of the Council, a sign of some other kind;

7.2
be designed, constructed and maintained in good quality and condition so as not to present a hazard to any member of the public;

7.3
be of strong construction and sufficiently stable so as to keep its position in any weather conditions;

7.4
not have sharp or jagged edges or corners;

7.5
not be unsightly or offensive in appearance or content;

7.6
be constructed of timber, cloth, metal, plastic or plastic coated cardboard, or a mixture of such materials;

7.7
not rotate or contain flashing parts or lights or be illuminated internally;

7.8
not have balloons, flags, streamers or other things attached to it;

7.9
not exceed 900 mm in perpendicular height or have a base with any side exceeding 600 mm in length;

 7.10
not have a display area exceeding 1 square metre in total, or, if the sign is two-sided, 1 square metre on each side;

 7.11
in the case of an ‘A’ frame or sandwich board sign:

7.11.1
be hinged or joined at the top;

7.11.2
be of such construction that its sides are securely fixed or locked in position when erected; and

 7.12
in the case of an ‘inverted T’ sign, not contain struts or members that run between the display area and the base of the sign.

8. Placement

A moveable sign must not be:

8.1
placed on any part of a road other than the footpath area;

8.2
placed on a footpath that is less than 2 metres wide;

8.3
placed closer than 0.4 metres to the edge of the carriageway of a road;

8.4
in the case of a flat sign, placed in any manner other than in line with and against the property boundary of the Road;

8.5
tied, fixed or attached to, or placed closer than 2 metres from any other structure, object, tree, plant or thing (including another moveable sign);

8.6
placed on a designated parking area or within 1 metre of an entrance to any business or other premises;

8.7
placed on the sealed part of a footpath:

8.7.1
if there is an unsealed part on which the sign can be placed in accordance with this by-law; or

8.7.2
unless the sealed part is wide enough to contain the sign and leave a clear thoroughfare for pedestrians of a width of at least 1.2 metres;

8.8
placed so as to interfere with the reasonable movement of persons or vehicles using the footpath or road in the vicinity of where the moveable sign is placed;

8.9
placed on a landscaped area;

 8.10
placed within 6 metres of an intersection;

 8.11
placed on a footpath area with a minimum height clearance from a structure above it of less than 2 metres;

 8.12
placed on a median strip, traffic island, roundabout or any other traffic control device on a road;

 8.13
placed other than adjacent to the business premises to which it relates;

 8.14
placed in such a position or in such circumstances that the safety of a user of the footpath area or road is at risk;

 8.15
placed so as to obstruct or impede a vehicle door when opened, provided that the vehicle is parked lawfully on the carriageway; and

 8.16
displayed during the hours of darkness unless it is in a clearly lit area and is clearly visible.

9. Appearance

A moveable sign placed on the footpath area must, in the opinion of an authorised person:

9.1
be painted or otherwise detailed at a competent and professional manner;

9.2
be legible and simply worded to convey a precise message;

9.3
be of such design and contain such colours which are compatible with the architectural design of the premises adjacent to the sign, and which relate well to the town scope and overall amenity of the locality in which it is situated; and

9.4
contain combinations of colour and typographical styles which blend in with and reinforce the heritage qualities of the locality and the buildings where it is situated.

10. Banners

A banner displayed on a road must:

 10.1
be securely fixed at both ends to a pole, fence or other structure so that it does not hang loose or flap at either end;

 10.2
not, without the Council’s permission, be attached to any building, structure, fence, vegetation or other item owned by the Council;

 10.3
only advertise an event to which the public are invited;

 10.4
not be displayed more than one month before and two days after the event it advertises;

 10.5
not be displayed for a continuous period of more than one month and two days in any twelve month period; and

 10.6
not exceed 3 square metres in size.

Note:

A person must not erect or display a banner on a public road for a business purpose without a permit from the Council issued under Section 222 of the Local Government Act 1999.
11. Restrictions

 11.1
The owner or operator of a business must not cause or allow more than one moveable sign for each business premises to be displayed on a road at any time.

 11.2
A person must not, without the Council's permission, display a moveable sign on or attached to or adjacent to a vehicle that is parked on Local Government land (including roads) primarily for the purpose of advertising or offering for sale a product (including the vehicle) or business to which the sign relates.

 11.3
A person must not cause or allow a moveable sign to be placed on a footpath area unless:

11.3.1

it only displays material which advertises a business being conducted on premises adjacent to the moveable sign or the goods and services available from that business; and

11.3.2

the business premises to which it relates is open to the public;

 11.4
If in the opinion of the Council a footpath area is unsafe for a moveable sign to be displayed, the Council may, by resolution, prohibit or restrict the display of a moveable sign on such conditions as the Council thinks fit.

12. Exemptions

 12.1
Subclauses 11.1 and 11.3 of this by-law do not apply to a moveable sign which:

12.1.1

advertises a garage sale taking place from residential premises provided that:

(a)
no more than four moveable signs per residential premises are displayed at any one time in relation to a garage sale taking place at that premises;

(b)
the moveable sign displays the address of the vendor; and

(c)
the moveable sign is displayed on the day the garage sale is taking place; or

12.1.2

is a directional sign to an event run by a community organisation or charitable body;

 12.2
Subclauses 11.1 and 11.3. of this by-law do not apply to a flat sign which only contains a newspaper headline and the name of a newspaper or magazine.

 12.3
A requirement of this by-law will not apply where the Council has granted permission for the moveable sign to be displayed contrary to that requirement.

Note:
This by-law does not apply to moveable signs placed and maintained on a road in accordance with Section 226 (3) of the Act, which includes any sign:

•
placed there pursuant to an authorisation under another Act;

•
designed to direct people to the open inspection of any land or building that is available for purchase or lease;

•
related to a State or Commonwealth election and is displayed during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day;

•
related to an election held under this Act or the Local Government (Elections) Act 1999 and is displayed during the period commencing four (4) weeks immediately before the date that has been set (either by or under either Act) for polling day and ending at the close of voting on polling day; or

•
the sign is of a prescribed class.

Part 3—Enforcement

13. Removal of Moveable Signs

 13.1
A person must immediately comply with the order of an authorised person to remove a moveable sign made pursuant to Section 227 (1) of the Act.

Note:
Pursuant to Section 227 (1) of the Act, an authorised person may order the owner of a moveable sign to remove the sign from the road if:

•
the design, construction or positioning of a Moveable Sign does not comply with a requirement of this by-law; or

•
any other requirement of this by-law is not complied with; or

•
the Moveable Sign unreasonably restricts the use of the Road, or endangers the safety of other persons.

 13.2
The owner of, or other person entitled to recover, a moveable sign removed by an authorised person pursuant to Section 227 (2) of the Act, may be required to pay to the Council any reasonable costs incurred by the Council in removing, storing, and/or disposing of the moveable sign before being entitled to recover the moveable sign.

 13.3
The owner of, or other person responsible for, a moveable sign must remove or relocate the moveable sign at the request of an authorised person:

13.3.1

if, in the opinion of an authorised person, and not withstanding compliance with this by-law, there is any hazard or obstruction or there is likely to be a hazard or obstruction arising out of the location of the moveable sign; or

13.3.2

for the purpose of special events, parades, roadworks or in any other circumstances which, in the opinion of the authorised person, require relocation or removal of the moveable sign to protect public safety or to protect or enhance the amenity of a particular locality.

14. Liability of Vehicle Owners

 14.1
For the purposes of this Clause 14, owner in relation to a vehicle has the same meaning as contained in Section 4 of the Act.

 14.2
The owner and the driver of a vehicle driven, parked or standing in contravention of this by-law are each guilty of an offence and liable to the penalty as prescribed for that offence.

This by-law was duly made and passed at a meeting of the Port Pirie Regional Council held on 22 June 2016, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

A. Johnson, Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL

By-law Made Under the Local Government Act 1999

By-Law No. 3—Local Government Land

A by-law to manage and regulate the access to and use of Local Government land (other than roads), and certain public places.

Part 1—Preliminary

1. Title

This by-law may be cited as the Local Government Land
By-law 2016 and is By-law No. 3 of the Port Pirie Regional Council.

2. Authorising Law

This by-law is made under Sections 238 and 246 of the Act and Section 18A of the Harbors and Navigation Act 1993.

3. Purpose

The objectives of this by-law are to regulate the access to and use of Local Government land (other than roads), and certain public places:

3.1
to prevent and mitigate nuisances;

3.2
to prevent damage to Local Government land;

3.3
to protect the convenience, comfort and safety of members of the public;

3.4
to enhance the amenity of the Council area; and

3.5
for the good rule and government of the area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation:

4.1.1
By-law No. 3—Local Government Land 2009.

4.2
This by-law will expire on 1 January 2024.

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2016.

5.2
Subject to Clauses 5.3 and 5.4 this by-law applies throughout the Council area unless indicated otherwise.

5.3
Clauses 9.2, 9.4.1 (b), 9.10.1, 9.10.3, 9.24.1, 9.25.1-9.25.3, 9.25.5, 9.26.2, 9.38, 10.6 and 10.12 of this by-law only apply in such parts of the Council area as the Council may by resolution direct in accordance with Section 246 (3) (e) of the Act.

5.4
Clauses 9.4.1 (c), 9.4.2 (b), 9.9.1 (a), 9.9.3 (a), 9.14.2, 9.32.3 and 9.34 of this by-law apply throughout the Council area except in such parts of the Council area as the Council may by resolution direct in accordance with Section 246 (3) (e) of the Act.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
animal or animals includes birds and insects but does not include a dog;

6.3
aquatic life means any animal or plant living or growing in water including but not limited to yabbies, fish, insects, insect pupa or larvae and water plants;

6.4
authorised person has the same meaning as in the Act;

6.5
boat includes a raft, pontoon or personal watercraft or other similar device;

6.6
boat ramp means a facility constructed, maintained and operated for the launching and/or retrieval of a boat;

6.7
camp includes setting up a camp, or causing a tent, caravan, motor home or similar recreational vehicle to remain on land overnight, whether or not any person is in attendance or sleeps on the land;

6.8
Council means the Port Pirie Regional Council;

6.9
effective control means a person exercising effective control of an animal either:

6.9.1
by means of a physical restraint; or

6.9.2
by command, the animal being in close proximity to the person and the person being able to see the animal at all times;

 6.10
electoral matter has the same meaning as in the Electoral Act 1985, provided that such electoral matter is not capable of causing physical damage or injury to any person within its immediate vicinity;

 6.11
emergency vehicle has the same meaning as in the Australian Road Rules and the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014;

 6.12
emergency worker has the same meaning as in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014;

 6.13
foreshore means land extending from the low water mark on the seashore in the Council's area to the nearest road or section boundary, public reserve, or for a distance of 50 metres from the high water mark (whichever is the lesser);

 6.14
funeral ceremony means a ceremony only (i.e. a memorial service) and does not include a burial;

 6.15
kettle barbeque is a barbeque or other device used for cooking food that uses solid fuel including (but not limited to) wood, charcoal and heat beads;

 6.16
liquor has the same meaning as in the Liquor Licensing Act 1997;

 6.17
Livestock has the same meaning as in the Livestock Act 1997;

 6.18
Local Government land means all land owned by the Council or under the Council's care, control and management (except roads);

 6.19
low water mark means the lowest meteorological tide;

 6.20
offensive includes threatening, abusive, insulting or annoying behaviour and offend has a complementary meaning;

 6.21
open container means a container which:

(a)
after the contents of the container have been sealed at the time of manufacture:

(i)
being a bottle, it has had its cap, cork or top removed (whether or not it has since been replaced);

(ii)
being a can, it has been opened or punctured;

(iii)
being a cask, it has had its tap placed in a position to allow it to be used;

(iv)
being any other form of container, it has been opened, broken, punctured or manipulated in such a way as to allow access to its contents; or

(v)
is a flask, glass, mug or other container able to contain liquid.

 6.22
personal watercraft means a device that:

6.22.1

is propelled by a motor; and

6.22.2

has a fully enclosed hull; and

6.22.3

is designed not to retain water if capsized; and

6.22.4

is designed to be operated by a person who sits astride, stands, or kneels on the device;

and includes the device commonly referred to as a jet ski;

 6.23
Sand Dune or Coastal Slope or Cliff means the sand dunes, coastal slopes, cliffs or other geomorphologic coastal forms under the care, control and management of the Council;

 6.24
tobacco product has the same meaning as in the Tobacco Products Regulation Act 1997;

 6.25
vehicle has the same meaning as in the Road Traffic Act 1961;

 6.26
waters include a body of water, including a pond, lake, river, creek or wetlands under the care, control and management of the Council but does not include ocean waters;

 6.27
wheeled Recreational Device has the same meaning as in the Road Traffic Act 1961.

Note:

Section 14 of the Acts Interpretation Act 1915, provides that an expression used in a by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Access to Local Government land
7. Access
Note:

Pursuant to Section 238 (3) of the Act, if a Council makes a by-law about access to or use of a particular piece of Local Government land (under Section 238), the Council should erect a sign in a prominent position on, or in the immediate vicinity of, the land to which the by-law applies.

The Council may:

7.1
close or regulate or restrict access to any part of Local Government land to the public for specified times and days; and

7.2
fix charges or fees payable for entry onto any part of Local Government land.

8. Closed lands

A person must not without permission, enter or remain on any Local Government land:

8.1
which has been closed or in respect of which access by the public is regulated or restricted in accordance with Clause 7.1;

8.2
where entry fees or charges are payable, without paying those fees or charges; or

8.3
where the land has been enclosed by fences and/or walls and gates that have been closed and locked.

Part 3—Use of Local Government land
9. Activities Requiring Permission
Note:

Pursuant to Section 238 (3) of the Act, if a Council makes a by-law about access to or use of a particular piece of Local Government land (under Section 238), the Council should erect a sign in a prominent position on, or in the immediate vicinity of, the land to which the by-law applies.

A person must not without the permission of the Council, do any of the following on Local Government land.

9.1
Advertising

Display, paint or erect or cause to be displayed, painted or erected, any sign or hoarding on the land or a structure, building or object thereon for the purpose of commercial advertising or any other purpose.

9.2
Alcohol

Consume, carry or be in possession or in charge of any liquor on Local Government land comprising parks or reserves to which the Council has determined this paragraph applies.

9.3
Amplification

Use an amplifier or other mechanical or electrical device for the purpose of amplifying sound or broadcasting announcements or advertisements.

9.4
Animals

9.4.1
Other than on the foreshore:

(a)
cause, suffer or permit an animal to stray onto, move over, graze or be left unattended; or

(b)
cause, suffer or permit an animal to enter, swim, bathe or remain in any waters to which the Council has resolved this subparagraph shall apply; or

(c)
lead, herd, drive or exercise an animal, except where the Council has set aside a track or other area for use by or in connection with an animal of that kind, and provided that the animal or animals are under effective control.

9.4.2
On the foreshore:

(a)
cause or allow a sheep, cow, goat or horse to enter, swim, bathe or remain in the sea or any other waters; or

(b)
lead, drive or exercise any sheep, cow, goat or horse except where the Council has set aside a track or other area for use by or in connection with an animal of that kind.

9.5
Annoyance

Do anything likely to offend or unreasonably interfere with any other person:

9.5.1
using that land; or

9.5.2
occupying nearby premises;

by making a noise or creating a disturbance.

9.6
Aquatic Life

Take, interfere with, disturb or introduce any aquatic life in any waters.

9.7
Attachments

Attach anything to a tree, plant, equipment, fence, post, structure or fixture on Local Government land.

9.8
Bees

Place a hive of bees on such land, or allow it to remain thereon.

9.9
Boats and Mooring

Subject to the provisions of the Harbors and Navigation Act 1993 and the Marine Safety (Domestic Commercial Vessel) National Law:

9.9.1
launch or retrieve a boat to or from any waters except:

(a)
waters to which the Council has determined this subclause applies; or

(b)
in an area where a nearby sign indicates that such activity is permitted and, in accordance with any conditions stated on the sign;

9.9.2
launch or retrieve a boat other than from a boat ramp constructed for that purpose;

9.9.3
propel, float or otherwise use a boat on or in any waters except:

(a)
in an area to which the Council has resolved this Clause applies; and

(b)
in accordance with any conditions that the Council may have determined by resolution apply to that use;

9.9.4
hire out a boat or otherwise use a boat for commercial purposes;

9.9.5
moor a boat on any waters or to a pontoon attached to Local Government land, except in an area that the Council has set aside for that purpose; or

9.9.6
obstruct any boat, or any mooring place, or access to any boat or other object (either floating or sunk) regardless as to whether that access is by water or by land.

 9.10
Boat Ramps

9.10.1

Launch a boat from any boat ramp on Local Government land to which the Council has determined this Clause applies without having:

(a)
purchased a short term ticket; or

(b)
been granted a launch permit.

9.10.2

Allow any vehicle or boat to remain stationary on any boat ramp longer than is necessary to launch or retrieve a boat.

9.10.3

Launch a boat from any boat ramp on Local Government land to which the Council has determined this Clause applies other than in accordance with the conditions specified on any sign displayed on or in the vicinity of the boat ramp.

9.10.4

For the purposes of Clause 9.10 the following definitions apply:

(a)
launch permit means a permit issued by the Council and/or its agent upon application and which authorises the launch of a nominated boat from a boat ramp in accordance with the conditions determined by the Council;

(b)
nominated boat means the boat specified in an application for an annual launch permit, in respect of which a launch permit is granted; and

(c)
short term ticket means a ticket purchased from a vending machine located at or in the vicinity of a boat ramp that authorises a single launch of a boat from the boat ramp in accordance with the conditions determined by the Council and displayed at the site of the vending machine and, which is valid for a period of 24 hours from the time of purchase.

 9.11
Bridge and Jetty Jumping

Jump or dive from a bridge or jetty on Local Government land, including the foreshore.

 9.12
Buildings

Use a building, object or structure on Local Government land for a purpose other than its intended purpose.

 9.13
Burials and Memorials and Cemeteries

9.13.1

Bury, inter or spread the ashes of any human or animal remains.

9.13.2

Erect any memorial.

9.13.3

In an area comprising a cemetery, drive or propel any vehicle except on paths or roads constructed and set aside for that purpose and in compliance with any signs that have been erected.

 9.14
Camping and Tents

9.14.1

Erect a tent or other structure of calico, canvas, plastic or similar material as a place of habitation.

9.14.2

Camp or sleep overnight except:

(a)
In a caravan park on Local Government land, the proprietor of which ha been given permission to operate the caravan park on the land; or

(b)
in an area to which the Council has, by resolution, designated for camping and in accordance with such time limits and other conditions determined by resolution of the Council (if any).

 9.15
Canvassing

Subject to Clause 14.2, convey any advertising, religious or other message to any bystander, passer-by or other person.

 9.16
Distribution

Subject to Clause 14.2 and the Local Nuisance and Litter Control Act 2015, place on a vehicle (without the consent of the owner of the vehicle), or give out or distribute any book or other printed matter to any bystander, passer-by or other person.

 9.17
Donations

Ask for or receive or indicate that he or she desires a donation of money or any other valuable item or thing.

 9.18
Encroachment

Erect or place any fencing, posts or other structures or any other items or substances such as to encroach onto the land.

 9.19
Entertainment and Busking

9.19.1

Sing, busk or play a recording or use a musical instrument for the apparent purpose of either entertaining others or receiving money.

9.19.2

Conduct or hold a concert, festival, show, public gathering, circus, meeting, performance or any other similar activity.

 9.20
Equipment

Use an item of equipment, facilities or property belonging to the Council if that person is of or over the age indicated by a sign or notice as the age limit for using such equipment, facility or property.

 9.21
Fires

Subject to the Fire and Emergency Services Act 2005, light any fire except:

9.21.1

in a place provided by the Council for that purpose; or

9.21.2

in a portable barbeque, as long as the barbeque is used in an area that is clear of flammable material for a distance of at least four (4) metres.

 9.22
Fireworks

Discharge, ignite or use any fireworks.

 9.23
Flora and Fauna

Subject to the Native Vegetation Act 1991 and the National Parks and Wildlife Act 1972:

9.23.1

damage, pick, disturb, interfere with or remove any plant or flower thereon;

9.23.2

cause or allow an animal to stand or walk on any flower bed or garden plot;

9.23.3

deposit, dig, damage, disturb, interfere with or remove any soil, stone, wood, clay, gravel, pebbles, timber, bark or any part of the land;

9.23.4

take, interfere with, tease, harm or disturb any animal, bird or marine creature or the eggs or young of any animal, bird or aquatic creature;

9.23.5

pick, collect, take, interfere with or disturb any fruit, nuts, berries or native seeds;

9.23.6

disturb, interfere with or damage any burrow, nest or habitat of any animal or bird;

9.23.7

use, possess or have control of any device for the purpose of killing or capturing any animal, bird or marine creature; or

9.23.8

burn any timber or dead wood.

9.24

Foreshore

9.24.1

Drive or propel a vehicle on any foreshore area to which the Council has determined this subclause applies.

9.24.2

Drive or propel a vehicle onto or from the foreshore other than by a ramp or thoroughfare constructed or provided by the Council for that purpose.

9.24.3

Hire out a boat on or from any part of the foreshore.

 9.25
Games and Sport

9.25.1

Participate in, promote or organise any organised competition or sport as distinct from organised social play on Local Government land to which the Council has resolved this subclause applies.

9.25.2

Play or practice any game which involves kicking, hitting or throwing a ball or other object on Local Government land to which the Council has resolved this subclause applies, which may cause or be likely to cause injury or discomfort to a person being on or in the vicinity of that land or detract from or be likely to detract from another person’s lawful use and enjoyment of that land.

9.25.3

Engage or participate in or conduct any organised group fitness activity or training on Local Government land to which the Council has resolved this subclause applies.

9.25.4

Play or practice the game of golf on Local Government land other than on a properly constructed golf course or practice fairway.

9.25.5

Play or practice any game or sport on Local Government land to which the Council has resolved this subclause applies except at the times determined by the Council and indicated on a sign on or in the vicinity of the land.

 9.26
Model Aircraft, Boats and Cars

Subject to the Civil Aviation Safety Regulations 1998:

9.26.1

fly or operate a model or drone aircraft, boat or model or remote control car in a manner which may cause or be likely to cause injury or discomfort to a person being on or in the vicinity of the land, or detract from or be likely to detract from another person’s lawful use of and enjoyment of the land;

9.26.2

fly or operate a model or drone aircraft, boat or model or remote control car on any Local Government land to which the Council has resolved this subclause applies.

 9.27
Overhanging Articles or Displaying Personal Items

Suspend or hang an article or object from a building, verandah, pergola, post or other structure on Local Government land where it might present a nuisance or danger to a person using the land or be of an unsightly nature.

 9.28
Playing Area

Use or occupy a playing area:

9.28.1

in such a manner as to damage or be likely to damage the surface of the playing area or infrastructure (above and under ground level);

9.28.2

in a manner contrary to the purpose for which the playing area was intended to be used or occupied; or

9.28.3

contrary to directions of the Council made by resolution and indicated on a sign displayed adjacent to the playing area.

 9.29
Pontoons

Install or maintain a pontoon or jetty in any waters.

 9.30
Preaching

Preach, harangue or solicit for religious purposes.

 9.31
Rubbish and Rubbish Dumps

9.31.1

Interfere with, remove or take away any rubbish that has been discarded at any rubbish dump on Local Government land.

9.31.2

Remove, disperse or interfere with any rubbish (including bottles, newspapers, cans, containers or packaging) that has been discarded in a bin on any Local Government land, or placed on Local Government land for collection by the Council (or its agent).

 9.32
Sand Dunes

9.32.1

Use a a sand board or other item to slide down a sand dune, coastal slope or cliff.

9.32.2

Destabilise sand on a sand dune, coastal slope or cliff so as to cause it to unnecessarily mass waste down slope.

9.32.3

Ride a horse on a sand dune or coastal slope except in an area designated by the Council by resolution.

9.32.4

Carry out any other activity that may threaten the integrity of a sand dune, coastal slope or cliff.

 9.33
Soil

Deposit, dig, carry away or remove any soil, clay, gravel, sand, timber, stones, pebbles or any other matter.

 9.34
Swimming

Subject to the provisions of the Harbors and Navigation Act 1993, enter, swim in, bathe or engage in any aquatic activity in any waters except:

9.34.1

in an area which the Council has determined may be used for such purpose or where a nearby sign states that such activity is allowed; and

9.34.2

in accordance with any conditions that the Council may have determined by resolution apply to such use.

 9.35
Trading

9.35.1

Sell, buy, offer or display anything for sale or hire or lease any goods, merchandise, commodity, article or thing.

9.35.2

Set up a van or other vehicle, stall, stand, table or other structure, tray, carpet or device for the apparent purpose of buying, selling, offering, displaying or exposing for sale or the hiring or leasing of any goods, merchandise, commodity, article, service or thing.

 9.36
Vehicles

9.36.1

Drive or propel a vehicle except on any Local Government land (including Roads) constructed and set aside by the Council for that purpose.

9.36.2

Promote, organise or take part in a race, test or trial of any kind in which vehicles take part, except on an area properly constructed for that purpose.

9.36.3

Repair, wash, paint, panel beat or carry out other work to a vehicle, except for running repairs in the case of a breakdown.

 9.37
Weddings, Functions and Special Events

9.37.1

Hold, conduct or participate in a marriage ceremony, funeral or special event.

9.37.2

Erect a marquee, stage or structure for the purpose of holding or conducting a wedding, funeral or special event.

9.37.3

Hold or conduct any filming where the filming is for a commercial purpose.

 9.38
Wheeled Recreational Devices

Subject to the Road Traffic Act 1961, ride a wheeled recreational device on Local Government land to which the Council has determined this Clause applies.

10. Prohibited activities

A person must not do any of the following on Local Government land.

 10.1
Animals

10.1.1

Cause or allow any animal to enter, swim, bathe or remain in any waters to the inconvenience, annoyance or danger of any other person bathing or swimming.

10.1.2

Cause or allow an animal to damage a flowerbed, garden plot, tree, lawn or like thing or place.

10.1.3

Lead, herd or exercise a horse in such manner as to cause a nuisance or endanger the safety of a person.

 10.2
Climbing

Climb on or over any fixture, fitting, plant, object or building other than a playground or similar area that the Council has set aside for the purpose.

 10.3
Damaging Property

Damage or remove a building, structure or fixture located on Local Government land.

 10.4
Defacing Property

Deface, paint, write, cut names, letters or make marks on to any tree, rock, gate, fence, building, sign or property of the Council.

 10.5
Equipment

Use any item of equipment, facilities or property belonging to the Council other than in the manner and for the purpose for which it was designed, constructed or intended to be used or in such manner as is likely to damage or destroy it.

 10.6
Fishing

Fish in any waters to which the Council has determined this subclause applies.

 10.7
Glass

Willfully break any glass, china or other brittle material.

 10.8
Interference with Land

Interfere with, alter or damage the land (including a building, structure or fixture located on the land) including:

10.8.1

altering the construction or arrangement of the land to permit or facilitate access from an adjacent property;

10.8.2

erecting or installing a structure in, on, across, under or over the land;

10.8.3

changing or interfering with the construction, arrangement or materials of the land;

10.8.4

planting a tree or other vegetation on the land, interfering with the vegetation on the land or removing vegetation from the land; or

10.8.5

otherwise use the land in a manner contrary to the purpose for which the land was designed to be used.

 10.9
Interference with Permitted Use

Interrupt, disrupt or interfere with any other person’s use of Local Government land which is permitted or for which permission has been granted.

10.10
Nuisance

Behave in such a manner so as to unreasonably cause discomfort, inconvenience, annoyance or offence to any other person.

10.11
Playing games

Play or practice a game:

10.11.1
which is likely to cause damage to the land or anything on it; or

10.11.2
in any area where a sign indicates that the game is prohibited.

10.12
Smoking

Subject to the Tobacco Products Regulation Act 1997, smoke, hold or otherwise have control over an ignited tobacco product:

10.12.1
in any building; or

10.12.2
on any land to which the Council has determined this subclause applies.

10.13
Throwing objects

Throw, roll, project or discharge a stone, substance or other missile, excluding sport and recreational equipment designed to be used in that way.

10.14
Toilets

In any public convenience facilities on Local Government land:

10.14.1
urinate other than in a urinal or pan or defecate other than in a pan set apart for that purpose;

10.14.2
deposit anything in a pan, urinal or drain which is likely to cause a blockage;

10.14.3
use it for a purpose for which it was not designed or constructed;

10.14.4
enter a toilet that is set aside for use of the opposite sex except:

(a)
where a child under the age of eight years is accompanied by an adult parent or guardian of that sex; or

(b)
to provide assistance to a disabled person; or

(c)
in the case of a genuine emergency.

10.15
Waste

10.15.1
Deposit or leave thereon:

(a)
anything obnoxious or offensive; or

(b)
any offal, dead animal, dung or filth.

10.15.2
Deposit any rubbish other than in receptacles provided by the Council for that purpose.

10.15.3
Deposit in a receptacle any rubbish emanating from domestic or trade purposes, unless designated by a sign or signs.

Part 4—Enforcement

11. Directions

 11.1
A person on Local Government land must comply with a reasonable direction from an authorised person relating to:

11.1.1

that person’s use of the land;

11.1.2

that person’s conduct and behaviour on the land;

11.1.3

that person’s safety on the land; or

11.1.4

the safety and enjoyment of other persons on the land.

 11.2
A person who, in the opinion of an authorised person, is likely to commit or has committed, a breach of this
by-law must immediately comply with a direction of an authorised person to leave that part of Local Government land.

12. Orders

If a person fails to comply with an order of an authorised person made pursuant to Section 262 of the Act in respect of a breach of this by-law, the Council may seek to recover its costs of any action taken under Section 262 (3) of the Act from the person to whom the order was directed.

Note:

Section 262 (1) of the Act states:

(1)
If a person (the offender) engages in conduct that is a contravention of this Act or a by-law
under this Act, an authorised person may order the offender:

(a)
if the conduct is still continuing—to stop the conduct; and

(b)
whether or not the conduct is still continuing—to take specified action to remedy the contravention.

Subsections (2) and (3) of Section 262 also provide that it is an offence to fail to comply with an order and that if a person does not comply, the authorised person may take action reasonably required to have the order carried out. For example, an authorised person may order a person to:

•
cease smoking on Local Government land;

•
remove an object or structure encroaching on Local Government land;

•
dismantle and remove a structure erected on Local Government land without permission.

13. Removal of Animals and Objects

 13.1
An authorised person may remove an animal or object that is on Local Government land in breach of a by-law if no person is in charge of, or apparently in charge of, the animal or object.

 13.2
The Council may recover the cost of removing an animal or object from the person in charge or apparently in charge of the animal or object.

Part 5—Miscellaneous

14. Exemptions

 14.1
The restrictions in this by-law do not apply to a police officer, emergency worker, Council officer or employee acting in the course and within the scope of that person's normal duties, or to a contractor while performing work for the Council and while acting under the supervision of a Council officer.

 14.2
The restrictions in Clauses 9.15 and 9.16 of this by-law do not apply to electoral matter authorised by a candidate and which is:

14.2.1

related to a Commonwealth or State election and occurs during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day; or

14.2.2

related to an election under the Act or the Local Government (Elections) Act 1999 and occurs during the period commencing four weeks immediately before the date that has been set (either by or under either Act) for polling day and ending at the close of voting on polling day; or

14.2.3

related to, and occurs during the course of and for the purpose of a referendum.

15. Liability of Vehicle Owners

 15.1
For the purposes of this Clause 15, owner in relation to a vehicle has the same meaning as contained in Section 4 of the Act.

 15.2
The owner and the driver of a vehicle driven, parked or standing in contravention of this by-law are each guilty of an offence and liable to the penalty as prescribed for that offence.

This by-law was duly made and passed at a meeting of the Port Pirie Regional Council held on 22 June 2016 by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

A. Johnson, Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 4—Roads

A by-law to manage, control and regulate certain activities on roads in the Council’s area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Roads By-law 2015 and is
By-law No. 4 of the Port Pirie Regional Council.

2. Authorising Law

This by-law is made under Sections 239 and 246 of the Act and Regulation 28 of the Local Government (General) Regulations 2013.

3. Purpose

The objectives of this by-law are to manage, control and regulate the prescribed uses of roads in the Council’s area:

3.1
to protect the convenience, comfort and safety of road users and members of the public;

3.2
to prevent damage to buildings and structures on roads;

3.3
to prevent certain nuisances occurring on roads; and

3.4
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation:

4.1.1
By-law No. 4—Roads.

4.2
This by-law will expire on 1 January 2024.

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2016.

5.2
Subject to Clause 5.3, this by-law applies throughout the Council’s area.

5.3
Clauses 7.3.2 and 7.4.2 of this by-law apply throughout the Council area except in such parts of the Council area as the Council may by resolution direct in accordance with Section 246 (3) (e) of the Act.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
animal includes birds, insects and poultry but does not include a dog;

6.3
authorised person has the same meaning as in the Act;

6.4
camp includes:

6.4.1
setting up a camp, tent or other structure of calico, canvas, plastic or other similar material on a road; or

6.4.2
subject to the Road Traffic Act 1961, causing a caravan, motor home or similar recreational vehicle to remain on a road overnight, whether or not any person is in attendance or sleeps on the road or intends to stay overnight;

6.5
Council means the Port Pirie Regional Council;

6.6
effective control means a person exercising effective control of an animal either:

6.6.1
by means of a physical restraint; or

6.6.2
by command, the animal being in close proximity to the person, and the person being able to see the animal at all times;

6.7
emergency worker has the same meaning as in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014;

6.8
moveable sign has the same meaning as in the Act;

6.9
road has the same meaning as in the Act; and

 6.10
vehicle has the same meaning as in the Road Traffic Act 1961.

Note:

Section 14 of the Acts Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Use of Roads

7. Activities Requiring Permission

A person must not do any of the following activities on a road without the permission of the Council.

7.1
Advertising

Display or cause to be displayed on a road or structure or building thereon any sign for the purpose of advertising goods or services, other than a moveable sign that is displayed in accordance with the Council’s Moveable Signs By-law.

7.2
Amplification

Use an amplifier or other device whether mechanical or electrical for the purpose of broadcasting sound or magnifying sound including the broadcasting of announcements or advertisements.

7.3
Animals

7.3.1
Cause, suffer or permit an animal to stray onto, move over, or graze or be left unattended on any road.

7.3.2
Lead, herd or exercise an animal on a road, except where the Council has set aside a track or other area for use by or in connection with an animal of that kind, and provided the animal or animals are under effective control.

7.3.3
Lead, herd or exercise any animal in such a manner as to endanger the safety of any person.

7.4
Camping and Tents

7.4.1
Erect a tent or other structure of calico, canvas, plastic or other similar material.

7.4.2
Camp or sleep overnight except on a road designated by the Council by resolution for this purpose and in accordance with any conditions determined by the Council and displayed on any signage on or near the road.

7.5
Donations

Ask for or receive or do anything to indicate that the person desires a donation of money.

7.6
Obstructions

Erect, install or place or cause to be erected, installed or placed any structure, object or material of any kind so as to obstruct a road, footway, water-channel, or water-course in a road.

7.7
Preaching

Preach, harangue, solicit or canvass for religious or charitable purposes.

7.8
Public Exhibitions and Displays

7.9.1
Sing, busk, play a recording or use a music instrument, or perform similar activities.

7.9.2
Conduct or hold a concert, festival, show, circus, performance or a similar activity.

7.9.3
Erect a stage or structure for the purpose of conducting or holding a concert, festival, show, circus, performance or a similar activity.

7.9.4
Cause any public exhibitions or displays.

7.9
Soliciting

Ask for or receive or indicate a desire for a donation of money or any other thing.

 7.10
Vehicles

Repair, wash, paint, panel beat or perform other work of a similar nature to a vehicle, except for running repairs in the case of a vehicle breakdown.

Note:

Moveable signs on roads are regulated by Sections 226 and 227 of the Act and the Council’s Moveable Signs By-law.

Part 3—Enforcement

8. Directions

A person who, in the opinion of an authorised person is committing or has committed a breach of this by-law, must immediately comply with any reasonable direction of an authorised person relating to:

8.1
that person’s use of the Road;

8.2
that person’s conduct and behaviour on the Road;

8.3
that person’s safety on the Road; and

8.4
the safety and enjoyment of the Road by other persons.

9. Orders

If a person does not comply with an order of an authorised person made pursuant to Section 262 of the Act in respect of a breach of this by-law, the Council may seek to recover its costs of any action taken under Section 262 (3) of the Act from the person to whom the order was directed.

Note:

Section 262 (1) of the Act states:

(1)
If a person (the offender) engages in conduct that is a contravention of this Act or a by-law under this Act, an authorised person may order the offender

(a)
if the conduct is still continuing—to stop the conduct; and

(b)
whether or not the conduct is still continuing—to take specified action to remedy the contravention.

Subsections (2) and (3) of Section 262 also provide that it is an offence to fail to comply with an order and that if a person does not comply, the authorised person may take action reasonably required to have the order carried out. For example, an authorised person may order a person to:

•
cease busking on a road;

•
remove an object or structure blocking a footpath;

•
remove bills posted on a structure on a road;

•
dismantle and remove a tent from a road.

10. Removal of Animals and Objects

 10.1
An authorised person may remove an animal or object that is on a road in breach of a by-law if no person is in charge, or apparently in charge, of the animal or object.

 10.2
The Council may recover from the owner or apparent owner of the animal or object, the costs it incurs in removing an animal or object in accordance with paragraph 10.1.

Part 4—Miscellaneous

11. Exemptions

The restrictions in this by-law do not apply to a police officer, emergency worker, Council officer or employee acting in the course and within the scope of that person's normal duties, or to a contractor while performing work for the Council and while acting under the supervision of a Council officer.

12. Liability of Vehicle Owners

 12.1
For the purposes of this Clause 12, owner in relation to a vehicle has the same meaning as contained in Section 4 of the Act.

 12.2
The owner and the driver of a vehicle driven, parked or standing in contravention of this by-law are each guilty of an offence and liable to the penalty as prescribed for that offence.

This by-law was duly made and passed at a meeting of the Port Pirie Regional Council held on 22 June 2016 by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

A. Johnson, Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 5—Dogs

A by-law to limit the number of dogs kept on premises and for the management and control of dogs in the Council area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Dog By-law 2016 and is
By-law No. 5 of the Port Pirie Regional Council.

2. Authorising Law

This by-law is made under Section 90 (5) of the Dog and Cat Management Act 1995 and Sections 238 and 246 of the Act and Section 18A of the Harbors and Navigation Act 1993.

3. Purpose

The objects of this by-law are to control and manage dogs in the Council area:

3.1
to reduce the incidence of environmental nuisance caused by dogs;

3.2
to promote responsible dog ownership;

3.3
to protect the convenience, comfort and safety of members of the public; and

3.4
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation:

4.1.1
By-law No. 5—Dogs 2009

4.2
This By-law will expire on 1 January 2024

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2016.

5.2
Subject to Clause 5.3, this by-law applies throughout the Council area.

5.3
Clauses 9 and 10 of this By-law only apply in such part or parts of the Council area as the Council may by resolution direct in accordance with Section 246 (3) (e) of the Act.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
approved kennel establishment means a building, structure or area approved by a relevant authority, pursuant to the Development Act 1993 for the keeping of dogs on a temporary or permanent basis;

6.3
assistance dog means a dog trained and used for the purpose of assisting a person who is wholly or partially disabled.

6.4
Council means the Port Pirie Regional Council;

6.5
dog (except for in Clause 7.1) has the same meaning as in the Dog and Cat Management Act 1995;

6.6
effective control means a person exercising effective control of a dog either:

6.6.1
by means of a physical restraint; or

6.6.2
by command, the dog being in close proximity to the person and the person being able to see the dog at all times;

6.7
keep includes the provision of food or shelter;

6.8
park has the same meaning as in the Dog and Cat Management Act 1995;

6.9
premises includes land, whether used or occupied for domestic or non-domestic purposes;

 6.10
small dwelling means a self-contained residence that is:

6.10.1

a residential flat building;

6.10.2

contained in a separate strata unit or community title;

6.10.3

on an allotment less than 400-600 square metres in area; or

6.10.4

without a secure yard of at lease 100 square metres in area;

 6.11
working dog means a dog used principally for droving or tending livestock;

 6.12
for the purposes of Clause 9 of the by-law, a dog is under effective control by means of a leash if the dog is secured to a leash that does not exceed 2 metres in length and:

6.12.1

the leash is either tethered securely to a fixed object; or

6.12.2

held by a person capable of controlling the dog and preventing it from being a nuisance or a danger to other persons.

Note:

Section 14 of the Acts Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-laws was made.

Part 2—Limits on Dog Numbers

7. Limits on Dog Numbers in Private Premises

7.1
Subject to Clauses 7.2, and 7.4 a person must not, without the Council’s permission, keep and cause, suffer or permit to be kept:

7.1.1
in a township, more than one dog in a small dwelling;

7.1.2
in a township, more than two dogs on any premises other than a small dwelling;

7.1.3
outside of a township, more than three dogs (other than working dogs) on any premises.

7.2
For the purposes of Clause 7.1, 'dog' means a dog that is three (3) months of age or older, or a dog that has lost its juvenile teeth.

7.3
Clause 7.1 does not apply to:

7.3.1
approved kennel establishments operating in accordance with all required approvals and consents; or

7.3.2
other businesses involving the keeping of dogs provided that the business is registered in accordance with the Dog and Cat Management Act 1995 and operating in accordance with all required approvals and consents.

7.4
The Council may require that premises which are the subject of an application for permission to keep additional dogs must be inspected by an authorised person for the purpose of assessing the suitability of the premises for housing dogs.

7.5
No dog is to be kept on any premises where, in the opinion of an authorised person, there is no secure or appropriate area where a dog may be effectively confined.

Part 3—Dog Controls

8. Dog Exercise Areas

Subject to Clauses 9 and 10 of this by-law, a person may enter a park in the Council area for the purpose of exercising a dog under his or her effective control.

Note:

If a person is exercising a dog in a park as permitted under this clause and the dog is not under effective control, this gives rise to a dog wandering at large offence under Section 43 (1) of the Dog and Cat Management Act 1995, for which the owner of or person responsible for the dog may be liable.

9. Dog on Leash Areas

A person must not cause, suffer or permit a dog under that person's control, charge or authority (except an assistance dog that is required to remain off-lead in order to fulfil its functions) to be or remain on Local Government land or in a public place to which the Council has determined this clause applies unless the dog is under effective control by means of a leash.

10. Dog Prohibited Areas

A person must not cause, suffer or permit a dog under that person’s control, charge or authority (except an assistance dog) to enter or remain on any Local Government land or public place to which the Council has determined this Clause applies.

11. Dog Faeces

No person is to allow a dog under that person's control, charge or authority to be in a public place or on Local Government land unless that person has in their possession a bag or other suitable container for the collection and lawful disposal of any faeces that the dog may deposit (for the purpose of complying with their obligation under Section 45A (6) of the Dog and Cat Management Act 1995).

Part 4—Enforcement

12. Orders

 12.1
If a person engages in conduct that is in contravention of this by-law, an authorised person may order that person:

12.1.1

if the conduct is still continuing—to stop the conduct; and

12.1.2

whether or not the conduct is still continuing—to take specified action to remedy the contravention.

 12.2
A person must comply with an order under this Clause.

 12.3
If a person does not comply with an order, the authorised person may take action reasonably required to have the order carried out, and the Council may seek to recover its costs of any action so taken from the person to whom the order was directed.

 12.4
However, an authorised person may not use force against a person under this section.

Note:

For example, an authorised person may order a person to:

•
cease keeping more than the permitted number of dogs on that person’s premises; or

•
remove a dog from a dog prohibited area.

This by-law was duly made and passed at a meeting of the Port Pirie Regional Council held on 22 June 2016 by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

A. Johnson, Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 6—Cats

A by-law to limit the number of cats kept on premises and for the management and control of cats in the Council area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Cats By-law 2016 and is
By-law No. 6 of the Port Pirie Regional Council.

2. Authorising Law

This by-law is made under Section 90 (5) of the Dog and Cat Management Act 1995 and Section 246 of the Act.

3. Purpose

The objects of this by-law are to control and manage cats in the Council area:

3.1
to promote responsible cat ownership;

3.2
to reduce the incidence of public and environmental nuisance caused by cats;

3.3
to protect the comfort and safety of members of the public; and

3.4
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation:

4.1.1
By-law No. 6—Cats 2013.

4.2
This by-law will expire on 1 January 2024.

5. Application

This by-law applies throughout the Council’s area and operates subject to the Council’s Permits and Penalties By-law 2016.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
cat (except in Clause 8) means an animal of the species felis catus which is three months of age or has lost its juvenile canine teeth;

6.3
Council means the Port Pirie Regional Council;

6.4
keep includes the provision of food or shelter;

6.5
nuisance means:

6.5.1
unreasonably interfering with the peace, comfort or convenience of a person, including but not limited to a cat(s) displaying aggressive nature or creating unpleasant noise or odour;

6.5.2
injurious to a person’s real or personal property; or

6.5.3
obnoxious, offensive or hazardous to health;

6.5.4
wandering onto land without the consent of the owner or occupier of the land.

6.6
premises includes land whether used or occupied for domestic or non-domestic purposes and any part thereof.

Note:

Section 14 of the Acts Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law is made.

Part 2—Cat Controls

7. Limits on Cat Numbers

7.1
Subject to Clause 7.2, a person must not, without the Council’s permission, keep or cause, suffer or permit to be kept, more than two cats on any premises.

7.2
Clause 7.1 does not apply to premises comprising a business involving the keeping of cats provided that the business is operating in accordance with all required approvals and consents.

8. Cats Not to be a Nuisance

8.1
An owner or occupier of premises is guilty of an offence if a cat (or cats) kept or allowed to remain on the premises causes a nuisance.

8.2
For the purposes of this clause, cat means an animal of the species felis catus.

Part 3—Enforcement

9. Orders

9.1
If a person engages in conduct that is a contravention of this by-law, an authorised person may order that person:

9.1.1
if the conduct is still continuing—to stop the conduct; and

9.1.2
whether or not the conduct is still continuing—to take specified action to remedy the contravention.

9.2
A person must comply with an order under this clause.

9.3
If a person does not comply with an order, the authorised person may take action reasonably required to have the order carried out, and the Council may seek to recover its costs of any action so taken from the person to whom the order was directed.

9.4
However, an authorised person may not use force against a person under this section.

Note:

For example, an authorised person may order a person to:

•
cease keeping more than the permitted number of cats on that person’s premises; or

•
take the necessary steps to mitigate a nuisance caused by cats.

This by-law was duly made and passed at a meeting of the Port Pirie Regional Council held on the 22 June 2016 by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

A. Johnson, Chief Executive Officer

DISTRICT COUNCIL OF YANKALILLA

Adoption of Valuation and Declaration of Rates 2016-2017

NOTICE is hereby given that the District Council of Yankalilla at its meeting held on 21 June 2016, for the financial year ending 30 June 2017:

1. Adopted for rating purposes the Valuer-General's valuations of capital values applicable to land within the Council area totalling $1 927 294 780.

2. Declared differential general rates based upon the use of the land as follows:

(a)
Residential: 0.5109 cents in the dollar;

(b)
Commercial-Shop: 0.5109 cents in the dollar;

(c)
Commercial-Office: 0.5109 cents in the dollar;

(d)
Commercial-Other: 0.5109 cents in the dollar;

(e)
Industry-Light: 0.5109 cents in the dollar;

(f)
Industry-Other: 0.5109 cents in the dollar;

(g)
Primary Production: 0.4649 cents in the dollar;

(h)
Vacant Land: 0.8430 cents in the dollar; and

(i)
Other: 0.5109 cents in the dollar.

3. Imposed a minimum rate of $850 in respect of each separate piece of rateable land in the Council area.

4. Declared a separate rate of .00989 cents in the dollar on capital value on all rateable land in the Council area to recover the amount of $184 069.60 payable to the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

5. Imposed annual service charges as follows:

(a)
In respect of all occupied properties serviced by the Normanville CWMS Treatment Plant, an annual service charge of $550 per unit.

(b)
In respect of all vacant properties within the area serviced by the Normanville CWMS Treatment Plant, an annual service charge of $550 per unit.

(c)
In respect of all occupied properties serviced by the Second Valley CWMS, an annual service charge of $550 per unit.

(d)
In respect of each vacant allotment within the area serviced by the Second Valley CWMS, an annual service charge of $550 per unit.

(e)
In respect of all occupied properties at Myponga Beach serviced by the Myponga Beach Treatment Plant an annual service charge of $550 per unit.

(f)
In respect of each vacant allotment at Myponga Beach serviced by the Myponga Beach Treatment Plant an annual service charge of $550 per unit.

(g)
In respect of all properties at Cape Jervis serviced by the Cape Jervis Treatment Plant, an annual service charge of $550 per unit.

(h)
In respect of all properties at Wirrina Community serviced by the Wirrina Wastewater Treatment Plant, an annual service charge of $550 per unit.

(i)
In respect of all properties at Wirrina Community serviced by the Wirrina Water Supply, an annual service charge of $740 per unit.

A property service charge per unit will be charged in accordance with the CWMS property units code as provided at Regulation 9A of the Local Government Act 1999.

N. Morris, Chief Executive

DISTRICT COUNCIL OF YANKALILLA

Revocation of Community Land Classification

THE District Council of Yankalilla has revoked the Community Land Classification of the land in Certificate of Title Volume 6114 Folio 938 described as Allotment 401 within Deposited Plan 73130, pursuant to Section 194 of the Local Government Act 1999. The land is now classified as operational.

Further information may be obtained by visiting the Council offices, contacting Council on 8558 0200 or viewing the Council Meeting Agenda and Minutes of 21 June 2016 on Council’s website: www.yankalilla.sa.gov.au.

N. Morris, Chief Executive

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

Coleman, Angela Dorothy, late of 24-34 Avenue Road, Glynde, of no occupation, who died on 22 October 2015.

Coonan, John Desmond, late of 4 Cudmore Terrace, Marleston, of no occupation, who died on 15 January 2016.

Elliott, Laurie Edward, late of 14 Joanne Terrace, Parafield Gardens, of no occupation, who died on 30 September 2015.

Highman, Esther Jean, late of 34 Molesworth Street, North Adelaide, of no occupation, who died on 5 January 2016.

Jasko, Norrita Joy, late of 15 French Crescent, Trott Park, home duties, who died on 15 October 2015.

Pagett, Edna O’Bray, late of 11 Wienert Street, Edmonton, home duties, who died on 29 November 2015.

Parkinson, Kathleen, late of Smith Street, Horsham, home duties, who died on 5 April 2016.

Notice is hereby given pursuant to the Trustee Act 1936, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975 that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before the 29 July 2016 otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated 30 June 2016.

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 Email 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:
GovernmentGazetteSA@sa.gov.au
Printed and published by authority every Thursday by P. McMAHON, Government Printer, South Australia

Price: $7.00, plus postage; to subscribers, $353.00 per annum.

(The above prices are inclusive of GST)

