No. 22
1259

[image: image3.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 26 APRIL 2007

CONTENTS
Page

Appointments, Resignations, Etc.
1260

Corporations and District Councils—Notices
1426

Crown Lands Act 1929—Notice
1260

Development Act 1993—Notices
1260

Fire and Emergency Services Act 2005—Notice
1261

Fisheries Act 1982—Notices
1261

Geographical Names Act 1991—Notices
1262

Housing Improvement Act 1940—Notices
1265

Land Acquisition Act 1969—Notice
1263

Land and Business (Sale and Conveyancing) Act 1994—

Notices
1264

Liquor Licensing Act 1997—Notices
1270

Local Government Act 1999—Notice
1276

Mining Act 1971—Notices
1287

National Electricity Law—Notice
1287

Passenger Transport Act 1994—Notices
1288

Petroleum Act 2000—Notice
1294

Proclamations
1348

Public Trustee Office—Administration of Estates
1426

Real Property Act 1886—Notice
1294

REGULATIONS

Superannuation Funds Management Corporation of South Australia Act 1995 (No. 39 of 2007)
1360

Liquor Licensing Act 1997 (No. 40 of 2007)
1362

Natural Resources Management Act 2004

(No. 41 of 2007)
1366

Page

REGULATIONS—continued

Legal Practitioners Act 1981 (No. 42 of 2007)
1368

Road Traffic Act 1961—

(No. 43 of 2007)
1370

(No. 44 of 2007)
1388

(No. 45 of 2007)
1392

(No. 46 of 2007)
1396

(No. 47 of 2007)
1398

(No. 48 of 2007)
1401

Motor Vehicles Act 1959—

(No. 49 of 2007)
1407

(No. 50 of 2007)
1408

Regulations Variation (Domestic Partners)

Regulations 2007 (No. 51 of 2007)
1410

Civil Liability Act 1936 (No. 52 of 2007)
1419

Aboriginal Lands Trust Act 1966 (No. 53 of 2007)
1420

Liquor Licensing Act 1997 (No. 54 of 2007)
1423

Roads (Opening and Closing) Act 1991—Notices
1295

RULES OF COURT

Supreme Court Civil Rules 2006 (Amendment No. 2)
1296

State Lotteries Act 1966—Rules
1304

Supported Residential Facilities Act 1992—Notice
1295

Transport, Department of—Notice to Mariners
1309

Treasurer’s Quarterly Statement
1311

Veterinary Surgeons Board of South Australia—Register
1318

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

Adelaide, 26 April 2007

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the undermentioned to the Adelaide Festival Corporation Board, pursuant to the provisions of the Adelaide Festival Corporation Act 1998:

Member: (from 26 April 2007 until 25 April 2010)

Amanda Blair

Richard Vincent Ryan

By command,

Gail Gago, for Premier

ASACAB001/02

Department of the Premier and Cabinet

Adelaide, 26 April 2007

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the Honourable Kevin Owen Foley, MP, Deputy Premier, Treasurer, Minister for Industry and Trade and Minister for Federal/State Relations to be also Acting Premier, Acting Minister for Economic Development, Acting Minister for Social Inclusion and Acting Minister for Sustainability and Climate Change for the period 5 May 2007 to 22 May 2007 inclusive, during the absence of the Honourable Michael David Rann, MP.
By command,

Gail Gago, for Premier

DPC030/96PT4CS
Department of the Premier and Cabinet

Adelaide, 26 April 2007

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the Honourable John David Hill, MP, Minister for Health, Minister for the Southern Suburbs and Minister Assisting the Premier in the Arts to be also Acting Minister for the Arts for the period 5 May 2007 to 13 May 2007 inclusive, during the absence of the Honourable Michael David Rann, MP.
By command,

Gail Gago, for Premier

DPC030/96PT4CS
Department of the Premier and Cabinet

Adelaide, 26 April 2007

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the Honourable Gail Elizabeth Gago, MLC, Minister for Environment and Conservation, Minister for Mental Health and Substance Abuse and Minister Assisting the Minister for Health to be also Acting Minister for the Arts for the period 14 May 2007 to 22 May 2007 inclusive, during the absence of the Honourable Michael David Rann, MP.
By command,

Gail Gago, for Premier

DPC030/96PT4CS
Department of the Premier and Cabinet

Adelaide, 26 April 2007

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the Honourable Gail Elizabeth Gago, MLC, Minister for Environment and Conservation, Minister for Mental Health and Substance Abuse and Minister Assisting the Minister for Health to be appointed as Acting Minister for Health, Acting Minister for the Southern Suburbs and Acting Minister Assisting the Premier in the Arts for the period 14 May 2007 to 27 May 2007 inclusive, during the absence of the Honourable John David Hill, MP.

By command,

Gail Gago, for Premier

HEACS/07/198
CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I, GAIL GAGO, Minister for Environment and Conservation, Minister of the Crown to whom the administration of the Crown Lands Act 1929 is committed DO HEREBY resume the land defined in The Schedule.

The Schedule

Ediacara Conservation Reserve, Sections 391 and 409, Out of Hundreds (Copley), the notice of which was published in the Government Gazette of 11 November 1993 at pages 2438, 2439 and 2440, The Fifth Schedule, being the whole of the land comprised in Crown Record Volume 5772, Folio 464.

Dated 26 April 2007.

Gail Gago, Minister for Environment and Conservation

DEH 13/1115

DEVELOPMENT ACT 1993, SECTION 25 (17): ADELAIDE HILLS COUNCIL—MISCELLANEOUS AMENDMENTS PLAN AMENDMENT

Preamble

1. The Development Plan amendment entitled ‘Adelaide Hills Council—Miscellaneous Amendments Plan Amendment’ (the Plan Amendment) has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Urban Development and Planning has decided to approve the Plan Amendment.

Notice
PURSUANT to section 25 of the Development Act 1993, I—

(a)
approve the Plan Amendment; and

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

Dated 26 April 2007.

Paul Holloway, Minister for Urban Development and Planning

DEVELOPMENT ACT 1993

Alteration to the Building Code of Australia

Preamble

1. The Building Code of Australia as in force from time to time is adopted by the Development Regulations 1993, as part of the Building Rules under the Development Act 1993.

2. The Building Code of Australia is altered annually for national adoption on 1 May each year.

3. The Development Act 1993, requires that notice of the alteration must be published before the alteration can take effect.

Notice
PURSUANT to section 4 (7) of the Development Act 1993, notice is given of an alteration to the 2006 edition of the Building Code of Australia. The Code has been amended and republished as BCA 2007 by the Australian Building Codes Board.

BCA 2007, as modified by the variations and additions for South Australia contained in the Appendix to that Code will take effect for the purposes of the Development Act 1993, on 1 May 2007, with the following exclusions:

(a)
Clause SA G5.1 in Volume One for the purposes of sub-clauses (1) and (2) of Schedule 18 of the Development Regulations;

(b)
the South Australian variation to Clause 3.7.4.2 in Volume Two for the purposes of subclauses (1) and (2) of Schedule 18 of the Development Regulations;

(c)
subclause (iii) of Clause SA G5.1 (b) of Volume One for the purposes of subclauses (3) and (4) of Schedule 18 of the Development Regulations; and

(d)
subclause (c) of Clause 3.7.4.2 in Volume Two for the purposes of subclauses (3) and (4) of Schedule 18 of the Development Regulations.

Clause SA G5.1 in Volume One of BCA 2007 (other than sub-clause (iii) of Clause SA G5.1 (b)) and the South Australian variation to Clause 3.7.4.2 in Volume Two (other than subclause (c) of Clause 3.7.4.2), will take effect for the purposes of the Development Act 1993 and Clauses (1) and (2) of Schedule 18 of the Development Regulations 1993, on a date to be published in the Gazette.

Dated 17 April 2007.

Paul Holloway, Minister for Urban Development and Planning

DEVELOPMENT ACT 1993

Alteration to the South Australian Housing Code

Preamble

The Development Act 1993, requires that where a Code is adopted by the Regulations, notice of the alteration must be published before the alteration can take effect.

Notice
PURSUANT to sections 4 (7) and 108 (7) of the Development Act 1993, notice is given of an alteration to the 2002 edition of the South Australian Housing Code, which is called up in the South Australian Appendix to Volume Two of the Building Code of Australia. That alteration is Amendment No. 14 as published by the Department of Primary Industries and Resources.

The alterations made by Amendment No. 14 to the South Australian Housing Code will take effect for the purposes of the Development Act 1993, on 1 May 2007.

Dated 16 April 2007.

Paul Holloway, Minister for Urban Development and Planning

FIRE AND EMERGENCY SERVICES ACT 2005

Section 78

Fire Danger Season

I, EUAN FERGUSON, the Chief Officer of the South Australian Country Fire Service, hereby extend the Fire Danger Season within the part of the State defined as the Mount Lofty Ranges Fire Ban District so as to conclude at midnight on 31 May 2007.

E. Ferguson, Chief Officer

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, dated 16 April 2007, referring to the Gulf St Vincent Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Gulf St Vincent Prawn Fishery licence to use prawn trawl nets outside of the area specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Gulf St Vincent Prawn Fishery within the following co-ordinates, starting at position latitude 35(13.50(S, longitude 138(01.40(E, then to position latitude 35(16.20(S, longitude 137(58.40(E, then to position latitude 35(15.00(S, longitude 137(56.50(E, then to position latitude 35(17.20(S, longitude 137(54.10(E, then to position latitude 35(11.80(S, longitude 137(47.60(E, then to position latitude 35(05.40(S, longitude 137(53.30(E, then return to position latitude 35(13.50(S longitude 138(01.40(E.

Schedule 2

From 1830 hours on 18 April 2007 to 0630 hours on 24 April 2007.

Dated 18 April 2007.

M. Smallridge, General Manager, Fisheries Policy

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery licence to use prawn trawl nets outside of the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Spencer Gulf Prawn Fishery that are within the area commencing at position latitude 33(46.00(S, longitude 137(44.00(E, then to position latitude 33(37.00(S, longitude 137(33.00(E, then to position latitude 33(44.00(S, longitude 137(30.00(E, then to position latitude 33(46.00(S, longitude 137(30.00(E, then to position latitude 33(48.10(S, longitude 137(33.20(E, then to position latitude 33(54.10(S, longitude 137(28.20(E, then to position latitude 33(50.00(S, longitude 137(21.00(E, then to position latitude 33(55.00(S, longitude 137(09.00(E, then to position latitude 33(59.00(S, longitude 137(12.00(E, then to position latitude 34(07.00(S, longitude 137(05.00(E, then to position latitude 34(07.00(S, longitude 137(33.00(E.

2. The waters of the Spencer Gulf Prawn Fishery that are south and west of the following co-ordinates commencing at position latitude 33(52.00(S, longitude 136(41.00(E, then to position latitude 34(04.00(S, longitude 136(50.00(E, then to position latitude 34(17.00(S, longitude 136(43.00(E, then to position latitude 34(17.00(S, longitude 136(49.00(E, then to position latitude 34(13.00(S, longitude 136(51.00(E, then to position latitude 34(13.00(S, longitude 137(31.00(E, then to position latitude 34(19.00(S, longitude 137(30.00(E, then to position latitude 34(19.00(S, longitude 137(20.00(E, then to position latitude 34(23.00(S, longitude 137(15.00(E, then to position latitude 34(54.00(S, longitude 137(15.00(E.
Schedule 2

From 2000 hours on 18 April 2007 to 0600 hours on 22 April 2007.

Dated 18 April 2007.

M. Smallridge, General Manager, Fisheries Policy

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, dated 23 March 2007, referring to the Gulf St Vincent Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Gulf St Vincent Prawn Fishery licence to use prawn trawl nets outside of the area specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Gulf St Vincent Prawn Fishery within the following co-ordinates, starting at position latitude 34(51.00(S, longitude 138(21.40(E, then to position latitude 34(56.40(S, longitude 138(23.20(E, then to position latitude 34(58.50(S, longitude 138(12.40(E, then to position latitude 34(53.10(S, longitude 138(12.20(E, then return to position latitude 34(51.00(S, longitude 138(21.40(E.

Schedule 2

From 1830 hours on 22 April 2007 to 0630 hours on 23 April 2007.

Dated 22 April 2007.

M. Smallridge, General Manager, Fisheries Policy

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery licence to use prawn trawl nets outside of the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Spencer Gulf Prawn Fishery that are within the area commencing at position latitude 33(46.00(S, longitude 137(44.00(E, then to position latitude 33(37.00(S, longitude 137(33.00(E, then to position latitude 33(44.00(S, longitude 137(30.00((E, then to position latitude 33(45.70(S, longitude 137(30.00(E, then to position latitude 33(48.20(S, longitude 137(33.80(E, then to position latitude 33(54.80(S, longitude 137(28.50(E, then to position latitude 33(50.30(S, longitude 137(20.80(E, then to position latitude 33(55.00(S, longitude 137(09.30(E, then to position latitude 33(59.00(S, longitude 137(12.30(E, then to position latitude 34(07.00(S, longitude 137(05.00(E, then to position latitude 34(07.00(S, longitude 137(33.00(E.

2. The waters of the Spencer Gulf Prawn Fishery that are south and west of the following co-ordinates commencing at position latitude 33(52.00(S, longitude 136(41.00(E, then to position latitude 34(04.00(S, longitude 136(50.00(E, then to position latitude 34(17.00(S, longitude 136(43.00(E, then to position latitude 34(17.00(S, longitude 136(49.00(E, then to position latitude 34(13.00(S, longitude 136(51.00(E, then to position latitude 34(13.00(S, longitude 137(31.00(E, then to position latitude 34(19.00(S, longitude 137(30.00(E, then to position latitude 34(19.00(S, longitude 137(20.00(E, then to position latitude 34(23.00(S, longitude 137(15.00(E, then to position latitude 34(54.00(S, longitude 137(15.00(E.

Schedule 2

From 1830 hours on 22 April 2007 to 0600 hours on 23 April 2007.

Dated 22 April 2007.

M. Smallridge, General Manager, Fisheries Policy

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, published in the South Australian Government Gazette on page 3958, dated 17 November 2005, being the third notice on that page, referring to the Spencer Gulf Prawn Fishery, is hereby varied such that it will be unlawful for a person fishing pursuant to a Spencer Gulf Prawn Fishery licence to use prawn trawl nets outside of the areas specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

1. The waters of the Spencer Gulf Prawn Fishery that are south and west of the following co-ordinates commencing at position latitude 33(52.00(S, longitude 136(41.00(E, then to position latitude 34(04.00(S, longitude 136(50.00(E, then to position latitude 34(17.00(S, longitude 136(43.00(E, then to position latitude 34(17.00(S, longitude 136(49.00(E, then to position latitude 34(13.00(S, longitude 136(51.00(E, then to position latitude 34(13.00(S, longitude 137(31.00(E, then to position latitude 34(19.00(S, longitude 137(30.00(E, then to position latitude 34(19.00(S, longitude 137(20.00(E, then to position latitude 34(23.00(S, longitude 137(15.00(E, then to position latitude 34(54.00(S, longitude 137(15.00(E.

Schedule 2

From 1830 hours on 23 April 2007 to 0600 hours on 25 April 2007.

Dated 23 April 2007.

M. Smallridge, General Manager, Fisheries Policy

FISHERIES ACT 1982: SECTION 59

TAKE notice that pursuant to section 59 of the Fisheries Act 1982, Jim Cope, holder of Southern Zone Abalone Fishery Licence No. A03 (the ‘exemption holder’), is exempt from Regulation 11A of the Fisheries (Scheme of Management—Abalone Fisheries) Regulations but only insofar as the exemption holder may permit two registered masters to undertake fishing activity pursuant to Licence No. A03 (the ‘exempted activity’), subject to the conditions set out in Schedule 1, from 23 April 2007 until 30 April 2008, unless varied or revoked earlier.

Schedule 1

1. The exempted activity must be conducted from a boat registered by endorsement on Southern Zone Abalone Fishery Licence No. A03.

2. The exemption holder must not permit more than two registered masters to engage in the exempted activity on any one day.

3. If more than one registered master is engaged in the exempted activity on any one day, one of the registered masters must be a designated trainee diver.

4. For the purposes of the exemption, the ‘designated trainee diver’ must be Brett J. Hosking, 49 Banksia Street, Mount Gambier, S.A. 5290.

5. The exemption holder may engage in the exempted activity for a maximum of 10 days during the period commencing from 25 April 2007 until 30 April 2008.

6. Prior to conducting the exempted activity the exemption holder must advise the PIRSA Fisheries Duty Officer on 1800 065 522 the following information:

•
name of licence holder;

•
licence number;

•
name of registered masters undertaking the exempted activity for the day;

•
name of trainee diver;

•
registered number of boat being used;

•
time and location of launch and estimated retrieval time and location;

•
Exemption No. 9901987.

7. While engaged in the exempted activity the exemption holder must have in his possession a copy of this notice and produce a copy of the notice if required by a PIRSA Fisheries Officer.

8. The exemption holder must not contravene or fail to comply with the Fisheries Act 1982, or any regulations made under that Act, except where specifically exempted by this notice.

Dated 23 April 2007.

M. Smallridge, Director of Fisheries

FISHERIES ACT 1982: SECTION 43

TAKE note that the notice made under section 43 of the Fisheries Act 1982, and published in the South Australian Government Gazette on page 1182, dated 19 April 2007, referring to the act of taking or an act preparatory to or involved in the taking of all bivalve mollusc species from the waters of Franklin Harbour, is hereby revoked, as of 1800 hours on 24 April 2007.

Dated 24 April 2007.

M. Smallridge, Director of Fisheries

GEOGRAPHICAL NAMES ACT 1991

Notice to Alter the Boundaries of Places

NOTICE is hereby given pursuant to the provisions of the above Act, that I, PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by Patrick Conlon, Minister for Infrastructure, Minister of the Crown to whom the administration of the Geographical Names Act 1991 is committed DO HEREBY:

1. Exclude from the bounded locality of NORTON SUMMIT include into the bounded locality of HORSNELL GULLY that area marked (A) as shown on the Rack Plan 907.

2. Exclude from the bounded locality of HORSNELL GULLY include into the bounded locality of ASHTON that area marked (B) as shown on the Rack Plan 907.

3. Exclude from the bounded locality of SUMMERTOWN include into the bounded locality of ASHTON that area marked (C) as shown on the Rack Plan 907.

4. Exclude from the bounded locality of HORSNELL GULLY include into the bounded locality of SUMMER-TOWN that area marked (D) as shown on the Rack Plan 907.

5. Exclude from the bounded locality of URAIDLA include into the bounded locality of ASHTON that area marked (E) as shown on the Rack Plan 907.

Dated 16 April 2007.

P. M. Kentish, Surveyor-General, Department for Transport, Energy and Infrastructure

DAIS.22-413/03/0019

GEOGRAPHICAL NAMES ACT 1991

Notice to Alter the Boundaries of Places

NOTICE is hereby given pursuant to the provisions of the above Act, that I, PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by Patrick Conlon, Minister for Infrastructure, Minister of the Crown to whom the administration of the Geographical Names Act 1991 is committed DO HEREBY:

1. Exclude from the suburb of BUCKLAND PARK and include into the suburb of ST KILDA that area marked (A) as shown on the plan below.

2. Exclude from the suburb of WATERLOO CORNER and include into the suburb of ST KILDA that area marked (B) as shown on the plan below.

The Plan

Dated 17 April 2007[image: image4.png]i

SENIORS CARD

The holder is 3 valed member of our community.
Please extend every courtesy and assistance.

oLololo

SAH SANPLE

.

P. M. Kentish, Surveyor-General, Department for Transport, Energy and Infrastructure

DAIS.22-413/06/0024

LAND ACQUISITION ACT 1969

Form 5

Notice of Acquisition

ELECTRANET Pty Ltd (ACN 094 482 416) (the Authority), P.O. Box 7096, Hutt Street Post Office, Adelaide, S.A. 5000 acquires the following interests in the following land:

An easement over that portion of Section 390, Hundred of Mingbool, County of Grey contained in certificate of Crown Lease War Service Perpetual No. 163, register book volume 1127, folio 8 more particularly delineated and marked ‘A’ on Filed Plan 49349 for the following purpose:

(a)
to erect, construct, place, install and lay (and to repair, alter, remove, re-erect, re-construct, replace, re-install and re-lay):

(i)
under the surface of the Relevant Land, cables, ducts, pipes, conductors and other works;

(ii)
on the Relevant Land poles, towers, conductors and other works and plant and equipment,

for the:

(iii)
transmission, transforming and controlling of electricity; and

(iv)
the sending, receiving and relaying of data or telecommunication signals,

or all or any of them;

(b)
to:

(i)
transmit, transform and control electricity; and

(ii)
send, receive and relay data or telecommunication signals,

by means of the works referred to in Clause A;

(c)
to enter upon and to be in or on the Relevant Land and to pass and re-pass either with or without motor or other vehicles along or over the Relevant Land for the purposes aforesaid; and

(d)
to break the surface and to dig open up and remove the surface and the sub-surface of the Relevant Land and to lay upon the surface of the Relevant Land any material for the purposes aforesaid.

Covenants

The owner and the Authority hereby covenant as follows:

1. Reservations

Nothing herein contained shall prevent the owner (to the extent not inconsistent with the exercise of the rights granted to the Authority):

1.1
from growing crops on the Relevant Land; or

1.2
from erecting fences across the Relevant Land provided that suitable gates shall be installed in such fences if required by the Authority and at the expense of the Authority to enable the Authority to conveniently exercise its rights hereunder.

2. Associated Land

The Authority shall be entitled:

2.1
to enter upon and to pass either with or with-out motor or other vehicles along or over any land (‘Associated Land’) owned or occupied (or both) by the Owner and proximate to the Relevant Land for the purpose of gaining access to and from the Relevant Land provided that in so entering and passing the Authority shall observe any reasonable directions of the Owner; and

2.2
to do anything else which is reasonably necessary or incidental to the exercise of the rights set out in Clauses A-D inclusive herein.

3. Owner’s Obligation

3.1
the owner shall not itself knowingly, nor will it knowingly permit, any third party to do anything which may damage any improve-ments or plant and equipment on the Relevant Land or which may impede or prevent the Authority from enjoying any of its rights or the covenants contained herein; and

3.2
the owner must at all times comply with all present and future laws and the requirements directions or orders of any governmental or semi-governmental authority with competent jurisdiction relating to or effecting this notice including without limitation the Electricity Act 1996 and all regulations made there-under.

4. Indemnity by Authority

The Authority shall indemnify and shall keep indemnified the owner from and against any loss, cost, expense, damage, claim, demand or action suffered by the owner and caused or contributed to (but only to the extent of such contribution) by the negligent use of the Relevant Land or the Associated Land by the Authority.

5. Assignment by Authority

The Authority may transfer or assign its right, title and interest under this notice. The Authority will notify the owner of the identity of such transferee or assignee. In the event of an assignment under this Clause the Authority will be released from all of its obligations under this notice from the date such transfer or assignment takes effect.

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 Rontheo Van Zyl, Manager Development Planning & Approvals, ElectraNet Pty Ltd, P.O. Box 7096, Hutt Street Post Office, Adelaide, S.A. 5000.

Dated 26 April 2007.

I. Stirling, Chief Executive Officer, ElectraNet Pty Ltd

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Rosalie Fergus, an employee of John Martin Land Agents Pty Ltd.

Schedule 2

The whole of the land described in certificate of title register book volume 5369, folio 419, situated at 28 Honeysuckle Drive, Hillbank, S.A. 5112.

Dated 17 April 2007.

Jennifer Rankine, Minister for Consumer Affairs

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Panagiotis Asimakopoulos, an employee of P. M. Property Managers Pty Ltd.

Schedule 2

The land described in a portion of certificate of title register book volume 5240, folio 629, to be known as Lot 41, Kiln Drive, Brompton, S.A. 5007 (Plan not yet deposited. Reference: Fyfe Pty Ltd 13422/4/11 dated 9 January 2007).

Dated 17 April 2007.

Jennifer Rankine, Minister for Consumer Affairs

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Gloria Jayne Parker, an employee of Elders Ltd.

Schedule 2

The land described in certificate of title register book volume 5184, folio 800, situated at 3 Brockworth Street, Port Lincoln, S.A. 5606.

Dated 17 April 2007.

Jennifer Rankine, Minister for Consumer Affairs

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 32 (1) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (1) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Jason John Michelmore.

Schedule 2

The land described in certificate of title register book volume 5142, folio 181, situated at 75 Aldinga Road, Willunga, S.A. 5172.

Dated 21 April 2007.

Jennifer Rankine, Minister for Consumer Affairs

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the Government Gazette on the dates mentioned in the following table the South Australian Housing Trust 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 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
$

	4 Morgan Street, Aldinga Beach
	
	Allotment 268 in Deposited Plan 4625, Hundred of Willunga
	5149
	577
	
	24.5.01, page 1868
	185.00

	16 Francis Street, Broadview
	
	Allotment 80 in Deposited Plan 3259, Hundred of Yatala
	5582
	381
	
	29.6.06, page 2074
	221.00

	Unit 1, 75 Witton Road, Christies Beach
	
	Allotment 46 in Deposited Plan 2394, Hundred of Noarlunga
	5593
	634
	
	24.11.05, page 3997
	83.00

	338 Goodwood Road, Clarence Park
	
	Allotment 616 in Filed Plan 14105, Hundred of Adelaide
	5760
	105
	
	24.7.97, page 198
	140.00

	26A Branson Avenue, Clearview
	
	Allotment 84 in Deposited Plan 3418, Hundred of Yatala
	5596
	689
	
	26.1.96, page 828
	168.00

	78 Morgan Avenue, Daw Park
	
	Allotment 337 in Deposited Plan 746, Hundred of Adelaide
	5643
	920
	
	30.11.06, page 4104
	190.00

	255 Lyons Road, Dernancourt
	
	Allotment 140 in Deposited Plan 3073, Hundred of Yatala
	5633
	615
	
	14.12.06, page 4321
	134.00

	10 Aberfeldy Avenue, Edwardstown
	
	Allotment 10 in Deposited Plan 2821, Hundred of Adelaide
	5739
	633
	
	20.12.01, page 5596
	190.00

	22 Angus Avenue, Edwardstown
	
	Allotmen 164 in Filed Plan 11104, Hundred of Adelaide
	5189
	724
	
	26.2.81, page 552
	205.00

	39 Finniss Street, Gawler
	
	Allotment 63 in Filed Plan 154364, Hundred of Mudla Wirra

Allotment 26 in Filed Plan 154427, Hundred of Mudla Wirra
	5289

5289
	210

211
	
	26.4.79, page 1279
	160.00

	10 Grace Street, Goodwood
	
	Allotment 8 in Filed Plan 1340, Hundred of Adelaide
	5514
	178
	
	29.11.01, page 5222
	270.00

	9 Russell Street, Kadina
	
	Allotment 15 in Filed Plan 102780, Hundred of Wallaroo
	5124
	364
	
	1.5.03, page 1835
	132.00

	Flat 1, 28 Augusta Street, Maylands
	
	Allotment 30 in Filed Plan 134881, Hundred of Adelaide
	5711
	386
	
	28.11.96, page 1755
	102.00

	4 Chelmsford Avenue, Millswood
	
	Allotment 104 in Filed Plan 8740, Hundred of Adelaide
	5147
	609
	
	29.11.01, page 5222
	205.00

	17 Cairns Street, Norwood
	
	Allotment 1 in Primary Community Plan 22405, Hundred of Adelaide
	5947
	434
	
	6.11.75, page 2407
	355.00

	27 Bourke Street, Peterborough
	
	Allotment 90 in Deposited Plan 1047, Hundred of Yongala
	5357
	124
	
	26.10.06, page 3774
	53.00

	Flat 4, 195 Anzac Highway, Plympton
	
	Allotment 46 in Filed Plan 8369, Hundred of Adelaide
	5573
	161
	
	29.6.95, page 3061
	121.00

	Flat 6, 195 Anzac Highway, Plympton
	
	Allotment 46 in Filed Plan 8369, Hundred of Adelaide
	5573
	161
	
	29.6.95, page 3061
	121.00

	1/42 Murray Road, Port Noarlunga
	
	Allotment 1 in Community Plan 20074, Hundred of Noarlunga
	5530
	214
	
	18.12.97, page 1656
	125.00

	43 Seventh Street, Port Pirie West
	
	Allotment 183 in Deposited Plan 622, Hundred of Pirie
	5711
	762
	
	25.11.04, page 4390
	122.00

	20A Burra Street, Port Wakefield
	
	Allotments 91 and 92 in Filed Plan 178361, Hundred of Inkerman
	5391
	283
	
	28.1.93, page 485
	100.00

	22A Burra Street, Port Wakefield
	
	Allotments 91 and 92 in Filed Plan 178361, Hundred of Inkerman
	5391
	283
	
	28.1.93, page 485
	128.00

	

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
$

	22B Burra Street, Port Wakefield
	
	Allotments 91 and 92 in Filed Plan 178361, Hundred of Inkerman
	5391
	283
	
	28.1.93, page 485
	100.00

	9-11 Thirteenth Street, Renmark
	
	Allotments 108 and 109 in Filed Plan 199513, Out of Hundred Renmark
	5397
	195
	
	7.6.79, page 1787
	195.00

	34 Ann Street, Salisbury
	
	Allotment 85 in Filed Plan 113889, Hundred of Yatala
	5821
	709
	
	29.8.96, page 820
	99.00

	50 Ann Street, Stepney
	
	Allotment 72 in Filed Plan 134823, Hundred of Adelaide
	5317
	7
	
	27.4.06, page 1157
	133.00

	
	
	
	
	
	
	
	

Dated at Adelaide, 24 April 2007.
D. Huxley, Acting General Manager, Asset Services

HOUSING IMPROVEMENT ACT 1940

NOTICE is hereby given that the South Australian Housing Trust 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

	Unit 1/16 Grundy Terrace
	
	Christies Beach
	Allotments 43 in Deposited Plan 3074, Hundred of Noarlunga
	5177
	436

	Unit 3, 3-5 North East Road
	
	Collinswood
	Unit 3, Strata Plan 5774, Hundred of Yatala
	5019
	183

	28 Wingate Street
	
	Greenacres
	Common Property Strata Plan 13176, Hundred of Yatala
	5221
	403

	123 Jeffcott Street
	
	North Adelaide
	Allotment 798 in Filed Plan 183260, Hundred of Yatala
	5783
	274

	12 Noble Street
	
	Ovingham
	Allotment 37 in Filed Plan 122084, Hundred of Yatala
	5847
	162

	44 Carlton Parade
	
	Port Augusta
	Allotment 10 in Deposited Plan 888, Hundred of Davenport
	5726
	82

	25 Ocean View Drive
	
	Second Valley
	Allotments 29 in Deposited Plan 6193, Hundred of Yankalilla
	5161
	667

	21 Portland Avenue
	
	Sturt
	Allotment 1 in Community Plan 21274, Hundred of Noarlunga
	5873
	740

	
	
	
	
	
	

Dated at Adelaide, 24 April 2007.
D. Huxley, Acting General Manager, Asset Services

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the Government Gazette on the dates mentioned in the following table the South Australian Housing Trust 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 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

	293 Morphett Street, Adelaide
	
	Allotment 659 in Filed Plan 183121, Hundred of Adelaide
	5494
	199
	
	16.6.98, page 1947

	972 Port Road, Albert Park
	
	Allotment 17 in Deposited Plan 833, Hundred of Yatala
	5677
	585
	
	12.6.75, page 2290

	20 Selth Street, Albert Park
	
	Allotment 3, in Primary Community Plan 22356, Hundred of Yatala
	5919
	867

868

869
	
	13.10.77, page 1164

	House known as 34 Queen Elizabeth Drive, Barmera
	
	Section 640, Hundred of Cobdogla Irrigation Area
	5189
	941
	
	30.5.96, page 2605

	2 Nicolle Street, Christies Beach
	
	Allotment 77 in Filed Plan 152553, Hundred of Noarlunga
	5512
	316
	
	29.7.04, page 2669

	155 Morgan Road, Cobdogla, (also known as Block 155, Chambers Creek, Cobdogla)
	
	Section 155, Hundred of Cobdogla Irrigation Area
	5939
	217
	
	30.11.95, page 1513

	42 Exmouth Road, Exeter
	
	Allotment 71 in Filed Plan 3144, Hundred of Port Adelaide
	5655
	118
	
	30.5.68, page 1698

	41 Gambia Avenue, Hampstead Gardens
	
	Allotment 61 in Deposited Plan 3045, Hundred of Yatala
	5190
	800
	
	24.1.91, page 255

	A detached timber-framed house at Section 880, Hoffman Road, Loveday
	
	Section 880, Hundred of Loveday
	Cro

1607
	wn Lease

51
	
	16.8.90, page 636

	Lot 100, Barker Street, Loxton
	
	Allotment 100 in Deposited Plan 69119, Hundred of Bookpurnong
	5949
	371
	
	30.7.92, page 759

	Section 774, Kibby Road, Loxton North
	
	Section 774, Hundreds of Bookpurnong and Gordon
	Cro

1393
	wn Lease

29
	
	5.3.92, page 632

	Flat at 4 Arnold Street, Mannum
	
	Allotment 93 in Filed Plan 217013, Hundred of Finniss
	5879
	68
	
	30.7.92, page 759

	4 Cobby Drive, Modbury Heights
	
	Allotment 222 in Deposited Plan 9754, Hundred of Yatala
	5405
	45
	
	25.9.03, page 3620

	7 Lauretta Street, Newton
	
	Allotment 1 in Deposited Plan 6833, Hundred of Adelaide
	5628
	408
	
	30.3.00, page 1908

	33 Chapel Street, Norwood
	
	Allotment 61 in Filed Plan 33294, Hundred of Adelaide
	5111
	796
	
	5.2.76, page 589

	127 Leicester Street, Parkside
	
	Allotments 49 and 50 in Filed Plan 14658, Hundred of Adelaide
	5238
	625
	
	7.8.69, page 346

	65 Robsart Street, Parkside
	
	Allotment 189 in Filed Plan 14671, Hundred of Adelaide
	5860
	824
	
	3.7.75, page 6

	13 Church Street, Penola
	
	Allotment 14 in Filed Plan 147707, Hundred of Penola
	5270
	233
	
	27.7.89, page 201

	3 Murn Street, Port Pirie South
	
	Allotment 436 in Filed Plan 189378, Hundred of Pirie
	5773
	560
	
	27.4.06, page 1157

	4 Jetty Road, Port Willunga
	
	Allotment 1 in Filed Plan 147814, Hundred of Willunga
	5272
	653
	
	7.7.94, page 21

	182 Churchill Road, Prospect
	
	Allotment 36 in Filed Plan 110515, Hundred of Yatala
	5210
	329
	
	22.2.07, page 555

	24 Alfred Street, Risdon Park (also known as Port Pirie)
	
	Allotment 28 in Deposited Plan 479, Hundred of Port Pirie
	5215
	221
	
	27.4.06, page 1157

	338 Diagonal Road, Sturt
	
	Allotment 316 in Deposited Plan 5655, Hundred of Noarlunga
	5649
	998
	
	30.1.97, page 707

	37 Station Drive, Tailem Bend
	
	Allotment 28, Hundred of Seymour
	5484
	904
	
	25.2.93, page 745

	
	
	
	
	
	
	

Dated at Adelaide, 24 April 2007.
D. Huxley, Acting General Manager, Asset Services

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2006

	$

Agents, Ceasing to Act as

38.00

Associations:

Incorporation

19.30

Intention of Incorporation

47.75

Transfer of Properties

47.75

Attorney, Appointment of

38.00

Bailiff’s Sale

47.75

Cemetery Curator Appointed

28.25

Companies:

Alteration to Constitution

38.00

Capital, Increase or Decrease of

47.75

Ceasing to Carry on Business

28.25

Declaration of Dividend

28.25

Incorporation

38.00

Lost Share Certificates:

First Name

28.25

Each Subsequent Name

9.70

Meeting Final

31.75

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

38.00

Each Subsequent Name

9.70

Notices:

Call

47.75

Change of Name

19.30

Creditors

38.00

Creditors Compromise of Arrangement

38.00

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

47.75

Release of Liquidator(Application(Large Ad.

75.50

(Release Granted

47.75

Receiver and Manager Appointed

44.00

Receiver and Manager Ceasing to Act

38.00

Restored Name

35.75

Petition to Supreme Court for Winding Up

66.50

Summons in Action

56.50

Order of Supreme Court for Winding Up Action

38.00

Register of Interests(Section 84 (1) Exempt

85.50

Removal of Office

19.30

Proof of Debts

38.00

Sales of Shares and Forfeiture

38.00

Estates:

Assigned

28.25

Deceased Persons(Notice to Creditors, etc.

47.75

Each Subsequent Name

9.70

Deceased Persons(Closed Estates

28.25

Each Subsequent Estate

1.25

Probate, Selling of

38.00

Public Trustee, each Estate

9.70

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

25.25

Discontinuance Place of Business

25.25

Land(Real Property Act:

Intention to Sell, Notice of

47.75

Lost Certificate of Title Notices

47.75

Cancellation, Notice of (Strata Plan)

47.75

Mortgages:

Caveat Lodgement

19.30

Discharge of

20.20

Foreclosures

19.30

Transfer of

19.30

Sublet

9.70

Leases(Application for Transfer (2 insertions) each

9.70

Lost Treasury Receipts (3 insertions) each

28.25

Licensing

56.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

532.00

Electricity Supply(Forms 19 and 20

378.00

Default in Payment of Rates:

First Name

75.50

Each Subsequent Name

9.70

Noxious Trade

28.25

Partnership, Dissolution of

28.25

Petitions (small)

19.30

Registered Building Societies (from Registrar-

General)

19.30

Register of Unclaimed Moneys(First Name

28.25

Each Subsequent Name

9.70

Registers of Members(Three pages and over:

Rate per page (in 8pt)

242.00

Rate per page (in 6pt)

320.00

Sale of Land by Public Auction

48.25

Advertisements

2.70

¼ page advertisement

113.00

½ page advertisement

226.00

Full page advertisement

443.00

Advertisements, other than those listed are charged at $2.70 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.70 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $2.70 per column line will be applied in lieu of advertisement rates listed.

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

	All the above prices include GST

GOVERNMENT GAZETTE NOTICES

ALL private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later than 4 p.m. Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@saugov.sa.gov.au. Send as attachments in Word format. Please include date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2006
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.30
	1.05
	497-512
	32.25
	31.25
	

	17-32
	3.10
	1.95
	513-528
	33.25
	32.00
	

	33-48
	4.05
	2.90
	529-544
	34.25
	33.25
	

	49-64
	5.10
	3.90
	545-560
	35.25
	34.25
	

	65-80
	6.00
	4.95
	561-576
	36.00
	35.25
	

	81-96
	6.95
	5.75
	577-592
	37.00
	35.75
	

	97-112
	7.90
	6.75
	593-608
	38.25
	36.75
	

	113-128
	8.90
	7.75
	609-624
	39.00
	38.00
	

	129-144
	9.95
	8.80
	625-640
	40.00
	38.50
	

	145-160
	10.90
	9.70
	641-656
	41.00
	40.00
	

	161-176
	11.90
	10.70
	657-672
	41.50
	40.50
	

	177-192
	12.90
	11.70
	673-688
	43.25
	41.50
	

	193-208
	13.90
	12.80
	689-704
	44.00
	42.50
	

	209-224
	14.70
	13.60
	705-720
	44.75
	43.50
	

	225-240
	15.70
	14.50
	721-736
	46.50
	44.50
	

	241-257
	16.80
	15.30
	737-752
	47.00
	45.50
	

	258-272
	17.70
	16.30
	753-768
	48.00
	46.25
	

	273-288
	18.70
	17.50
	769-784
	48.50
	47.75
	

	289-304
	19.50
	18.40
	785-800
	49.50
	48.75
	

	305-320
	20.70
	19.40
	801-816
	50.50
	49.25
	

	321-336
	21.50
	20.30
	817-832
	51.50
	50.50
	

	337-352
	22.60
	21.40
	833-848
	52.50
	51.50
	

	353-368
	23.50
	22.40
	849-864
	53.50
	52.00
	

	369-384
	24.50
	23.40
	865-880
	54.50
	53.50
	

	385-400
	25.50
	24.30
	881-896
	55.00
	54.00
	

	401-416
	26.50
	25.00
	897-912
	56.50
	55.00
	

	417-432
	27.50
	26.25
	913-928
	57.00
	56.50
	

	433-448
	28.50
	27.25
	929-944
	58.00
	57.00
	

	449-464
	29.25
	28.00
	945-960
	59.00
	57.50
	

	465-480
	29.75
	29.00
	961-976
	60.50
	58.50
	

	481-496
	31.25
	29.75
	977-992
	61.50
	59.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

199.00

All Bills as Laid

477.00

Rules and Regulations

477.00

Parliamentary Papers

477.00

Bound Acts

221.00

Index

110.00

Government Gazette

Copy

5.20

Subscription

263.00

Hansard

Copy

14.50

Subscription—per session (issued weekly)

414.00

Cloth bound—per volume

178.00

Subscription—per session (issued daily)

414.00

Legislation on Disk

Whole Database

3063.00

Annual Subscription for fortnightly updates

941.00

Individual Act(s) including updates

POA

Compendium

Subscriptions:

Subscriptions

1815.00

Updates

640.00

(All the above prices include GST)

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

Counter Sales

Service SA, Government Legislation+ Outlet

and Mail Orders:

Lands Titles Office, 101 Grenfell Street, Adelaide, S.A. 5000

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

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

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

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

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

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Matala Nominees Pty Ltd has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence in respect of premises situated at 36 First Street, Ardrossan, S.A. 5571 and known as Ardrossan Motel Hotel.

The applications have been set down for hearing on 30 May 2007 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 23 May 2007).

The applicant’s address for service is c/o Kelly & Co., Level 17, Santos House, 91 King William Street, Adelaide, S.A. 5000.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 23 April 2007.

Applicant

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Mijoh Hotels Pty Ltd has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence in respect of premises situated at Melrose Street, Mount Pleasant, S.A. 5235 and known as Mount Pleasant Hotel Motel.

The applications have been set down for hearing on 30 May 2007 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 23 May 2007).

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

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Paul David Bear has applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at 17 Mintanta Drive, Banksia Park, S.A. 5091 and to be known as Balbeh Vineyards.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Paul Bear, 17 Mintanta Drive, Banksia Park, S.A. 5091.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cathrine Stegmann, Jacob Michelson Hoffmeyer, Pia Ramsing Muus and Hans-Palle Muus have applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at 6-8 Todd Street, Port Adelaide, S.A. 5015 and to be known as Ace Team.

The application has been set down for hearing on 25 May 2007 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date (viz: 18 May 2007).

The applicants’ address for service is c/o Cathrine Stegmann, 6-8 Todd Street, Port Adelaide, S.A. 5015.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 13 April 2007.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Gourmet Gastronomers Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 230 Main North Road, Prospect, S.A. 5082, known as Maharajah’s and to be known as Maharajah’s Indian Restaurant.

The application has been set down for hearing on 31 May 2007 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 24 May 2007).

The applicant’s address for service is c/o Gourmet Gastronomers Pty Ltd, 4/164 Anzac Highway, Glandore, S.A. 5037.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 23 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Tamara Tracy Boakes has applied to the Licensing Authority for variation to Conditions and variation to an Extended Trading Authorisation in respect of premises situated at 181 Hindley Street, Adelaide, S.A. 5000 and known as Jive Productions.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

•
To delete the following Trading Restrictions from the licence:

Good Friday—Nil.

•
Variation to Trading Times including Extended Trading Authorisation:

Sunday: Noon to 2 a.m. the following day;

Maundy Thursday: Noon to 2 a.m. the following day;

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

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

New Year’s Eve: Noon to 4 a.m. the following day;

Days preceding other Public Holidays: Noon to 4 a.m. the following day;

Sundays preceding Public Holidays: Noon to 4 a.m. the following day.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Tamara Boakes, P.O. Box 229, Welland, S.A. 5007.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Lesley Jane Whimpress as trustee for the Darby Trust has applied to the Licensing Authority for the transfer of a Hotel Licence in respect of premises situated at Bowman Street, Redhill, S.A. 5521 and known as Eureka Hotel.

The application has been set down for hearing on 28 May 2007 at 10.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 21 May 2007).

The applicant’s address for service is c/o Jane Whimpress, P.O. Box 143, Blyth, S.A. 5462.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 23 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Vivek Mohan and Ajay Shaunak have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 214 Hutt Street, Adelaide, S.A. 5000 and known as Aahara.

The application has been set down for hearing on 29 May 2007 at 9.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date (viz: 22 May 2007).

The applicants’ address for service is c/o Jeff Stevens & Associates, Level 1, 86 Pirie Street, Adelaide, S.A. 5000.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 23 April 2007.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Elizabeth Tavern Pty Ltd has applied to the Licensing Authority for Alterations, Redefinition and variation to an Extended Trading Authorisation in respect of premises situated at Elizabeth Way, Elizabeth, S.A. 5112 and known as Elizabeth Tavern.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinition to create two new outdoor areas as per plans lodged with this office.

•
Variation to Extended Trading Authorisation to include the abovementioned areas for the following hours:

Monday to Wednesday: Midnight to 3 a.m. the following day;

Thursday to Saturday: Midnight to 5 a.m. the following day;

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

Christmas Day: Midnight to 2 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Jo Kent, Level 1, 660-668 Port Road, Beverley, S.A. 5009.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that JCSS Enterprises Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 465 Pulteney Street, Adelaide, S.A. 5000, known as Fasta Pasta—Pulteney and to be known as Anytime Modern Chinese Restaurant.

The application has been set down for hearing on 28 May 2007 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 21 May 2007).

The applicant’s address for service is c/o David Watts and Associates, 1 Cator Street, Glenside, S.A. 5065.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 23 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cater Care Services Pty Ltd has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at Beverley Uranium Mine, Latitude: 30(10(S, Longitude: 139(32(E, and known as Beverley Canteen.

The application has been set down for hearing on 29 May 2007 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 22 May 2007).

The applicant’s address for service is c/o Kelly & Co., Level 17, Santos House, 91 King William Street, Adelaide, S.A. 5000.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that the DWG Distribution Pty Ltd as trustee for DWG Distribution Trust has applied to the Licensing Authority for a variation to Licence Conditions in respect of premises situated at 124 Murray Street, Gawler, S.A. 5118, known as Flaschengeist and to be known as the Delish Gourmet Boutique.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

•
The following Licence Conditions are to be amended to reflect the change of name from Flaschengeist to Delish Gourment Boutique:

3. The business conducted pursuant to the licence shall be conducted at all times in accordance with the concept of the Flaschengeist Store, as set out in the document headed ‘The Concept’, signed by Julie-Ann Robertson and dated 5 July 2006, a copy of which is to be kept at the licensed premises and available for inspection at all times.

4. All liquor must be sold under the name Flaschengeist or Ezy Gifts and the Flaschengeist or Ezy Gifts must predominate on the label of all products.

5. The licensee will not sell beer, ready to drink products, spirits and wine (that do not possess the Flaschengeist or Ezy Gifts labels).

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Ashley Orr, 124 Murray Street, Gawler, S.A. 5118.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that MRB Wave Pty Ltd as trustee for the Mark Botterill Family Trust has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 1, 3 Esplanade, Victor Harbor, S.A. 5211, known as Hooked on Victor and to be known as Lamborghinis Prawn and Steak House.

The application has been set down for hearing on 28 May 2007 at 9.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 21 May 2007).

The applicant’s address for service is c/o John Zerella, 21 Cygnet Court, Encounter Bay, S.A. 5211.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 18 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that David James Coulter and Chantha Coulter have applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at the corner of Cudlee Creek to Lobethal Road and Berry Hill Road, Lobethal, S.A. 5241 and to be known as Kangaroo Creek Vineyard.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicants’ address for service is c/o David Watts and Associates, 1 Cator Street, Glenside, S.A. 5065.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 18 April 2007.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that the Cindy’s Classic Gourmet Pty Ltd as trustee for the Westphalen Family Trust has applied to the Licensing Authority for a Special Circumstances Licence in respect of premises situated at Administration Building, Coopers Avenue, Leabrook, S.A. 5068 and to be known as the Club House on Statenborough.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

•
For consumption on the premises during the following hours:

Monday to Saturday: 7 a.m. to 2 a.m. the following day;

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

Good Friday: Midnight to 2 a.m.;

Christmas Day: Midnight to 2 a.m.

•
Good Friday and Christmas Day only with or ancillary to a meal.

•
Entertainment Consent for the above hours.

•
For consumption off the licensed premises to residence of Leabrook Retirement Village only.

•
The sale of liquor on the licensed premises at any time for consumption at a place other than the licensed premises, provided that such consumption is only by a person (other than a minor) with or ancillary to food provided by the licensee.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Kelly & Co., Level 17, Santos House, 91 King William Street, Adelaide, S.A. 5000 (Attention: Jarrod Ryan).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Kirribilly Wine Traders Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 318 Main North Road, Clare, S.A. 5453 and to be known as Kirribilly Wine Traders.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Carrington Conveyancers, P.O. Box 6193, Halifax Street, Adelaide, S.A. 5000 (Attention: Paul Edwards).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 19 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Nikitas Manousakis has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 199 Port Road, Hindmarsh, S.A. 5007, known as TC’s Restaurant and to be known as Dionysos Greek Family Restaurant.

The application has been set down for hearing on 29 May 2007 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date (viz: 22 May 2007).

The applicant’s address for service is c/o Nikitas Manousakis, 199 Port Road, Hindmarsh, S.A. 5007.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 18 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Astor Hotel (S.A.) Pty Ltd has applied to the Licensing Authority for a variation to Conditions in respect of premises situated at 437 Pulteney Street, Adelaide, S.A. 5000 and known as Astor Restaurant & Bar.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

1. Condition 2—Delete words ‘and any DJ will use the in-house sound system only.

2. Delete Condition 4—‘With the exception of Sunday afternoons there will be no live bands’.

3. Vary Condition 8 by including the underlined words as follows:

‘Whenever the hotel is to trade after midnight and there are more than 50 patrons on the premises, then there must be one licensed security person engaged to patrol the hotel and vicinity from 9 p.m. until the last patron has left the vicinity of the hotel.’

4. Condition 12—Delete ‘or a juke box is available for use’.

5. Condition 17—Delete ‘and plastic blinds are to be in the down position from 6 p.m. until close on every day’.

6. Adjacent area—Delete ‘consuming a meal provided by the licensee’.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Wallmans Lawyers, 173 Wakefield Street, Adelaide, S.A. 5000 (Attention: Peter Hoban or Ben Allen).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 20 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Gregory Mark Kemp and Palma Kemp have applied to the Licensing Authority for a variation to Licence Conditions and variation to Extended Trading Authori-sation in respect of premises situated at 165 Tynte Street, North Adelaide, S.A. 5006 and known as Daniel O’Connell Hotel.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence condition are sought:

•
Variation to the Trading times for Area 2 (outdoor area) from:

The hours of operation of Area 2 shall be between the hours of 10 a.m. and 10 p.m., Monday to Saturday and between 10 a.m. and 8 p.m. on Sunday.

To:

The hours of operation of Area 2 shall be between the hours of 10 a.m. and midnight, Monday to Saturday and between 10 a.m. and 10 p.m. on Sunday.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicants’ address for service is c/o Scales and Partners Lawyers, 48 Carrington Street, Adelaide, S.A. 5000 (Attention: Rebecca Butler).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 18 April 2007.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cheesecellar Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 67B Murray Street, Angaston, S.A. 5353 and to be known as Cheesecellar.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

•
To sell or supply liquor by way of sample on a part of
the licensed premises approved for the purpose by the Licensing Authority.

•
To sell liquor for consumption in a specified area subject to the following restriction:

Only with or ancillary to a cheese platter (the cheese having been made on the premises).

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o David Watts and Associates, 1 Cator Street, Glenside, S.A. 5065.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 17 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Joseph Maxwell Evans and Susan Evans have applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 1 Adelaide Road, Greenock, S.A. 5360 and to be known as Ballycroft Vineyard & Cellars.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicants’ address for service is c/o Susan Evans, P.O. Box 719, Greenock, S.A. 5360.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 17 April 2007.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Kahar Pty Ltd has applied to the Licensing Authority for Redefinition and Alterations to the licensed premises and variation to the area for Extended Trading Authorisation and Entertainment Consent in respect of premises situated at Main South Road, Sellicks Hill, S.A. 5174 and known as Hotel Victory.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Redefinition and Alterations to the licensed premises as per plans lodged, including outdoor dining areas.

•
Variation to the current Extended Trading Authorisation and Entertainment Consent to include the areas as per plans lodged.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicant’s address for service is c/o Duncan Basheer Hannon, Barristers & Solicitors, G.P.O. Box 2, Adelaide, S.A. 5001 (Attention: Max Basheer or David Tillett).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 18 April 2007.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cafe on Grange (DS Pty Ltd) and Cafe on Grange (GS Pty Ltd) have applied to the Licensing Authority for a Restaurant Licence, Section 34 (1) (c) and Extended Trading Authorisation in respect of premises situated at 342 Grange Road, Kidman Park, S.A. 5025 and to be known as Cafe on Grange.

The application has been set down for callover on 25 May 2007 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Approval under Section 34 (1) (c) to sell liquor for con-sumption on the licensed premises by persons:

(a)
seated at a table; or

(b)
attending a function at which food is provided.

•
Extended Trading Authorisation:

Sunday: 8 a.m. to 11 a.m. and 8 p.m. to midnight.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the callover date (viz: 18 May 2007).

The applicants’ address for service is c/o Cafe on Grange (DS Pty Ltd) and Cafe on Grange (GS Pty Ltd), 142 Payneham Road, Stepney, S.A. 5069.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 17 April 2007.

Applicants

LOCAL GOVERNMENT ACT 1999

Adelaide Hills Region Waste Management Authority

Amendments to the Rules

1.

INTRODUCTION

1.1

Definitions

‘the Act’ means the Local Government Act 1999;

‘administration costs’ means as defined by LGA Accounting Regulations and AAS27 accounting standards;

‘annual asset percentage’ means the percentage that the Council’s annual mass bears to the combined annual masses of all Constituent Councils;

‘annual mass’ means the mass of rubbish and waste collected or disposed of from the area of a Constituent Council in the 12 months preceding 1 July in each calendar year;

‘the Authority’ means the Adelaide Hills Region Waste Management Authority;

‘Constituent Council’ has the same meaning as in section 43 of the Act and more particular refers to the:

1.1.1

District Council of Mount Barker;

1.1.2

Adelaide Hills Council;

1.1.3

Rural City of Murray Bridge; and

1.1.4

Alexandrina Council,

‘the Board’, ‘Board Members’ or ‘Board of Management’ means those Members appointed in accordance with Clause 3.2.1 of this Charter and acting collectively or singularly as the context requires;

‘Financial Year’ means 1 July in each year to 30 June in the subsequent year;

‘Hartley Landfill’ means that land which is held under certificate of title volume 5500, folio 460, by Robin Angas Harvey, Darrell Drew Harvey and Ian Brownhill Harvey comprising the southern portion of Section 299, Hundred of Freeling in the area of the Alexandrina Council which land is subject to a licence agreement with the Authority for purposes of bulk waste disposal and backfill and also a licence agreement with the District Council of Mount Barker for mining purposes (the latter licence to the Council prevailing in the event of any conflict between the licences);

‘net assets’ means total assets (current and non-current) less total liabilities (current and non-current) as reported in the annual audited financial statements of the Authority together with the net present value of the projected future cash inflows net of cash outflows of the remaining useable airspace over the Hartley Landfill as licensed by the Environment Protection Authority;

‘operating costs’ means expenses incurred in the delivery of the Authority’s services excluding administration costs;

‘Region’ means the collective areas of the Constituent Councils.

1.2

Establishment

The Authority is a regional subsidiary established under section 43 of the Act by the Constituent Councils and conducts its affairs in accordance with Schedule 2, Parts 2 and 3 of the Act except as modified by this Charter in a manner permitted by the Act.

1.3

National Competition Policy

The Authority does not undertake any commercial activities which constitute a significant business activity of the Authority to which the principles of competitive neutrality must be applied.

1.4

Objects and Purposes

The Authority is established for the following objects and purposes:

1.4.1

to facilitate and co-ordinate waste management including collection, treatment, disposal and recycling within the Region;

1.4.2

to develop and implement policies designed to improve waste management and recycling programmes and practices within the Region;

1.4.3

to regularly review the Region’s waste management and recycling practices and policies;

1.4.4

to provide and operate a place or places for the treatment, recycling and disposal of waste collected by or in the areas of the Constituent Councils;

1.4.5

to develop further co-operation between the Constituent Councils in the collection, treatment, recycling and disposal of waste for which the Constituent Councils are or may become responsible;

1.4.6

to minimise the volume of waste collected in the areas of the Constituent Councils which is required to be disposed of by landfill;

1.4.7

to educate and motivate the community to achieve the practical reduction of waste through reuse and recycling initiatives;

1.4.8

to be financially self sufficient,

and in so doing will give due weight to economic, social and environmental considerations.

1.5

Powers

The powers, functions and duties of the Authority are to be exercised in the performance of the Authority’s objects and purposes. The Authority shall have those powers, functions and duties delegated to it by the Constituent Councils from time to time which include but are not limited to the following:

1.5.1

to acquire, deal with and dispose of real and personal property (wherever situated) and rights in relation to real and personal property provided that it shall be a condition precedent that any such transaction may not incur a singular or a total liability of $250 000 or more without the prior approval of all of the Constituent Councils;

1.5.2

to sue and be sued in its corporate name provided that any litigation is subject to an immediate urgent report to the Constituent Councils by the Executive Officer;

1.5.3

subject to Clauses 1.5.1, 1.5.12 and 1.6 of this Charter to enter into any kind of contract or arrangement;

1.5.4

to borrow funds and incur expenditure in accordance with Clauses 1.5.1, 1.5.2 and 1.6 of this Charter;

1.5.5

to establish a reserve fund or funds clearly identified for the upkeep and/or replacement of fixed assets of the Authority or for meeting any deferred liability of the Authority;

1.5.6

to invest any surplus funds of the Authority in any investment authorised by the Trustee Act 1936, or with the Local Government Finance Authority provided that:

1.5.6.1

in exercising this power of investment the Authority must exercise the care, diligence and skill that a prudent person of business would exercise in managing the affairs of other persons; and

1.5.6.2

the Authority must avoid investments that are speculative or hazardous in nature;

1.5.7

to distribute profit to the Constituent Councils and where this power of distribution is exercised to do so on a proportionate basis in accordance with the Schedule of Constituent Council’s Interests in Net Assets as provided at Clause 7.2 of this Charter;

1.5.8

to enter into agreements with the Constituent Councils for the purpose of operating and managing sites for the treatment, recycling and disposal of waste;

1.5.9

to raise finance for all purposes relating to the collection, treatment, recycling and disposal of waste;

1.5.10

to determine the types of refuse and waste which will be received and the method of collection, treatment, recycling and disposal of the waste;

1.5.11

to enter into any kind of contract or arrangement to undertake projects and to undertake all manner of things relating to and incidental to the collection, treatment, recycling and disposal of waste, provided that any project with a value of $500 000 or more requires the prior approval of all the Constituent Councils;

1.5.12

to commit the Authority to undertake a project in conjunction with any other Council or government agency and in doing so to participate in the formation of a trust, partnership or joint venture with the other body to give effect to the project provided that any project with a value of $500 000 or more requires the prior approval of all of the Constituent Councils;

1.5.13

to employ, engage, remunerate, remove, suspend or dismiss the Executive Officer of the Authority;

1.5.14

to open and operate bank accounts;

1.5.15

to make submissions for and accept grants, subsidies and contributions to further its objects and purposes and to invest any funds of the Authority in any securities in which a Council may lawfully invest;

1.5.16

to charge whatever fees the Authority considers appropriate for services rendered to any person, body or Council (other than a Constituent Council) provided that such fees charged by the Authority shall be sufficient to cover the cost to the Authority of providing the service;

1.5.17

to charge the Constituent Councils fees for services that cover the cost to the Authority of providing the services;

1.5.18

to do anything else necessary or convenient for, or incidental to, the exercise, performance or discharge of its powers, functions or duties.

1.6

Borrowings and Expenditure

1.6.1

The Authority has the power to borrow and/or to incur expenditure in accordance with this Clause or Clauses 1.5.1 or 1.5.12 of this Charter or in accordance with its approved budget or otherwise as expressly authorised by resolutions (expressed in the same terms) passed by the Constituent Councils.

1.6.2

If the Authority intends to borrow money for the purposes of a project with expenditure of a capital nature in excess of $500 000, the Authority must make a proposal in writing to all Constituent Councils outlining the amount of money proposed to be borrowed, the terms and conditions of the borrowing and the purpose to which the money will be put. The consent of all of the Constituent Councils is required for the Authority to proceed with the proposed borrowing.

1.6.3

For the purposes of Clause 1.6.2 such borrowings must:

1.6.3.1

not be used for the purpose of funding operational costs;

1.6.3.2

be from the Local Government Financial Authority or a registered bank or financial institution within Australia; and

1.6.3.3

must be drawn down within a period of 24 months from the date of approval.

1.6.4

The Authority may operate an overdraft facility or facilities as required provided that it must not exceed $100 000 in total without the approval of all of the Constituent Councils.

1.7

Property

1.7.1

All property held by the Authority is held by it on behalf of the Constituent Councils.

1.7.2

No person may sell, encumber or otherwise deal with any property of the Authority without the approval of the Board by way of a Board resolution.

1.8

Delegation by the Authority

The Board may by resolution delegate to the Executive Officer or to any officer of the Authority any of its powers, functions and duties under this Charter but may not delegate:

1.8.1

the power to impose charges;

1.8.2

the power to enter into transactions in excess of $50 000;

1.8.3

the power to borrow money or obtain any other form of financial accommodation;

1.8.4

the power to approve expenditure of money on the works, services or operations of the Authority not set out in a budget approved by the Authority or where required by this Charter approved by the Constituent Councils;

1.8.5

the power to approve the reimbursement of expenses or payment of allowances to Members of the Board of Management;

1.8.6

the power to adopt budgets;

1.8.7

the power to adopt or revise financial estimates and reports; and

1.8.8

the power to make any application or recommendation to the Minister.

A delegation is revocable at will and does not prevent the Board from acting in a matter.

2.

STRUCTURE

2.1

The Authority is a body corporate and is governed by its Board, which has the responsibility to manage the business and other affairs of the Authority ensuring that the Authority acts in accordance with this Charter.

2.2

All meetings of the Authority shall be meetings of the Board.

2.3

The Board will be entitled to make decisions in accordance with the powers and functions of the Authority established in this Charter.

3.

THE BOARD OF MANAGEMENT

The Board shall have the responsibility to manage all of the activities of the Authority ensuring that the Authority acts in accordance with this Charter.

3.1

Functions of the Board

3.1.1

The formulation of strategic and business plans in accordance with Clause 5 of this Charter and the development of strategies aimed at improving the business of the Authority.

3.1.2

To provide policy direction to the Authority.

3.1.3

Monitoring, overseeing and measuring the performance of the Executive Officer of the Authority.

3.1.4

Subject to this Charter ensuring that the business of the Authority is undertaken in an open and transparent manner.

3.1.5

Ensuring that ethical behaviour and integrity is established and maintained by the Authority and its Board Members in all activities undertaken by the Authority.

3.1.6

Assisting in the development of strategic and business plans.

3.1.7

Exercising the care, diligence and skill that a prudent person of business would exercise in managing the affairs of other persons.

3.1.8

Developing and giving effect to policies that reflect the Authority’s responsibilities under the National Competition Policy (if applicable) and the Trade Practices Act.

3.1.9

Ensuring that the Authority functions in accordance with its objects and purposes and within its approved budget.

3.2

Membership

3.2.1

The Board shall consist of eight Members (appointed by the Constituent Councils) as follows:

(a)
one elected Member appointed by each Constituent Council; and

(b)
one employee appointed by each Constituent Council.

3.2.2

Each Constituent Council will also appoint a deputy Board Member. The deputy Board Member is entitled to act in place of a Board Member appointed by the same Constituent Council if the Board Member is unable for any reason to be present at a Board meeting.

3.2.3

In the absence of the Board Member, a deputy Board Member will be deemed to be the Board Member and can exercise all rights, privileges and obligations of the Board Member during the absence of that Board Member.

3.2.4

A certificate signed by the Chief Executive Officer of a Constituent Council will be sufficient evidence of the appointment of a Board Member and deputy Board Member of the Board of Management.

3.2.5

There will be a Chairperson and a Deputy Chairperson of the Board elected by ballot of the whole Board from those Board Members who are appointed under Clause 3.2.1 (a) of this Charter.

3.2.6

The term of office for the Chairperson and Deputy Chairperson will expire at the annual general meeting of the Authority. The outgoing Chairperson and Deputy Chairperson will be eligible for re-election as well as all Authority Members.

3.2.7

The Chairperson shall preside at all meetings of the Board and in the absence of the Chairperson, the Deputy Chairperson will act in the office of Chairperson. In the absence of the Chairperson and the Deputy Chairperson the Board will elect an Acting Chairperson from amongst those Board Members present who have been appointed under Clause 3.2.1 (a) of this Charter.

3.2.8

Board Members are not required to submit returns under Chapter 5, Part 4, Division 2 of the Act.

3.3

Term of Office

3.3.1

The term of office of each Board Member shall be for a term determined by the Constituent Council appointing the Board Member. At the conclusion of this term all Board Members are eligible for re-appointment.

3.3.2

The office of a Board Member will become vacant upon:

3.3.2.1

the death of the Board Member; or

3.3.2.2

the appointing Constituent Council providing written notice of termination to the Board Member and the Board; or

3.3.2.3

if the Board Member is an elected Member of a Constituent Council upon ceasing to be an elected Member; or

3.3.2.4

if the Board Member is an officer of a Constituent Council, upon ceasing to be employed by the Council which appointed him/her; or

3.3.2.5

upon the Board Member providing his/her resignation in writing to one or more of the Constituent Councils; or

3.3.2.6

upon the happening of any other event through which the Board Member would be ineligible to remain as a Member of the Board; or

3.3.2.7

upon the Board Member becoming a bankrupt or applying for the benefit of a law for the relief of insolvent debtors.

3.3.3

The Board may by a two-thirds majority vote of the Members present (excluding the Board Member subject to this Clause) make a recommendation to a Constituent Council requesting it to terminate the appointment of a Board Member appointed by it in the event of any behaviour which in the opinion of the Board amounts to:

3.3.3.1

impropriety;

3.3.3.2

serious neglect of duty in attending to the responsibilities as a Member of the Board;

3.3.3.3

breach of fiduciary duty to the Board or a Constituent Council;

3.3.3.4

breach of the duty of confidentiality to the Board and/or the Constituent Councils; or

3.3.3.5

any other behaviour which may discredit the Board.

3.3.4

Where, for any reason, the office of a Board Member becomes vacant the Constituent Council which appointed the Board Member will be responsible for appointing a replacement Board Member.

3.4

Proceedings of the Board

3.4.1

Subject only to the extent that they are modified by this Clause, the proceedings of the Board of Management will be those under Part 2 of the Local Government (Procedures at Meetings) Regulations 2000.

3.4.2

Subject only to the special provisions of this Clause, no meeting of the Board will commence until a quorum of Members is present and no meeting may continue if there is not a quorum of Members present. A quorum of Members will comprise one half of the Members in office, ignoring any fraction, plus one.

3.4.3

For the purposes of this subclause, the contemporary linking together by telephone, audio-visual or other instantaneous means (‘telecommunications meeting’) of a number of the Board Members provided that at least a quorum is present, is deemed to constitute a meeting of the Board. Each of the Board Members taking part in the telecommunications meeting, must at all times during the telecommunications meeting be able to hear and be heard by each of the other Board Members present. At the commencement of the meeting, each Board Member must announce his/her presence to all other Board Members taking part in the meeting. A Board Member must not leave a telecommunications meeting by disconnecting his/her telephone, audio-visual or other communication equipment, unless that Board Member has previously notified the Chairperson of the meeting.

3.4.4

A proposed resolution in writing and given to all Board Members in accordance with proceedings determined by the Board will be a valid decision of the Board where a majority of Board Members vote in favour of the resolution by signing and returning the resolution to the Executive Officer or otherwise giving written notice of their consent and setting out the terms of the resolution to the Executive Officer. The resolution shall thereupon be as valid and effectual as if it had been passed at a meeting of the Board duly convened and held.

3.4.5

Meetings of the Board will be open to the public unless the Board resolves to consider a matter in confidence in accordance with the provisions of Chapter 6, Part 3 of the Act. Where an order is made under this Clause, a note must be made in the minutes of the making of the order and of the grounds on which it was made.

3.4.6

Where the Board has considered any information or a matter in confidence under Clause 3.4.5 it may subsequently resolve to keep minutes and/or documents considered during that part of the meeting confidential in accordance with section 91 of the Act.

3.4.7

All matters for decision at a meeting of the Board will be decided by a simple majority of the Members present and entitled to vote on the matter. All Members including the Chairperson present and entitled to vote on the matter are required to cast a vote. All Members including the Chairperson are entitled only to a deliberative vote.

3.4.8

In the case of an equality of votes, the Chairperson does not have a casting vote and the matter is deemed to have elapsed.

3.4.9

Ordinary meetings of the Board will be held at such time and such place as the Board decides subject only to the requirement that (disregarding the annual general meeting) there will be at least one ordinary meeting of the Board in every four months.

3.4.10

Special meetings of the Board may be held at any time and may be called at the request of the Chairperson or the written request of at least three Members of the Board. A request for a special meeting must be accompanied by the proposed agenda for the meeting or the request will be of no effect.

3.4.11

Notice of all meetings will be given in accordance with the requirements applicable to a Council meeting under the Act, which apply to the Board as if it were a Council.

3.4.12

The Executive Officer must cause minutes to be kept of the proceedings at every meeting of the Board and ensure that the minutes are presented to the next ordinary meeting of the Board for confirmation and adoption. Where the Executive Officer is excluded from attendance at a meeting of the Board pursuant to Clause 3.4.5, the person presiding at the meeting shall cause the minutes to be kept.

3.4.13

All Members must keep confidential all documents and any information provided to them for their consideration prior to a meeting of the Board.

3.5

Propriety of Members of the Board

3.5.1

All provisions governing propriety of Members of a Council and public officers under the law of South Australia will be applicable to Board Members.

3.5.2

The provisions regarding conflict of interest prescribed in the Act apply to all Board Members as if they were elected Members of a Council.

3.5.3

The Board Members will at all times act in accordance with their duties of confidence and confidentiality and individual fiduciary duties, including honesty and the exercise of reasonable care and diligence with respect to the performance and discharge of official functions and duties as required by Part 4, Division 1, Chapter 5 of the Act and Clause 23 of Schedule 2, Part 2 of the Act.

3.6

Committees

3.6.1

The Board may from time to time as it sees fit establish committees for the purposes of assisting it in the performance of its functions. A committee established by the Board under this provision may be comprised of such persons that the Board determines.

3.6.2

Every committee shall operate in accordance with the general procedure applicable to the Board itself subject to any variation prescribed by the Board in establishing the committee.

3.7

Annual General Meeting

3.7.1

An annual general meeting of the Board shall be held prior to 30 June in each year at a place and time determined by a resolution of the Board.

3.7.2

The annual general meeting shall conduct business of a general nature aimed at reviewing the progress and direction of the Authority and shall include the following:

3.7.2.1

Chairperson’s report;

3.7.2.2

election of the Chairperson until the next annual general meeting; and

3.7.2.3

adoption of the annual budget for the ensuing financial year.

4.

BUDGETS AND CONTRIBUTIONS

4.1

Annual Budget

4.1.1

The Authority shall, prepare and after 31 May of each year adopt an annual budget for the ensuing financial year in accordance with the Act.

4.1.2

The Authority must provide a copy of its annual budget to the Chief Executive Officer of each Constituent Council within five business days after adoption.

4.1.3

Reports summarising the financial position and performance of the Authority shall be prepared and presented to the Board at each ordinary meeting and copies provided to the Chief Executive Officer of each Constituent Council.

4.1.4

The Authority will reconsider the budget at least three times at intervals of not less than three months between 30 September and 31 May in the relevant financial year.

(See Clause 25, Part 2, Schedule 2 to the Act for the contents of the budget)

4.2

Financial Contributions

4.2.1

The Board will determine annually and will include within the budget submitted to the Constituent Councils for approval the funds required to enable the Authority to operate and to fulfil its objects and purposes.

4.2.2

The accounting and audit requirements of the Act and the Local Government (Financial Management) Regulations 1999, will apply to the Authority.

4.3

Administration Contributions

4.3.1

The Board will determine annually and will include within the budget submitted to the Constituent Councils for approval the administrative funds required by the Authority to enable it to function (‘administration costs’).

4.3.2

Each of the Constituent Councils will contribute equally to the administration costs required by the Authority as set out in the approved budget.

4.3.3

The annual administration costs will be paid by each Constituent Council in advance by monthly instalments.

4.3.4

The Board may during any Financial Year for purposes of genuine emergency or hardship determine that additional administration costs are required for the continuing function of the Authority.

4.3.5

Any additional administration costs will be paid in equal proportions by each Constituent Council in the manner and at the time determined by the Board.

4.4

Operating Contributions

4.4.1

The Board may from time to time fix all fees, charges, imposts and levies and prices payable for the collection, receipt or purchase of waste.

4.4.2

Each Constituent Council shall contribute contributions to the amount required in proportion to that Council’s current annual asset percentage at the date the income requirement is approved by the Board. The Board will determine annually and will include within the budget submitted to the Constituent Councils for approval the operating contributions required by the Authority to enable it to function (‘operating costs’).

4.4.3

The Board may during any year for purposes of genuine emergency or hardship determine that additional operating costs contributions are required for the continuing function of the Authority.

4.4.4

Any contribution to operating costs shall be made by each Constituent Council within 60 days of notice in writing being given by the Board to the Chief Executive Officer of the Constituent Council, provided that if the Board so decides such payments may be made in advance by monthly instalments.

5.

MANAGEMENT

5.1

Strategic Plans

The Authority shall:

5.1.1

prepare and adopt a ten year Strategic Plan for the conduct of its business which will identify its objectives over the period of the Plan and the principal activities that the Authority intends to undertake to achieve its objectives;

5.1.2

in consultation with the Constituent Councils review the Strategic Plan at any time but subject to a comprehensive review being undertaken at least once in every four years; and

5.1.3

submit the Strategic Plan to the Constituent Councils for their approval.

5.2

Business Plans

The Authority shall:

5.2.1

prepare a three year Business Plan linking the core business activities of the Authority to strategic, operational and organisational requirements with supporting financial projections setting out the estimates of revenue and expenditure as necessary for the period;

5.2.2

in consultation with the Constituent Councils review the Business Plan annually; and

5.2.3

submit the Business Plan to the Constituent Councils for their approval.

(See Clause 24, Part 2, Schedule 2 to the Act for the contents of the Business Plan)

5.3

Reporting

5.3.1

The Authority must submit to the Constituent Councils, by 30 September in each financial year a report on the work and operations of the Authority detailing achievement of the aims and objectives of its Business Plan and incorporating the audited Financial Statements of the Authority and any other information or reports as required by the Constituent Councils.

5.3.2

On or before the second Friday in September of each year the Board shall present to the Constituent Councils a balance sheet and full financial report in respect of the previous Financial Year.

6.

ADMINISTRATIVE MATTERS

6.1

Executive Officer and Staff

6.1.1

The Board may appoint an Executive Officer and/or other staff of the Authority on terms and conditions to be determined by the Board.

6.1.2

The Board shall delegate responsibility for the day-to-day management of the Authority to the Executive Officer, who will ensure that sound business and human resource management practices are applied in the efficient and effective management of the operations of the Authority.

6.1.3

The Executive Officer will be responsible to the Board:

6.1.3.1

for the implementation of its decisions in a timely and efficient manner;

6.1.3.2

to carry out such duties as the Board may direct;

6.1.3.3

attending at all meetings of the Board unless excluded by resolution of the Board;

6.1.3.4

providing information to assist the Board to assess the Authority’s performance against its Strategic and Business Plans;

6.1.3.5

appointing, managing, suspending and dismissing all other employees of the Authority;

6.1.3.6

determining the conditions of employment of all other employees of the Authority, within budgetary constraints set by the Board;

6.1.3.7

providing advice and reports to the Board on the exercise and performance of its powers and functions under this Charter or any Act;

6.1.3.8

ensuring that the assets and resources of the Authority are properly managed and maintained;

6.1.3.9

ensuring that records required under the Act or any other legislation are properly kept and maintained;

6.1.3.10
exercising, performing or discharging other powers, functions or duties conferred on the Executive Officer by or under the Act or any other Act or this Charter, and performing other functions lawfully directed by the Board;

6.1.3.11
achieving financial and other outcomes in accordance with adopted plans and budgets of the Authority; and

6.1.3.12
for the efficient and effective management of the operations and affairs of the Authority.

6.1.4

In the absence of the Executive Officer for any period exceeding three weeks the Executive Officer can after consultation with the Board appoint a suitable person to act in the position of Executive Officer.

6.1.5

The Executive Officer may delegate or sub-delegate to an employee of the Authority or a committee comprising employees of the Authority, any power or function vested in the Executive Officer. Such delegation or sub-delegation may be subject to any conditions or limitations as determined by the Executive Officer.

6.1.6

Where a power or function is delegated to an employee, the employee is responsible to the Executive Officer for the efficient and effective exercise or performance of that power or function.

6.1.7

A written record of all delegations and sub-delegations must be kept by the Executive Officer at all times.

6.2

Auditor and Other Professionals

6.2.1

The Board must annually appoint an Auditor in accordance with the Local Government (Financial Management) Regulations 1999.

6.2.2

The Board may engage professional consultants and it may authorise the Executive Officer to so engage professional consultants to provide services to the Authority to ensure the proper execution of its decisions, the efficient and effective management of the operations and affairs of the Authority, and forgiving effect to the general management objectives and principals of personnel management prescribed by the Charter.

6.2.3

The Authority is exempt from establishing an audit committee as required by Clause 30, Schedule 2 of the Act.

6.3

Common Seal

6.3.1

There will be a common seal of the Authority which may be affixed to documents and must be attested by the Chairperson and the Executive Officer of the Authority.

6.3.2

The common seal must not be affixed to a document except to give effect to a resolution of the Board. The Executive Officer will maintain a register which records the resolutions of the Board giving authority to affix the common seal and details of the documents to which the common seal has been affixed with the particulars of the persons who attested the fixing of the seal and the date thereof.

7.

FINANCE

7.1

Banking

7.1.1

The Board will establish and maintain a bank account with such banking facilities and at a bank to be determined by the Board. The Board will appoint no less than two Board Members as jointly authorised operators of the bank accounts at any one time.

7.1.2

All payments must be authorised by resolution of the Board or at least two persons delegated by a resolution of the Board.

7.1.3

The Executive Officer must act prudently in the handling of all financial transactions for the Board and must provide quarterly financial and corporate reports to the Board, and the Constituent Councils.

7.2

Schedule of Net Assets

7.2.1

The Board will at the end of every Financial Year prepare a schedule of assets and liabilities. In addition it will maintain a record to be known as the ‘Schedule of Constituent Councils Interest in Net Assets’.

7.2.2

The ‘Schedule of Constituent Councils Interest in Net Assets’ will reflect the proportionate contribution each Constituent Council has made to the growth of the net assets of the Authority having regard to the proportion of contributions to the Authority’s assets in proportion to each Constituent Council’s asset percentage and subscriptions. The Schedule when updated at the end of each Financial Year will reflect the proportionate contribution of each Constituent Council since the commencement of the Authority and once accepted by the Board will be evidence of the agreed proportion of a Constituent Council’s interest in the net asset percentage as at 30 June in that year. The Constituent Councils agree to be bound by the annual decision of the Board on this issue.

8.

MISCELLANEOUS MATTERS

8.1

Alteration to Charter

8.1.1

Subject to the Act, this Charter may be amended at the request of a Constituent Council, a Board Member, or on the recommendation of the Executive Officer by the giving of not less than two month’s notice of the proposed changes to the Constituent Councils and the Board.

8.1.2

Before the Constituent Councils vote on a proposal to alter the Charter they must take into account the recommendations of the Board.

8.1.3

This Charter can only be altered with the agreement of all of the Constituent Councils.

8.2

Withdrawal of a Constituent Council

8.2.1

Subject to Ministerial consent, a Constituent Council may withdraw from the Authority by giving not less than six months notice of its intention to do so to the Board and to the Executive Officer.

8.2.2

In any event, a withdrawal cannot become effective until 30 June following the expiry of the six months notice period. Until withdrawal becomes effective the Constituent Council proposing withdrawal from the Authority will remain liable for all financial contributions in the remaining period and through its Board Members and deputy Board Members retains responsibility of ensuring the continued proper conduct of the affairs of the Authority during that time.

8.2.3

Upon withdrawal taking effect and subject to Clause 8.2.4 a Constituent Council will be entitled at the discretion of the Board to be paid not more than 20% of the Constituent Council’s interest in the net asset percentage of the Authority as determined and agreed in accordance with Clause 7.2.2. The withdrawing Constituent Council will be entitled to receive that sum by quarterly instalments to be paid over a period of two years with the first instalment being due on the 1st day of January following the actual date of withdrawal.

8.2.4

A Constituent Council will not be entitled to be paid any amount in respect of any reserve fund established under Clause 1.5.5 of this Charter.

8.2.5

The withdrawal of any Constituent Council does not extinguish the liability of that Constituent Council for the payment of its contribution towards any actual or contingent deficiency in the net assets of the Authority at the end of the Financial Year in which such withdrawal occurs.

8.2.6

The withdrawal of any Constituent Council does not extinguish the liability of that Constituent Council to contribute to any loss or liability incurred by the Authority at any time before or after such withdrawal in respect of any act or omission by the Authority prior to such withdrawal.

8.3

Addition of New Member

Subject to the provisions of the Act and in particular Ministerial approval to the admission of a new Constituent Council or Councils, this Charter may be amended by agreement of all of the Constituent Councils to provide for the admission of a new Constituent Council or Councils.

8.4

Winding Up

8.4.1

Subject to the Act, the Authority may be wound up by the Constituent Councils.

8.4.2

In the event of there being net assets upon dissolution and after realisation of all assets and meeting all liabilities, the net assets will be distributed to the then Constituent Councils on the basis of their current interest in the net assets of the Authority as agreed in accordance with Rule 7.2.2.

8.4.3

In the event of there being any unfunded liabilities of the Authority at the time of a winding up or otherwise the Constituent Councils acting in accordance with their obligations under the statutory guarantee will be responsible to meet those liabilities on the basis of their current interest in the net assets of the Authority as agreed in accordance with Rule 7.2.2.

8.5

Insurance and Superannuation Requirements

8.5.1

The Authority shall register with the Local Government Mutual Liability Scheme and the Local Government Workers Compensation Scheme and comply with the Rules of those Schemes.

8.5.2

The Authority shall advise the Local Government Risk Management Services of its insurance requirements relating to Local Government Special Risks including buildings, structures, vehicles and equipment under the management, care and control of the Authority.

8.5.3

The Authority shall register with the Local Government Superannuation Scheme and comply with the Rules of the Scheme (where applicable).

8.6

Non-Derogation and Direction by Constituent Councils

8.6.1

The establishment of the Authority does not derogate from the power of any of the Constituent Councils to act independently in relation to a matter within the jurisdiction of the Authority.

8.6.2

Provided that the Constituent Councils have all first agreed as to the action to be taken, the Constituent Councils may direct and control the Authority.

8.6.3

For the purpose of subclause 8.6.2, any direction given by the Constituent Councils must be given in writing to the Executive Officer of the Authority.

8.7

Review of Charter

8.7.1

This Charter will be reviewed by the Constituent Councils acting in concurrence at least once in every three years.

8.7.2

This Charter may be amended by a resolution passed by each of the Constituent Councils.

8.7.3

The Executive Officer must ensure that the amended Charter is published in the Gazette and a copy of the amended Charter provided to the Minister.

8.7.4

Before the Constituent Councils vote on a proposal to alter this Charter they must take into account any recommendation of the Board.

8.8

Disputes Between Constituent Councils

8.8.1

The Constituent Councils agree to work together in good faith to resolve any matter requiring their direction or resolution.

8.8.2

Where the Constituent Councils are unable to resolve a matter within 21 days of the matter being presented to them, the matter will be referred for arbitration by the President (or his/her nominee) of the Institute of Arbitrations and Mediators Australia.

8.8.3

Notwithstanding subclause 8.8.2 the Constituent Councils agree to be bound by the decision of the Arbitrator (except in relation to any decision relating to the acquisition or disposal of any real property) and will endeavour to work together in good faith in the implementation of that decision.

8.8.4

The costs of arbitration shall be borne equally by the Constituent Councils.

8.9

Circumstances Not Provided For

8.9.1

If any circumstance arises about which this Charter is silent, incapable of taking effect or being implemented according to its strict provisions, the Chairperson may decide the action to be taken to ensure achievement of the objects and purposes of the Authority and its effective administration.

8.9.2

The Chairperson shall report any such decision at the next ordinary meeting of the Authority.

MINING ACT 1971

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

Applicant: Giralia Resources Ltd

Location: Wadnaminga area—Immediately south-west of Olary.

Term: 1 year

Area in km2: 996

Ref.: 2007/00158

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Giralia Resources Ltd

Location: Giralia Resources NL—Immediately north-west of Olary.

Term: 1 year

Area in km2: 128

Ref.: 2007/00159

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Reedy Lagoon Corporation Ltd

Location: Edwards Creek area—Approximately 140 km north-east of Coober Pedy.

Term: 1 year

Area in km2: 84

Ref.: 2006/00355

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Integra Mining Ltd

Location: Maglia Hill area—Approximately 60 km south-west of Oodnadatta.

Term: 1 year

Area in km2: 480

Ref.: 2006/00400

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Terramin Australia Limited

Location: Strathalbyn area—Approximately 55 km south-east of Adelaide.

Term: 1 year

Area in km2: 126

Ref.: 2006/00417

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Agricola Mining Pty Ltd

Location: Kongorong area—Approximately 20 km south-west of Mount Gambier.

Term: 1 year

Area in km2: 33

Ref.: 2006/00428

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

H. Tyrteos, Mining Registrar

MINING ACT 1971

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

Applicant: Marathon Resources Limited

Location: Blanchetown area—Approximately 120 km north-east of Adelaide.

Term: 1 year

Area in km2: 931

Ref.: 2006/00437

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

H. Tyrteos, Mining Registrar

NATIONAL ELECTRICITY LAW

THE Australian Energy Market Commission (AEMC) gives notice under the National Electricity Law (NEL) of the following matter.

Under Section 102, the making of the final determination on
the Obligations of Network Service Providers (Connection Applicants) proposal proposed by Energy Solutions Australia.

Further details on the above matter are available on the AEMC’s website: wwww.aemc.gov.au. All documents in relation to the above matter are published on the AEMC’s website and are available for inspection at the offices of the AEMC.

Liza Carver

Acting Chairperson

Australian Energy Market Commission

Level 16, 1 Margaret Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

26 April 2007.

PASSENGER TRANSPORT ACT 1994

[image: image5.png]Jonathon

Smith
29792458
STUDENT

QLT

TAKE notice that pursuant to Regulation 4 (1) (c) of the Passenger Transport (Regular Passenger Services; Fares and Charges) Regulations 1994, I, Patrick Conlon, Minister for Transport, do hereby determine the following cards as outlined in Schedule 1 as concession cards providing transport concession (as detailed) on all Provincial City and Country Passenger bus services operating within Regional South Australia:

Schedule 1

PENSIONER CONCESSION CARD (PCC) issued by Federal Government agency Centrelink

[image: image6.png]@ University of South Australia 4

GIBSON
Melinda Dianna
041034786

STUDENT

LT

1T I el

Holders of a valid Pensioner Concession Card issued by Centrelink are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services. Spouses and dependents listed on the Pensioner Concession Card are NOT ENTITLED to travel at concession fares.

SENIORS CARD issued by the Office for the Ageing, Government of South Australia

Permanent residents of Australia, aged 60 years and over, who are not in paid employment for more than 20 hours per week are eligible to obtain the South Australian Seniors Card issued by Ageing and Community Care. This definition includes Self-Funded retirees.

[image: image7.png]Adelaide University

Jane Mary
Citizen A
Student Number: 1234562 ¢

234367890M -
H FULL TIME EXPIRES
200212007

Holders of South Australian Seniors Cards are entitled to travel at concession holder fares on all Adelaide Metro services. Seniors Cards do not specify an expiry date.

PENSIONER CONCESSION CARD (PCC) issued by the Department of Veteran’s Affairs, South Australian Government

Holders of a valid Pensioner Concession Card issued by Centrelink are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services. Spouses and dependents listed on the Pensioner Concession Card are NOT ENTITLED to travel at concession fares.

[image: image8.png]i

SENIORS CARD

The holder is 3 valed member of our community.
Please extend every courtesy and assistance.

oLololo

SAH SANPLE

STATE CONCESSION CARD issued by the Department for Families and Communities, South Australian Government

Holders of a valid Department for Families and Communities: Families SA, State Concession Card (Form 839) are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services.

[image: image9.png]Jonathon

Smith
29792458
STUDENT

QLT

Families SA advise that only permanent SA residents are eligible and there are strict criteria/category used to determine eligbility. Approximately 200 cards are issued to war widows and persons aged 60 to 65 years each year who are experiencing severe hardship but who are not yet eligible for a Pensioner Concession Card (PCC).

TRANSPORT CONCESSION CARD issued by the Department for Families and Communities, South Australian Government

Holders of a valid Department for Families and Communities: Families SA, Transport Concession Card (Form 1000/1) are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services.

[image: image10.png]@ University of South Australia 4

GIBSON
Melinda Dianna
041034786

STUDENT

LT

1T I el

Families SA, Transport Concession Cards are provided to persons, or their dependants, who are currently receiving a Centre-link allowance. Families SA advise that Transport Concession Cards are issued for a limited period of time, (e.g.) six months, with the month of expiry printed onto the card. Approximately 70 000 cards are issued per annum.

TAFE SA
[image: image11.png]Adelaide University

Jane Mary
Citizen A
Student Number: 1234562 ¢

234367890M -
H FULL TIME EXPIRES
200212007

Flinders University
[image: image12.png]

[image: image13.jpg](P2 Centrelink Fvmmemen e

Linking Australlan Ocvemanent sovviess CON CARD

Signature of cardholder

J.Sa»y?le

Adelaide University
University of South Australia

[image: image14.png]i

SENIORS CARD

The holder is 3 valed member of our community.
Please extend every courtesy and assistance.

oLololo

SAH SANPLE

Carnegie Mellon University

[image: image15.emf]SOUTH AUSTRALIAN UNIVERSITY and TAFE STUDENT IDENTIFICATION CARDS issued by TAFE SA, FLINDERS UNIVERSITY, ADELAIDE UNIVERSITY, UNIVERSITY OF SOUTH AUSTRALIA, CARNEGIE MELLON UNIVERSITY

Students studying full time at all campuses of the above Universities are issued with a plastic photographic identification card for the duration of their enrolment.

These cards have been approved by the Department for Transport, Energy and Infrastructure (DTEI), for concession fare travel on all Adelaide Metro bus, train and tram services and Government Contracted Regional Bus services throughout South Australia.

[image: image16.jpg]= w2 s

Always quote this

STATE CONCESSION CARD
Please show this card to establish your entitiement to any concessions offered by the
State Departments and other Authorities (shown on the information sheet).
THIS CARD IS ISSUED FOR A MAXIMUM PERIOD OF 12 MONTHS ONLY.

Renewal applications are available from Children, Youth & Family Services,
Department for Families & Communities.

KM, CATIZEN
0. SAUPLE.. PLACE,.
SOMPLE. HEIGHTS. SA.9999

Date of Issue 1. NN .QQ07....... K.Sa

z Holder’s Signature
Expiry Date ... i

THIS CARD IS ISSUED FOR YOUR PERSONAL USE AND
IS NOT VALID UNTIL SIGNED BY YOU

FULL TIME TERTIARY STUDENT CONCESSION CARD issued by the Department for Transport, Energy and Infrastructure, South Australian Government, and approved Registered
Training Organisations

ONLY Full Time Tertiary Students are eligible to receive a Full Time Tertiary Student concession card. Full Time students are students who are undertaking at least ¾ of a full time study load over the school year—(i.e.) at least three out of a possible four subjects every semester. It is the responsibility of the Institution that the student is attending to determine and provide their student status and ensure that only full time students are issued with the above card.

Full Time Tertiary Student concession cards are issued by the Department for Transport, Energy and Infrastructure (DTEI) and are also administered by individual training organisations approved by DTEI, who are Registered Training Organisations as listed in the nationally recognised database provided by the National Training Information Service (www.ntis.gov.au).

[image: image17.png]TRANSPORT CONCESSION CARD
T vt s e a st o ety oy et

I entied o concessional wevelon services funcd by the
Patsanger Tamaport Baed.

Moaramde sryous, 3 1 MAY 2007
e —

Full Time Tertiary Student concession cards can be either a laminated cardboard insert or a plastic credit card style card. Both cards feature the same design (as to per the above images) except that the plastic credit card style card may not feature a serial number.

FULL TIME SECONDARY STUDENT CONCESSION CARD issued by the Department for Transport, Energy and Infrastructure, South Australian Government, and approved South Australian Secondary schools

Full Time students under 15 years of age travel at the STUDENT RATE on all Adelaide Metro services. They are not required to hold identification cards but most Secondary schools do issue the above cards to students.

Full Time South Australian Secondary students aged 15 years and over are eligible to travel at student rate if they are the holder of an approved secondary student identification card.

Students over the age of 15 years must be able to produce their photographic identification card immediately when requested by an authorised person. Failure to do so may result in the issue of an Expiation Notice (an ‘on the spot’ fine).

Secondary Student concession cards can be either a laminated cardboard insert or a plastic credit card style card. Both cards feature the same design (as per the above images) except that the plastic credit card style card does not feature a serial number.

Dated 6 April 2007.

Patrick Conlon, Minister for Transport

PASSENGER TRANSPORT ACT 1994

TAKE notice that pursuant to Regulation 4 (1) (c) of the Passenger Transport (Regular Passenger Services; Fares and Charges) Regulations 1994, I, Patrick Conlon, Minister for Transport, do hereby determine the following cards as outlined in Schedule 1 as concession cards providing transport concession (as detailed) on all Adelaide Metro regular passenger services:

[image: image18.png]Jonathon

Smith
29792458
STUDENT

QLT

Schedule 1

PENSIONER CONCESSION CARD (PCC) issued by Federal Government agency Centrelink

Holders of a valid Pensioner Concession Card issued by Centrelink are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services. Spouses and dependents listed on the Pensioner Concession Card are NOT ENTITLED to travel at concession fares.

[image: image19.png]Adelaide University

Jane Mary
Citizen A
Student Number: 1234562 ¢

234367890M -
H FULL TIME EXPIRES
200212007

SENIORS CARD issued by the Office for the Ageing, Government of South Australia

Permanent residents of Australia, aged 60 years and over, who are not in paid employment for more than 20 hours per week are eligible to obtain the South Australian Seniors Card issued by Ageing and Community Care. This definition includes Self-Funded retirees.

[image: image20.png]@ University of South Australia 4

GIBSON
Melinda Dianna
041034786

STUDENT

LT

1T I el

Holders of South Australian Seniors Cards are entitled to travel at concession holder fares on all Adelaide Metro services. Seniors Cards do not specify an expiry date.

PENSIONER CONCESSION CARD (PCC) issued by the Department of Veteran’s Affairs, South Australian Government

Holders of a valid Pensioner Concession Card issued by Centrelink are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services. Spouses and dependents listed on the Pensioner Concession Card are NOT ENTITLED to travel at concession fares.

[image: image21.png]THINK > LEARN » LEAD » LINK

1104359
A
M

P FULL TIME to

MINMI |¥ i 3

10105048908

REPATRIATION HEALTH CARD (GOLD CARD) issued by the Department of Veteran’s Affairs, South Australian Government

South Australians who hold a valid GOLD Repatriation Health Card—‘For All Conditions’ clearly marked with the words TPI or WAR WIDOW, issued by the Department of Veterans’ Affairs (DVA) are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services. The South Australian cards have File Numbers with the prefix ‘S’.

[image: image22.png]£ (=]

INCAPACITATED EX-SERVICE PERSONNEL—ENTITLEMENT CARD AND SPECIAL ANNUAL TICKET issued by the Department for Transport, Energy and Infrastructure (DTEI), South Australian Government

War Veterans in receipt of a TPI, Intermediate Rate, Extreme Disablement Adjustment or 100% and over of Department of Veterans’ Affairs General Rate Disability Pension are entitled to free travel on all Adelaide Metro bus, train and tram services. The Current pass is valid to 31 December 2007. The Department of Veteran’s Affairs, is responsible for determining eligibility and providing the eligible applicant’s details to DTEI.

[image: image23.png]SiTHsoN

a7

FREE TRAVEL is provided by way of a Special Annual Ticket which is personalised and issued annually to eligible recipients.

TRAVEL PASS for PERSON WITH VISION IMPAIRMENT issued by the Department for Transport, Energy and Infrastructure (DTEI), South Australian Government

People with a Vision Impairment who are legally blind (as per the definition of permanent blindness taken from the Social Security Act 1991—Commonwealth) are issued with a Travel Pass for Person with Vision Impairment card free of charge. The Travel Pass is shown upon boarding the vehicle and is currently valid until 31 December 2015. The Travel Pass entitles the holder to unlimited FREE TRAVEL on all Adelaide Metro bus, train and [image: image24.png]NOTTAGE.
Sacey
iy

ot Catoe
CumbetPar, SA 5081
Tlchons: 6272 4528

25000

tram services. A guide dog may accompany a blind person free of charge.

[image: image25.png]e e o i)
s ity T

PLUS ONE FREE COMPANION card issued by the Department for Transport, Energy and Infrastructure (DTEI), South
Australian Government

Permanent residents of South Australia who have severe and permanent disabilities which limit their capacity to use public transport, can apply for a Plus One Free Companion card. The Plus One Free Companion card is designed to assist a wide range of people with physical mobility, cognitive, sensory or com-munication impairment/s, who cannot safely use public transport independently all or most of the time, but who could use public transport with the assistance of a companion or carer.

Holders of a Plus One Free Companion card are able to travel on all Adelaide Metro bus, train and tram services throughout metropolitan Adelaide accompanied by a companion/carer. Whilst the Plus One Free Companion card cardholder must be in possession of a valid metroticket and concession card (if applicable), the companion/carer will travel free.

The Plus One Free Companion card can ONLY be used on Adelaide Metro bus, train and tram services within Metropolitan Adelaide. The Plus One Free Companion card is not recognised interstate and is not accepted by any private bus, coach or rail services operating within and through South Australia.

Please note, if the Plus One Free Companion card cardholder is also the holder of a valid Travel Pass for Person with Vision Impairment, then both the Plus One Free Companion card cardholder and their companion/carer travel for free.

[image: image26.png]GOVERNMENT OF SOUTH AUSTRALIA

COMMENTARY TO THE STATEMENT OF THE AMOUNTS CREDITED TO
AND ISSUED FROM THE CONSOLIDATED ACCOUNT FOR THE QUARTERS
ENDED 31 DECEMBER 2006 AND 31 DECEMBER 2005

Receipts

Taxation

Payroll tax receipts in the December quarter of 2006-07 were higher than for the
same quarter of the previous year reflecting growth in taxable payrolls.

Higher levels of stamp duty receipts in the December quarter 2006 compared with

the same period a year ago mainly reflect underlying strength in the property market
and, to a lesser extent, higher share duty receipts.

Lower land tax receipts in the December quarter 2006, compared with the same
period a year ago, mainly reflect differences between the years in the timing of land
tax payments by the South Australian Housing Trust. The Housing Trust paid its
2005-06 land tax liability in the December quarter but the 2006-07 payment had not
been made by 31 December 2006. The later timing of the Trust’s land tax payment
also explains the lower level of land tax collections in the six months to 31 December
2006 compared with the six months to 31 December 2005.

Gambling tax receipts were higher in the December quarter of 2006, compared with

the same period a year ago, reflecting higher expenditure on gaming machines in
hotels and clubs.

Debits tax was abolished from 1 July 2005 but some liabilities incurred before that
date were not settled until the latter half of 2005. Negative receipts in the
December quarter 2006 relate to adjustments to earlier amounts paid.

Recoveries

The total Recoveries for the six months ended 31 December 2006 is significantly
lower than the 2006-07 budget because the return of surplus cash to the
Consolidated Account in accordance with the Government’s Cash Alignment Policy
will not be effected until June 2007.

Fees and Charges

The Land Services Group of the Department of Administrative and Information
Services collects regulated fees and charges through various land administration
Acts administered under the statutory authority of the Registrar-General and the
Surveyor-General. Previously, these receipts were transferred to Consolidated
Account net of the cost of the Land Services Group operations, as a dividend. The
total land services receipts are now transferred to Consolidated Account and the
Land Services Group is appropriation funded for its costs. As a result, these receipts
have been reclassified as Fees and Charges. This revised treatment accounts for the
variation between the total fees and charges collected for the quarter ended
31 December 2006 compared with the same period last financial year.

STATE CONCESSION CARD issued by the Department for Families and Communities, South Australian Government

Holders of a valid Department for Families and Communities: Families SA, State Concession Card (Form 839) are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services.

Families SA advise that only permanent SA residents are eligible and there are strict criteria/category used to determine eligibility. Approximately 200 cards are issued to war widows and persons aged 60 to 65 years each year who are experiencing severe hardship but who are not yet eligible for a Pensioner Concession Card (PCC).

TRANSPORT CONCESSION CARD issued by the Department for Families and Communities, South Australian Government

Holders of a valid Department for Families and Communities: Families SA, Transport Concession Card (Form 1000/1) are entitled to travel at concession holder fares on all Adelaide Metro bus, train and tram services.

Families SA, Transport Concession Cards are provided to persons, or their dependants, who are currently receiving a Centre-link allowance. Families SA advise that Transport Concession Cards are issued for a limited period of time, (e.g.) six months, with the month of expiry printed onto the card. Approximately [image: image27.png]GOVERNMENT OF SOUTH AUSTRALIA
SUMMARY OF THE STATEMENT
ON THE CONSOLIDATED ACCOUNT FOR THE
QUARTERS AND 6 MONTHS ENDED 31 DECEMBER 2006 AND 31 DECEMBER 2005

(Prepared on a Cash Basis)

- Six months ended - - Quarter ended -
31 December 31 December Variation 31 December 31 December Variation
2006 2005 2006 2005
$ 000 $ 000 S 000 $ 000 $ 000 $ 000
RECEIPTS
3,618,889 3,608,462 10,427 1,890,757 1,892,515 -1,758
PAYMENTS
4,071,927 3,862,046 209,881 2,014,034 1,807,861 206,173
FINANCING REQUIREMENT
453,038 253,584 199,454 123,277 -84,654 207,931
BORROWINGS

CONSOLIDATED ACCOUNT RESULT
Deficit / - Surplus

453,038 253,584 199,454 123,277 -84,654 207,931

70 000 cards are issued per annum.

[image: image28.png]GOVERNMENT OF SOUTH AUSTRALIA

STATEMENT OF THE RECEIPTS AND BORROWINGS ON THE CONSOLIDATED ACCOUNT
FOR THE QUARTERS AND 6 MONTHS ENDED 31 DECEMBER 2006 AND 31 DECEMBER 2005

(Prepared on a Cash Basis)

- Six months ended - - Quarter ended -

Budget 31 December 31 December 31 December 31 December

2006-07 2006 2005 2006 2005
$ 000 $ 000 $ 000 $ 000 $ 000
RECEIPTS -
Taxation -
Debits Tax - -2 5,552 -2 -
Gambling 417277 214,150 206,970 104,737 101,275
Land Tax 360,200 113,775 185,298 85,761 179,960
Payroll Tax 1,017,300 518,523 469,026 261,447 225.682
Stamp Duties 1,092,530 615,757 547,116 309,873 280,496
Commonwealth Places Mirror Tax 19,800 10,315 8,572 5,643 4,153
Other taxes on property 10 46 - 42 -
River Murray Levy 21,000 10,686 10,318 5,003 4,832
Total Taxation 2,928,117 1,483,250 1,432,852 772,504 796,398
Contributions from State Undertakings 499,040 94.040 02,182 51,766 43212
Recoveries 140,499 4,038 2,180 3,327 1,245
Fees and charges 252.485 119,289 57,953 60,380 28.463
Royalties 119,750 77,169 46,544 32,472 24.469
Commonwealth -
General Purpose Grants 3,557,500 1,746,473 1,771,960 917,967 946,382
Specific Purpose Grants 45,894 26,373 40,681 14,862 14,521
Total Commonwealth 3,603,394 1,772,846 1,812,641 932,829 960,903
Other Receipts 253,644 68,257 164,110 37,479 37,825
Total Receipts 7,796,929 3,618,889 3,608,462 1,890,757 1,892,515
BORROWINGS -
Funds borrowed from South Australian
Government Financing Authority 40,290 - - - -
Total Receipts and Borrowings 7,837,219 3,618,889 3,608,462 1,890,757 1,892,515

TAFE SA

Flinders University
[image: image29.png]GOVERNMENT OF SOUTH AUSTRALIA

STATEMENT OF THE PAYMENTS ON THE CONSOLIDATED ACCOUNT
FOR THE QUARTERS AND 6 MONTHS ENDED 31 DECEMBER 2006 AND 31 DECEMBER 2005

(Prepared on a Cash Basis)

- Six months ended - - Quarter ended -

Budget 31 December 31 December 31 December 31 December

2006-07 2006 2005 2006 2005
$ 000 $ 000 $ 000 $ 000 $ 000
PAYMENTS -

Department of the Premier and Cabinet ® 69,405 30,320 27.385 15,080 12,057
Administered Items for the Department of the Premier and
Cabinet 22,335 14,475 15,101 4,975 2,418
Office of Public Employment © 5,668 2,700 2,950 1,200 1,200
State Governor's Establishment 2,629 1,490 1,537 802 800
Arts SA 103,912 60,149 71,011 9,900 17,650
South Australian Tourism Commission 44 826 24,115 24,500 8,000 8,000
Minister for Tourism 5,164 5,127 4,598 - -
Auditor-General's Department 10,735 5,332 5,302 2,512 2,570
Administered Items for the Auditor-General's Department - - 83 - -
Department of Treasury and Finance 45,722 26,820 23,564 15,660 12,658
Administered Items for the Department of Treasury and
Finance 898,602 544,697 454,168 313,093 212,507
Independent Gambling Authority 1,438 720 696 360 348
Department of Trade and Economic Development 60,261 22.768 24.178 10,511 9,431
Office of Venture Capital Board 9,547 767 1,064 354 709
Port Adelaide Maritime Corporation 102,814 38,472 - 13,189 -
Department of Primary Industries and Resources 115,420 62,167 70,206 32,573 26,397
Administered Items for the Department of Primary
Industries and Resources 142.801 - 74,340 - -
Office of State/Local Government Relations ™ 2,575 1,283 1,312 592 620
Administered Items for Office of State/Local Government
Relations" 944 944 1,074 ; i
Offices for Sustainable Social, Environmental and
Economic Development 1,369 889 914 426 461
Planning SA 12,722 6,786 7,933 3,036 3,107
Administered Items for Planning SA 898 455 563 433 138
Attorney-General's Department 67,728 34,969 36,000 17,469 15,000
Administered Items for the Attorney-General's Department 52,884 23,656 20,853 13,084 9,897
Courts Administration Authority 74,464 38,987 30,160 19,330 13,775
Department for Correctional Services 142,281 69,381 69,122 32,955 30,723
South Australia Police 466,918 242 405 230,579 110,914 107,087
Administered Items for South Australia Police ¢ 346 - 2.789 - 1,672
State Electoral Office 2,180 1,010 2,213 528 1,457
Department of Health © 1,681,003 893,332 699,032 425,748 353,820
Administered Items for the Department of Health (©) 278 - 25,487 - 13,510
Department for Families and Communities 624,712 300,400 376,598 158,000 228,497

Adelaide University
[image: image30.png]GOVERNMENT OF SOUTH AUSTRALIA

STATEMENT OF THE PAYMENTS ON THE CONSOLIDATED ACCOUNT
FOR THE QUARTERS AND 6 MONTHS ENDED 31 DECEMBER 2006 AND 31 DECEMBER 2005

(Prepared on a Cash Basis)

- Six months ended - - Quarter ended -
Budget 31 December 31 December 31 December 31 December
2006-07 2006 2005 2006 2005
$ 000 $ 000 $ 000 $ 000 $ 000
PAYMENTS -
Administered Items for the Department for Families and
- Communities 121,565 64,500 64,100 26,600 24,000
Department of Education and Children's Services 1,616,095 793,529 751,818 432,145 379,482
Administered Items for the Department of Education and
Children's Services 143,552 127,644 127,171 46,051 48,230
Department of Further Education, Employment, Science |
and Technology 274,432 149,784 125,165 77,236 59,960
Department for Environment and Heritage 125,535 71,650 74,233 25,900 25,000
Administered Items for the Department for Environment
and Heritage 3,606 3,519 3,415 312 208
Department of Water, Land and Biodiversity Conservation 81,993 58,597 50,175 28,108 28,269
Administered Items for Department of Water, Land and
Biodiversity Conservation 16,111 4,167 10,888 2,810 4,910
Environment Protection Authority 9,623 4,847 5,802 2,293 283
Department for Transport, Energy and Infrastructure 361,951 181,758 191,573 85,926 79,249
Administered Items for the Department for Transport,
Energy and Infrastructure 4,200 4,567 6,315 1,025 3,321
TransAdelaide 2,702 817 909 781 909
Department for Administrative and Information Services 156,517 80,724 77,631 39,001 33,688
Administered Items for the Department for Administrative
and Information Services 6,789 2,880 1,294 698 742
House of Assembly 7,184 2,780 3,132 1,293 1,716
Joint Parliamentary Services 9,739 3,714 3,601 1,879 1,945
Legislative Council 4,466 1,657 2,128 828 1,071
Payments for which specific appropriation is authorised in
various Acts 118,578 60,177 57,384 30,424 28,369
Total Payments 7,837,219 4,071,927 3,862,046 2,014,034 1,807,861

(a) The Office of Public Employment was included in the total for the Department of the Premier and Cabinet in 2005-06 but is shown separately in 2006-07.

(b) Shown as Office of Local Government in 2005-06.

(¢) Shown as Administered Items for Office of Local Government in 2005-06.

(d) Shown as Administered Items for Police and Emergency Services in 2005-06.

(¢) SA Ambulance Service is included in the total for the Department of Health in 2006-07 but was included in Administered Items for the Department of

Health 1n 2005-06.

[image: image31.png]iy

vV

Government
of South Australia

TREASURER’S
QUARTERLY STATEMENT

for the

THREE MONTHS and SIX MONTHS ended on
31 DECEMBER 2006 and 31 DECEMBER 2005

Presented by the
Honourable Kevin Foley MP

Treasurer of South Australia

University of South Australia

[image: image32.png]Royalties

The higher royalty revenue for the December quarter 2006 compared with the
December quarter 2005 is the result of differences between the years in the timing of
royalty receipts from Olympic Dam. The higher royalty receipts for the six months to
December 2006 compared with the same period a year earlier also reflects the
impact of higher copper prices.

Commonwealth — General Purpose Grants

The lower level of general purpose Commonwealth grants in the December quarter
2006 compared with the December quarter 2005, largely reflects the cessation of
Competition Grants on 30 June 2006. Competition grants amounting to $28.6 million
were paid to South Australia in the December quarter 2005.

Commonwealth — Specific Purpose Grants

Specific Purpose Grants received in the December quarter 2006 were comparable to
those received in the same quarter a year earlier. The lower level of Commonwealth
Specific Purpose Grants in the first six months of this year, compared with the same
period last year, reflects the finalisation in 2005-06 of debt redemption assistance
grants from the Commonwealth.

Payments

Payments have been made pursuant to the Appropriation Act 2006 and in
accordance with various Acts for which specific appropriation has been authorised.

Payments made from the Consolidated Account during the second quarter of
2006-07 were higher than the same period in 2005-06.

This higher level of payments was generally in line with the higher budgeted
appropriation for 2006-07, compared with 2005-06.

Past Service Superannuation payments from the Administered Items for the
Department of Treasury and Finance, which were made quarterly during 2005-06
compared with 2006-07 when the full year’s payment was made before 31 December
2006, also contributed to the higher level of payments in the first six months of this
year, compared with the same period last year.

Note

Considerable caution should be exercised in interpreting the quarterly statement of
Consolidated Account transactions. Unlike the State budget, that comprises
transactions on an accrual basis, the information reflected in the quarterly statements
is limited to cash transactions. In addition, the Consolidated Account does not
capture all the transactions undertaken by the general government sector (in
particular, it does not record receipts to and payments from special deposit
accounts). Finally, it should be noted that the timing of receipts and payments could
be volatile within a particular year. As a result, apparently significant movements
between years may only be due to changes in the timing of receipts and payments,
and therefore may not have implications for the underlying budget position.

Carnegie Mellon University

[image: image33.png]£00Z A1en3qod 87 JO Y
£00Z LDV ADLLIVHI AHVNINALAA HIL
HAAN QHAYALSIOAY AT SLSTTVIOAIS ANV SNOADUNS AAVNIIHLHA

RO ZAO DSGSA MMM J91ISGIA RO WO JBUISYIDSGSA [reur-g CTEC Zrs8 (80) xeg 9IzE 6928 (80) Puoyg
I805 eHERSnY INOS AIAIIYEM FIZ X0 Od SSIIPPY [#150d
1805 VS SIIAY[EM 90PLS [JIIAIY[EM (L €] 93mS

sng diq perd q4d (SUOH) IS PIE W SP19d
ugof ‘upiruno)

SHAH ©sd ‘moyeg preq vy pOgop

IS g ‘ouef-eia) ‘VoSEINT

SIWAL 54 Duny sopuudf ‘worsap

28Ad Tyof saIpuy dqnoqy

gTT ‘vuepE ‘mswisef - wosydieyn) Andsq

SYHHWHW AL1dAd

B[I[Py 1918

(suorp)(ew) osd “WIIIH ‘Yoraorsopry

AT (STOET) OSA g “oE[[EA MIpUY TIIE)
upupysugdiq OSSN PSW OSAL TEYsIeI] 17990y 1Yed
SWAG 9sg ‘wyof raydorsuyy ‘Froquayounpy

gAW “Founspg suf JOYIINOW

100S VS SPIE[PPY 6£9 X0 Od9 %&N\hﬁ:wq ISNOYINEL M UEBLIION] §\‘~‘ .WNN;%EQAN‘NHNAW nHQN.UQ@NM‘N - N&BMNDRN.NNHNMU

ayvoqd HHILI 40 SYAGWHW

VITVHLSAV HLA0S A0 QYVOd SNOHOH(1S AYVNIYALAA

SOUTH AUSTRALIAN UNIVERSITY and TAFE STUDENT IDENTIFICATION CARDS issued by TAFE SA, FLINDERS UNIVERSITY, ADELAIDE UNIVERSITY, UNIVERSITY OF SOUTH AUSTRALIA, CARNEGIE MELLON UNIVERSITY

Students studying full time at all campuses of the above Universities are issued with a plastic photographic identification card for the duration of their enrolment.

These cards have been approved by the Department for Transport, Energy and Infrastructure (DTEI), for concession fare travel on all Adelaide Metro bus, train and tram services and Government Contracted Regional Bus services throughout South Australia.

FULL TIME TERTIARY STUDENT CONCESSION CARD issued by the Department for Transport, Energy and Infrastructure, South Australian Government, and approved Registered
Training Organisations

ONLY Full Time Tertiary Students are eligible to receive a Full Time Tertiary Student concession card. Full Time students are students who are undertaking at least ¾ of a full time study load over the school year—(i.e.) at least three out of a possible four subjects every semester. It is the responsibility of the Institution that the student is attending to determine and provide their student status and ensure that only full time students are issued with the above card.

Full Time Tertiary Student concession cards are issued by the Department for Transport, Energy and Infrastructure (DTEI) and are also administered by individual training organisations approved by DTEI, who are Registered Training Organisations as listed in the nationally recognised database provided by the National Training Information Service (www.ntis.gov.au).

Full Time Tertiary Student concession cards can be either a laminated cardboard insert or a plastic credit card style card. Both cards feature the same design (as to per the above images) except that the plastic credit card style card may not feature a serial number.

[image: image34.png]20/
¥0/8¢
LO/8LE
S6/vE
9//0¥
10/9¢
80/8.
pO/LLL

18/
078014
cLicy
66/€L
64/9¢
¥0/vS

10/0¢
£0/ve
¢lio
£0/90
06/18
90/20
HO/EL
£8/cS
$0/SS

ON 211

20-Bny-02
¥0-984-v¢
10-080-L|
G6-AON-20
11-uep-pi
10-094-80
90-080-G1
$0-080-12

Z6-Inr-10
10-080-60
L0-AON-/2
G0-1dy-p1

£8-unp-60
¥0-Unp-62

}0-084-80
£0-093-90
¢l-ed-cl
g0-uer-g|
06-AON-L¢
90-uer-s0
+0-P-G0

£8-980-80
¥0-Inf-¢0

g

N‘dd
dd

N ‘dd
I'N‘dd
N'dd
dd

dd

s
N'dd
dd
dd
N ‘dd
dd

S'dd'N
N ‘dd

N

910

N ‘dd
dd

AO

dd

dd

uopvIIfISSU])

/61 BlliASUMO] ‘OGN ‘6961 SUINOGIBIN “OSAE
661 YOOPIN ‘SWAG ‘0S4

YN ‘0002 8Bpuqued ‘gieA ‘v

661 YOOPINW ‘SWAG ‘058

9/61 puejsuaanp ‘(suoH) 9SAd

000z Aessei ‘0SAd

9002 AeupAs ‘(suoH) oSG

002 YoopINiA ‘SWAE 0S8

1861 YoopINy ‘'SWAS 9SAd
1002 YoopIN ‘SWAE 0S4
/61 puB|susand ‘0SAg

6661 UoOPINY ‘SINAG ‘9S4
8/61 ‘auinogjey ‘(SUoH) 9SAG
200z eunogisiy ‘0SAd

9SADV4 "HADVA “OSAI ‘9961 AsupAS ‘oSAg
G/6 | BUINOGIBIN 'OSAE

0461 uInogBiAl ‘oSAg

0002 pu[SusENY ‘0SAd

SADHA '9SADVIN ‘HEQ ‘5261 PuBjel) ‘(SUoH) GAIN

5002 YoopIniy ‘(SUoH) SWAG ‘0S8
6861 AsupAg ‘OSAg

£861 YoopINy ‘SWAG ‘0S8

000z auinogiay ‘(suoH) 9SA8

uoyvotfyrng

1424
1811
0091
gecl

¥y
LeS1
0/61
cv8t

185
0651
60€
6ev!
E1S
6081

0ESH
LELL

16¢
6691
¥20t
gl6l
G961

089
oi8t

ON 32D

1109 VM @A0iD) Juiisdded 15 suinj g¢
£6¥S VS alejn sue uisddeuyt
515 VS ejuebuey 10z X08 Od

105 ¥S sumobusio pd Noydion 06
811§ VS Jajmen iS yuno4 gl

9096 VS uloour] uod py Aeg sedold ¥
8015 ¥S Ainasiies AmH Aingsifes o€t
£vES V'S Hiag oy ey g9

2SES VS EPUNUEL 1S J8jpald §

00£ V'S BisnBny Lod spesed Aemjiey oy
290G VS WEYINA JoM0T 1S Jejemasey) ezz
680 V'S PISYULON PY Susig 95

152G V'S Jo%eg IN 9% Xog Od

2v2S VS Yeuueyeg /g Xog Od

Zv02 MSN UMomaN
01 X0g Od ‘00ssy Buiew; Jop

0280 IN cm>mv_mtm._ $81) mc:ﬁmz g
- 6526 VS UAgreyiesg sue siofe] §
S80S ¥'S 8reByloN 8ousnold 8y| /]
05 vS eumobueln py naydion 06
2915 V'S 8feA HoydIow pd Wnog Uep gk

512 MSN lIH 3iSeD 8AY BlfauY 1 / € ‘1 19A0id

0025 s &isnbny Lo epeled Aemjied O
8905 VS suapJen) Auuiii py libe 108

SS24ppYy

NHOr H313d ‘GIONHY
Y313T13HVN ‘TIONEY
3HivI0 H138VZI13 'QTONYY
H313d NIHHVQ ‘TTONHY
NHOM H3HJOLSIHHO ‘UTONHY
VM NOWIS ‘NISINHY

31YX YONI138 "INIDHY

3NV VIOOIN ‘MIHANY

JONIHNYT
WI102TVIN 'NOSHIANY

NIHHVM QIAVA ‘NOSHIAANY
JAINATCHYD ‘NOSHIAANY
NNV NITOHVO ‘DHIgHIaNY
HONH AGDIQ ‘FSOHBNY
VST ITIINYE 'NNYNLTY

34470LNS INIVHD NYTIV
SSOH ‘HLHOMSNIV

NV3r HL38YZI13 ‘QvIHNIMNIY
HY14ND ‘QYWHY

MOIH LY Nvidg ‘MANDY
NOLN3HE TIVHOIN ‘SWvaV
H138vZi13 viNr ‘SWyav
NVONNG H3DO0H ‘WOTvSaY
WO NILSHIM ‘F1H3av

PUIIA]

/007 DYPYSHE Pnos - Su025ins Aipu1iajo 4 Jo 12185182y

FULL TIME SECONDARY STUDENT CONCESSION CARD issued by the Department for Transport, Energy and Infrastructure, South Australian Government, and approved South Australian Secondary schools

Full time students under 15 years of age travel at the STUDENT RATE on all Adelaide Metro services. They are not required to hold identification cards but most Secondary schools do issue the above cards to students.

Full time South Australian Secondary students aged 15 years and over are eligible to travel at student rate if they are the holder of an approved secondary student identification card.

Students over the age of 15 years must be able to produce their photographic identification card immediately when requested by an authorised person. Failure to do so may result in the issue of an Expiation Notice (an ‘on the spot’ fine).

[image: image35.png]88/¢S
90/6}

66/8Y

88/2G
89/19
18/¥E
69/0¢
L6/E0

8./0}4
98/01
£8/85
£8/8¢

96/9¢
ELtL
L8/6L
08/8¢

v8/91

86/50

86/8

L1120

ON 211

88-Inf-11
90-034-0¢

66-d85-60

88-080-10
0/-uep-£0
Gg-1dy-08
£8-980-G}
16-984-90

9/-984-g}
66-290-20
£8-090-02
£8-Bny-1 1

G6-AON-20
€L-1eN-¢¢
88-094-10
98-1eN-v¢

yg-unp-Gi
86-094-60
86-deg-£0
Ll-uep-pl

aq

S'l0

dd

d1
N ‘dd
N ‘dd
N ‘dd
dd

N ‘dd
I'dd
N‘dd
N‘dd
s

N ‘dd
dd
N'dd

0

dd ‘90
10 'dd
I'N'dd

HORUILISSV])

9SADV VAW
‘oegdiq ‘Qud ‘0/6+ AsupAg ‘(suoH) oSAg
5661 ybinquip3 ‘SAE

66} UDOPIN ‘SINAG 0S8

9/61 MESIBM

6961 Asupfg ‘osAg

1861 8UINOGIBIN ‘OSAE

8961 BUINOGIBIN “OSAE

966} puejsuaaND ‘(suoH) o9SAd

G661 UI0PIN ‘SAIN
‘6.6 pugjsussny (SUoH) 9SAG

$861 pugjsuseny) (SuoH) ISAd
€861 auinogjely ‘0SAg
2861 YoopIn ‘SINAE "0Sg

8661 IAN ‘QUd ‘2861 [e94UOW ‘WAQ
z/61 Reuphg ‘ogAg

1861 YoOpINA ‘SINAE 0S8

6.61 pugjsuseny 0SAgG

€861 YooPINY ‘SAG 9S8
£161 Aequiog ‘9SAE ‘1661 ‘AN
8664 ‘IAN

9/61 pue|susan ‘(suoH) OSAG

uonpIRYNY

1£45)
1261

avl

1
144
109
289

68¢1

96¢
108
789
799

98¢l
Si€
068
G99

a0

yEel

89t

gay

ON 342

0008 VS epiejspy
“0GPajRLLIBYd JO [00UDS * VS JO N
8916 DIA uoife|D py Buouspueq gogl ‘sejaquy

£S5 VS uojsebuy geL xog Od Wed Aespui]

1515 vS Alipeadid py Alipeoold v/9t
1605 VS uaneysbpiy py 1se3 YUON 692}
1916 V'S eljaufay 61 xod Od

TIVAHYQ AHYIW ‘NOLdvE
3SINOT 3NNOYVD ‘11344vE
NITTHLYM

NI TVavi ‘NISsSNLTve
VOT10 YNV
‘ZOIMOHYNIAG-YISMONVE
NHOP HOAJHL ‘H3NvE
3310TYNOY ‘UIve

£56G ¥S uoisebuy gl xog Od T1384Wv0 SY19N0A NI ‘d3ve

¥E¢S VS poomplig 9g5 Xog Od

2916 VS 8jeA haydiopy py Wnos Uy ¥/¢
05 vS sumobus|p py Heydio 06

811G VS Jomen 1S Aeuniy qo/ L

811G S Jomen) 1§ Aeinyy 9o/ 1

9008 VS ape(spy UHON pY weljiim Buty ¢/
pay ausuat) yde(‘dsoH SuIpiyD B S USWOM

811G VS 18IMEY 14¢ X0F Od
092€ OiA umopiadwed G0} xog Od
0952 MSN umojjjaqdwed €99 xog Od

§00S VS epiejspy
apiEEpY 10 U ‘YN [00UoS [BAIpaly “lid W9
“2g yiesy Aynoed ‘ABojosseudngsolsisqo 1deg

INNVIT 3IHHIN 'SyvE

NHOP HIHJOLSIHHO ‘SIHAV
H138vZI73 INVT ‘NOXY
NHOP 1H380Y “LHOIHNY
AVD VANVINY ‘LHOIHNY

INVAG HIVIONY

SINNIQ ANOHLNY ‘03ALY
WYITIIM INVHS ‘HLHOMHSY
SINVI AHVD ‘NOLHSY

NHOP AINGOH ‘NVINHSY

9905 V'S Med ojHem PY piojuad ¥i L WYIVAAVIVTIHL NYIVIHLINGY

£105 VS playbuim
pY YoBwioY) | enfesT] alejap [ewiuy

8115 VS 9IMED 15 YHNo4 8}

SS2UPPY

AHYMNSAC ‘NYXVTIIHLINGY

ANNVYSNS
VIOIHLYd AFTI3HS ‘GIONYY

Y

Secondary Student concession cards can be either a laminated cardboard insert or a plastic credit card style card. Both cards feature the same design (as per the above images) except that the plastic credit card style card does not feature a serial number.

MOBILITY PASS issued by the Department for Transport, Energy and Infrastructure, South Australian Government

The Department for Transport, Energy and Infrastructure provides a Mobility Pass to people who cannot manage the physical validation of tickets. The Mobility Pass is issued FREE OF CHARGE annually. Mobility Pass holders must purchase a MONTHLY VALIDATING STICKER, currently at a cost of $50.40 each month (as of 2 July 2006 fare schedule).

[image: image36.png]18/89

90/8E
96/61
G6/Sy
£8/0

90/89

€LIVS
98/80

80/0L
+0/9E
98/Ey
£9/¢0
c0/9¢
86/70
£8/05
78/
06/L¢
£8/69
+0/58
¢0/0ct
0o/9t
LU0
}0/0c}

vo/ey

18-980-¢0

90-Aep-08
96-1dy-¥0
96-984-10
g£8-uep-g|

90-98Q-10

££-990-1¢
G8-uer-0g

90-980-40
10-1BI-10
9g-bny-z|
19-UeP-g0
20-1BN-21
86-094-50
¥8-1ej-61
8-1dy-2
06-18N-90
£8-0801-02
10-deg-90
20-98Q-v2
£0-AON-90
9/-080-€2
10-080-81

YO-ReN-LE

ON 2)1 aInd

dd 861 9UINOgIdBN ‘OSAG
vaW SAD3 dia SADHI

S'dd 9SAOVIN (YHO)SIMB) ‘6861 PuBlSULEND ‘OSAG
N ‘dd 661 YoOPIN ‘SINAG 084
DS ‘dd OSADVIN ‘¥86} puB|suaany ‘(suoH) aSAg
N 'dd 286} BUINOGI ‘OSAd
dd 900z AsupAs ‘0SAg

N 'dd €261 AsupAs ‘osAd
N ‘dd 2861 suinogjei ‘(SuoH) 9SAQ
10 86} UOpuo] ‘PeINIeA'D

dd 0002 pueisusanD ‘(SUOH) 9SAd

N ‘dd 0861 YoOPINW ‘SINAG ‘0S8
10 1961 AsupAg ‘0gAg
N'dd 066} Yoopinjy ‘(SUoH) SWAG 0Sd
dd 66} YoOPINY 'SINAG 089

N ‘dd £861 YOOPINW ‘SWAG ‘259
A0 2002 (joIped) 9SAOVIA ‘2461 yBinquip3 ‘SWAE

10 HAMAIA ‘6861 Yoopini 'SINAE ‘0S8

dd £861 YoopINW ‘SIWAG ‘058
I‘N'dd 0.6} Asuphs 'ogAd
dd 2002 Yoopinyy ‘(SUoH) SWAG 0Sd

dd 6661 dUINOGIRN *OSAd

N ‘dd ISADVIN ‘2261 Aouphs “(suoH) 9SAG
AO ‘N ‘dd 661 YoopIny ‘(suoH) SWAG ‘054
£861 BUORId

AO ‘(ied) PeIBAIN '(SUOH) €261 BUOIBId ‘OSAE
HOyDILISSVID HoRVIUYIINY

988

L6l
19¢t
374

158

c961

188
377

va6i
¥ESL
£28
681
Evat
EEEL
819
80
G004+
a89
A
1691
1214
8y
c091

6621

ON 112D

P0G VS SupD 167 18u0jo) peoy yueabuuds 65

r0S VS sumobusin py Haudiol 06

6105 VS aioydewas py sloydewss 604 / 1
905 V'S POOMION PH IiBei 201

2808 V'S Joadsoid py 1adsold 22g

911§ VS Yinog ucjsueas
SPY 48AIL B YHON Ule W)

22146 vS ebunjipm 15 ebioen 1S 22
£/1€ DIA ubnoiogshey py jedeyd g - v

0008 VS opejepy
Py 8UI0I4 ‘007 SpiejepY - BIBASNY LNOS S007

105 VS Supo 167 jaucjo py jueqbuuds 65
£L15 VS yorag ebuiply oAy AesiayreaH 9|
1282 MSN Sagiod ublelsion,

0625 VS $o1qweD) I 1S 1esebiep |

0855 VS BYINWeLND 82 X0g Od

70 V'S YHed SUINOgISapm Py 85010 |81
2515 VS siejei) py uoibuipinys 9|

GG1S VS Jeremabpug py uosiepuy 6§

0206 VS weysuked sy %00iqysy 8¢ ‘g Iun
992 MSN BMOI0Q IS Piemp3 |y

G/0G VS 8SipeiBd PY 1S3 YUON J8M0T GG9
6105 vS aioydewss py sioydewss 601 / 4
244G VS ebunjim py ulew

1S¥S VS uIngny 61 xod Od

G906 VS episusi)
15 uoiBuiwsl4 €€ ‘GelaA S2IGaUD

ssouppy

SNINOLNY TNVd ‘WO08S08

T12HOLIN 4d01L ‘Hio0o8
JIHYW NOSITY ‘HLOOS
AONVYN ‘1d3iqdvanog

ANCHLNY {1348 ‘DN04

JTAVD ¥Y3HANY ‘NOSH3A108

T3INVA QIAVA
T13YHOIN ‘YW3H304

MHYIN HIHJOLSIHHO ‘'OW308

NHOP
L1HVNLS INAYM ‘NVIWQHYOS

Y3HINNIP ANNVZNS 'HOOTE
NOQHOD AHVHOIH TIIMMOVTE
HIvaY M3LANY QIAVA MOV1d
NHOP NINVINZE MOvE

3LV IINOVN ‘U3NLLIg

H313d BIVHO ‘aHIg

INNV NIT3H ‘IINNIE

3ns ‘coomig

INVI YHANYS ‘WydLd3g
ONITMOH NHOP "LLINNZH
HLNY NAMT3Q ‘LLINNTE
INVF IiHEIN 1138

AFIANA NITO ‘Hivad

NIAJQ T3DIN ‘WNve

YLNVS YT13LS ‘OT13NYILSYE

N

A Mobility Pass is only valid if a sticker is affixed to the relevant month. A valid Mobility Pass entitles the holder to unlimited travel/transfer (during the validated month) on all Adelaide Metro bus, train and tram services.

ENTITLEMENT CARD FOR SPECIAL ANNUAL TICKET issued by the Department for Transport, Energy and Infrastructure, South Australian Government

Holders of a valid Entitlement Card and Special Annual Ticket are entitled to FREE TRAVEL on all Adelaide Metro bus, train and tram services. FREE TRAVEL is provided by way of a Special Annual Ticket which is personalised and issued annually to eligible recipients.

The Department for Transport, Energy and Infrastructure (DTEI) issues Entitlement Cards and Special Annual Tickets to the following recipients annually:

 STATE PARLIAMENTARIANS—Parliament House provides a list of eligible, sitting and retired parliamentarians. In order to eliminate the perception that some people may be evading the payment of fares, holders of a numbered State Parliament or a Life Pass Gold Medallion are issued with a Special Annual Ticket (SAT) and Entitlement Card annually. The SAT is supplementary to the Gold Medallion and Parliamentarians are required to validate them upon each boarding instead of presenting their medallion.

FEDERAL PARLIAMENT—Sitting Senators, members of the House of Representatives and eligible retired MP’s are also issued with an SAT and Entitlement Card which must be validated upon each boarding.

[image: image37.png]50/.8
08/19
66/80
66/60
¢0/69

29/50
88/10

68/19
08/6v
vLEL
50/9¢
10/50
£4/99
S8/.9
v./10
86/6¢
¥8/9F

£0/0G
¥9/81

y6/LE
90/6.
£8/£0
¢6/ve
L9/l
86/10

ON 2114

§0-0901-22
08-990-2¢
66-494-¥0
66-094-70
20-bny-g1

19-uer-gf
88-Uer-g0

98-984-90
08-00-08
88-G94-40
G0-1eIN-G 4
£0-uBr-60
£-990-¥2
90-des-z2
pL-uep-1i
86-1dy-20
¥8-AON-62

£0-1dy-0g
¥9-Inr-62

¥6-Unr-z0
90-%9(-81
66-deg-£0
86-Ae|N-10
19-98Q-12
66-1dy-90

amwq

dd
N ‘dd
dd
dd
dd

dd
N'dd

N'dd
N ‘dd
dd
10
dd
N ‘dd
dd
dd
N ‘dd
N ‘dd

N ‘dd
N

10 ‘A0
dd

dd

N ‘dd
N'dd
I'N‘dd

HOGDILJISSDL)

G00g pUBjSUBBNY ‘(SUCH) 9SG
1861+ AoupAg ‘ogAd

G661 4oopI ‘SINAG ‘0S4
G661 YoOpInjy ‘SINAG ‘0S4
9661 BUOIBId ‘ISAH

1961 Aeupfg ‘ogAg
1861} Aeuphg *(suoH) oSAg ‘03g

16} UOPUOT ‘WAE 0S8

/61 pue|susaND ‘0SAg

£261 AsupAs ‘ogAg

8864 AN ‘0861 IBI089 ‘WAQ
9002 YoOPIN ‘SWAG ‘0S8
£261 Reuphg ‘osAg

G861 puejsusany ‘(SUOH) 9SAG
£464 PUB|SUBBND 9SAL

0661 8UINOQIB ‘OSAE

861 euInogIBl ‘oSG

{pid3) 9SADVYIN
‘5861 Yoopiny ‘(SUoH) SWAQ ‘954

‘dnoyieadiq ‘0961 moBsels ‘'SWAE

SAW ‘261 8uInoqieiy 'OSAG
2002 Yoopinpy ‘(SUoH) SWAE '0sg
1861 YoOPINY 'SINAG ‘058

1661 8UINOGIBIN ‘OSAg

1961 Raupfs ‘ogAg

1961 pue|suseng ‘(suoH) 9SAG

HoppILINY

L6l

9.8
¥6EL
S6E1
8991

881
768

a8l
1S
ore
£/81
116}
Syt
881
8¢ee
€561
§él

Lelt
0.1

181}
L261
AZY
9041
¥0¢
80¢

ON 147D

0625 VS J91quen I 262} X0d Od
8105 ¥S uobug py uoybug 925
10§ ¥'S eumoBualn py Haydiop 06
8015 vS Aingsijes Amy Aingsiies o¢1
1915 VS BlsukeY 61 08 Od

L1715 VS UMOLBWIWNG £92 X0g Od
2205 VS liDew py spleusg 1S £8-18

Buoy BuoH 9920+ X089 0dD

280G VS 108dsoid pH YUON UiBN 25
0v2S V'S POOMSUST pY 8I0IS PloD
811y Q7O Suleld sumoig 0014 X0g Od
5SS VS euipey py Wod 02

004§ VS @isnbny Lod apeied Aemiiey Oy
2205 VS yoesg Asjus IS YHON 8/
2£05 vS 8ibuua] 8auq Asjep L1

0895 VS Aeg Aeaing Gy xog Od

690G VS sislad IS 89 usydels G
Y628 VS poompilg

PH ute ‘i) Aleulsiap poompig
161 VS uolybnoH 89 xog Od

000€ OJIA suinoqiaiy
1S ueanp 091 ‘10014 Uiy} ‘euoieulsiy] siepj3

800§ VS ied uopkoi) py susuo] vEe
GGES VS edioouny 801 Aemjiey 62
0095 VS ElleAupm IS uosaler g}

F0G V'S BIHAPOOM P 8IIAPOOM &
E72S VS JUBQAEQ 20O 180d 0

$S24ppYy

MOIH1Yd STAVYF ‘NYHOYTIVD
Q4VHOIY NHOP 'H30Tv0
AHHYH NISOH ‘SaNIVO
HIIdYN YANIONT 'SANIVO
YMIH3 13ZvH '318Y0

T3VHOIN NISOH INHAS
NIHVY VANVL ‘AHILLNG

39H039
SINVT QIAVQ ‘SMOHUNE

Hd3SOr T3VHOIN ‘3XUng
AHVIN TAHIHO ‘IxdNng
ATFEINVHE NYIHE ‘IXdNg
NIFHNYTYANYAY "AINNNE
SITHYHO MIHANY ‘44n4d
3SINOTNYSNS 30NHE
AJAVA AFH44039 ‘NMOHE
AHYIN H138vZ173 ‘NMOHE
WIOOTVIW SNBNY NMOkH

JONVHHIL MIHANY ‘NMOHE
NOS8ID HIVLSITV ‘NMOHE

ANOHINY ‘ONI1LHDIWE
INIVHHOT YNIN ‘Avig

NNY TOHYO ‘AvHg
y4YLSNI ‘LHNXYZ08

dITiHd ‘H3NENL dAOS
TIIMXVIN SINNIQ ‘NIAmOod

aumpN

APPROVED DISABILITY ORGANISATIONS—DTEI, Public Transport Division (PTD) issues Special Annual Tickets (SAT) and Entitlement Cards to organisations providing transport training to disabled persons. Requests are received annually from a variety of organisations seeking assistance in providing public transport to disabled persons. Requests for SAT’s for training instructors are approved by the Executive Director of the PTD.

TEMPORARY CONCESSION TRAVEL CARD issued by the Department for Transport, Energy and Infrastructure, South Australian Government

Holders of a temporary Concession Travel Card are entitled to travel at concession fares on all Adelaide Metro bus, train and tram services. This card was previously issued to persons who had lost or where awaiting a Pensioner Concession Card issued by either Centrelink or the Department of Veteran’s Affairs. This card is rarely issued.

Dated 6 April 2007.

Patrick Conlon, Minister for Transport

PETROLEUM ACT 2000

Renewal of Petroleum Exploration Licence—PEL 94

NOTICE is hereby given that the abovementioned licence has been renewed under the provisions of the Petroleum Act 2000, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573.

	Licence
	Licensees
	Locality
	Date of
Expiry
	Area in
km2

	PEL 94
	Beach Petroleum Limited

Magellan Petroleum (NT) Pty Ltd

Victoria Oil Exploration (1977) Pty Ltd
	Cooper Basin of South Australia
	4 May 2012
	1 801

Description of Area

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

Commencing at a point being the intersection of latitude 28(40(00(S AGD66 and longitude 139(25(00(E AGD66, thence east to longitude 140(10(00(E AGD66, south to latitude 29(00(00(S AGD66, west to longitude 139(48(00(E GDA94, north to latitude 28(51(00(S GDA94, west to longitude 139(41(00(E GDA94, north to latitude 28(47(00(S GDA94, west to longitude 139(35(00(E GDA94, north to latitude 28(44(30(S GDA94, west to longitude 139(30(00(E GDA94, north to latitude 28(43(00(S GDA94, west to longitude 139(25(00(E AGD66 and north to the point of commencement.

Area: 1 801 km2 approximately.

Dated 20 April 2007.

B. A. Goldstein, Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral Resources Development

REAL PROPERTY ACT NOTICE

WHEREAS the persons named at the foot hereof have each respectively for himself made application to have the land set forth and described before his name at the foot hereof brought under the operation of the Real Property Act: Notice is hereby given that unless caveat be lodged with the Registrar-General by some person having estate or interest in the said lands on or before the expiration of the period herein below for each case specified, the said several pieces of land will be brought under the operation of the said Act as by law directed. Diagrams delineating these parcels of land may be inspected at the Lands Titles Registration Office, Adelaide, and in the offices of the several corporations or district councils in which the lands are situated.

The Schedule
	No. of
Applica-
tion
	Description of Property
	
	Name
	
	Residence
	Date up to and
inclusive of which
caveat may be
lodged

	31114
	Portion of Section 131, Hundred of Clare in the area named Armagh more particularly delineated as Allotments 194, 195 and 196 in Filed Plan No. 48437
	
	Michelle Louise Seneca and Ricardo Seneca
	
	P.O. Box 470, Clare, S.A. 5453
	26 June 2007

Dated 26 April 2007, at the Lands Titles Registration Office, Adelaide.
J. Zaccaria, Deputy Registrar-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Road Opening and Closing

Forktree Road, Carrickalinga/Wattle Flat
BY Road Process Order made on 24 November 2005, the District Council of Yankalilla ordered that:

1. Portion of allotment 531 in Filed Plan 165250, portion of piece 530 in Filed Plan 165249, portion of allotment 533 in Filed Plan 165252, portions of allotment 536 in Filed Plan 165255, portion of allotment 534 in Filed Plan 165253, portions of allotment 535 in Filed Plan 165254 and portion of allotment 103 in Deposited Plan 19316, more particularly delineated and numbered ‘1’ to ‘9’ and ‘21’ in Preliminary Plan No. 03/0003 be opened as road, form a widening of the adjoining Forktree Road.

2. Portion of Forktree Road between allotment 531 in Filed Plan 165250 and piece 530 in Filed Plan 165249, more particularly delineated and lettered ‘A’ in Preliminary Plan No. 03/0003 be closed.

3. The whole of the land subject to closure be transferred to Peter Anthony Maxwell and Helen Rosemary Maxwell in accordance with agreement for exchange dated 6 June 2005 entered into between the District Council of Yankalilla and P. A. and H. R. Maxwell.

On 10 January 2007 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 72734 being the authority for the new boundaries.

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

Dated 26 April 2007.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Road Closure—Watervale

BY Road Process Order made on 30 January 2007, the Clare and Gilbert Valleys Council ordered that:

1. The whole of the unnamed public road between Springvale Road and Mount Horrocks Road and adjoining piece 1 in Filed Plan 114977, more particularly delineated and lettered ‘A’ in Preliminary Plan No. 06/0035 be closed.

2. The whole of the land subject to closure be transferred to Ian Crozier Sanders in accordance with agreement for transfer dated 30 January 2007 entered into between the Clare and Gilbert Valleys Council and I. C. Sanders.

On 16 April 2007 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 73602 being the authority for the new boundaries.

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

Dated 26 April 2007.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Road Closure

Princes Highway, Rosetown
BY Road Process Order made on 4 December 2006, the Kingston District Council ordered that:

1. Portion of Princes Highway adjoining East Terrace and allotment 2 in Filed Plan 157607, more particularly delineated and lettered ‘A’ in Preliminary Plan No. 06/0036 be closed.

2. The whole of the land subject to closure be transferred to Dermody Petroleum Pty Ltd in accordance with agreement for transfer dated 28 March 2006 entered into between the Kingston District Council and Dermody Petroleum Pty Ltd.

3. The following easement be granted over portion of the land subject to that closure:

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

On 16 April 2007 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 73155 being the authority for the new boundaries.

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

Dated 26 April 2007.

P. M. Kentish, Surveyor-General

SUPPORTED RESIDENTIAL FACILITIES ACT 1992

Appointment

UNDER Part 6, 56 (2)—Miscellaneous of the Supported Residential Facilities Act 1992, provides for the appointment of an Indemnity Fund Manager by the Minister. In this instance the Minister is the Minister for Families and Communities, the Honourable Jay Weatherill.

The Minister for Families and Communities has appointed Warren Smith, Director of the Housing Policy and Planning Unit of the Department for Families and Community Services Unit to be the Indemnity Fund Manager.

Jay Weatherill, Minister for Families and Communities

RULES OF COURT

Supreme Court Civil Rules 2006 (Amendment No. 2)

BY virtue and in pursuance of section 72 of the Supreme Court Act 1935 and of all other enabling powers, We, the Judges of the Supreme Court of South Australia, make the following Supreme Court Civil Rules 2006 (Amendment No. 2).

1. These Rules may be cited as the Supreme Court Civil Rules 2006 (Amendment No. 2).

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

3. These amendments are to come into effect on the later of 1 May 2007 or their gazettal.

4. In subrule 8 (2) (a) for ‘taxation of costs’ substitute ‘adjudication on costs’.

5. In subrule 33 (9) for ‘the action is stayed’ substitute ‘the Court may stay the action’.

6. At the end of subrule 38 (3) add a new subrule (4):

 ‘(4)
Every person whose interests may be directly and adversely affected by the terms of a judgment, and whose presence before the Court is required for a judgment to be entered in those terms, is to be made a defendant to the originating process.’

7. Rule 40 (1) is amended by:

(1)
at the end of subparagraph (l) adding ‘; or’

(2)
inserting a new subparagraph (m) after subparagraph (l) as follows:

‘(m)

the action is for an injunction as to anything to be done in the State or against the doing of anything in the State, whether damages are sought or not.’

8. At the end of subrule 98 (2) add a new subparagraph (d):

‘(d)
must plead such facts as give fair notice of the party’s case at trial.’

9. At the end of subrule 106 (1) add ‘in the form of an affidavit’.

10. After subrule 140 (6) add a new subrule (7):

 ‘(7)
A party is not required to produce any document which is subject to privilege from production.’

11. Rule 148 is deleted and replaced by a new Rule 148:

‘Search Order

148
(1)
Interpretation

In this Rule, unless the contrary intention appears:

applicant means an applicant for a search order.

described includes described generally whether by reference to a class or otherwise.

premises includes a vehicle or vessel of any kind.

respondent means a person against whom a search order is sought or made.

search order has the meaning given by subrule (2).

(2)
Search order

The Court may make an order (a search order), in any proceeding or in anticipation of any proceeding in the Court, with or without notice to the respondent, for the purpose of securing or preserving eviden-tiary material and requiring a respondent to permit persons to enter premises for the purpose of securing the preservation of evidentiary material which is, or may be, relevant to an issue in the proceeding or anticipated proceeding.

(3)
Requirements for grant of search order

The Court may make a search order if the Court is satisfied that:

(a)
an applicant seeking the order has a strong prima facie case on an accrued cause of action; and

(b)
the potential or actual loss or damage to the applicant will be serious if the search order is not made; and

(c)
there is sufficient evidence in relation to a respondent that:

(i)

the respondent possesses important evidentiary material; and

(ii)
there is a real possibility that the respondent might destroy such material or cause it to be unavailable for use in evidence in a proceeding or anticipated proceeding before the Court.

(4)
Jurisdiction

Nothing in this Rule diminishes the inherent, implied or statutory jurisdiction of the Court to make a search order.

(5)
Terms of search order

(a)
A search order may direct each person who is named or described in the order:

(i)

to permit, or arrange to permit, such other persons as are named or described in the order:

(A)
to enter premises specified in the order; and

(B)
to take any steps that are in accordance with the terms of the order; and

(ii)
to provide, or arrange to provide, such other persons named or described in the order with any information, thing or service described in the order; and

(iii)
to allow such other persons named or described in the order to take and retain in their custody any thing described in the order; and

(iv)
not to disclose any information about the order, for up to three days after the date on which the order was served, except for the purposes of obtaining legal advice or legal representation; and

(v)
to do or refrain from doing any act as the Court considers appropriate.

(b)
Without limiting the generality of subparagraph (a) (i) (B), the steps that may be taken in relation to a thing specified in a search order include:

(i)

searching for, inspecting or removing the thing; and

(ii)
making or obtaining a record of the thing or any infor-mation it may contain.

(c)
A search order may contain such other provisions as the Court considers appropriate.

(d)
In subrule (b):

record includes a copy, photograph, film or sample.

(6)
Independent lawyers

(a)
If the Court makes a search order, the Court must appoint one or more lawyers, each of whom is independent of the applicant’s lawyers, (the independent lawyers) to supervise the execution of the order, and to do such other things in relation to the order as the Court considers appropriate.

(b)
The Court may appoint an independent lawyer to supervise execution of the order at any one or more premises, and a different independent lawyer or lawyers to supervise execution of the order at other premises, with each independent lawyer having power to do such other things in relation to the order as the Court considers appropriate.

(7)
Costs

(a)
The Court may make any order as to costs that it considers appropriate in relation to an order made under this Rule.

(b)
Without limiting the generality of subrule (1), an order as to costs includes an order as to the costs of any person affected by a search order.

12. In subrule 162 (3) for ‘authorised witness’ substitute ‘authorised person’.

13. After subrule 162 (10) add a new subrule (11):

‘(11)
An affidavit is to be sworn or affirmed:

(a)
if made in this State, in accordance with section 6 of the Evidence Act 1929; or

(b)
if made elsewhere, in accordance with the law for the taking of oaths or the making of affirmations in that place.’

14. In Rule 163 delete the heading ‘Authorised witness’ and replace it with ‘Taking of affidavits’.

15. In subrule 163 (1) for ‘witness who may witness the making of’ substitute ‘person who may take’.

16. In subrule 187 (2) (a) for ‘the date fixed for the trial to commence’ substitute ‘the first, or any subsequent, date fixed for the trial to commence’.

17. In subrule 187 (2) (b) for ‘2’ substitute ‘4’.

18. After subrule 187 (6) add a new subrule (7):

 ‘(7)
A formal offer of settlement may be withdrawn at any time by the filing of a notice of withdrawal and in such cases, subject to any Court order to the contrary, the offer will be treated as if it had never been made.’

19. In subrule 188 (2) (a) for ‘the date fixed for the trial to commence’ substitute ‘the first, or any subsequent, date fixed for the trial to commence.’

20. In subrule 188 (6) (b) (ii) add at the end ‘and the defendant is not entitled to any costs not otherwise ordered.’

21. In subrule 191 (1) for ‘in a manner approved by the Auditor-General’ substitute ‘pursuant to section 21 of the Public Finance and Audit Act 1987’.

22. Subrule 191 (3) is deleted and replaced by subrules 191 (3), (4) and (5):

 ‘(3)
As soon as practicable after the last days of June and December in each year the Registrar is to fix the rate of interest payable in respect of funds in Court for the preceding half-year and to credit interest to the common fund or any special fund at those times.

(4)
When money is paid out during any half-yearly period the rate of interest applicable to the previous half-year shall apply unless the Registrar otherwise directs.

(5)
Interest accrues from day to day up to the date when the cheque for payment out is signed.’

23. In subrule 194 (3) for ‘ the action is stayed’ substitute ‘the action may be stayed’ and delete ‘unless the Court otherwise directs.’

24. In subrule 199 (2) (a) for ‘quo warranto’ substitute ‘prohibition’.

25. In subrule 199 (2) (d) for ‘prohibition’ substitute ‘quo warranto’.

26. After subrule 209 (4) add a new subrule (5):

 ‘(5)
Rule 209 extends to any hearing conducted by the Court.’

27. Rule 247 is deleted and replaced by a new Rule 247:

‘Freezing Orders

247
(1)
Interpretation

In this Rule, unless the contrary intention appears:

ancillary order has the meaning given by subrule (3).

another Court means a Court outside Australia or a Court in Australia other than the Court.

applicant means a person who applies for a freezing order or an ancillary order.

freezing order has the meaning given by subrule (2).

judgment includes an order.

respondent means a person against whom a freezing order or an ancillary order is sought or made.

(2)
Freezing order

(a)
The Court may make an order (a freezing order), upon or without notice to a respondent, for the purpose of preventing the frustration or inhibition of the Court’s process by seeking to meet a danger that a judgment or prospective judgment of the Court will be wholly or partly unsatisfied.

(b)
A freezing order may be an order restraining a respondent from removing any assets located in or outside Australia or from disposing of, dealing with, or diminishing the value of, those assets.

(3)
Ancillary order

(a)
The Court may make an order (an ancillary order) ancillary to a freezing order or prospective freezing order as the Court considers appropriate.

(b)
Without limiting the generality of subrule (a), an ancillary order may be made for either or both of the following purposes:

(i)

eliciting information relating to assets relevant to the freezing order or prospective freezing order;

(ii)
determining whether the freezing order should be made.

(4)
Respondent need not be party to proceeding

The Court may make a freezing order or an ancillary order against a respondent even if the respondent is not a party to a proceeding in which substantive relief is sought against the respondent.

(5)
Order against judgment debtor or prospective judgment debtor or third party

(a)
This Rule applies if:

(i)

judgment has been given in favour of an applicant by:

(A)
the Court; or

(B)
in the case of a judgment to which subrule (b) applies—another Court; or

(ii)
an applicant has a good arguable case on an accrued or prospective cause of action that is justiciable in:

(A)
the Court; or

(B)
in the case of a cause of action to which subrule (c) applies—another Court.

(b)
This subrule applies to a judgment if there is a sufficient prospect that the judgment will be registered in or enforced by the Court.

(c)
This subrule applies to a cause of action if:

(i)

there is a sufficient prospect that the other Court will give judgment in favour of the applicant; and

(ii)
there is a sufficient prospect that the judgment will be registered in or enforced by the Court.

(d)
The Court may make a freezing order or an ancillary order or both against a judgment debtor or prospective judgment debtor if the Court is satisfied, having regard to all the circumstances, that there is a danger that a judgment or prospective judgment will be wholly or partly unsatisfied because any of the following might occur:

(i)

the judgment debtor, prospective judgment debtor or another person absconds; or

(ii)
the assets of the judgment debtor, prospective judgment debtor or another person are:

(A)
removed from Australia or from a place inside or outside Australia; or

(B)
disposed of, dealt with or diminished in value.

(e)
The Court may make a freezing order or an ancillary order or both against a person other than a judgment debtor or prospective judgment debtor (a third party) if the Court is satisfied, having regard to all the circumstances, that:

(i)

there is a danger that a judgment or prospective judgment will be wholly or partly unsatisfied because:

(A)
the third party holds or is using, or has exercised or is exercising, a power of disposition over assets (includ-ing claims and expectancies) of the judgment debtor or prospective judgment debtor; or

(B)
the third party is in possession of, or in a position of control or influence concerning, assets (including claims and expectancies) of the judgment debtor or prospective judgment debtor; or

(ii)
a process in the Court is or may ultimately be available to the applicant as a result of a judgment or prospective judgment, under which process the third party may be obliged to disgorge assets or contribute toward satisfying the judgment or prospective judgment.

(f)

Nothing in this Rule affects the power of the Court to make a freezing order or ancillary order if the Court considers it is in the interests of justice to do so.

(6)
Jurisdiction

Nothing in this Rule diminishes the inherent, implied or statutory jurisdiction of the Court to make a freezing order or ancillary order.

(7)
Service outside Australia of application for freezing order or ancillary order

An application for a freezing order or an ancillary order may be served on a person who is outside Australia (whether or not the person is domiciled or resident in Australia) if any of the assets to which the order relates are within the jurisdiction of the Court.

(8)
Costs

(a)
The Court may make any order as to costs as it considers appropriate in relation to an order made under this Rule.

(b)
Without limiting the generality of subrule (1), an order as to costs includes an order as to the costs of any person affected by a freezing order or ancillary order.’

28. In subrule 265 (2) (a) for ‘a bill of costs is not to be taxed’ substitute ‘a Schedule of costs is not to be adjudicated upon’.

29. In the heading to Part 3 for ‘Taxation of’ substitute ‘Adjudication upon’.

30. In the heading to Rule 271 for ‘taxation of’ substitute ‘adjudication upon’.

31. In each of subrules 271 (1), (3), (6) (c) and (6) (d) for ‘taxation’ substitute ‘adjudication’.

32. In the heading to Rule 272 for ‘Taxation of costs where right to taxation’ substitute ‘Adjudication of costs when right to adjudication’.

33. In subrule 272 (1) for ‘taxation of’ substitute ‘an adjudication’ and at the end for ‘taxation’ substitute ‘adjudication’.

34. In each of subrules 272 (4) (b) and (c) for ‘taxation’ substitute ‘adjudication’.

35. In the heading to Rule 273 and in subrule 273 (1) for ‘taxation’ substitute ‘adjudication’.

36. In the heading to Rule 274 and in subrule 274 (1) for ‘taxation of’ substitute ‘adjudication upon’.

37. In Example 3 to subrule 274 (2) for ‘taxation’ substitute ‘adjudication’.

38. In the heading to Rule 276 for ‘Taxation’ substitute ‘Adjudication’.

39. In Rule 276 for ‘taxed’ and ‘taxation’ substitute ‘adjudicated upon’ and ‘adjudication’ respectively.

40. In the heading to Rule 277 for ‘Taxation’ substitute ‘Adjudication’.

41. In Rule 277 for ‘taxing officer’ wherever it appears substitute ‘adjudicating officer’.

42. In subrule 277 (1) for ‘taxed’ substitute ‘adjudicated upon’.

43. In subrule 277 (2) for ‘taxation’ substitute ‘adjudication’.

44. In subrule 277 (3) for ‘taxation of costs’ substitute ‘adjudication of costs’.

45. In subrule 277 (4) for ‘taxation’ twice appearing, substitute in each case ‘adjudication’.

46. In subrule 278 (2) for ‘taxation’ substitute ‘adjudication’.

47. In subrule 281 (a) add after subparagraph (ii) a new subparagraph (iii):

 ‘(iii)
a judgment given by a single Judge on appeal from a Magistrate sitting in the Youth Court, or’.

48. Rule 282 is deleted and replaced by a new Rule 282:

‘Making application for permission

282
(1)
An application for permission to appeal is to be made to:

(a)
the single Judge or Master against whose judgment the appellant seeks permission to appeal; or

(b)
the appellate Court.

(2)
If an application is made under subrule (1) (a), the Court may only:

(a)
grant permission to appeal; or

(b)
refer the application for determination by the appellate Court.

(3)
‘Appellate Court’ means the Court as it would be constituted to hear the appeal in the event that the permission to appeal is granted.’

49. Subrule 285 (1) is deleted and replaced by:

 ‘(1)
When an appeal requires the Court’s permission the appellant may:

(a)
commence the appeal in the ordinary way and include in the notice of appeal a request for the necessary permission; or

(b)
within 14 days after the date of the judgment against which the appellant seeks to appeal, make a separate application for permission to appeal:

(i)

to the single Judge or Master of the Court who gave that judgment; or

(ii)
to a single Judge of the Court, but only when the appeal is from a Master or from a lower Court or tribunal and the appeal, if permission is granted, would lie to a single Judge.’

50. Subrule 285 (4) is deleted.

51. Subrules 312 (3) and (4) are deleted and replaced by:

 ‘(3)
The executor or administrator and every person with a beneficial interest in the estate of the deceased which may be adversely affected by any order sought in the action is to be named as a defendant to the summons.

Note:

A plaintiff may be ordered to pay the costs of any unnecessary defendants.

(4)
By no later than 14 days after the commencement of the action the claimant must serve on each of the other potential claimants by pre-paid post sent to their last known addresses notice of the action and a statement in an approved form of his or her right to make a concurrent claim.’

52. Subrule 312 (6) is deleted and replaced by:

 ‘(6)
When a potential claimant files a statement of claim the defendants to the action, and any other potential claimants, may file a defence pursuant to Rule 92 to that statement of claim.’

53. After subrule 312 (11) (a) (ii) insert a new subparagraph (iii):

 ‘(iii)
stating any error believed to exist in the affidavit filed under subrule (2).’

54. Delete subrule 312 (12) (a).

55. Subrule 312 (12) (b) is deleted and replaced by:

 ‘(b)

The Court (which may be constituted for this purpose by a Master) may determine any claim or claims summarily on the basis of the available evidence (including written or oral evidence which does not conform with the usual Rules of evidence).’

56. After subrule 312 (13) add a new subrule (14):

‘(14)
When the Court directs under section 94 (4) of the Act that a certified copy be made on the Probate or Letters of Administration two copies of the Order certified to be true copies by the Registrar are to be lodged as soon as possible with the Registrar of Probates.’

57. In the heading to Schedule 1 delete ‘as between party and party’.

58. In each of Schedule 1, Item 21 and Notes A (twice), D (twice), E, H and J for ‘taxing officer’ substitute in each case ‘adjudicating officer’.

59. In each of Schedule 1, Paragraph 22 and Notes B and G for ‘short form bill of costs’ substitute in each case ‘short form Claim for costs’.

60. In Schedule 1, Note G for ‘bill of costs’ substitute ‘Schedule of costs’.

61. In Schedule 1, Note M for ‘party/party bill of Costs’ (twice appearing) and ‘party/party bill’ substitute in each case ‘party/party Schedule of costs’.

GIVEN under our hands and the Seal of the Supreme Court of South Australia this 26th day of March 2007.

(l.s.) J. DOYLE, CJ

J. W. PERRY, J

B. M. DEBELLE, J

D. J. BLEBY, J

T. A. GRAY, J

J. ANDERSON, J

R. C. WHITE, J

R. A. LAYTON, J

M. DAVID, J

P. KELLY, J

STATE LOTTERIES ACT 1966

LOTTERIES (LOTTO—MONDAY AND WEDNESDAY) RULES

1.

Preliminary

1.1

These Rules may be cited as the Lotteries (Lotto—Monday and Wednesday) Amendment Rules 2007 (No. 1).

1.2

The Lotteries (Lotto—Monday and Wednesday) Rules made under the State Lotteries Act 1966 and published in the Government Gazette on 13 April 2006 are hereinafter referred to as the ‘Principal Rules’.

1.3

The Principal Rules are hereby amended effective from 7 p.m. on 28 April 2007 and these Rules will take effect immediately thereafter, except as provided in these Rules.

2.

Amendment of Rule 10

Rule 10 of the Principal Rules is deleted and the following is substituted therefore:

10.

Prize Structure

10.1

The total prize pool will be distributed between the prize divisions in accordance with the determination of the Commis-sion, after consultation with the Bloc members.

10.2

Any variation to the prize divisions or the prize pool distributions between the prize divisions, as determined by the Commission, will be made available to players by way of the Commission’s website and at all Agents, at least 14 days prior to their effective date.

10.3

Notwithstanding any other Rule, the Commission may, at its discretion, round out the amount of any prize other than a Division 1 prize to the nearest five cents above or below the actual prize otherwise payable. To the extent necessary to give effect to this Rule, the above percentages will be varied and the resulting surplus or deficit will be added to or deducted from the prize pool payable in respect of that draw or from the Prize Reserve Fund.

The Common Seal of the Lotteries Commission of South Australia was affixed pursuant to a resolution of the Commission in the presence of:

Dated 22 March 2007.

(l.s.) Wayne Jackson, Commission Member

Stephen Shirley, Commission Member

Approved,

Michael Wright, Minister for Government Enterprises

STATE LOTTERIES ACT 1966

LOTTERIES (LOTTO—SATURDAY) RULES

1.

Preliminary

1.1

These Rules may be cited as the Lotteries (Lotto—Saturday) Amendment Rules 2007 (No. 1).

1.2

The Lotteries (Lotto—Saturday) Rules made under the State Lotteries Act 1966 and published in the Government Gazette on 13 April 2006 are hereinafter referred to as the ‘Principal Rules’.

1.3

The Principal Rules are hereby amended effective from 7 p.m. on 28 April 2007 and these Rules will take effect immediately thereafter, except as provided in these Rules.

2.

Amendment of Rule 10

Rule 10 of the Principal Rules is deleted and the following is substituted therefore:

10.

Prize Structure

10.1

The total prize pool will be distributed between the prize divisions in accordance with the determination of the Commis-sion, after consultation with the Bloc members.

10.2

Any variation to the prize divisions or the prize pool distributions between the prize divisions, as determined by the Commission, will be made available to players by way of the Commission’s website and at all Agents, at least 14 days prior to their effective date.

10.3

Notwithstanding any other Rule, the Commission may, at its discretion, round out the amount of any prize other than a Division 1 prize to the nearest five cents above or below the actual prize otherwise payable. To the extent necessary to give effect to this Rule, the above percentages will be varied and the resulting surplus or deficit will be added to or deducted from the prize pool payable in respect of that draw or from the Prize Reserve Fund.

The Common Seal of the Lotteries Commission of South Australia was affixed pursuant to a resolution of the Commission in the presence of:

Dated 22 March 2007.

(l.s.) Wayne Jackson, Commission Member

Stephen Shirley, Commission Member

Approved,

Michael Wright, Minister for Government Enterprises

STATE LOTTERIES ACT 1966

LOTTERIES (OZ LOTTO) RULES

1.

Preliminary

1.1

These Rules may be cited as the Lotteries (Oz Lotto) Amendment Rules 2007 (No. 1).

1.2

The Lotteries (Oz Lotto) Rules made under the State Lotteries Act 1966 and published in the Government Gazette on 6 October 2005 as amended by the amendments published in the Government Gazette on 13 April 2006 are hereinafter referred to as the ‘Principal Rules’.

1.3

The Principal Rules are hereby amended effective from 7 p.m. on 28 April 2007 and these Rules will take effect immediately thereafter, except as provided in these Rules.

2.

Amendment of Rule 10

Rule 10 of the Principal Rules is deleted and the following is substituted therefore:

10.

Prize Structure

10.1

The total prize pool will be distributed between the prize divisions in accordance with the determination of the Commis-sion, after consultation with the Bloc members.

10.2

Any variation to the prize divisions or the prize pool distributions between the prize divisions, as determined by the Commission, will be made available to players by way of the Commission’s website and at all Agents, at least 14 days prior to their effective date.

10.3

Notwithstanding any other Rule, the Commission may, at its discretion, round out the amount of any prize other than a Division 1 prize to the nearest five cents above or below the actual prize otherwise payable. To the extent necessary to give effect to this Rule, the above percentages will be varied and the resulting surplus or deficit will be added to or deducted from the prize pool payable in respect of that draw or from the Prize Reserve Fund.

The Common Seal of the Lotteries Commission of South Australia was affixed pursuant to a resolution of the Commission in the presence of:

Dated 22 March 2007.

(l.s.) Wayne Jackson, Commission Member

Stephen Shirley, Commission Member

Approved,

Michael Wright, Minister for Government Enterprises

STATE LOTTERIES ACT 1966

LOTTERIES (POWERBALL) RULES

1.

Preliminary

1.1

These Rules may be cited as the Lotteries (Powerball) Amendment Rules 2007 (No. 1).

1.2

The Lotteries (Powerball) Rules made under the State Lotteries Act 1966 and published in the Government Gazette on 21 December 2006 are hereinafter referred to as the ‘Principal Rules’.

1.3

The Principal Rules are hereby amended effective from 7 p.m. on 28 April 2007 and these Rules will take effect immediately thereafter, except as provided in these Rules.

2.

Amendment of Rule 11

Rule 11 of the Principal Rules is deleted and the following is substituted therefore:

11.

Prize Structure

11.1

The total prize pool will be distributed between the prize divisions in accordance with the determination of the Commis-sion, after consultation with the Bloc members.

11.2

Any variation to the prize divisions or the prize pool distributions between the prize divisions, as determined by the Commission, will be made available to players by way of the Commission’s website and at all Agents, at least 14 days prior to their effective date.

11.3

Notwithstanding any other Rule, the Commission may, at its discretion, round out the amount of any prize other than a Division 1 prize to the nearest five cents above or below the actual prize otherwise payable. To the extent necessary to give effect to this Rule, the above percentages will be varied and the resulting surplus or deficit will be added to or deducted from the prize pool payable in respect of that draw or from the Prize Reserve Fund.

The Common Seal of the Lotteries Commission of South Australia was affixed pursuant to a resolution of the Commission in the presence of:

Dated 22 March 2007.

(l.s.) Wayne Jackson, Commission Member

Stephen Shirley, Commission Member

Approved,

Michael Wright, Minister for Government Enterprises

STATE LOTTERIES ACT 1966

LOTTERIES (THE POOLS) RULES

1.

Preliminary

1.1

These Rules may be cited as the Lotteries (The Pools) Amendment Rules 2007 (No. 1).

1.2

The Lotteries (The Pools) Rules made under the State Lotteries Act 1966 and published in the Government Gazette on 19 July 1999, as amended by the amendments published in the Government Gazette on 27 March 2003, 26 February 2004, 21 April 2005, 14 July 2005, 18 August 2005 and 13 April 2006 are hereinafter referred to as the ‘Principal Rules’.

1.3

The Principal Rules are hereby amended effective from 7 p.m. on 28 April 2007 and these Rules will take effect immediately thereafter, except as provided in these Rules.

2.

Amendment of Rule 9

Rule 9 of the Principal Rules is deleted and the following is substituted therefore:

9.

Prize Structure

9.1

The total prize pool will be distributed between the prize divisions in accordance with the determination of the Commission, after consultation with the Bloc members.

9.2

Any variation to the prize divisions or the prize pool distributions between the prize divisions, as determined by the Commission, will be made available to players by way of the Commission’s website and at all Agents, at least 14 days prior to their effective date.

9.3

Notwithstanding any other Rule, the Commission may, at its discretion, round out the amount of any prize other than a Division 1 prize to the nearest five cents above or below the actual prize otherwise payable. To the extent necessary to give effect to this Rule, the above percentages will be varied and the resulting surplus or deficit will be added to or deducted from the prize pool payable in respect of that draw or from the Prize Reserve Fund.

The Common Seal of the Lotteries Commission of South Australia was affixed pursuant to a resolution of the Commission in the presence of:

Dated 22 March 2007.

(l.s.) Wayne Jackson, Commission Member

Stephen Shirley, Commission Member

Approved,

Michael Wright, Minister for Government Enterprises

NOTICE TO MARINERS

No. 14 of 2007

Formerly Notice No. 48 of 2006

South Australia—Gulf St Vincent—Port Adelaide—Port River Expressway Construction—Fendering Operations—
New Temporary Channel Operational

MARINERS are advised that the temporary channel in place at the Port River Expressway Construction site will be temporarily relocated from 20 April 2007 until 31 August 2007. Details are set out in the diagram below.

Two already established exclusion zones either side of the Port River, prohibits all unauthorised marine activity within the zone.

Vessels wishing to pass through the construction zone must do so via the temporary channel to the west of the bridge rest piers with an approximate width of 30 m, which will be delineated by Starboard Hand Marks S1 and S2 and Port Hand Marks P1 and P2. The co-ordinates of the above points are nominated in the following table:

	Point
	Description
	WGS 1984 Datum
	Flash Sequence

	
	
	Latitude
	Longitude
	

	CS1
	Cardinal South Mark (Western Side Exclusion Zone)
	34(50(19(S
	138(30(21(E
	Quick flash 6 + 1 long flash 10 sec.

	CN1
	Cardinal North Mark (Western Side Exclusion Zone)
	34(50(15(S
	138(30(22(E
	Uninterrupted quick flash

	S1
	Starboard hand channel Mark (North)
	34(50(19(S
	138(30(22(E
	Uninterrupted quick flash Green

	S2
	Starboard hand channel Mark (South)
	34(50(17(S
	138(30(23(E
	Uninterrupted quick flash Green

	P1
	Port hand channel Mark (North)
	34(50(20(S
	138(30(23(E
	Uninterrupted quick flash Red

	P2
	Port hand channel Mark (South)
	34(50(18(S
	138(30(24(E
	Uninterrupted quick flash Red

	CS2
	Cardinal South Mark (Eastern Side Exclusion Zone)
	34(50(20(S
	138(30(25(E
	Quick flash 6 + 1 long flash 10 sec.

	CN2
	Cardinal North Mark (Eastern Side Exclusion Zone)
	34(50(16(S
	138(30(26(E
	Uninterrupted quick flash

This temporary channel will be in place from 20 April 2007 until 31 August 2007.

The temporary channel, construction plant and equipment will exhibit the appropriate lights and shapes required by the International Regulations.

Mariners are further advised to proceed with extreme caution whilst in the vicinity of the construction operations at a speed of no more than 4 knots and be wary of on-coming traffic possibly using the channel. Masters and skippers of recreational craft are to give way to all Commercial craft negotiating the temporary channel and not to negotiate the channel whilst the other vessel is transiting the temporary channel.

Navy Chart affected:

Aus 137.

Publications affected:
Australian Pilot, Volume 1 (Seventh Edition, 1992) pages 125-130. South Australian Waters CW map 6F, page 196.

[image: image38.png]8./5€
06/£6
85/90
¥8/vS
¢0/v8
6L/6¢
98/99
£0/901
10/06
€8/19
L0/60
10/e¢
1728147
¥0/15

cLi9E
96/0¥
L0/44
18/0L

88/98
¢0/66
10/96
11/80
66/0G
L6/8Y
06/6}
y./01

ON o1

g.-unp-g4
16-Ue-10
gs-bny-z1
8-080-02
20100-10

60011

98-AON-12
£0-080-60
£0-des-22
£8-080-67
L0-uer-z0
£0-994-€7
L1001

$0-uUnp-60

2i-des-/e
96-d03-60
20-Uep-0g
10-P0-+0

68-024-¢0
¢0-R0-¢2
10490-10
94-33Q-€¢
66-1°0-L0
6-unr-0g
06-1B-0}
06-Uer-10

avq

N ‘dd

dd
N ‘dd

N ‘dd
I0°s
dd
N'dd
dd

oS
I'N‘dd
N ‘dd

HonVILISSvL)

9/61 Aeuphs ‘ogng

0661 BLINOGIBA ‘(SUOH) 9SAG
9SADVIN ‘9561 feupAs ‘ogAg
861 Yoopiniy ‘SWAQ ‘0S8

8661 duInogie ‘OSAg

OSAW ‘2261 AoupAs oSAd

Qud ‘0861 puejsussny ‘(suoH) 9SAg
96614 BHOJBId ‘OSAL

ZL61 dUINOQIBIN “OSAd

p3dig ‘08bvg ‘e861 AsupAs oSAg
$00Z Uigna ‘WAg

9002 pue(SUBsNY ‘0SAG

.61 moBsein) ‘SWAQ ‘0S8

661 ABUPAS ‘(suoH) 0SAG

696 AoUpAS ‘03Ag

6861 YOOPINW ‘SINAG ‘0S8

9002 YoOpIny ‘SINAG ‘059

OAQ ‘286} 8uinogje| ‘(SUoH) 9SAG

1861 YoopIniy ‘SWAG ‘0S4

G161 AsupAg ‘oSG

1661 YoopIny ‘SWAG 0sg

126} feuphs ‘ogAg

1661 Uoopinpy ‘SWAQ 0S8

066} BUOIBId OSAT ‘2961 SwINOgIB) OSAE
8861 YOOPINY ‘SINAG ‘0S8

QUd ‘S ‘v961 AsupAs "osAg

wonvIYIND

iy
[z
88
ceL
¥L91
0¢cS
ct8
09/1
Vyali
189
G/61
0661
ySe
9081

80¢
112}
8861
/88

6E6
2894
1851
Liy
X448
FL0L
666
gve

ON] 3437}

1928 V'S Yo 8AY $soY Gy
800G VS ed uophoi) py sualo] yeg
290G VS Yied Suallo] 9AY YOO|oAU] 61

LI¥S VS elng g6 Xog Od

1905 VS Aeun py Aejun €

€225 VS QOOm@Ev_ JuB3s8id Mojumolg 6
0005 VS 8piBfepY {00} Xo8 Od

1125 VS 10qieH I0J0IA IS UOSWEPY 62

E6EE DIA [23GBUNOBLIBM IS YO0O[00M LE
19¥S V'S BABPElEg 1S Jous!d 85

pugjal] 3100 umo] sdoysig ume aroibild 62
9605 VS SliiH Bred py obpug €25

2205 VS yoeeq AsjusH pY AlBHIN 902

2205 V'S yoraeg AsjuaH py Atepiy 902

9095 VS ujoour lod py Aeg sedold ¥
£525 VS 8bpug Aeunpy py Loduems oy
GG 19 VM UOHBIIIM IS Uouus) 9

190G VS PoomION pH (6.l 204

150G V'S Poomyaelg pY UIB 661

1SHy @70 0Q 004edi005 611 X0g Od XXop|
6905 ¥S Asuda)g 8.2 xog Od

110G VS BlIIAPOOM PH SIIIAPOOM §

121G VS ©JeA USIETON Y UIBW /8}

5905 VS 8pisus|9 1§ uolbuield €€ |aHVS
555 VS Bulpey pY Hod 02

2105 VS l1bep py Sanon ¢

SS24ppYy

AF103H HOLOIA ‘NYWII00
NOSIY ‘NYW3 100

NOXYS 1¥d ‘I100

IYITIIM MIHANY 'A34400
1AM ‘AHO44170
ANAMLTHO NVd ‘GNVT3T0
INIXYIN 200 ‘IHEYIO
INILSIHHO ISIOONYHS ‘IHHYIO
NITOO NYIHE ‘IHEVI0
NHO NOLN3HE MdvI0
AHVIN 3410V “AONVTIO

OH 3V 'ONNHO

GiAVA AOH TILSTHHO
INNY 3TO0IN 3ILSIHHO

INNY
HIJINNIM ‘HIHOMONITIHO

SSOY SINVr ‘NOIdINYHO
YNOHS ‘ATVZVO
JOVTIYM MIHANY ‘HILHYO

NVANe
NYHLYNOP ‘SHIHLNHHYO

HJISOr ¥HYW ‘NVDIHEYD
H138vZI73 31V 'HIHOVHUYO
1H380H HHvO

HLNY AUV ‘HHYO

AHHYH NYI T3VHOINGVYD
3dY3Id NY3r 's37uvo

MNYH4 NIT0D 11940

DN

Adelaide, 17 April 2007.

Patrick Conlon, Minister for Transport

DTEI 2007/00313

[image: image39.png]90/69
€L/cE
0201
66/L1
66/2€
88/y6
L4LE

€6/65
yo/vi
¥6/60

c0/Ell

90/9.
90/6¥
a6/E9
¥6/19
16/8¢
81/

06/2¢
L1191
¥6/60
66/}L
¥0/90
66/1¢
12544
L0/0

ON o114

90-990-%0
p1-1dy-g|

10-98Q-€0
00-120-50
66-I-10

68-994-20
L100-50

26-980-20
y0-RepN-10
6-994-€0

¢0-98d-c0

90-080-¥}
90-Bny-€0
0-Bny-1¢
§6-994-20
20-unr-g4
8L-1eN-9t

06-uer-£2
6L-4dy-pi
10-uer-80
00-084-€0
y0-uer-gi
66-1dy-80
¥8-dos-92
L0-UBM-60

awq

dd
N ‘dd
dd
dd
dd
N‘dd
dd

S 'dd
dd
N‘dd

dd

dd
H1
dd
dd
dd
o8

oS

I0

dd
AO'N'dd
N'dd

dd

'AO

dd

uOYDILISSV])

1661 BUOIBId ‘OSAT

L6 BUINOGIBIN ‘OSAE
1002 pug|susenpd ‘0SAg
8661 108N ‘WAL

1661 4OOPINA “SINAG “0SH
8861 YOOPINA ‘SINAG 959
1161 Aoupfs ‘osng

(papyuIR))ISADYA {PBNVSIOSADVIN
‘2661 YoopIn| ‘(SUOH) SINAE ‘0S4

£00¢ Aessepy oS/
£661 suInogjeiy ‘(SUoH) ogAg

2002 Yoopiny 'SWAS 058

2002 BUOIBId “OSAE

£002 pueel] ‘WAd

266 dUINOQIBI '(SUOH) 9SAd
1661 SUINOYIS ‘OSAG

G661 dUINOGIRl 'OSAG

VN ‘0261 Buinoge ‘0SAd

6861 YoOpINW ‘(suoH) SWAQ ‘054
OSAOVIN ‘9961 Aouphs 'osAg
£661 YOOPIN ‘SWAE 0S8

G961 AeupAs 'aSAg

2861 YOOI ‘SINAG 9S4

£661 YoOPIN ‘SWAG ‘0S4

1861 uINogIBy ‘(SUOH) 9SAG
G661 puB|SUSLNY ‘(SUOH) OSAY

HoNPILONY

€961
A
6851
a8yl
341
Sv6
147

G
814
8911

L1891

8961
181
611
90¢t
ciel
¥Liv

G666
629
17430
8evi
0441
€0yl
444
6461

ON 12D

100} BoLY Uinog uolkey 909 xog Od
8v05 vS uolbug py uolubg 925
GpES VS Biswieg 19/ Xog Od

£70S VS SupD 167 j8uojo) py yuegbuudg 65

811G VS 1BIMED [.¢¢ X0F Od
1S0G VS POOMAUBIG PH UIBIN 661
Gy2S VS HOPUYEH £6 X08 Od

190G VS POOMION PH JilBep 201
8115 VS 18jmen 12z xog Od
1905 ¥S Asjun pY Aspun v

1608 VS Ajing 9911 €8] pY 15B3 YLON EEEI

NAL 1170 AN SIYSHOA

YUON puowiyoly ‘weybujureg ‘esnopH meys

05 VS sumobuaio py Heydiop 06
801G VS aimojeled py JuD 00usieM g€}
1125 VS Bj0udd I$ YoInyd g

£90G VS UoKE(IN4 831 pUOWSQ VS|
Y05 VS Hied 90UBIEID IS BJEPUOAY 6
9005 VS 8piRepY YIN Pd wellim Buy 22

‘dsoH s,UBIpliyD % SUSWO ‘Pay dBsusY 1da

590 YS episus|9 ik Xod Od ‘XX3dl
9408 VS YHoN sbie 93] playyiens g6
6zL SV.L smopes|y sbuty 166 xod Od
£519 YM ssos8iddy 2,21 X0d Od

0628 VS uojduieysiiiis Jased €€

610G vS sioydewsg 629 xog Od

092€ DIA umopiadwe) AmH seouud 6961

SSaUppy

Hd70dNy
T3440LSIHHO '1HO413a

ONN3W Qdvd3D ‘N33
H138vZIM3 34V10 ‘H1lvad
NVZNS v LN 30
3SINOT WNIN 30309 30
INYI AHYTIH ‘NINHE 30
J1L3NAT 'S3IAVA

SAHH QIAYQ ‘STIAVA
3IHYW HIVIO ATVa
NVTV LH3E0H 'ONHYD IV

NYIV WVITTIM 'HLHOMSNO

NHOP SNONY ‘3HdHNO
JIHYWINNY ‘FHOWITIND
NHOP N3Hd3LS ‘HONOWI
3SINCTNILSHIM ‘YIS0HD
NOF1 TNVd WINO0HD
HOIFT TIVBINIY “AZTHOLIHO

INIHIHLYO NOSITIV ‘AT IMVHD
NOLINNG NILHVA ‘ONVId0D
NHO GHVHOIH "H3d000
QHVNOI1 J10HYH 'HIJO0D
NHOP H3HdOLSIHHO ‘34000
HLNY INITIH ‘NOTNOO
LNJONIA MIHLLYIA ‘NOGNOD
H313d A3H44039 HWIATIOO

SHDA

[image: image40.png]64129
G8/9v

90/0¥
G6/v0
90/91
S6/61
00771
¥6/ve
66/69
¥6/90
88/6¢
90/Ly

98/1€
88/48
18/89
90/18
£6/€0
/8.1
8./65
04/09
¢0/1S
9./ee
Y0/L1

£0/8G
06/S6

oN and

08-Uer-Lg
§g-unp-/g

90-unp-6g
§6-084-20
90-G04-01
56-494-20
00-484-€0
20-1dy-{1
90-uer-61
6-484-€0
88-18)N-€0
90-Inp-£2

98-nr-9i

88-99Q-80
18-99Q-€0
90-00-1€
£6-Uer-L0
(FASE 74
8-0°0-Gl
04-A0N-0E
¢0-unf-¢0
8L-UEf-10
$0-G84-11

£0-unr-go
}6-Uef-20

v

N ‘dd
N ‘dd

dd

dd

dd

dd

dd

| 'N‘dd
dd

N ‘dd
dd

dd

90

N ‘dd
N ‘dd
dd

10 ‘dd
N ‘dd
N'dd
N

dd

N ‘dd
dd

os
N ‘dd

HORVILISSVL)

6.61 pug|sussny ‘0SAg
£861 SUINOgIa}A ‘(SUoH) 9SAg

6961 eunogiBly ‘OSAg

661 UOOPINA "SINAG 054
00 aunogiel ‘(sucH) oSAQ
661 UOOPINIA ‘SINAG 0S8
€86 Aesse '9SAG

£661 YOOPINY ‘SIWAQ ‘0S8
6661 Aossely ‘osag

1661 YOOPIN ‘SWAQ 0S8
/861 IAN ‘0861 Algll ‘WAQ
2002 yoopiniy ‘SWAE ‘0S4

p3dig ‘v861 AeupAs ‘osAg
8861 Yoopinjy (SuoH) SWAS 0Sg
/861 4oopINp ‘SNAG ‘9S8
£00¢ moBseln ‘SWAE

2661 aunogiep ‘{suoH) 0SAG
16} pug|sussnp ‘9SAG

8261 pue|sussnD '(suoH) 9SAG
0261} BUINOGO *9SAd

000 pue|sussny ‘9SAgG

p3dig ‘9,61 AeupAs ‘0SAg
£002 puejsussny ‘0SAg

661 BUOlaId "OSAE
0661 yaopInp ‘(SuoH) SWAG 054

HounIINgd

6ES
04

cvbl
Hel
ye6l
6Lck
154148
£811
gevl
yAY

906
6161

0c8
8E6
G88
8961
L2l
98¢
06Y
08¢
8591
90v
08.L1

geLl
9e0}

ON 142D

£5¥S VS 84B{0 PY YHON UBN L2€
}£2S ¥S BHOOJBIEN £1/ X0F Od

256€ DIA JeJeleg /9SG H aSH

505 VS Bleusip Amp oezuy /69

£61€ OIA SUBWINBSE 1S SI0WUO|D /€
1506 VS AajieA [opuBwoIo) py UK Z8¢E

IT1FHHYT HINNIS
HIANYW 3730V 'SIHVI

1HYMILS H313d ‘1SIH3AT
337 v003634 'NOSNYAZ
NAMNOHE AVSANIT ‘SNVA
NYIHIN INYP 'SNYAT

2105 VS lbep GGz xog Od FOVHD AVIN INILSIHHO ‘NOSdINI

G/4S VS Wuiod Auiog Gg xog Od

1525 V'S 1oued WA py uoibulijom 8¢

ZL1S VS EBun|im pa Ui ‘oD 18A eBunjim
805 ¥S ed eieuny] Ay dezuy 611

12}G VS 8jeA uuApm Aep usplon suj €01

0565 VS ed kodx3 £9 xog Od

905 V'S 3ed 9soy py uoibuisuay y/
190G VS Med 850y py uojbuisuay ¥/
1215 VS e UuAp Aep uspjon ay] €01
LE0G VS Yed ejeuny AmH oezuy 611
5905 VS 8pisusio gz xog Od

800 VS uophoi) 1s8Mm pY Liod 66%

5525 vS uAgieyress sue siofe) §

6015 VS ed Aingsies py YUON UBl yL61
£515 vS ebunysd G/| xog Od

1225 V'S 8UO00BIEN 1/ X0 Od

8516 vS Aepeld
15} X0g Od ‘UieeH [Bwiuy YSHId

2908 VS uioyimeH py Jlejed 9}

SS24ppy

NNV A3TH3A3E ‘WOS13
¥003834 104v0 "LLOIT3
HHYIN NOWIS ‘SaHYMA3
NVIITY HEYIN ‘SaHYMA3
WYHYHD L1349 ‘SQHvMAT

SYWNOHL GHYMa3 ‘NNNQ
JIHVIN JHIVIO ‘NYONNQ
1HYNLS M3LANY ‘NYONNG
ATI3% ‘ainsna

13HYOHVIN HydvS ‘3TvASAHA
037 H3HJOLSIHHO 31A0Q
Hd3SOr 3ONIEMYT ‘3804
NHOP MIHAONY 38N0Q
OMHYr ‘s3800

1H380" AT1avHE ‘NOXIa
H138vZi713 31v) ‘NOSMOId

INVP-VIT30 'NOSYIOIA
NIMO SYIOHOIN ‘Symy3d

auwN

[image: image41.png]S6/ey
96/29
S0yt
69/84

£0/€9

00/LL
00/1G
88/¢¢
88/¢¢

v0/es

66/40
¥0/901

9410
62/65
69/99
£0/96
50/20
yo/EY
08/60
66/89
00/vL
¢8/8¢

20/9L

ON 2114

§6-99(-80
66-190-20
S0-uer-1g
0.-uep-Gi

£0-unr-Og

00-98Q-20
00-deg-20
06-1NP-20

88-984-92

y0-unr-i¢g

66-004-%0
y0-9e8d-¥1

}8-AON-90
6/-380-¥2
0/-Uer-10
€001

So-uer-go
98-unp-60
gg-unf-/¢
00-984-€0
00-92Q-£0
90-1BN-L0

20-deg-50

g

dd G661 Yoopinjy ‘(SUOH) SNAG 0S4

N 'dd 9661 puelsuaaNy ‘OSAgG
dd 0002 AeupAs ‘o5

dd 6961 Aouphs ‘osAg

N ‘dd G861 YOOPINA ‘SINAG 0S8
dd 0002 YoOpIN ‘SIWAG ‘0S8

B0 ‘1 G861 seudijiid ‘WAQ
N‘dd 086} Puejod ‘OSAG ‘0661 PuBISUSIND OSAE
N‘dd /861 puejsuaand ‘oSAd
dd G661 UOPUOT ‘WAG
I'N‘dd 8661 pue|susenD ‘9SAgG
91 £002 puejsusenpd ‘0SAg
dnoydig

S'N'dd ‘SAOVAIQ ‘SIN 5261 BuINOgIRN ‘(SUOH) OSAQ
N ‘dd 6161 pue|Susany ‘(suoH) 9SAg
N‘dd 6961 pugjsuseny ‘(SUoH) 9SG
dd 2002 SAOH ‘emqequiz ‘'9SAg
H1'dd $002 UOOPIN ‘'SWAE ‘988
N ‘dd G861 UOOPIN} ‘(SUOH) SWAE “0Sd
I'dd ‘N 6.6 euInoqa ‘(suoH) 9SAg
dd 666} UooPIN| ‘SNAG ‘0S8

N ‘dd 0002 Yoopinjy ‘SINAG 0S4
) Qud ‘S/6} BUMOqBIN “9SAE
"QUd ‘9SAQ ‘9SAd ‘2SI

10 ‘(suon)osg ‘o5 By dig ‘e861 suInogiRN “9SAE
HOYDILISSVID HoyvIipne

1748
98¢t
1981

A7

€8/

L6y}
8¢l
viok
G506

8081

06E1
6e81

a6¢
Ggs
4L
74
9v8l
918
L¥S
aeyvl
Sevi
129

¢L91

ON] 342

Y23 VS poompiig
Py Ule o) Aleutialap poompig

105 V'S uojsime py uewAeH g9}
9905 VS ¥ed sjiem py uoibuisusy 99% / £ douys
2215 VS eBUNjIiM 1S $8pNPiS 12

€25 VS poompig
P UiBW ‘o) Aeuisla), poomplig

G525 VS uhgleyrens

PY o8l siied g 9AY 8A0T JUD

892G VS UmoLispiog snusAy UUsSA 1S
£91G VS 198M WeyorH eAq aliaukin 201
8005 VS ed uopAoid pY Uinos gze

2616 vS Bums 876 xog Od

911G VS Yinos uojsueny
SpY 49ALL R ULON UIBp WD

£9¥S VS 8JE[Q ¢¢8 X0g Od

125 V'S HopuyeH £6 Xog Od

10 VS supg 167 jeuofod py ueqbuids 65
£625 v ebpug Aeuny py Hoduems ov L
£206 VS uopuld py ebuein 12z

0¥SS VS 8uid Hod pY UBH ¥

9095 V'S Ujoour Hod 10/} Xod Od

8905 VS supo AnuuL pd 1ibei 10g

£625 vs 8bpug Aeuny py Hoduems ov L
6.0 VS HnooueuiaQ 9¢ xog Od

2516 vs Buing £y xog Od

951G VS UnIG Jeddn py kIS addn 26

sS2.uppy

AFTLNVED HLVIH NvOIQVTD
NHOP HIHJOLSIHHO 'ONITHID
YNNYOr HvHYS 7719
ANNIWA3 QIAVA T1ID

AVY H3HINNIP 'S3D

WYITIM T3DIN ‘QHO441D
T3INVHLYN Hd3SOr VIOHYD
HOZIIMOM AZHIr 'SNTVD
NVINOH ‘OIMVYD

31vQ H3ANO 13NN

AQr HYX383H 'HONIHA
AVSQNITIIWIVE ‘H3Zvd

SITHVHO
AHNIH ‘HIATIININVHS

SYINOHL QIAVQ ‘HISVH4
HNH1HY QIAVA ‘SHNVHS
H138YZI13 AHVTIH MNvH4
13HVOHVN INNVZNS W3 TMO4
NHNOE1IM TIEYNNY “LSIHHOA
NHOP N3HHYM ‘NYN3d04

INVP YSSITIW ‘QHOA

IHIVI0 ‘ALHIHYTS

HIHTYM NHOP “JiNNIS

QHYHOIH NHOP ‘1314

2wy

[image: image42.png]90/LL
§0/90
§L/¢0
p8/L1
+0/48
06/¢8
/5L
G//6€
68/85
98/19
66/L€
66/8¢

90/5¢
88//8
88/09

S8/1}
96/99
98/09
90/29
G0/68
¥8/vE
¢lite
LUy
20/89
S0/ey
90/05

ON 2114

90-0201-50
Go-uep-i|

28-080-91
y8-len-cl

10-deg-90
06-AON-/2
ZL-uer-0z
9/-uer-zg
68-AON-0}
98-0801-50
66-6ny-6o
66-ABIN-90

90-TeN-t2
8g-980-¢l
88-Bny-9g

§8-ged-v}
98-080-11
98-10-90
90-AON-£0
50-080-91
8-Inf-€0

2/-904-81
LL-AON-L0
20nr-0e

90-980-50
90-bny-p|

2

dd 9002 duINOGBIN ‘OSAY

N ‘dd 1861 8UINOGIBN ‘0SAE
dd /61 duinogjs| ‘(SuoH) 9SAd
dd /61 8unogja| ‘(SuoH) 9SAG
dd amaequisZ ‘OSAY ‘2661 (wexa Ag) SADUW
dd 0661 Yoopinpy ‘(suoH) SNAG oS4

N ‘dd 9661 YOOPINW ‘SAI 1261 8uInogisy ‘0SAd
N ‘dd G/61 puglsussny ‘(SUoH) 0SAd
N ‘dd 1861 AoupAg ‘osAg
N ‘dd 986} YoopIny ‘SWAE ‘034
dd 9661 PUBISUBAND ‘0SAH
dd 186} YoopIN ‘SINAE 058
AO 9SAOV4 ‘6961 A8upAs ‘(suoH) oSAd
dd Qud ‘886+ auInogjap ‘(SUoH) 9SAE
N'dd 0002 Qud 9SAQVN ‘£.61 Aeuphg ‘(suoH) oSAg
S ‘dd 861 puB|SUBaND ‘OSAG
N'dd 9861 LYoopIny ‘SWAE ‘059
dd 1861 AoupAg ‘ogAg

N ‘dd 0661 BUOJ3Id ‘OSAE
dd §00Z puejsusanp ‘(SUoH) 9SG
dd 6661 UIOPINN ‘SAW ‘€861 uInogiaiy ‘'0SAd
N'dd 9SAOYW ‘UBinquip ‘SWAQ ‘896 Asuphg ‘oSAG
N 'dd G/61 AeupAg ‘ogAg
N ‘dd 0002 euolBld ‘0SAd
dd 6661 auInogjaiy ‘9SAd
dd 200z AsupAg asAg
nonYOLISsSVI) uonvILINY

G961
6v81
HE
£0L
9.5l
G20l
18¢
16€
8.6
¥E8
4521
60v1

0g6l
0v6
8¢6

1278
6E8
828
6561
1061
6HL
¢0€
t144
L9914
881
0561

ON 12D

190G VS POOMION dpeled 8y] /g

ZZHE DIA WOYIMEH IS PIRIPPIT V92

pL1S VS |liH 9911 8UQ PY ysiuay Zost GSH
LIS VS IlH 8911 8UQ Py ustiuayl 205} ASH
801G S Aungsifes AmH Aingsijes ogi

801G VS eimo[eied py 1UD 00lIBIBAM 9E |
£10S VS Yied [BUONN PY UOLBW /28

£VES ¥S 1iag aay Aey €9

£565 VS uoisebuy 15 Aeuniy 1§

1525 VS ‘eieg I Py uoibuljom 8¢

215 VS ofep uuAm Aep uspjon eyt g0t
125 VS [eyI8qo 2 xog Od

956€ OIA 18M0T UIMIE | P S|IMSHIEM Y/
8705 vS uowbug 096 xog Od
6212 MSN [BASNY 67 X0g Od “Vd Auyoasiooz

905 VS episusln
1S uoibuluield £¢ ‘YieaH ewiuy - YSHId

9605 V'S SHlIH Bled Py BuI0] 92

LEEZ MSN U035 61 Xod Od

9902 BOU}Y Uinog yonajoong 19/ Xog Od
£205 VS uopud py sbueis zg

L€ DA uoungysy 1S Aswy |

9095 VS ujoouri kod py Aeg sedoid ¥

062G V'S Jelquen } g6z} xog Od

515 VS uopusiel) py Ajing sjuess /g

/515 VS uopussed py ebuey Bobbid ‘01 107

JANS YSSATY ‘AT THVH

INVd ‘HLINS-AQHVH

QIAVQ WYITTIM ‘NOSISHVH
JOA0M YHANYS ‘NOSIgdYH
SHN H313d "HANIHYONYH
INYI AGNIM ‘GOOWYH
SIONYHL HAL3d ‘GNOWYH
HONH NHOP ‘ONOWNVH
YHANYS NYITHD ‘HLNS-TIVH
3SINOT NALSHIN INOLSTIVH
INNY IT1ZHOIN INDYH
TNVd HIODOH TISNIVH

SNOHVYIN NV 'NNND
vdE3a ‘WNo
NHOF H313d 'SIACHD

SIHHYH YHVI ‘STAOHD
1H3E0H 3N 'SHLIAHHD

NNV AT13Y ‘NI3416D

HNHLHY DIYHO ‘GO0MNITFHD
QIAVQ T3VHOIN ‘NI3HD
3HYI0 NOSITY ‘AVHD

NHOF ‘43DNVHD

S3WYr SIN3A 'ONIdINGCHD
3NV HONYI T3 TIVSHINOD
100 NYIHE ‘N3T109

055€ DIA obipusg 1S Aydiniy ¥} JONIHMYT GHYNHIE 'NOSIT O

Ssaappy

2UIDN

[image: image43.png]90/}
9./60
06/v6
96711
166/€
90/
Lomvel
18/
06/cL
£0/0¢
€6/Sy
¢0/v6

G0/61
9//91
€0/18
¥0/61
88/€0

v0/EE
v0/62
¥8/vt
E8/1S
98/L¢
18/8E

+0/20
90/90

ON 211

90-uep-£2
9/-uer-zz
16-Uer-10
96-094-10
10-08Q-L|
90-120-60

10-08Q-12
£8-Bny-01
06-100-62

£0-994-€0
£6-bny-z1
20005}

50-984-8}
9/-1dy-22
£0-bny-g1
y0-9ed-81
66-094-70

v0-1eN-GL
50-0°4-81
96-des-60
£8-080-}}
98-1dy-1g
18-0301-0}

G0-1dy-2z
90-uep-50

amq

dd
I'N‘dd
N ‘dd
N ‘dd
N ‘dd
99 ‘dd
dd

N ‘dd
N ‘dd
98

N ‘dd
dd

10
N ‘dd
dd
N'dd
10

dd
N'dd
dd
dd
N‘dd
dd

dd
dd

uopnIIIssYI)

1002 pue|sUganD ‘9SAg

9761 Asupfg ‘osAg

886} YoOpINy ‘(SUCH) SNAG 0S8
6861 UOOPINK ‘SINAEG 0S8

9661} pue(susaND “OSAg

0661 YoOpIN ‘SNAG 954

100 puejsusany ‘OSAg

986} BUINOQEN '9SAE

954 ‘P86 suInogiel (suoH) o0SAgG
2002 AsupAg ‘9SAg

266} JAN ‘Y86 uingny ‘WAQ
5661 YOOPIN ‘SAG ‘0S4

002 YOOpIN ‘SINAG 0S4

£/61 AaupAs “oSAg

G661 AsupAg ‘oSAd

000¢ wInogiepy ‘9SAd

9661 sprelepy ‘Qud ‘2861 AaupAs *oSAd

100Z Buinogiei (SUoH) 9SAd

/861 loisug 0SAg

£86} 8UINOYB ‘OSAG

(suoH) 258 '£86 | YoOPINY ‘SWAG
SADVIN ‘SAI ‘5861 A8upAg ‘(suoH) aSAg
“dnoydi ‘1864 pugjsuseny ‘0SAd

5002 (Palewsuy|fewS)

9SADVIN ‘0002 YoopIN ‘SIWAE ‘9S8
00 Pue|suasny (SUoH) 9SAQ

HoupIYINY

lcet

¥6e
SE0L
¥l
Eipl
£561
909}

9.8
120l
80.L1
1811
8191

1981
00¥
1472}
1814
968

06}
¥91
004
69
€18
£09

clsl
AL

ON 12D

9605 VS SIiH eied py abpug £25

9405 VS yuoN sbie 89 peuyieAS £6
£208 VS uopuid py ebuein |zz

215 VS ofeA uuAm Kem uspjog 8yl €0k
0625 VS 181qwen Iy 999 Xod Od

6E 15 VS abuey 1sai04 9z xog Od

1226 VS eMoooeseN IS AeQ 2

9%05 VS lepesepm ony eihg 9/

0092 LOV Bliaque) 1S epung 96-88
905 VS opisusin 13 uojbuiwa|4 g¢

8145 VS J8|MED DY S|IBM OM1 850¥ ASH
291 VS ojeA naydiopy py WNOS URW 08}

128G YS Auiomasoy
snduien) Ayuomasoy - eplejepy o AISIaAun

0v92 MSN Aingly Z¥21 X0d Od

191G ¥S YIS eBunjieoN id ey eipoobiey //
925 VS 8ibuusy G1 xod Od

£005 vS uojdwoig 1§ uybog syL-gvh LN
G626 VS uAgeyens

PY %8810 SHEd B 8AY BACT4UD

YEVE OIA Aeswoy §z¢ Xod Od

1505 VS PooMyoRIg Py UIBIA 8.1

652G VS Bunuep syopmne],

1215 VS BjeA UUAM Aepm usploD) aul €04
9¥05 VS 9[BPRLEA BAY UOJUIM §

2916 VS 8jep leydiow pd Ynos ue ogl
206 VS Susplen weyind py |iH shejde] /¥

ssa.ppy

13HVOHYIW YS3HIHL ‘WIOH
QdVHOIY HIINNIY ‘SQI0H
WHYIN NYI ‘NIGO0H

11348 ‘NIXOQOH

1100S MIHANY ‘3HYCOH
VSN MOIHLYd ‘OXYMHSLY TH
vHvaHve YNIT13 'HOIHETIH
NVI MHYIN THH

ANCHLINY INVd ‘SNIDDIH

NNY 317AY ‘SNIDDIH
A3STOOM H138VZIN3 'LHI8H3H
INVI YONVY ‘NOSHIANIH

YN¥iQ 3T00IN ‘F14383H
SY19N0AQ AHLOWIL ‘HLV3H
3N ‘NEY3H

NVIS “T13ZvH

INVYF NVSNS 113ZvH

SNV SAHH ‘QHYMAVH
NOSAWOHL HYNNVSNS “3¥MYH
NNY AHVIN ‘AIAHVH

INNF INIHIHLYD ‘AJALVH
NV YINIDHIA “LHVH

AVHENW QIAVA ‘NOSIHHVH

H313d HIANYXTTY ‘NOSIHHYH
3SINOT ATI3Y ‘H3duvH

auN

[image: image44.png]G0/08
00/8.1
a8/9¢
£0/£0
2819y

81/9%
¢./80
89/¢S
S0/6¢

88/88
L6/l
€6/G1
¥8/80
L6/v1
S0/10
89/19
86/€L
16/6¢
¥8/6¥
VLG
L0/S}

E0/LL

90/¢y
16/2¢
£0/98

ON 210

S0-AON-G¢
00-98Q-£0
28190-50
g0-uer-gl
26-unf-ce

810061
¢/-TeN-91
69-uef-¢0
G0-1BN-¢C

68-UB(-10
16-uer-1g
£6-1dy-£0
66-994-40
/6-1dy-80
G0-Uer-90
89-080-¢}
66-904-40
¥0-100-62
¥8-090-¢1
2-080-0
L0-uBP-6L

£0-Inp-y 1
90-InP-0t
20-des-60
£0-bny-1g

g

dd
dd
N ‘dd
dd
os

99
N ‘dd
N ‘dd
dd

I'N‘dd
dd

dd

dd

N ‘dd
dd

N ‘dd
dd

N ‘dd
9S ‘1'N ‘dd
10 ‘dd
dd

S0

10
N ‘dd
N ‘dd

HOnRDOLISSVL)

G00g suInogiaiy ‘0SAg
0002 Yoopinl ‘'SINAG 088
1861 pugjsusanp ‘0SAg
2002 YOOPIN "SINAS 059
/861 YoopIni 'SWAE ‘0Sg

uopuo joegdiq ‘2961 swinogBiy ‘OSAG
16} PuBjSUSEND “OSAE

vEaIN ‘8961 puBjsuasnd “9SAd

¥00¢ puejsusanD ‘0SAg

8861 YoOPINY 'SINAG ‘0Sd
066} Pue[sUBAND ‘(SUOH) 9SAd
£861 pugjsueenp ‘(suoH) 9SAQ

£861 8UINOYIBW OSAd

9661 YoOPIN 'SIWAG 0Sd

002 puejsusenp ‘0SAQ

8961 AaupAs ‘osAd

866} pue[susanD “OSAg

0661 LOOPIN ‘SINAG 0Sd

ISADVIN ‘9S8 ‘P861 YOOPINA 'SINAE
261 BUINOGIBI ‘OSAG

£002 8uInoge ‘OSAd

dADVdig ‘S ‘v861 AsupAs aSAg

88614 suInoqis ‘OSAL
9SAOV4 ‘Qud 696+ UBINqUIPT ‘SWAG
6861 pug|sueeny ‘0SAG

HoORPIYINYH

y061}
8671
9¢9
00L1
19

€8y
S6¢
vee
981

v
¥roL
LELL

969
00€1
S8l

G2¢
08¢t
glel

leL

6GE
9861

(743

yv6l
€504
ovli

ON 342D

1525 VS Je3iieg 1N 812 X098 Od

160§ VS uenrysbpiy pY 15e3 YUON 6921
1G2S VS Janieg I 9p xog Od

651G VS Ajlen Addey eny uemg g|

906 VS opisusio 1§ uoibuiwald €€ ‘qeTIoA

990G VS 8pisuing 89 ssiuuld 6
690S VS Asudalg 4/2 X089 Od
1S VS IliH 8811 8UO (22 X0g Od
0625 VS 18iquien N 2621 Xog Od

2915 VS 3leA Woydiop pY tinos Uy 0gl
260G VS Wed uhpjooig py yoesg AsjusH £62

809€ OIA aiquiebeN 01z xog Od

9905 V'S d eleM py uoiBuisusy 99y / £ doys

¥10S VS sumobus|n py Heydiol 06
280G VS joadsold py 108dsoid 81€

282 DI 158104 4099 PY 15804 Yossd PO 98v1
291G YS ofeA Neydion py Winos Uiei 0k

££69 YM Jeiemsheg ¥ xog Od

2905 VS WBYIHA 19MOT IS JoJEMISBYD V26

¥E¢CS VS poompiig ¢ Xog Od

2945 VS [eA HaYdION pY yinos Uiel 0}

891€ DIA uoke))
py Buouspue(898} ‘yied $9jqquD

0/52 MSN uspwes

pY lquiosap Gz “Asuphs jo un

$Z1€ OIA lPMmisquie) say spishuung Gg
¥¥92 MSN %00Ja10H 1S BuAg g1

ssa.ppy

FHYIN AT INAT ‘NOSNHOP
3SINOT 'NYWEVFP

QAOTT ATTHSY SNV
3SINOT T3VHOVH ‘NOSMOVF
NVT HYIMONOVT

NYNYP
NV ANYWHVYHENS ‘NYHVMSI

TIVHSHY 153804 ‘ONIALY
TIVHSHYA NV TV ‘ONIAH
INYP INIHIHLYO WYHONI

SIFTHVHO dITIHd "LLNH
WYITTM H313d ‘NOSIHOLNH
15380 NHOr ‘AFTHNH
INNY NIEVH ‘HILNAH
M3HANY “INNH

13HVOHVIN ¥OO383H ‘NNMH
QHYHIIE ‘SIHHdINNH
INAVM NOIQ 'HITEWNH
TNVd MIHANY ‘SIHONH
SNV Nvi 'HONOH

1HYNLS H313d ‘IDAHHOH
V13d AHVIN "ABSNHOH

31YHOO V130 ‘Y3dOCH

JAVM VIOl LVd ‘INVOATOH
SIWY LHIFOH ‘STIWIOH
NO3H 'STIWI0H

2UIDN

[image: image45.png]98/
a8/v0
90/84
G0/S1
10/91

0L
6./19
08/%0
£8/¢1
S0/9v
§0/81
£6/9¢
§0/c8
90/08

90/65
16/9¢

S0/88

G0/9S
¥0/LE
£6/1G
S0/HL
SLI0v
89/¥0
06/
18/0¥

ON oA

98-1dv-g0
2g-uer-gz
90-094-v1
GO-uer-ig
10-Uer-€g

0/-1dy-£2
08-uer-1g
08-Uer-20
£8-18N-80
G0-1dy-G|
G0-g84-84
860010
50-08Q-€}
90-08Q-22

800022
L67In0-10

G0-98(Q-¢¢

Go-unp-12
0-18N-20
£6-080-20
50-00-52
9/-uer-zg
gg-uer-g|
06-ReN-G1
18-08Q-£1

awq

N ‘dd G861 awinogisiy ‘(SUOH) 9SG
I'Ndd 1861 pue(SUBEND ‘OSAG
N 'dd 6661 AdupAg ‘osAg
dd 002 A8upAg ‘ogAg

dd 500z AsupAs ‘ogAg

50 SAN ‘SOAH ‘6961 puejsusany ‘(suoH) 9SAG

N ‘dd 8/61 pue|susaND ‘OSAE
N ‘dd 6261 YOOPINW ‘SINAG ‘0S4
N ‘dd 0gddydiq ‘ze61 suinogiep ‘0SAQ
dd 002 8uinogey ‘0SAg

10 9861 Aaupfs ‘ogag

N ‘dd /861 8UINOQIBIN (SUOH) 9SG
dd 002 YOOPINA “SINAG 0S4

dd 6861 MoBseD 'SWAY

10 £00z foupfs "ogAg

N ‘dd G661 AoupAs ‘oSAg
dd G002 pue|suseny ‘(SuoH) 9SG

dd /861 puejsusend ‘ogAg

dd £002 puejsusan ‘(suoH) 9SG

N ‘dd 1661 AsupAs ‘ogAg
N ‘dd .16} duInogieiy ‘0SAd
N ‘dd G/61 puEjsusany ‘(SUoH) 9SAG
DS 1961 AoupAs ‘(suoH) oSAg

10 OSADV4 ‘9961 AoupAs ‘oSG
I'N'dd 1861 YOOPINY ‘SIAG 0S8
HOYDILYISSVID uoypIfIINg

cl8
4%
9¢61
8981
1861

414
8€9
Evs
759
0881
0981
Gyl
9061
cl6i

9461
Otet

clel

9881
6811
€9
168
06¢
60¢
010t
109

ON 12D

112G VS J0qieH J0J3IA 8621 X08 Od
£SYS VS 9JE|D PH BUOJIIA §§

8/¥¢ MSN PesH x0uus 9 X0g Od
1525 V'S Joxieg Iy pY uoibuiiem gg
£90S VS PooMION py [IeW 204

0565 VS Hodily aprejapy
Bied podx3 ‘g9 xo8 Od ‘SIOV

£G7S V'S 880 PH UHON Wep |2e

0405 VS epukin pd uinquiip 621

PG1S VS e1ebply pY 1oxied IN Z1€

E11G VS Med UIsqezi|3 py UMOPLOA 66
G90S VS episusin) 1S uolbuiiald £¢ ‘qeHBA
942 MSN 8ueplusf 6 Xog Od

112G VS 10GIBH 0J0IA 1S UOSWepY 67

150G V'S poomyoelg pY UK 661

£202 MSN alqwAd
AmH oyoed G/8 ‘YiesH [ewiuy Jofeg

0SS V'S SiieM OML PH PIRYSYEM HOd PIO ¥6

G526 VS uAgieyiens
PY %9810 Slied 1§ 8AY BA0T UID

G615 VS Buipss py Jorsiisod vg

/15 S eBunjipm py urep

040§ VS weysuhed py ysniod §9
GL1E OIA Buouapueq AmH seoulld 811
£46G VS epundey 1S paIpiN 26

£625 VS eyoeRWNY |6 Xod Od

8¥71Z MSN Buodesepy {81y xog Od
£226 VS 8100sbuty 9} xod Od

ssaappy

NIATY 713N ‘NOSMY1
HONH AHLOWIL ‘JiHMY]
MIHLLV ‘SOANV]
NHOM 139IN "1HIgNYT
JINNOD ‘Y]

1VNH DN3S ‘HOM

QIAYA NHOP "HOOM

ANNZH VIATAS ‘DHIESTINY
3HY10 VIAQYN WYHONI
DNNAN-NOOA ‘WX
QHYMA3 NV TTV T13SS3N
INVT GNITYSOH ‘LLINNTH
3SINOT YINWT ‘JHVYNNIN
INVF TIVANTY

NYVLL VIIT ‘NYWT3N
NHOP 'ISYAYLYH

SYI00IN INOH3N ‘SYATYM

NV3r AHYIWISOH ‘Nyayor
3SINOT ‘NvaLor

JTIFON A ‘NOSJOr
{31537 £43404d ‘S3Nor
S3ANNI H313d 'SANOr
NOLVIHM QIAYQ ‘S3NOr
QHYMA3 1HIF0H ‘NOLSNHOM
TIIN AHODIHD ‘NOSSNHOr

2UDN]

[image: image46.png]£0/20
6v/v0
¢0/¢t
£0/804
06/L0

00/%9
£0/vS

S0/EL
§8/vS
LL9y
90/80

£6/9%
¢8/0v
B8//8S
69/19
88/€8
90/L0
£6/0¢
18/6E

96/6¢
96/v€
L6/2L
£8/v8
16/09

oN a1

£0-Uer-zo
10-1dy-50
20-uer-yg
£0-080-04
06-uer-go

G0-uer-90
90-1eN-v¢

S0-100-8¢
§8-10-60
18-Uer-gg
90-Uer-go

£6-R0¥1

¢8-980-91
8/-920-80
0/-Uer-10
88-290-40
90-uer-go
90-uer-£0
18-290-41

96-Fen-60
96-FeN-60
66-1dv-80
£8-080-62
16-dog-Gz

awq

dd
N ‘dd
dd
dd
dd

S0
dd

dd
N‘dd
N ‘dd

dd

N ‘dd
I'N‘dd
I'N‘dd

N ‘dd

oS
dd
I'N‘dd
I'N‘dd

Do
90
N ‘dd
dd
N ‘dd

uouYILfISSVI)

2002 Yoopinp ‘SINAG '0Sd

eisheep “OSW ‘6761 AGUPAS ‘OSAg
£661 ebpuqueD ‘gnieAve

£861 PUBjSUBANYD ‘OSAG

6861 udieny ‘WAQ

dAov dia

‘9SADV4 QUd ‘6261 pugjsussny 0SAd
661 duIN0geN ‘0SAg

5002 8IABN ‘9661 1498AN "WAQ PENISAN
p3diq ‘039 1861 pue|SUSANY ‘(SUOH) 9SAG
/761 8UINOGIBN “OSAL

5002 suinogjei ‘oSAg

0861 pue[SUBaND 9SAG

0861 uiang ‘gAIN

8761 puejsuseny ‘0SAg

696 | AsupAg ‘9SAg

OSAg ‘8861 YOOPINW ‘SWAG
G002 Yoop:iniy ‘{SUOH) SINAG ‘0Sd
L1661 mobseln 'SWAG

186 YOOPIN ‘SINAE 9S4

661 ‘IAN

66} ‘IAN

1661 SUINOGIB (SUOH) OSAE
£861 8wnogap ‘(SuoH) 9SAQ
£86 1 AsUpAS ‘oSAd

woypIfipnd

G691
ré
¢c9t
1944
066

98y
4%}

6681
L1l
£sy

6161

8G9t
GE9
68y
8ve
9e6
8161
viEL
809

Liel
¢lel
980}

069
82014

ON 112D

8115 VS JIo|MeD) | ¢¢ X0g Od

1226 VS Aemeyiped 890 1sod -0

L60S VS uaneysbpiy py 1se3 YUoN 692}

9519 VM olepelly pY #o0lS 5

811G VS JaIMED) Py |IiH 8811 8UQ £} ‘UCIS[BARY

1S54y Q10 0@ 00iedio0] 6L 1L X0g Od Xxop|
082€ OIA looqueuliepm 0cEl X0d Od

M4 5062 SpuBHaUIBN 8y |
fessl) us@ uey sjjeded zo1 Biagpom

2615 VS Bupns py enusay g

1525 VS 1oxieg IN 812 X0g Od

811G VS 40MED S UYunod g1

526 VS uhgieyrens

PY Me8l)) slied B 2AY 2A07 IUD

GL0G V'S 8sipesed PH 1583 YUON JamoT 559
811G VS sepmen) 59 xog Od

FP0S VS HBd 8uInogqissm Py sso1) 181
0505 VS siubieH anas|jag eny suspdesq /
2915 V'S 8BA Baydiop py Yinos Uep et
£5¥S VS 818D PY BUOIA 0§

£225 V'S s100sbury 94 xog Od

062 1OV uspped sy uspbng gpe
Y062 1OV uspped ey uspbng Gpg
9805 VS Weybuiuuey py pesisduey |/
€525 VS BUIEN &/y X0g Od

00€€ JIA UCHIWEH G0} X0d Od

SS2.UppY

HIHLVIH NATOHVO "T13AHYIN
NVITIM AJE44039 ‘TT3I43INVIN
NHOP NVON3HE 'SHINDOYI
30NY8 14380 ‘NOSHIHIOVI
SINYF HONH QIAVA 1IYHIOVN

SVYIWOHL NHOP ‘FINOVIN
318930 YONYIWY ‘GTYNOQOVIN

YidYW 1HIG0H SIHOE ‘NILANT
NIFFTHLYY INNY T13AOT
NHOM M3EGNY '3S001
HOIAHSY 'ONOT

VI TTIM SSOH ‘GOOMMOOT
INNH SYTIOHOIN ‘GAOT
QONOWAVH AHHYE ‘UAOTT
30N QIAVA ‘AYSANP]
AOM NATOHYO ‘SiMI1
NNYHS 13NA YNVAI ‘ONOTT
3SIN0TNFIFH ‘NNYIWHTT
HLNH V5830 ‘NNYAHI

A ENEL
YAHYHANS ‘YNVAHVMY13T

NOQ 3DVdNOH 'YNVOHYMY133]
NOZ-H3 HIHJOLSIHHO ‘337
NIT2H JONIANHd ‘AFNVAT
QHVHOIH WYHYHD Nyl

2N

[image: image47.png]90/
G0/€9
16/85
¥0/8S
G8/es
¥8/81
§0/0€
L0/61

£6/90
§4/20
20/v9
L8/Ly
124"
80/4L
GLiEe

66/€0
90/¢ce
€0/€S
£0/2S
¥0/89
e8/Le
S0/6.L
p0/19
Y0/LL
18/2¥

oN 2114

90-980-80
G0-deg-gg
/6-994-90
y0-Inr-12

§8-00 12
y8-uer-12
S0-8W-01
10-Ge4-10

£6-924-€0
86-9900-€0
20-np-91

18-0980-/}
¥8-094-60
90-090-G|
G/-deg-g|

66-994-+0
90-1eN-60
£0-fep-gi
£0-Ren-z1
$0-InP-20

28-AON-60
G0-AON-GZ
$0-Inr-92

0-d8S-01
18-08Q-L}

amq

dd
N ‘dd

N ‘dd
AO ‘dd
dd

dd

N ‘dd
dd

N ‘dd
I'N‘dd
N ‘dd
dd
N'dd

N ‘dd
dd
dd
dd
dd

N ‘dd
dd
AO

N'dd

N ‘dd

HOUDILfISSDL)

9002 Yoopiniy ‘SINAG 0S4
000z mobse|s ‘SWAE
0661 8WINOQIBIN ‘OSAG
2461 Aeuphs ospg

8.6 AsupAg ‘osAg

861 YoopIny ‘SINAG 989
2861 YOOPIN 'SWAE '084
000z Asuphg ‘OSAd

2661 suInoqiey ‘(SuoH) 9SAd
OSADVI '$561 AoupAs oSAg
ISAOVIA ‘0661 SuINOgiBIN ‘OSAL
1861 UoOPIN ‘SINAG 0S8

£861 suInoqiBiy ‘0SAG

9002 puefsuasng ‘oSAd

0461 UIGNQ ‘AN

86} AaupAg ‘osAg

5002 IAN ‘6661 OPIBPIOH ‘WA
000 uopuoT ‘WAg

0002 Uopuo ‘WAg

6661 WNoGIRIN ‘OSAG

9/61 BuINOGIBIN ‘0SAG

£002 dunoqa|y '(SuoH) 9SAG
9661 Aossepy ‘9SAE

G/61 ABUpAS ‘oSAg

1861 UoOPINI ‘SINAG ‘954

HonvIYIIINd

1961
0681
9,01
aigl

7N

¥0L
6981
}est

0cit
el
y994
¥09
869
6961
v8e

68€}
8261
0€L1
62L1
Ligl

ae9
€06}
vi8t
vesl

609

ON 142D

0625 VS 1elqwen) N IS sawer 8¢

891€ OIA uoife) py Buouspueq g9g) ‘ss|qquo
08¢ OIA poomAa 1S 1ebp3 /|

1525 V'S 1exieg N 9AuQ L0 Aey L1

082S V'S W8N Py Jaiquwen JN 59

¥10S ¥S ied ucuswiog speueds3 |y

£L5S V'S SUOISPRID JUBJSBID USY b2

2205 vS ebuein is Awer g1

1905 VS Aojun py Asjun v¢

P08 VS eumobusln 13 souepaid /g
8805 V'S HIiH USPIOH PY 1S€3 YHON 82.
8015 vS Aingsiies Amp Aingsies o¢t
05 ¥S eumobuslo py ReydioN 06
9805 VS weybuuuel py pesisdwey |/
€10 VS Med 12U PY UoLey /28

6515 VS Hed sjfopeqy
31ua7) [BUOISSB04d GNH G BINS

8095 VS HeniS ejjeAypm oAy LENIS ([enoQoN L6
LE0S VS ied eljeuny Amy oezuy 61|

G915 VS yoreg S8USUYD Py yoesq Lyl - Gyl
8905 VS suspien Ayuu} p [iBew L0g

£525 vS 8bpug Aeuny py Hoduems op|

605 VS ueneysBpid pY 1563 YHON 69¢)

€112 MSN 8pAY ULON PH 001i3JeM 1§ ‘SiHeAON
8112 MSN piojBuped pY SiiH Jueuusd g2/
405 vS sumobusio py Naydiop 06

SS24ppy

AOP H3ANYIT ‘NYNNITOW
INVI VddITIHd ‘NIHVIOW
NITOO STNVF ‘JIZNINOW
H313d QI¥YNOQ ‘JIZNINOW
Hd3SOr NIAIN ‘HLYHDON
NVONNG ‘3DalY 130N
MOI43a3HS NI TIVONOAON
SVYIWOHL SNONV ‘FIGHNOOW

INILSIHHO
VIHANY ‘HOYTINOOW

SIONYHA ¥OIH1Vd HOVINHOOOW
YHVEHYE STONVHA ‘FONVOON
HNO47vE AIAVA NV ‘FAAHEON

NOHAE STWV! ‘ZAIHEON
3SIOONYHS 3TIBAT AV
SITVA NVTV ‘AINNIHMYIN

30NYE NvI ‘HIHIVIA

HNA INSYWN

SINVI LHYMILS ‘NOSYIN
NIT3H VddITIIHd ‘NOSYI
SSOH QIAVA ‘NOSYIN

NHOr GHVYNH38 ‘NOSYIN
SINVE NIHJILS “LGINHOSYW
INAVI HYHYS ‘NILEYIN
WVHVYHD LHIF0Y “TIVHSHYN
NHOM WYITTIM ‘NOIWHYIN

2uDN

[image: image48.png]£6/70

50/€2

S0/vS
§9/60

£0/2L1
00/L8

06/Ly
¢0/501
88/L€
20/€¢
¢0/80

06/06
eo/le
00/08
20/6L
90/09
88/L0

G6/8¢€
98/10
¥6iL¢
Gl/6¢
18/ee

98/Sy
£8/7y

ON 2fid

16-980-60
G0-084-1¢

§0-unf-0
§9-unf-0l

y0-Uer-L0

00-unp-10-

10-934-94
¢0 P02
£0-unp-¢o
10-984-2¢
¢0-uer-80

56-1dy-y0
£0-994-50
Lo-uer-10
L0-uep-g|
900022
66-BN-10

96-994-10
98-uer-g0
6-AeN-GO
S-INM-10
28-unp-0l

98-AON-90
£8-AON-LL

awqg

N ‘dd
N ‘dd

dd
N'dd

N ‘dd
dd

dd
N ‘dd
S0
dd
dd

N'dd
9s
dd
dd
dd

N ‘dd

I'N'dd
N 'dd
dd

N ‘dd
N ‘dd

N ‘dd
N ‘dd

HORVIYISSV])

8661 (IO SAIN ‘2661 fBUPAS ‘0SAg
761 sunogjaiy ‘oSAg

266+ ybanquip3 ‘SWAL
7961 Asupig ‘0gAg

000% BUOIB1d ‘'0SAH
664 AeupAs ‘ogAg

G861 YOOPINW ‘SWAE 058
6961 suInogB ‘OSAg
2461 ReupAg ogAg

500z puglsusanp ‘oSAg
1002 Yoopini ‘SAING 0S8

0661 YoOPIN ‘SWAE ‘0S4
200z AeupAg ‘agng

0002 YoOPIN) ‘SIWAE ‘054
9002 puB(SUBaND ISAG
00z Ubinquip3 ‘SNAG
861 feuphs ‘ogAg

G664 BLINOGIBN “OSAL
586} YoopiNK ‘SINAG 9S8
6861 PUBISUIBNYD ISAG
£/61 ulang ‘gAN

1164 Asupfg ‘(suoH) oSAg

861 mobsein 'SNAG
086+ mobsejn) ‘SNAG

uoppILAIINY

8¢t
¥981

G881
8.1

¥9LL
891

L0t
€894

616
1661
2191

£eol
60.4
0061
y861
1561

668

$e748
a6.
G811
186
698

Ge8
§/9

ON 1427y

89¢€ OIA uooquil] ¥8Xog Od
9G6€ DIA UBAUSBIN IS MEISHUM €6

120G VS S&4ETISOM 9A0I9H S00] ¢/ ¢
909G VS ujooui Hod 6841 X08 Od

F12S VS 10gieH I0JIA 1S UOSWEDY 6¢
280G VS 10adsoid py 10adsold 8ie

0SS VS duld Hod Py UBW

0£0€ DIA 88qiisp Aemybiy ssound 052
1869 YM Auealy 8921 Xog Od

FLLO YM PIBUISBM PY PIOISSM 121
150G 'S Poomyoelg PY UB 661

G625 VS uAgieyeas
Py %8810 Sled g SAY 8A0T HUD

0625 VS 181qwed 1A $212 X0g Od

2205 VS 1bep py spieusg IS €8-18

811G VS Jemen i Aeuniy qo/)

8095 VS BifeAuMm aAy LENIS [{Bnogon /6

BS1S VS YiEd sifopeqy aaus) joid AnH § 8iNg

809S V'S HeniS ejleAUM eAy Lenig lBnoQoN /6
290G VS WioyimeH py Jiefed 911

9905 V'S opisuing ey Xod Od

LSESG ¥S UmOlstUeliipm 0€ Xog Od

Zveg VS Yeuueyeg s obpug

2908 VS POOMION spered 8yl L¢
£60S VS BISIA ered pY enbejuow 00y /

SS24ppy

MUNVHA WYITTIM ‘NYDHOW
AVSAN{T LH3E0H 'THOOW

T13VHOVH
H138vZ1713 3HI¥10 ‘FHOOW

NHOP 3W3VHD ‘AINOOW

SNAYVHE3D
134401S1HHO ‘NVINTOON

JIHVIN INNY 'ACOOW

3S343HL
JIHYIN ‘NIND-AHIWODLNOW

WYITIIM 173SSNY ‘NILLIN
A3H44039 “TIFHOLIN
Hi38vZI713 ¥203834 ‘NOLTIW
SYWOHL MIHONY '3INTIN

MOVENYTY ‘ST

INILSIHHO YNVIQ ‘HITUN
3SINOTATIVS ‘NYTIW
MIHANY LLOOS ‘HOSHIW
3SOHNIY YNIMOH HOluHaAN
AQr ¥HYaHvE ‘SIIZNIN

NIT0O
MIHANY ‘HLWS-ITHATIN

N33TIO0 YNOI4 ‘ANVHSOW
AOP AZTAVH "FIHLON
HONVIT3 3NV TIOHOINOW
3NV NIT3H "LHONYNOW

NOLHOW
S3IHVHO ¥3H3C HIVNOW

NV NVTHINOW

2UIBN]

[image: image49.png]68/¢S
€L/L0
¢0/L9
98/€¢
c0/SH

89711

90/
c0/ect
86/69

Lo/LE
6195
¥0/0¢
gL/10
20/7}
66/1S
90/60
¥0/¢04

S0/0}
10/80

06/8}
‘68/€9
68/8¥
66/6¢
90/¢t
c0/6t

ON 211

68-080-L0
gl-uep-g|
20-Inr-08

98-1dy-80
20-990-50

89-084-6¢

90-Inf-gk
10-dy-20
86-080-£0

10-084-80
6/-98Q-¢}
¥0-984-81
£/-uer-gL
10-Uer-61
66-AON-¥0
90-Uer-01
¥0-993-90

G0-uer-gi
L0-uep-60

06-980-G0
20-Inr-80

68-bny-12
66-AeN-v |
90-1dy-82
10-Bny-20

anq

B0 Y1
N ‘dd
N ‘dd

I'N'dd

dd

s

dd
dd

$'N'dd
I'N'dd
dd
N'dd
dd
I'N‘dd
dd

N ‘dd

dd
dd

I'N‘dd
9S ‘dd
N'dd
N ‘dd
N ‘dd
dd

uopvofIssv])

7861 MESIBM

.61 AeupAg ‘agpg

6661 BuOlRld ‘0SAG

G861 Yoopiny ‘SWAQ ‘0S8
2002 YoopInp ‘SWAQ 058

QuUd ‘03ByiN ‘OSADVIN ‘2964 ABUPAS ‘oSAg

£861 BUINOGRIN ‘OSAG
166} BYUBT US ‘OSAL
¥661 UOOPINW ‘SINAG 9S8

HAOVQ ‘(19A)058 ‘06614 AsupAS ‘oSAg
OSADVIN ‘QuUd ‘G.61 MoBselD ‘SWAG
G661 abpuques ‘giisA

vaq ‘2961 puesussnd 9SAg

700 8WInoqBiN ‘0SAg

£661 Y20PInp ‘SWAEG 0S8

5002 YoopINW ‘SWAQ 058

OSADYIN ‘9861 A8upAs 9sAg

002 Aesse ‘0SAg
9002 YoopINY ‘SINAE "958

8861 UoOPINY ‘SAE ‘0S4
6861 YoOpINY ‘SWAE 0Sd
196} AoupAs “agAg

8861 BIUBIA ‘WA

6.6 8UINOGIBIN '0SAG

7002 IAN 861 1dAB3 ‘agiiAg

wonvILfljune

al
61
9991
118
8891

Sie

Gy61
v691
8/E1

ESL

€S
a8ll

vi€
G861
Gevl
0261
9€81

£s8l
0861

866
186
116
9681
£E61
0€9t

ON #2D

1 /45 VS ©l00dIEN IS >mw._m—, ¢l

FE0S VS llinsuaiIo] [g} Xog Od

515 VS uopuaieid pd AIng sjuess /e
9605 VS 1S9M SiliH eled peoy aiAujoN 6E
$5GS VS BUIPEY PY HOd 0¢

¢1¢5 V'S 8fepuion g Xog Od

G005 VS epiefepy jo Ausieaun
Bpig flsuoHN £0g wooy ‘(yoieassd) DAG 89O

190G VS SUPY 8qUI0IBSS IS UOPIBA Vi
9805 vS weybuuuey py pesisdwe 1/

Zh02 MSN UMOIMON
101 xog Od ‘00ssy buibew| 1oA

2805 VS 1oadsoid py 1oedsold gLE
8t05 VS uolybug py uowbug 9zg
G905 VS 8pisus|9) pY (IIYusald) v6g
¥0EE OIA PoomAsH 1S Jebp3 /|
505 S Blsuein Amy oezuy /65
6/25 vS 3S uoisbury 15 400D 98
LLEE DIA UoHalsSe) 1S AjusH 28

102G VS SMOPBa PY UOSMBI 65
£525 VS abpug Aeunpy py Loduems oy L

140G VS }ed pueliaquind py POOMPOCYH) Gy
905 VS ed yeineg 1S epA|o Ly

1125 VS Aeg ssjunooul sm(oYM SXUIN 95
0525 VS uojdweysi y8 xod Od

Gv6¢ DIA Y207 AmH puejsddisy yinos 06€9
1915 ¥S eBunyeoN Lod 1S 198)jieS GE

SSQUPPY

YONDI ‘ZLNHOE-¥OTNHOSHO
NVd NHOP ‘AT1I3HO
HIO0H NNVHS ‘ANOHVIN.O
NILHYIN MOMLYd ‘AHYIT0
AOr 31VLYN ‘DNIGTO

SINYF HI13d 'AHLHOMSON

H138¥Z3 3SINIA ‘NYNOON
INVAVHE 'YIVHY IVAHIN
YNILSIEM INIIHLYO 'NOSSUN

Qdvd3D 143804 TIOOIN
AHVW VI1Ar ‘STIOHOIN
NOSVI NIAVO ‘NVINMIN
SINVI AIAVA ‘WYHAIIN
SINVYI AHLOWIL ‘HOTAVN
QIAVQ MIHCNY ‘NYHLYN
DNOAN ‘WHYN

JHYIN INNAT ‘WNVE3aVN

AVIOHVE STAVE ‘NOLLNW
AHYIN J01TV 'NOLLNW

NHOP
HIHJOLSIHHO "DHIENIHONNA

Tddy ‘NIQdINA

QIAYQ H3ID0H ‘NOLTINOW
NT13H INIEIHLYO WILLOW
T138dWVD QIAVA ‘SIHHOW
OIHYW ‘SODHOW

FUIDA;

[image: image50.png]08/69
18/60

88/9€

68/99
L0/v0
a0/ce
98/1¢
+0/59

86/L1
L0/1}
8./¢1
G//64
90/¥¢
£8/0v
86/0L
00/60
£6/¢
90/9€

¥0/¢6
9./8¢
41790
¥8/50

90/vE
Lifyy
£0/0¢

ON 21

08-28(Q-¢¢
G0-094-8¢

88-ABIN-50

68-100-91
L0-UeP-g0
20-993-11
98-AeN-02
LO-unp-20

86-1BIN-50
L0-uer-zi

8/-Uer-g|

10-994-10
90-1B-12
£8-100-¢1

86-090-€0
S0-1eN-0k
50-6ny-gt
90-kepN-G2

0-AON-10
9/-1B\-81
06-085-90
06-1BN-10

90-Aen-g0
L2-NON-20
£0-984-02

awqg

dd 1861 AsupAg osAg

N ‘dd 8.6 suInogiel ‘(SUoH) 9SAd
. 9SAOVIN

S0 ‘dAOVdIa ‘QuUd OSAI ‘2L6} BuIMOgB) ‘OSAd
dd £/61 WINOQIB ‘9SAG
dd 900z pug|susang ‘(suoH) 9SAg
dd 1002 AeupAs ‘9SAg
dd 6.6} mobsein) ‘SWAG
10 1661 AsupAs ‘ogAd
DS 666 uoBai0 ‘WAQ ‘L6614 “IAN
dd 9002 eHOlRId 0SNG
DS OSI ‘2261 BUINOGIRN OSAG
10 161 puejsussnp ‘oSAq
dd 002 YoopIniN ‘SNAG ‘05d
dd 06} 8uinogie ‘0SAd
dd 8661 YoOPINN 'SWAE 0S8
dd 0002 Aessen 0SAd
dd 2661 YoOpIN (SUOH) SWAE ‘0sd
dd £002 YoopIN| ‘SNAE 9S8
dd 8961 Asuphs ‘asAg

N ‘dd G261 AaupAs ‘oSAg
N ‘dd 126} dumnogjep ‘(suoH) 9SG
N 'dd £86 duINOGRIN ‘OSAE
dd 500 8uInogieN ‘9SAg
N'dd 7.6} puesusanp 9SAg
dd 9002 YoopIn ‘SINAG ‘0S8
uoOPDILISSVL) uouDIYYNG

849
§8s

¥16

L6
9/61
9L

Gi8
659G}

443
¢861

¥ovy

vLE
6261

¢l9
661
FAqq"
44"
0v61

6281
86¢
£6v
£69

6e6t
FA74
6861

ON 1422

851G VS iliH UelojeH,O PY UINOS UBN 21
00€€ DIA UoHiweH 1S AeiD 052

S90S VS 8pIsus(9 G|} Xog Od

€803 VS d UOYRS aAY OIUNKN §

9809 VS Saldeusaly) pY sidlsod |¢

1055 VS Siiom oML P Pielisdem Hod PIO v6
§S€S VS edioounn y8y Xog Od

€512 MSN 04 siliH Wwewpjineg $¢09 xog Od

980§ VS suleid ssiid
pY syoeig ‘341 AejjeA suaio]

2605 VS Angpop pY 1583 YUON $$8

100G VS 8pielepY L6€ Xog OdD

906 V'S 8pisus|9 1§ uoibuiwald g¢ ‘saqquy o
£225 VS j0osbuiy 94 xog Od

666€ DIA Pngesoy St xog Od

£565 VS uojsefiuy 98z xog Od

/60§ ¥S usaeysbpiy py 1se3 YuoN 692}

51§ VS seemabpug py 8ieg IN 667

6905 VS Sivled IS 991 uaydals Gy

058¢ MSN 88Bpny 1S yoInyd el
8606 VS uoidwifld AmH oezuy 487
GEZG VS lueses|d WO £/2 X0d Od
2L1G ¥S ebunjiim Py uey

910§ ¥S UuoN sbre 80} pisyuieas €6
925 VS @ibulusiy 1S uosiep £z
0045 VS eisnbny Wod apeled Aemjiey Op

Ssa4ppy

HIANYXITY VHSVS ‘Oirvd
NNV VNIHLY) ‘GHO4SNIvH

HNOWA3S 1H3IEO0H ‘AIVHVY

QTVNOH NHOr ‘vdWnd
H138vZI73 NvO31 FT1ONIHd
3SINO1 V83431 F1aCid
L3NVF VIOJIN 30144
QUVHOIH ANOHLNY ‘MYHSTHd

YNITIH NATI0Or T13MOod
JIHYN YNYTV 'H3131910d

XYW MIHONY ‘NOLNIOd

AdHYH H313d ‘SdITIHd
YNOWIS 'H3HA3d

NVIHE HNHLHY ‘F0HY3d

Y14V INNOAA ‘NOSMYd

NNV ¥IOOIN ‘NOSILLYd
M3HANY LHIF0H ‘NOSH3Lvd
H138VZI13 ¥OISS3r ‘NOSH3LYd

AFTISON
QIAVA ‘NIAIHO-AHEVd

QHYMJI AHOD3IHD ‘SNiMdVd
H3LNIM 3DHOIO NVI 'HSIHYd
QIAVG 13VHOIN ‘OTTI0Vd

S30Q0HY HONVIT3 'NImO
Hd3SOr 410dvH "A3TSNO
JINVHJILS '¥YDILHO

aUIDN]

[image: image51.png]£0/0}
¥0/5E
£8/61
to/cct
08/99
9./0€
¥6/6v
90/v0

£0/9¢
00798
96/60
8L/9¢
00/L¢
16/l
16/6€
G6/20
08/£0
08/90
¥0/001

06/86
E6/Ly

96/9v
90/vL

€0/eL

ON A

g0-uer-y1
¥0-1BN-62
68-uer-10
G0-AON-¥0
08-980-22
9/-bny-G0
¥6-08S-10
90-uer-50

£0-994-90
10-uBP-10
96-084-10
g/-unp-gi
00-1dy-g0
L67177-€0
16-AeN-20
$6-984-20
08-Uer-ig
08-uer-zz
0-08Q-10

06-1dy-G0
£6-100-1

96-094-10
90-980-80

g0-inr-v1

awqg

dd 2661 BUOIAId ‘OSAG

dd 0002 suInogiaiy “0SAg

DS ‘dd 186} puglsusanp ‘0SAg
99 ‘dd 1002 puejsusany '(suoH) aSAd
N ‘dd 1861 YOOPINKN 'SNAE ‘0S8
(o] SAW ‘2561 AeupAg agAg

N ‘dd AW ‘566 puB|susand 9SAg
dd 002 YoopINY ‘SWAE ‘989

dd 9/61 AouUpAg ‘agAg

99 ‘dd 0002 puejsusany ‘9SAg
N ‘dd 7661 YoOPINp ‘(SUOH) SWAS ‘0Sg

N ‘dd G/6} 8wnogiely ‘0SAg
dd 6661 pug|susanp ‘9SAg

N ‘dd 9661 ‘auInogiBly ‘OSAH
S'N'dd dADWAId ‘QUd ‘UlediBAdid ‘1961 oueluO ‘WAQ
dd 661 Yoopinjy ‘(suoH) SWAE *o54

N ‘dd 8.6} pue|susanp ‘0SAd

N ‘dd 6.6 AoupAg ‘oS Ag
dd #00g AeupAs “oSAg

59 ‘"1 £/61} 1un ouby ysepeid eiypuy ‘9SAg
dd 2661 puejsusenp ‘o0SAg
SADH4 ‘YdOISADY4 ‘0AD3dIa

S‘I'N'dd “(SADH) YdOAQ ‘1861 AupAg ‘(suoH) oSG
dd 900z Aessei ‘9SAg

dd 10 8861 Buojeld ‘9SAg
HORVILfISSDI) woyvsLfipng

£0.}
a6l
899
v03t
G/§
60¥
9611
Gi6t

¢}
9051
¢5el

8Ly
oyl
LIEL
Geel
6021

9vs

S¥S
aest

14
6541

arel
9961

474"

ON 13D

215 VS afen uukm Aepm uspioD syt g0t
ZG15 VS S1ojeld Ay jlepny 1

5525 VS uAqieyjens py uoleuoio) |
€525 VS 9bpug Aeunjy py Hoduems oy L
102G VS SMOPESN P UOSME 6G

L00S VS Spleepy 9792 X0F OdD

£90S VS UOLBINS /€ X0F Od

0625 VS 181qWeD I\ 1S sewer gg

1602 MSN Yompuey Geg Xog Od

€516 vS ebunyod gz} xod Od

2205 VS ebuein py ebuein 529

601G VS Yed AngsifeS py UIN UiBi 7161
055¢ OIA obipuag 15 Aydiniy yii

55€ OIA 0 obipuag 88£Z X0g Od

1525 VS 13%eg IW 18/ X0 Od

0EES VS duaiEM L6 Xog Od

160G VS AlinD 8811 €3] Py IseF YUON EEE}
160G S Aline) 881] B8] PH 1S3 YHON EEE}
160G VS AlIND 9811 €8] PY 1583 UUON EEE}

0565 ¥S Hodity spiejepy
sed Hodx3 ‘g9 xog Od ‘SIOV

918y (70 %ea1D Jojebijly snia sfepuelly £

905 V'S poomIoN py fiBew 201

890G VS suspien Aui| py fiibew Loe

891€ DIA uoike))
py Buouapueq 898} ‘uied $8|qque

SSppy

INIT13 ‘MNOSSOH

3SINOT ATIVS "DHNEN3C00Y
331 AW3HIr 'SHIHOY

NVD3N FHY10 ‘SH3D0H
143804 AHODIWD ‘vaaod
HILHVO L1HI80H ‘NOSNIEOH
QHVMOI HLINNIM ‘NOSNIgOH
NVNVHOI ‘NOS1H3g0H

NOLNAOH
TIIMXVIN AHLOWIL ‘S1H3904

NILSNP STWVr ‘S 1HIE0H
QTYNID3Y diTiHd ‘FIHOLIM
INVITTIM HOATHL ‘NVINIOH
INYT ALSHIN ‘SAHYHOM

NIMHI HIHJOLSIHHO ‘SAHVHOI
H.138vZI3 HiNY ‘H3.1n3y
3SINOT AGNIM ‘NNYIIZH
NVSNS ‘3A33H

HHYW dITIHd 3A33Y

WYITTIM YHYIN 'FAT3H

{1ve H3AVYX ‘ACA3H
TINEYO NITTHLYY Z13D83Y

ANOHLNY 153804 ‘Qv3d
337 VANIT 4410LvY

YNHOT 'NISSNWSYY

21N

[image: image52.png]S0/0¢
¢0/20
¢0/99
€0/90

08/c¢
06/1G
S8/vy
co/Lit

£0/54
96/€5
co/iel
19/€0
a8l
ab/Le
94/80
¥0/501
66/29
16/8E
96/0¢
£0/60
18/5¢
10/20

S6/ty
L6/Ly

L0/t¢e

ON 214

G0-G84-81
¢0-uer-20
¢o-unr-£¢
£0-Uer-60

08-1ElN-/¢
£6-093-60
ag-inf-11

¢0-920-50

£0-Inf-L 1
16-094-90
20-980-v2
19-Uer-0
28-080-91
20-994-81
9/-uer-zz
$0-080-71
0-6ny-1¢
00-1ep-20
66-d0g-20
L0-Uer-60
18BN~/
L0-Uer-g0

G6-990-20
90-uer-g|

L0-uer-gi

i

dd 1002 YoopN}y ‘SWAG ‘0S8

dd 1002 YoopIny ‘SINAE ‘0Sg

dd 6661 pug|sugany ‘(suoH) aSAg

dd 2002 IAN ‘7661 qa10eZ ‘WAQ
I'N‘dd 6261 YoopIN ‘SWAG ‘9S4
[N ‘dd 8861 swnoqeiy ‘0SAg
DS ‘A0 0861 Asssei ‘0SAg
N ‘dd 6961 swINOGiBIN ‘oS
gA2V dig

SN ‘dd ‘0SADVA ‘(SUOH)VIA ‘8261 ABupAS ‘ogAg
'dd'N 966 pue|suBaNY ‘9SAE
AO 10 ‘dd 6/61 aWNogel ‘0SAY
[e} L1961 AeupAs ‘ogAg

dd 2861 UoOPIN ‘SNAG ‘058
N‘dd /861 euojald 0SAg

N ‘dd (1IBM [BWIUY)OSADYIN ‘9261 ABUpAS ‘9SAg
dd $002 ABUPAG ‘08Ag

dd 666} YoopINp ‘SWAG ‘058

dd 1861 AoupAg ‘ogAd

dd 6861 puejsussny ‘(suoH) 9SAG

dd 9002 Yoopinjy ‘SWAG ‘258
I'N'dd 986} suinogie ‘(SuoH) 9SAg
dd 9002 puesusany 9SAg

N ‘dd 661 UOOPINY ‘SWAG ‘0S8
dd /661 YoopInjy ‘SWAG ‘958
9002

Anjnogd- yieaH uBiAY-0SADYIA ‘2002 8UInogia i

H1 ‘YifesH URINY-ISAI ‘6861 Saurddiiiud "WAQ
HOYDIISSP]) uonnIYUNY

2981
¢l
099}
6691

955
E104
all
0691

741
1824
269}

981

289
ge9t

£6g
8E81
6evi
9901
geet
1861

658
V.61

6€3c1
£cel

281

ON 1)

06¢S VS Jo1qwes JN ¢6¢1 X0g Od

0625 VS 18IquEeD I ¢6¢} X08 Od

960§ VS SliiH eied py 8bpug €25

H0S VS YiBd PUBLISGUNG PY POOMPOOY 9y

851G VS 9A0J lisiieH
BA(] JBUIBMZ BiUS7) [BUOISSB0Ld / BYING

F12S VS 10GiEH J010IA 096 X0 Od
811G VS isMED 001 X08 Od
¢91€ DIA Pialifine] py ooiquiey ¢ei

2602 MSN YH0JeaS 1S joUl3 G5

9605 VS SiiiH ered pd obpug £25

6E0E DIA SPUO S8UOOW 1S LjuowLEsT 9|
0005 V'S epielepy peoy swoid ‘sups [eaibojooz
G126 VS 38 uoisBuny ig 84oo) 9¢

G1L0S V'S 8lliAuBD) IS HeH €4}

191§ VS eBunyiBON MOd 1S 198|{ES SE
£525 vS ebpug Aeunjy py Hoduems oyl
8905 VS suepren Auuuy py |iiBen 108
425 VS HOpUYeH /62 x08 Od

¥S1S VS elebply py exeduey| g|

£VEG ¥S luog aay Aey £9

G805 VS PIBUYLON PY susld 95

851§ VS IfiH UeIOjieH,0 PH WnoS uteiy €271

1££S V'S Aypomesoy 0ve Xod Od
190G VS WBABIA IS UCi3 8BS

920€ DIA UHON uopiaAe
pY 8did 61-£1 “Vd Aunod epereg

SS24PPY

HLIE) LHVYNLS "ONIAHINS
13834 "ONIAHDIS

¥O73H INIEIHLYD ‘HIANNINS
OLNY DINIS

NABOH ‘dHVHS

NOWIS AHODIHD ‘NNZ3S
HL3gYZIN3 13HVOHYIN ‘NOLX3S
QHYMOH QdvHOIH ‘HLT3S

[LSHAN TISHIS

YNISOH INNY-AGNHL 73013S
HIHJOLSIHHO ¥313d ‘LL0JS
NHOM QiAYQ ZLINHOS

AND SIMIT 1IHONIHOS
NNVHS ‘SH3Id33HOS

AFTANM V1INV ‘NOINVOS
IO0HE ‘NOINVOS

WIMIHYN ‘N3aavos

VYNNOQ 'HIAAYS

QUVHOIH ‘AHOAYS

NV ATINZ ‘MOGNVS

NHOP LOIGIN3E ‘OaNYS
H138vZN3 3NNr 'NOSHIANYS

STV ABOL ‘NVAY
INNV JIHJOS ‘Groghnd

OWvav.L OISOHaNY ‘JLI8ny

JUIDN

[image: image53.png]16/64
c0/L6
¥0/96
$0/96

clicé
£4/80

90/8¢
£0/9¢
00/¢8
€0/€0
00/18
96/50
66/¢t

a8/8y
yo/etl
90/6€
¥6/29
£0/50
20/85
g8/Ly
£0/98
86/8L
Lo/6el
£0/E6
L0/¢h

16-084-8¢
£0-unp-¢o
¥0-AON-91
¥0-AON-91

2/-KeN-g)
g/-q04-z4

90-1eN-0€
£0-1dy-10
Lo-uep-1o
£0-Uer-go
L0-uBp-10
96-0°4-10
L0-uer-14

28-08Q-91
0-99Q-72
90-Rep-20
L6-MON-90
£0-Uer-£0
20-Inr-20
Sg-Inp-11
g0-bny-g2
66-094-70
go-uer-1g
£0-des-zz
L0-uer-gl

oN oA 2id

dd
S0
dd
dd

N ‘dd

dd
N'dd
dd
N ‘dd
dd
N ‘dd
dd

dd
dd
dd
I'N‘dd
dd
dd

N ‘dd
10

dd
dd

N ‘dd
dd

HoOPDILfISSY])

9861 suinogap ‘(suoH) 9SAg
7961 puB|SUSRND ‘OSAG
£00¢ ‘IAN

£002 ‘IAN

£002 lolsig Qud
‘p3diq ‘OSIN ‘1261 BUINOGIBIN 'OSAL
9SG ‘|126} puBjsuganD ‘0SAd

5002 Aessel ‘0SAG

$66}+ SAOH ‘2661 oMgBqUIZ ‘OSAG
0002 Yoopinjy ‘(SUOH) SINAE 0Sd
2861 euolald ‘0SAg

0002 Yoopinjy ‘SINAG ‘0S4

566} AaupAs ‘0SAd

8661 UoOPIN 'SINAG 0Sd

2861 YoopIniy ‘SWAE 0S8
002 Yoopiniy ‘SINAG 0S4
5002 YoopIniN ‘SWAE ‘oSg
661 AsupAg ‘oSAg

200g suinogiel ‘{suoH) 9SAg
66| AoupAg ‘ogAg

861 BUINOQIBIN '9SAT

0661 awnogiep ‘OSAG

166} Asssep ‘oSG

WYSH8D 9SADVIN Qud "686} UoOPINIA SINAE 0S8

0861} pugjsusanp “9SAg
9002 BHOjaId ‘0SAg

HoupIY NP

0504
0891
181
%!

£0€
gl

€e6l
Lol
2041
9691
1061
FA74!
16€1

€v9
vyl
8E61
101
8691
1994

1z
A7
a8el
LGt
FSLL
£861

ON 22D

LE0G VS 8lliAsusno] 1S 18isdiyS vy

151y Q7O 0@ 0018dI00) B | | X0g Od ‘X¥8p|
9806 VS weybuuuey py pesisdweH |/
8015 ¥'S Aingsifes 83 sied £/}

S00S VS epiejspy
Ausenun eprefapy “og [ewiuy ideq

G90G VS Yoming Ay pues|d 61

YE2S VS Poompig
PY UIBI ‘0luyD) Ateulisiap poompuig

9808 VS SeJoeusslt) pYy Sislsod ¢

8515 VS |IIH UBIO|feH,0 PH WnoS ute €21
115 VS }ed UIaqeziia Py UMOPHOA 66
21§ VS ebunjiim py uley

291G VS HOIOPOOM BALIQ cm_:wmzum G
8605 VS uoldwAld WS IS MaN 21

1126 vS Aeg Jaunoouy
SpY AsifeA U] B jliy JUD

2405 VS lliBe py spreusag IS £8-18
291G VS dleA HeydIol py WNos Ule 0g
}80S VS 8jliindxieM PY 158 YHON 9¢/ L
89¢S ¥S UMoLapIog 9y Xog Od

605 VS BXe100d 9AY [eAoy 62 /8

1/2S VS dH00deIEN £1/ X0 Od

$52S V'S OUBUO AMH S30ulld N [BjooZ oLeuopy

/908 VS ied 8soy py uojbuisusy y/
2L06 vS @ibuis | saug sibuue] ¢
028% 070 SIeMo] SIBUBYD IS 11D LLI
2605 ¥S Angpop pY 1583 YUON 758

§S2Uppy

diTiHd NILHVW ‘H31NS
L10OWH3A TU3N ‘NYAITINS
[HONYYVL ‘VAYAIONS
VIATIS 'WAVAIDNS

3DHOID dIIHd ‘L1018
13HYDHYIN NABOH ‘STHOLS

NV3P YONIHYIO "ONIHILS
TIOIN ‘NAILS

INIHIHLYO ATINZ 'LHYMILS
HIHJOLSIHHO AHVD 'SNIAILS
INNY AJOVHL ‘NOSNIHJILS
INAVE HVYX0383H ‘NOLNVLS
H313d SNOHY ‘GHO44V1S

AONYN YNO!4 "ONITENdS
YHSYLVN INIYZHLYY ‘LHDI3dS
INIHIHLYY 3S13 MHYdS
TIYHOIN MIHANY ‘H3NNVAS
ITI3HOIN HVY3E3H ‘THVHLINS
INNY NIH LY ‘HLINS

MIHANY SINVI HLINS
NOQHOD NI 'HLIWS

NIADI NOLTIH 'HLINS

SANIIO HIHLVIH HLINS

NYI AHODIHO HLINS
TIINHOO 'HLIWS

auIN

[image: image54.png]+8/20

26/9¢
06/£0

§8/20
90/v¥
16/€0
64/€9
69/20
S0/£9

€0/60
G0/98
69/€0

90/9¥
v0/L0
18/60

6£/09
£0/€¢
L0/10
£8/40
66/19

66/9

68/81

ON 2114

18-Uef-¢¢

G0-1eN-6¢
06-uep-20

Gg-uer-01
90N

16-Uef-¢o
08-Uer-10
89-990-¥¢
S0-10-L0

g0-uep-gl
§0-9°0-64
89-00(-¢}

90-INf-v¢
y0-uer-ci
18-uer-0¢

£8-090-G{
£0-984-G0
L0-Uel-¢0
£8-uep-yi
66-920-¢0

66-da3-60

68-1BIN-G}

awq

5S Y1

dd
dd

N'dd

I'N'dd
N ‘dd
AO

dd

dd
dd
I'N'dd

S'N‘dd
dd
AO

N‘dd
N ‘dd
dd
N ‘dd
dd

N'dd

dd

HORPOLISSV])

(shudddy)qud ‘prigauzdigpern
‘vEW ‘Wedisadig ‘086} AsupAg ‘(suoH) 9SAgG

066} Puejsuaany ‘OSAg
8861 UOOPINIA 'SINAE 0S8

861 suInogisi ‘0SAg
Z00Z puejsusanpd ‘0SAg
9SADYIN ‘0661 puejsusany ‘(suoH) 9SAg

1661 BWNOGIBI ‘SAIN ‘6261 UOOPINI 'SINAE “0Sg

8961 AsupAg ‘osAg
002 YoopIny ‘SWAG 0sg

200z AsupAg ‘osag
¥00g puB|susaNy ‘(SUOH) 9SAG
896 | ABUPAS ‘0SAg

y661 RoupAg ‘osAg
£002 Y2opiniy ‘SWAG ‘059
986+ YooPINN 'SWAE ‘0Sg

661 Y20pINR "SAW
'6.61 BuInogjay ‘(SUOH) 9SAg

0/61} puejsuasnd O0SAg
900z puejsusang ‘(sucH) 9SAg
2861 puglsussnp ‘0SAg
6661 puB(SUsaND ‘OSAE

6.6+ AaupAs ‘osAQ

686} UJOPINY ‘SINAE ‘0S8

uonnIippnd

¥891

1011
986

9€L
or61
8E01
0vs
82¢
£681

¢0L1
016}
6c¢

8v61
bLLL
158

A%
€811
€461

879
144"

levl

¥56

ON 12D

€0 VS UOLEBABYL 15 POOMUIA 6E

}/2G VS 8uoooeiEN g1/ X0g Od
801G VS amo[eied py 4uD oC|iaiepm 9g |

1925 VS Wis) 09 xod Od

891€ OIA uoifel py Buouspued 8984 ‘sajqqUD
£VES VS Weg 1S Leglin 8

9905 VS efepuu3 py UINquAlD vy

YHE30 AWNVL '3OAIE3LLIN

NHOP ANOHLNY ‘ATINL
3NNe NOSITY "IN

$38404
13HYDHY ‘FOAHEMOYL

337 3NILSIHHO TSIZ3HL
INNY H3INNIP ‘NIHMILL
JONV NI100 ‘3AODNIHL

S91G VS yoeeq Salsky) /2 X0g Od AN{HAZHA SYTON0A INHVHIHL

8v05 vS uowbug py uoybug 925

0005 VS 8piejdpy IS Asswioy G|
/905 V'S POOMION 8pEIed 8Uf /T
$S0G 'S poomyoBig Py UBN 8/1

£906 V'S poomioN py fiifiep 20}
811G VS 19iMEY IS Yino4 81
VE0S VS alliMep IS Ulisor g2

.15 S ebunjim pd uiepy

£02€ DIA SUINOgIBIN Hod 1S Yoeag £01 / ¥9
8905 V'S suapied Auuu] py be 10g
0VSS VS 8uid Hod pY Uteiy ¢

2805 VS Gmawoi SAY wm:gmmom %%

0882 MSN llIH Usx0.g IS MOXEY 6¢}

260G VS AInqpojy eAy ssewjieH

SS2UpPY

NNV VST 'HOLVIHL

NOLSNHOM
NOQHOD DIvHO '"IA0L

3NV VONIT DNOL
QIAYQ AHLOWIL ‘A3T701L

NOHIWVD
3SIN07 3d0OT1ANId Tvasid

¥)03834 ‘NOSdWOHL
1100S NNV 3SINOT ‘NOSdINOHL

MOIH3A3HS 13N ‘S3IHL
NOQHO09 SSOH 13Z431
NVHYHD L10OS ‘HOTAVL
HIHJOLSIHHO diTiHd ‘HOTAVL
1339 °NvL

NIYWOH O/d30344
NI INNVTIND 'NY3LNEYL

QANOWS3IA WAY ‘GNVTHIHLNS

EITIN

[image: image55.png]véivL
86/cy
00/90
69/v9
e0/LLE
90/L1
Uy
£4/60
G8/8¢
¥0/99

S0/9€
¥0/69
90/50
00/5¥
YO/EL

16/0¥

S0/v8

90/51

£8/vE
o/t

¢8/5e
£0/ve

90/1€
6410

ON 214

¥6-084-€0
86-6nv-90
00-494-€0
0/-G84-62
£0-0801-62
90-9e4-g4
L6-unp-gz
g/-uep-g{
gg-unp-1g
#0-6ny-40

GO-1eN-|1
0-6ny-G2
90-uer-so
00-6nv-€0
#0-394-€0

£6-98Q-¥0
60-9=(-91
90-994-01

£8-dsg-g)
v0-uer-£2

Z8-des-20
y0-AON-0}

90-1dy-g}
6.-uep-gi

717

I'N‘dd
N'dd
dd

N ‘dd
dd
N'dd

N ‘dd
dd

10 ‘A0
dd
N'dd
dd

dd
dd

N ‘dd
dd
dd

10 ‘dd
N‘dd

oS
dd

dd
N ‘dd

HOPDILISSDY)

8/61 pue[SUBEND ‘(SUOH) OSAG
0661 UOOPINK "SINAG ‘0S8
6661 PUBISUBIND ‘OSAG

6961 pue|sussNg ‘9SAd

/661 BUINOGBY ‘OSAE

1861 fouphg ‘osAg

8961 AsupAg ‘oSAg

2161 AupAg asAg

1861 Aessel ‘0SAG

9661 pue|sussnp ‘0SAQ

1002 auinogsiy ‘OSAg
6/61 8uinogiey ‘0SAd
5002 Yoopiniy 'SWAG 0Sg
8661 puejsussnp “0gAd
£002 U20pINp ‘SNAE 959

/661 4oopiny ‘SNAG 0S8
S00g puBIsUSsNy ‘(SuoH) 9SAG

5002 SAJH ‘$002 usy9 ‘PaNIBAC

1861 PuejsusenD “9SAE
886} suinogiay ‘0SAd

0661 (wapid3)
9SADVIN ‘1861 PUB|SUSSND ‘(SUCH) OSAE

100z AsupAs ‘aSAg

SO0 SIABN ‘2661 148NN ‘WAQ PBINISAN
/61 fsupAg ‘osAg

Hoppotfippng

611
£9€1
1444
[$°14
€9/1
G261
485
1€
1374
8181

¢/81
1281
9161
€Lyl
L4

4491

8061

£c6}

199
SLL1

25¢]
614

9¢e61
S6v

ON 12D

251G VS Buiins py Jexieg unop //

6106 VS aloydewss py sioydewss 60} / +
k70G VS SupD 167 [8u0jod py ueqbuuds 65
8925 V'S umouapiog 9yy Xog Od

€525 VS obpug Aeunjy py Hoduems op|
6522 MSN yelebbnl 965¢ xog Od

16%S VS UMO}SatUBl 824 8inund ¢y

/25 VS 35 uoisbury ig 84000 98

€05 V'S YBd |[oYONN PY UoLB /28

8Ly Q7O Suteld sumoig 004 | Xog Od

5625 VS ukaqieyielg

Py %9840 Siied g 9AY SA0T IUD

Z51€ OIA UIN0S BUIUBM PY AlusH 1
555 V'S BUIPEY P kod 02

SE0S VS 158104 oBIg PY UINOS /19
EVES VS lidg Ay AB) £9

£526 VS obpug Aeiniy py Loduems oyl
£/€5 VS epundey| 1S paIpjijy 28

VY2 GYH YN X8SSppI Jauuld ussig) Jsulld ¥

9803 VS suleld 3l PY SHVBIg
34V L Aojjep susiio] anua) ogddygiep

922€ DIA 81015 UBSO(90F X0d Od

§906 VS dpisus|p 1S uolbuils]4 g8
811G VS saimen 1S Aeunyy 4o/t

Mg G062 SPuBlByjeN 8UL
fosslj us uey sjjaded 0| Biagpiom

152§ VS Jexieg JW 9% Xog Od

SS2.UPPY

NHOF Y3430 'ST13M

Q4ymaz 30N48 ‘STI3m
3313SIN0T 30Z ‘ONIHYIM
394039 HIINNIY ‘NOSLYM
NNV VNOI3 ‘NOLHVM

11348 QUVHOId ‘NIHHYM
NOLdWVH ATH4403D ‘NIHHYM
ANOHLNY TIVHOIN ‘HINHVM
1HYNLS AT1AvHE ‘QdYM
HOATHL MIHANY ‘HSTVM

3SIN0OT YNIHLY ‘HIAIVM
3DHO03D NITOD ‘HINTVM
ININSYT IV LVN ‘WYHINVYM
JFTAVO YOINOHIA ‘AVA HYM
INVP VIAITO ‘3aVM

AQYT NIAHIS STNVT ‘STIMOA
Y37 NINSYP “INONIA

SONIHLEYA
SNEOXNVI ‘NININWHIA

MIHLIVA SIMAT NYHONYA
ISINOT INVE ‘NYHONVA

SNSNORHJTY
SNAVHID SNEOJY! MMM NYA

VA1V 2LV NIHIAVLS NVA

VYNNVHO!
YTI3Nd3.13Id ‘470M H3A NYA

AFISTTHYHVYS 'VO3HE NYA

2UDN]

[image: image56.png]y0/SL
£0/96

¢0/ect
¢0/99
88/0L
66/02
15/10

¥0/v6

§6/SE
90/t
£0/80

§6/.E
LLISY
y0/L8
S0/¢e
£6/7S
86/5
98/8}
£8/10

66/v9
aLivy
§6/50
y6/S1

ON 2114

¥0-des-10
£0-4dy-10

90-AON-9}
£0-1dy-60
88-100-62
90-AON-82
£5-1dy-g0

¥0-AON-¢}

G6-AON-¢0
90-Ged-£0
L0-uer-g0

66-9°0-20
90-AON-91
¥0-484-¥¢
G0-Q°4-1¢
86-484-90
66-G24-70
98-BN-E1
68-unf-80

66-28Q-20
2.-98Q-¢¢
56-G°4-¢0
¥6-494-€0

g

dd 6861 BlLOlald ‘OSAG

dd 5661 SAOH ‘7661 amMJequiz ‘0SAg

dd 2002 yoopaniy *(SuoH) SNAG 0S8

dd 861 AeupAg ‘ogAg
N'dd woHdig ‘Qud ‘9SAJVIA '6.6} uBinquip3 ‘SWAE
dd 6661 Aassely ‘0SAg

Hl OSADVI ‘9564 AsupAg 'ogAd

10 9861 suINoqey ‘OSAd

dd 986} UOpUOT ‘SWAG

dd G002 YIOPINW ‘SNAE ‘0S8

dd 9002 puBIsusany ‘(SUoH) 9SAg

9%0) 2861 YoopINW 'SINAG ‘0S8

S 0.61 Blojeld ‘OSAG

dd £002 YoOpIN SINAG ‘0S8

N 'dd 1861 ABupAg 9SAgG
N ‘dd £661 Aessei 0SAg
dd 866 pueisueanp ‘ISAd
I‘N‘dd 5861 YOOPINY ‘SINAG 0S8
dd 9861 YoopINN ‘SINAG 0S8

[‘N ‘dd 6661 4OOpInp (SUOH) SWAE ‘0S8
N ‘dd 2.6} Aouphs ‘ogAg
dd 661 puejsusenD ‘0SAg

I N ‘dd 8/6} puejsusany ‘(SUoH) 9SAd
HORDOIfISSD]) HORPILPHY

£281
0cLt

€694
86/
£€6
LEy}
£871

0E8!

18381
acbl
8.61

919
Shy
981
€981
991}
419
608
gv8

3548

8l¢
%4
0814

ON 113D

2116 VS 1583 Yisqez3 py Aempiy €
1605 VS usreyabpid pY 1se3 YLON 692}

0519 VM YOOPIN 1S LINOS *Aysioaun
{oOpINA 3G [BOIPSWIOIG B 19A JO |004OS

NHOP AHODIHD ‘IHDIHM
YANYAY 3MAM ‘NATLS AvEM

AONT ‘QHO4700M

110G VS SHAPOOM PH BIIAPOOM § YMVYTZSTIM YHYEUVE HOIA0OM

£90G V'S uoue|n pd puowsQ usid 8og
£L1G VS died UIBqezliq pY UMOIYIOA 66
€615 VS 9iB[] S0BLIS | 1S8M |

891 DIA U0AED
py Buouspue(898} ‘uled s9lqqud

802y 4710 neswlio
aali uybnep g/ 0} ‘A1abing Areuusjap nesuilQ

£565 vS uosebuy 15 Aeuni 1§
1705 VS supy 167 jeuoio) py ueqbuuds 6s

0565 VS Hodily apiejepy
nied Hodx3 ‘g9 xog Od ‘SIOV

9106 vS Aeg sbret1s enribsny /¢

291G VS ofeA Boudiop Peoy Uinos ute 0}
gv12 MSN Buoferepy 9e0y xog Od

6515 VS AsileA Adden py IiH SiejpuByd 06}
8.0V Q10 o4e 18810418 %000 2L

800G V'S Yied Uophoid py susaiio] y€g

£975 VS BABMEUODD 8 X09 Od JJEld TEQUIOM,

£515 VS QM4 poomyde|g £67 GNY
LLLG VS B[eA UBIETON pY WEeN L8
570G VS YHON Bleus9 IS auinogiep |
251G VS Bullng py lexieg Junop £/

SS2UppY

SY19N0Q SYWOHL ‘NOSTIM
NMYQ YNIHLYY ‘NOSTIM
NTOONIT QHVHOI ‘NOSTIM

TIOODN MHYN ‘NOSWVITTIM

Sid3d
NILEYIN 1H380Y ‘SIWVITHIM

180Y% ‘SIWVITIIM
3SINOT ATHYD FATUM

NYd ANOHINY ‘DOIM

44Nd LLANNTG H313d TLAHM
YHANYS ‘JLIHM

MOUHLYd MHVIN ‘FLIHM

AHVIN HLIANT "WYHOIHM

NHOPM NYiddV ‘GO0MLSIM
INNY HIJINNIP ‘NOLSTM
INVP INITOBYD 'NOLSIM

AHLHOMSON
3NNV T3HOVH ‘LLOOL1SIMm

NILHY SYTOHOIN “1S3M
TEVHOIN NILSOP ‘HSTIM
NAGOH NAT ‘ST13M

N

[image: image57.png]00/€9

20/59
§0/2G

G0/50
00/¢L
¢6/90
c0/94
c0/8¢

v0/e0

G0/c9

00-98Q-20

20-Inr-94
50-Aep-0t

50-uer-}
00-980-20
Z6-uer-g}
900021
90-Bny-g0

y0-uer-£0

§0-des-20

oN oA 2

N ‘dd
H1

N ‘dd
N'dd
I'N‘dd
AO

dd

dd

dd

HONYILiIsSV])

(P2YyoDPD SUOLIPUOI) HOHDAISISDY PajLul]

gmnsang £avurizga 4 Loyi0
HONMILSU] 42410
180102dS pa423si3ay

ADPIAOAG 2010438 LupuL1d12 4 D Ul (rioyny fo HoSIdg

6861 stied OSW ‘2861 14984 OSAQ
66} suinogieiy “OSAg
000 Uspsms ‘PajIsA IS

2002 9SADYIN ‘9261 uInogep '9SAg
666 | 4OOPIN ‘SINAG oSG

2961 Asupfg ‘osag

661 AoUpAg oS/

£661 AsupAg ‘osAg

861 BU0ald ‘OSAG
8861 auinogie|y (SuoH) 9SG

wonuIINd

G8pL

G981
6471

8r8l
g6yl
0604
9291
9egt

1911

6881

ON 137

2od0]dIiT 10D YIIDIMUOUIUIO))
aadojduizy 1005 101§
ADULAD J 40 Jod1oULL]
ADUONNOVA IDALI]

-
A0
10
A

I
D0
A
N
dd

:S]OquIAS HODIfisSD]D

€512 MSN 04 SifiH weyyined $209 X0g Od

880G V'S IIH usp|oH pY ise3 YHUON 8¢/
ZS1S VS slafein sa1) Aajse 8¢

8926 DIA uooqui] 8 Xog Od
P25 VS {BUIeqoT €2 X08 Od
2166 OIA uelleBueg py seifiujop €6

SNAYYHE3D SINNVHOr
TAVHJVY ‘DHIENINMMZ

SELL
AHODIHD NVILSIHY MVYSNHIZ

YNNY "AMSNVQZ

NHOr 43.13d ‘SINNOA
NIAILS AVSANIT ONNOA
QHVHOIE HNHLHY 'ONNOA

5906 V'S 8pisua(D IS uolbuiwal4 £¢ ‘s3|qauD INOYINOW NIHAILS 'SNYWOIA

£80G VS BlliMSEM PY 1SBF UUON 9¢/ |

8015 VS amojeled pY JUD O0HSIBM 9E1

680G VS e1ebyLON 8Ay pueljo4 3 Py
s18)504 W) ‘aus) Buiddoyg aiebyuop g} doys

SSauppy

JTIIHOIN IXHVE 'SNYNOTA

NdVIN NVHLYNOP ‘THOSAM

NHOP AINGO INNAM

U\

[image: image58.png]€es
¥es
625
S
143

és
61S

IS
Ges
8¢S

6S
0€s
£es
ees

gs
8IS

ON/ 2IDOY1112)

KiaBing pewiuy jews - A1sbing Aieuusiap

ABojoigoLed Areuusiop

Inoiaeysg fewiuy

ABojoiqoyreq olojeuy 3 jelausy) - Abojoiqoyied Aleuialap
ABojowjeyydo Aeuusiap

ABojorqoyred Areuusisp

ABojoipey Areulalap

fBojoyred Areulsiap

ABojoureg owioyeuy g jessusy) - ABojojqoyred Aleulaiap
ABojoyied [eoluyD g [ROILIOIBUY / jeiauRy) - ABojoyied AleuLisiap
. fiebing suinb3 - Aiefiing Aleuusjop
BUIDIPa BUILRY - BUIDIpajy AIBULISIBA

ABojoyed jeaiwiojeuy - ABojoigoyied Areupsiap

Kabing suinb3 - Aisbing Areunsiap

ABojoigosaipy - ABojoigouied Ateunalap

ABojoipey Areuusiap

Guvroads fo younig

uoialen asino adojauad TIVASiL

howseq I8N NVAITINS
Bs18y ECXER)

Yieqeziq yiny H3ain3d
Auoyuy yaqoy av3y
InowAsg usqoy ATTYHYH
preley Haqoy TI00IN
Kaijosr TIEHOLIN

seuwoy] uyor MOV
9l[eio) €0 H34O0H
$8|/YD Aiuey H30134ININVHA
sy pineQ S3iAva
ydssop Hep NVYDIHHVYD
IIBUSHN ppoL H100d
lleateq Mey NOldvd
aloINg swaein NVTIV
2N

2002 SIsyv1oads dapu1ia1o 4

PYDAISHY YINOS JO pADOY SU023NS LIvULII}D A

[image: image59.png]¢s/60
86/.¢
¥4/60
SL10
é8/8e
89/6y
¢9/80
88/81
¢s/10
18/61
L4110
66/64
66/.0
92120
S6/vy
16/¢0
¥.Liv0
LL/ES
¥.L/80

ON 2114

z5-des-g1
86-1dy-20
L6-Uer-g0
§/-uep-g|
28-09(0-94
89-08(0-50
29-1eN-62
88-094-22
zg-uer-g
18-1dv-£0
B/-uer-yi
66-18N-70
66-094-70
9/-Uer-gg
00-094-€0
L6-uer-10
p1-uep-Li
26-AeN-90
£-080-90

awq

dl

d1

41
H1°AO
H1'9S
1

N ‘H1
g1

H1
I'N'dd
d1

9s

10 Y1
H1

1
H1°AO
=K
H1'98
1

UoOuDILfISSP)

SAOHIN “OSAOVIN ‘9¥61 UopuoT '(9S18A)0Sg
2661 8uINogIB N “OSAE

0561 AsupAs ‘ospg

vay ‘5264 AeupAs ‘(suoH) oSAG

0861 YoopINY ‘SINAG '0S8

8961 pug|susany ‘ogAgd

296 AoupAs ‘agAg

1861 YoOpIN 'SWAG ‘959

9SADV ‘1661 ABupAg ‘(suoH) oSAg
98NV ‘v26} ubinquip3 ‘SINAG

6561 100d1BAT ‘OSAG ‘(SUOH) 954

8661 UoopIN ‘SINAG ‘9S8

5661 YOOPINY ‘SWAG ‘0S4

1961 AoupAg ‘ogAg

VAW ‘€861 AsUpAS ‘0SAd

066 | AsupAg ‘{suoH) ogAg

96} JaAouueH ‘WAQ

ISAQVIN ‘uiwpysngdiq ‘oSByIN 'OSIA ‘8961 AeupAS ‘9SAd
0461 UINOGIBI ‘OSAE

uoywILIINY

PAS
asel
" 99
¥9¢
£e9
9¢¢
601
406
¥4
£65
¥4
a0l
geel
88¢
6941
LEOH
Gee
09%
6ee

o\ oI

DYDAISHY YINOS JO pApOg SU023ing LivU1Id)o A

INIHIHLYO YHOQA ‘AHLHYOOW
INNY HLIEVZI13 'GT3HHAVIN
ANOE HLIFN 'F1LL
T13SSNY NHOP ‘IHNHOM
JAVY HYHO83A AT13N
317S37 SIONVHS ‘SITIOH
QHVYNOT T NHOr ‘NOLIAIVH
DININOG Nv3S ‘NNI4
S3THYHO 30NHE HOILSV3
3NIVH Nvi ‘SY19n0a
ANOHLNY H313d ‘NOSQIAYA
NIT3H INIHIHLYY L4110
NYINHON QOHHY "FAVHO
AOP NVSNS ‘INHAL

YHANYS ‘a71314NN44
13HYOHVN NVSNS ‘N34
437430 'S¥ONvE

TIVHSHYW 1H380H ‘d3xva
SNAYVAT ‘NISSIIHANY

IUDAT

L2007 SUDLIDULIDID f SUISIIIDAJ-UON]

[image: image60.png]¥0/€01
¥0/86
18/08
6/0€
¥6/Ly
0§
64/6v
€9/v0
G9/¢0
LLSYy
g0yl
041y
L6/LY
+0/9S
L6/89
154
¢Li0g

oN oIt

0-090-90
V0-AON-E2
18-ReiN-61
6.-INr-61

L6-d9g-£}
}2-100-9¢

6.-NON-CC
£9-uer-y¢
G9-uer-1g
£6-1dv-0¢8

£0-Uer-1g
0£-980-G}
£0-AeN-90
10-idy-50

16-Bv-60
EL-1eN-LE
2/-Rep-gl

amq

7
1
H1
H1
AO
<l
1
<l
H1
H1
AO ‘W1
H1
d1
Hl
1
H1
41

uonvIYISSU)

£00Z pug|suaany “9SAg

£861 AsupAS 9SAg

9861 AsupAg ‘osAg

OSADVIN ‘8261 SAI ‘1261 2uinogioi 9SG
2661 ubinquipg ‘SINAG

1961 UopuoT ‘PeNIBAg

6261 Asuphg ‘(suoH) oSAQ

2961 AsupAg ‘ogAg

961 AsupAs ‘ogAg

2661 AaupAs ‘osAg

0661 uemayorexses ‘WAQ ‘0S8
OSAOVIN ‘0461 PUBISUSAND ‘OSAT
L1661 YOOPIN ‘SAG ‘0S8

£661 AaupAg ‘osAg

686 BUINOGIBY “OSAE

2,61 Aeuphg ‘osAg

661 VAW ‘P86 9SAOVIN ‘2861 uinogieW SAW ‘8961 Asuphs ‘osAg

uonvofrng

LE81
£E81
298
91§
1794}
a8¢
928
8yl
174
a7
81
79
8261
055}
[24]8
0ce
S0€

ON 2IpILf1119))

NATIAZ H139vZIT13 'COOM
HOAI 'L JOHONTLSTOM
INIHIHLYO ‘SNIXTIM

NISOH ‘44¥VHDIANYA
NOHLYNOF NOWIS ‘3Nt
NHOP HIHdOLSIHHO HITHNIL
QdvHOIH dITlHd ‘SIMOLS
SYIWOHL TAVHOIN ‘HINNVS
3113NATHLIAYZ3 'W3NNVCS
HOIF1SIM ‘FLYDHLNOS
QHVYMQ3 MV ‘QHYdd3HS
SYTON0Ad NOHAS ‘11008
3NNV VddITIHd ‘ZL1NHOS
TYHOIW ‘ANSYOS.

TINY TWALNYE ‘NHEVHd
SINVI ANOHLNY ‘WNTa0
30NHE ATH44039D ‘NNVINNIN

DA

[image: image61.png]AOF YH83Q 'd3IMOL

£o¥8 £0-Bny-61 Y1 62/ vS sumoq Agxoy o Areusisp sumoq Agxoy 90
g0/ £0-Bny-61 1 62/ ¥s sumoq Agxoy o) Areuueiep sumoq Agxoy 50 FT1FHOIN ‘SNIATLS
SSa.appy oA Y1312 UDN]

oN 21T o HoyYIIfISSDID

20027 MopIS182Y pajuiry ypis sasanp Liputio)s A

PYDAISNY YINOS O pApOY SU02Sing Livu1idja 4

[image: image62.png]1IN

SJUINLI O] PAOUID Y JO IID(] DAOQWA Y A0) HOSDD DWDN
{ I

2002 S1syDp102dg 101414032 4 puv su0a5ing LivuLIN3 4 — 42)S152)] [DAOWIY

PYDLSHE oS Jo pivog suoasing LivuLaa 4

[image: image63.emf]

[image: image64.emf]

[image: image65.emf]

[image: image66.png]Plus One FREE COMPANION

Jane
SAMPLE

F 1 oo surazors

Mombarship Numbor: 0000000

[image: image67.emf]

[image: image68.emf]

[image: image69.emf]

South Australia

Adelaide Park Lands Act (Commencement of Suspended Provisions) Proclamation 2007

1—Short title

This proclamation may be cited as the Adelaide Park Lands Act (Commencement of Suspended Provisions) Proclamation 2007.

2—Commencement of suspended provisions

The remaining provisions of the Adelaide Park Lands Act 2005 (No 69 of 2005) will come into operation on 26 April 2007.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

EHCS07/0012

South Australia

Development (Assessment Procedures) Amendment Act (Commencement) Proclamation 2007

1—Short title

This proclamation may be cited as the Development (Assessment Procedures) Amendment Act (Commencement) Proclamation 2007.

2—Commencement of Act and suspension of certain provisions

(1)
The Development (Assessment Procedures) Amendment Act 2007 (No 17 of 2007) will come into operation on 26 April 2007.

(2)
The operation of—

(a)
sections 9, 10(1), (2), (3), (4), (5), (7) and (8), 22(2), 23(1) and 29 of the Act; and

(b)
clauses 2 and 3 of Schedule 1 of the Act,

is suspended until a day or time or days or times to be fixed by subsequent proclamation or proclamations.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

MUDP07/009CS
South Australia

Development (Development Plans) Amendment Act (Commencement) Proclamation 2007

1—Short title

This proclamation may be cited as the Development (Development Plans) Amendment Act (Commencement) Proclamation 2007.

2—Commencement of suspended provisions

Section 26(3) of the Development (Development Plans) Amendment Act 2006 (No 25 of 2006) will come into operation immediately after the remaining provisions of the Adelaide Park Lands Act 2005 come into operation on 26 April 2007.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

EHCS07/0012
South Australia

State Lotteries (Miscellaneous) Amendment Act (Commencement) Proclamation 2007

1—Short title

This proclamation may be cited as the State Lotteries (Miscellaneous) Amendment Act (Commencement) Proclamation 2007.

2—Commencement of Act

The State Lotteries (Miscellaneous) Amendment Act 2007 (No 13 of 2007) will come into operation on 30 April 2007.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

MGE06/003CS
South Australia

Statutes Amendment (Domestic Partners) Act (Commencement) Proclamation 2007

1—Short title

This proclamation may be cited as the Statutes Amendment (Domestic Partners) Act (Commencement) Proclamation 2007.

2—Commencement of Act

The Statutes Amendment (Domestic Partners) Act 2006 (No 43 of 2006) will come into operation on 1 June 2007.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

AGO0021/07CS
South Australia

Statutes Amendment (Road Transport Compliance and Enforcement) Act (Commencement) Proclamation 2007

1—Short title

This proclamation may be cited as the Statutes Amendment (Road Transport Compliance and Enforcement) Act (Commencement) Proclamation 2007.

2—Commencement of suspended provisions

The remaining provisions of the Statutes Amendment (Road Transport Compliance and Enforcement) Act 2006 (No 13 of 2006) will come into operation on 30 April 2007.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

MTR04/009CSTEMP1
South Australia

National Parks and Wildlife (Ediacara Conservation Park) Proclamation 2007

under section 30(1) of the National Parks and Wildlife Act 1972
1—Short title

This proclamation may be cited as the National Parks and Wildlife (Ediacara Conservation Park) Proclamation 2007.

2—Commencement

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

3—Constitution of Ediacara Conservation Park

The following Crown land is constituted as a conservation park and assigned the name Ediacara Conservation Park:

Sections 391 and 409, Out of Hundreds (Copley).

Made by the Governor’s Deputy

being of the opinion that the Crown land described in clause 3 should be protected and preserved for the purpose of conserving any wildlife and the natural and historic features of the land and with the advice and consent of the Executive Council

on 26 April 2007

EHCS07/0014
South Australia

National Parks and Wildlife (Ediacara Conservation Park—Mining Rights) Proclamation 2007

under section 43 of the National Parks and Wildlife Act 1972
Preamble

1
The Crown land described in Schedule 1 is, by another proclamation made on this day, constituted as a conservation park under section 30(1) of the National Parks and Wildlife Act 1972 and assigned the name Ediacara Conservation Park.

2
It is intended that, by this proclamation, certain existing and future rights of entry, prospecting, exploration or mining be preserved in relation to that land.

1—Short title

This proclamation may be cited as the National Parks and Wildlife (Ediacara Conservation Park—Mining Rights) Proclamation 2007.

2—Commencement

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

3—Interpretation

In this proclamation—

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

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

4—Existing rights to continue

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

5—New rights may be acquired

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

6—Conditions for exercise of rights

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

(a)
if work to be carried out in relation to the land in the exercise of those rights is a regulated activity within the meaning of the Petroleum Act 2000, the person must ensure that—

(i)
the work is not carried out until a statement of environmental objectives in relation to the activity that has been approved under that Act has also been approved by the Environment Minister; and

(ii)
the work is carried out in accordance with the statement as so approved;

(b)
if work to be carried out in relation to the land in the exercise of rights under the Mining Act 1971 or the Petroleum Act 2000 has not previously been authorised (whether by inclusion in an approved statement of environmental objectives referred to in paragraph (a) or otherwise), the person must give at least 3 months notice of the proposed work to the Mining Minister and the Environment Minister and supply each Minister with such information relating to the proposed work as the Minister may require;

(c)
if directions are agreed between the Mining Minister and the Environment Minister and given to the person in writing in relation to—

(i)
carrying out work in relation to the land in a manner that minimises damage to the land (including the land's vegetation and wildlife) and the environment generally; or

(ii)
preserving objects, structures or sites of historical, scientific or cultural interest; or

(iii)
rehabilitating the land (including the land's vegetation and wildlife) on completion of the work; or

(iv)
(where the work is being carried out in the exercise of rights acquired after the making of this proclamation) prohibiting or restricting access to any specified area of the land that the Ministers believe would suffer significant detriment as a result of carrying out the work,

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

(d)
if a plan of management is in operation under section 38 of the National Parks and Wildlife Act 1972 in respect of the land, the person must have regard to the provisions of the plan of management;

(e)
in addition to complying with the other requirements of this proclamation, the person—

(i)
must take such steps as are reasonably necessary to ensure that objects, structures and sites of historical, scientific or cultural interest and the land's vegetation and wildlife are not unduly affected by any work; and

(ii)
must maintain all work areas in a clean and tidy condition; and

(iii)
must, on the completion of any work, obliterate or remove all installations and structures (other than installations and structures designated by the Mining Minister and the Environment Minister as suitable for retention) used exclusively for the purposes of that work;

(f)
if no direction has been given by the Mining Minister and the Environment Minister under paragraph (c)(iii), the person must (in addition to complying with any approved statement of environmental objectives referred to in paragraph (a)) rehabilitate the land (including its vegetation and wildlife) on completion of any work to the satisfaction of the Environment Minister.

7—Governor may give approvals, directions

If—

(a)
the Mining Minister and the Environment Minister cannot agree as to whether—

(i)
approval should be granted or refused under clause 5; or

(ii)
a direction should be given under clause 6(c); or

(b)
the Environment Minister does not approve a statement of environmental objectives under clause 6(a),

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

(c)
grant or refuse the necessary approval under clause 5; or

(d)
give a direction in writing under clause 6(c); or

(e)
grant or refuse the necessary approval under clause 6(a).

Schedule 1—Description of land

Sections 391 and 409, Out of Hundreds (Copley).

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

EHCS07/0014
South Australia

Opal Mining (Reservation from Act) Proclamation 2007

under section 4 of the Opal Mining Act 1995
1—Short title

This proclamation may be cited as the Opal Mining (Reservation from Act) Proclamation 2007.

2—Commencement

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

3—Reservation of land from provisions of Act

The areas of land defined in Schedule 1 are reserved from the operation of Parts 2, 3 and 4 of the Opal Mining Act 1995.

Schedule 1—Areas of land reserved from provisions of Act

1—Mintabie Lake Nature Reserve area

The Mintabie Lake Nature Reserve area, being the land bounded by a line joining the points of coordinates set out in the following table:

	AMG Zone 53
	

	330010mE
	6978875mN

	330010mE
	6979275mN

	330105mE
	6979740mN

	330160mE
	6979940mN

	330320mE
	6980080mN

	330655mE
	6980150mN

	331630mE
	6980200mN

	332220mE
	6979520mN

	332220mE
	6979050mN

	331840mE
	6978440mN

	330795mE
	6978440mN

	330795mE
	6978630mN

	330370mE
	6978630mN

	330370mE
	6978875mN

	330010mE
	6978875mN

2—Mesa Reserve area

The Mesa Reserve area, being the land bounded by a line joining the points of coordinates set out in the following table:

	AMG Zone 53
	

	331645mE
	6981711mN

	331919mE
	6981755mN

	332032mE
	6981399mN

	331583mE
	6981321mN

	331645mE
	6981711mN

Schedule 2—Revocation of Opal Mining (Reservation from Act) Proclamation 2006 (Gazette 16.2.2006 p583)

The Opal Mining (Reservation from Act) Proclamation 2006 (Gazette 16.2.2006 p583) is revoked.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

MMRD07/005CS
South Australia

Superannuation Funds Management Corporation of South Australia Variation Regulations 2007

under the Superannuation Funds Management Corporation of South Australia Act 1995
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 1995
4
Variation of regulation 18—Prescribed public authorities

Part 1—Preliminary

1—Short title

These regulations may be cited as the Superannuation Funds Management Corporation of South Australia Variation Regulations 2007.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 1995
4—Variation of regulation 18—Prescribed public authorities

Regulation 18—after paragraph (b) insert:

(c)
Public Trustee;

(d)
Motor Accident Commission.

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 39 of 2007

T&F07/013CS
South Australia

Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2007

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

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

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

Schedule 1—Plan to be inserted

Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2007.

2—Commencement

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

3—Variation provisions

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

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

(1)
Schedule 1, item headed "Maitland—Area 1"—delete "(there is no plan for this area)" and substitute:

(see Schedule 2: Maitland—Plan No 1)

(2)
Schedule 1, item headed "Maitland—Area 1", column headed "Period"—delete "31 March 2006" and substitute:

19 April 2008

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

Schedule 2—after the plan headed "Loxton—Plan No 1" insert the plan headed "Maitland—Plan No 1" in Schedule 1 of these regulations

Schedule 1—Plan to be inserted

Maitland—Plan No 1

[image: image1.png]

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 40 of 2007

MCA07/001CS
South Australia

Natural Resources Management (General) Variation Regulations 2007

under the Natural Resources Management Act 2004
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Natural Resources Management (General) Regulations 2005
4
Insertion of regulation 22A

22A
Requirement as to grant or refusal of approval to transfer—section 160(1)(d)

Part 1—Preliminary

1—Short title

These regulations may be cited as the Natural Resources Management (General) Variation Regulations 2007.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Natural Resources Management (General) Regulations 2005
4—Insertion of regulation 22A

After regulation 22 insert:

22A—Requirement as to grant or refusal of approval to transfer—section 160(1)(d)

(1)
For the purposes of section 160(1)(d) of the Act, it is a requirement that an application for a prescribed transfer during the 2006/2007 financial year must be lodged with the Minister between 1 July 2006 and 30 April 2007 (both dates inclusive).

(2)
In this regulation—

prescribed transfer means a transfer, for the balance of the 2006/2007 financial year, or for some other limited period, of the whole or part of the water allocation of a licence under an Interstate Water Entitlements Transfer Scheme, such that the water will be assigned to a licence or other authority, or otherwise give rise to any form of entitlement, under a corresponding law of another jurisdiction.

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 41 of 2007

MRMCS07/006
South Australia

Legal Practitioners Variation Regulations 2007

under the Legal Practitioners Act 1981
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Legal Practitioners Regulations 1994
4
Substitution of Schedule 2—Fees

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Legal Practitioners Variation Regulations 2007.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Legal Practitioners Regulations 1994
4—Substitution of Schedule 2—Fees

Schedule 2—delete Schedule 2 and substitute:

Schedule 2—Fees

	1
	For the issue or renewal of a practising certificate—
	

	
	
(a)
for more than 6 months
	$315 fee

$89 levy

	
	
(b)
for 6 months or less
	$184 fee

$45 levy

	2
	Fee to accompany an annual return lodged under section 24 of the Act
	$42

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 42 of 2007

AGO0151/04 CS
South Australia

Road Traffic (Miscellaneous) Variation Regulations 2007

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

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

4
Variation of regulation 4—Interpretation

5
Revocation of regulation 5

6
Substitution of regulation 8

8
Offences included in prescribed circumstances

7
Variation of regulation 10—Request for approved blood test kit

8
Variation of regulation 11—Procedures for voluntary blood test

9
Insertion of Part 3A

Part 3A—Mass, dimension and load restraint requirements—categorisation of breaches

19FA
Purpose of Part

19FB
Interpretation

19FC
Categories of mass requirement breaches

19FD
Categories of dimension requirement breaches

19FE
Recategorisation of certain dimension requirement breaches

19FF
Categories of load restraint requirement breaches

19FG
Special categorisation of breaches of requirements relating to dangerous projections

19FH
Default category

10
Variation of regulation 21—Prohibition of parking in certain public places

11
Insertion of regulations 23A, 23B, 23C and 23D

23A
Warrants

23B
Embargo notices

23C
Administrative actions under corresponding road laws

23D
Court orders under corresponding road laws

12
Variation of regulation 24—Vehicle identification plates and numbers

13
Variation of regulation 30—Determination of mass

14
Revocation of regulation 31

15
Variation of regulation 32—Prescribed classes of vehicles for purposes of section 145(1b)

16
Variation of regulation 33—Formal written warnings, defect notices etc

17
Variation of regulation 34—Authorisation under section 145(8)

18
Insertion of regulation 34A

34A
Withdrawal of formal warnings

19
Variation of regulation 43—Fees for inspection

20
Variation of regulation 44—Offence and penalty

21
Variation of regulation 47—Proof of GTM

22
Revocation of Schedule 6

23
Variation of Schedule 9—Expiation fees

Part 2—Offences against the Road Traffic Act 1961
Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) Variation Regulations 2007.

2—Commencement

These regulations will come into operation on 30 April 2007.

3—Variation provisions

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

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

4—Variation of regulation 4—Interpretation

(1)
Regulation 4, definition of GCM—delete the definition

(2)
Regulation 4, definition of GTM, (b)—delete "the vehicle registration authority" and substitute:

an Australian Authority

(3)
Regulation 4, definitions of GVM, heavy vehicle, parking authority, public place and vehicle registration authority—delete the definitions

(4)
Regulation 4—after its present contents as varied by this regulation (now to be designated as subregulation (1)) insert:

(2)
For the purposes of the definition of approved road transport compliance scheme in section 5(1) of the Act, the National Heavy Vehicle Accreditation Scheme approved by the Australian Transport Council (including any changes to the Scheme approved by the Council from time to time) is an approved road transport compliance scheme.

(3)
For the purposes of paragraph (b) of the definition of corresponding Authority in section 5(1) of the Act—

(a)
the Authority as defined in the Road Transport (General) Act 2005 of New South Wales is declared to be the corresponding Authority for that State;

(b)
the Corporation as defined in the Road Safety Act 1986 of Victoria is declared to be the corresponding Authority for that State.

(4)
For the purposes of the definition of corresponding law in section 5(1) of the Act, the following are declared to be corresponding laws:

(a)
the Road Transport (General) Act 2005 of New South Wales;

(b)
the Road Safety Act 1986 of Victoria.

(5)
For the purposes of paragraph (a) of the definition of corresponding road law in section 5(1) of the Act—

(a)
the Road Transport (General) Act 2005 of New South Wales is declared to be a corresponding road law for that State;

(b)
the Road Safety Act 1986 of Victoria is declared to be a corresponding road law for that State.

5—Revocation of regulation 5

Regulation 5—delete the regulation

6—Substitution of regulation 8

Regulation 8—delete the regulation and substitute:

8—Offences included in prescribed circumstances

For the purposes of paragraph (a) of the definition of prescribed circumstances in section 47A(1) of the Act (Interpretation), each of the following is an offence of a prescribed class:

(a)
an offence against section 40H, 40I, 40J or 40K of the Act;

(b)
an offence against section 40V, 40W or 40X of the Act committed by a person who was, at the time of the offence, the driver or other person in charge of a vehicle;

(c)
an offence against a provision of Part 3 of the Act;

(d)
an offence against a provision of the Australian Road Rules (other than an offence against a provision of Part 12 (Restrictions on stopping and parking));

(e)
an offence against regulation 9A or 10A of the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999.

7—Variation of regulation 10—Request for approved blood test kit

(1)
Regulation 10—delete "member of the police force" wherever occurring and substitute in each case:

police officer

(2)
Regulation 10(1)(c)—delete "other member" and substitute:

other police officer

8—Variation of regulation 11—Procedures for voluntary blood test

Regulation 11(j)—delete "member of the police force" and substitute:

police officer

9—Insertion of Part 3A

After regulation 19F insert:

Part 3A—Mass, dimension and load restraint requirements—categorisation of breaches

19FA—Purpose of Part

This Part makes provision for the categorisation of breaches of mass, dimension or load restraint requirements as—

(a)
minor risk breaches; or

(b)
substantial risk breaches; or

(c)
severe risk breaches,

for the purposes of section 120 of the Act.

19FB—Interpretation

(1)
In this Part—

declared route means a road, or part of a road, declared under subregulation (4) to be a declared route for the purposes of this Part;

dimension requirement means a mass, dimension or load restraint requirement relating to dimensions;

legislatively specified mass limit means a mass limit specified in a law, under the authority of a law or by a sign erected or displayed under a law, whether a law of this State or another jurisdiction;

load restraint requirement means a mass, dimension or load restraint requirement relating to the restraint or positioning of loads on vehicles;

mass requirement means a mass, dimension or load restraint requirement relating to mass limits.

(2)
For the purposes of this Part, the loss or shifting of the load of a vehicle is imminent if it is assessed by the officer or court concerned to be likely to occur during the journey being or about to be undertaken by which the load is being or is to be transported, having regard to—

(a)
the nature and condition of the vehicle; and

(b)
the nature, condition, placement and securing of the load; and

(c)
the length of the journey; and

(d)
the nature and condition of the route of the journey; and

(e)
any other relevant factors.

(3)
For the purposes of this Part, the disembarkation of persons from, or the movement of persons on, a vehicle does not constitute a loss or shifting of the load of the vehicle.

(4)
The Minister may, by notice published in the Gazette—

(a)
declare a road, or part of a road, to be a declared route for the purposes of this Part; and

(b)
vary or revoke a declaration under this subregulation.

19FC—Categories of mass requirement breaches

(1)
This regulation applies to a mass requirement imposed by reference to—

(a)
a legislatively specified mass limit; or

(b)
a manufacturer’s mass rating; or

(c)
the lower of—

(i)
a legislatively specified mass limit; and

(ii)
a manufacturer’s mass rating.

(2)
A breach of a mass requirement to which this regulation applies is a minor risk breach if the subject‑matter of the breach is less than the lower limit for a substantial risk breach of the requirement.

(3)
A breach of a mass requirement to which this regulation applies is a substantial risk breach if the subject-matter of the breach—

(a)
is equal to or greater than the lower limit for a substantial risk breach of the requirement; and

(b)
is less than the lower limit for a severe risk breach of the requirement.

(4)
A breach of a mass requirement to which this regulation applies is a severe risk breach if the subject‑matter of the breach is equal to or greater than the lower limit for a severe risk breach of the requirement.

(5)
The lower limit for a substantial risk breach of a mass requirement to which this regulation applies is—

(a)
in the case of a mass requirement that relates to the gross mass of a vehicle—

(i)
if the vehicle is a heavy vehicle—

(A)
105% of the maximum permissible mass, rounded up to the nearest 0.1 tonne; or

(B)
0.5 tonne,

whichever is the greater; or

(ii)
if the vehicle is not a heavy vehicle—105% of the maximum permissible mass;

(b)
in any other case—

(i)
if the vehicle is a heavy vehicle—105% of the maximum permissible mass, rounded up to the nearest 0.1 tonne; or

(ii)
if the vehicle is not a heavy vehicle—105% of the maximum permissible mass.

(6)
The lower limit for a severe risk breach of a mass requirement to which this regulation applies is—

(a)
if the vehicle is a heavy vehicle—120% of the maximum permissible mass, rounded up to the nearest 0.1 tonne; or

(b)
if the vehicle is not a heavy vehicle—120% of the maximum permissible mass.

19FD—Categories of dimension requirement breaches

(1)
Subject to regulation 19FE, a breach of a dimension requirement is a minor risk breach if the subject‑matter of the breach is less than the lower limit for a substantial risk breach of the requirement.

(2)
A breach of a dimension requirement is a substantial risk breach if the subject‑matter of the breach—

(a)
is equal to or greater than the lower limit for a substantial risk breach of the requirement; and

(b)
is less than the lower limit for a severe risk breach of the requirement.

(3)
A breach of a dimension requirement is a severe risk breach if the subject‑matter of the breach is equal to or greater than the lower limit for a severe risk breach of the requirement.

(4)
If a dimension requirement is imposed by reference to the length of a projection of a load from either side of a vehicle—

(a)
the lower limit for a substantial risk breach of the dimension requirement is 40 millimetres over the maximum permissible dimension limit;

(b)
the lower limit for a severe risk breach of the dimension requirement is 80 millimetres over the maximum permissible dimension limit.

(5)
If a dimension requirement is imposed by reference to the overall width of a vehicle together with a load and the load is a factor in determining the overall width—

(a)
a breach of the dimension requirement is categorised by reference to the length of the projection of the load from a side of the vehicle; and

(b)
—

(i)
the lower limit for a substantial risk breach of the dimension requirement is 40 millimetres measured from a side of the vehicle;

(ii)
the lower limit for a severe risk breach of the dimension requirement is 80 millimetres measured from a side of the vehicle.

(6)
For the purposes of subregulation (5), if the load projects from both sides and the length of the projection from one side is greater than the length of the projection from the other side, the breach is to be categorised by reference to the longer projection.

(7)
If a dimension requirement is imposed by reference to the overall height of a vehicle together with a load and the load is a factor in determining the overall height—

(a)
the lower limit for a substantial risk breach of the dimension requirement is 150 millimetres over the maximum permissible dimension limit;

(b)
the lower limit for a severe risk breach of the dimension requirement is 300 millimetres over the maximum permissible dimension limit.

(8)
If a dimension requirement is imposed by reference to the overall length of a vehicle together with a load and the load is a factor in determining the overall length—

(a)
the lower limit for a substantial risk breach of the dimension requirement is 0.35 metre over the maximum permissible dimension limit;

(b)
the lower limit for a severe risk breach of the dimension requirement is 0.60 metre over the maximum permissible dimension limit.

19FE—Recategorisation of certain dimension requirement breaches

(1)
Circumstances exist for recategorisation of a breach of a dimension requirement if—

(a)
in the case of a breach of a dimension requirement imposed by reference to the length of a projection of a load from either side of a vehicle or by reference to the overall width of a vehicle together with a load, the breach is committed—

(i)
at night; or

(ii)
in hazardous weather conditions causing reduced visibility; or

(iii)
on a declared route; or

(b)
in the case of a breach of a dimension requirement imposed by reference to the overall length of a vehicle together with a load, the rear of the load on the vehicle concerned fails to carry a required warning signal; or

(c)
the load on the vehicle concerned projects from the vehicle in a way that is dangerous to persons or property.

(2)
If circumstances exist for recategorisation of a breach of a dimension requirement and the breach would, apart from this regulation, be a minor risk breach, the breach is recategorised as a substantial risk breach.

(3)
If circumstances exist for recategorisation of a breach of a dimension requirement and the breach would, apart from this regulation, be a substantial risk breach, the breach is recategorised as a severe risk breach.

19FF—Categories of load restraint requirement breaches

(1)
A breach of a load restraint requirement is a minor risk breach if the loss or shifting of the load concerned—

(a)
has not occurred and is not imminent; and

(b)
is assessed by the officer or court concerned not to involve (if it were to occur) an appreciable risk of harm to public safety, the environment, road infrastructure or public amenity.

(2)
A breach of a load restraint requirement is a substantial risk breach if—

(a)
the loss or shifting of the load concerned—

(i)
has already occurred or is imminent, and

(ii)
is assessed by the officer or court concerned not to involve an appreciable risk of harm to public safety, the environment or road infrastructure; or

(b)
the loss or shifting of the load concerned—

(i)
has not occurred and is not imminent, and

(ii)
is assessed by the officer or court concerned to be likely to occur (though not imminent) and to involve an appreciable risk of harm to public safety, the environment, road infrastructure or public amenity.

(3)
A breach of a load restraint requirement is a severe risk breach if the loss or shifting of the load concerned—

(a)
has already occurred or is imminent, and

(b)
is assessed by the officer or court concerned to involve an appreciable risk of harm to public safety, the environment, road infrastructure or public amenity.

19FG—Special categorisation of breaches of requirements relating to dangerous projections

(1)
This regulation applies to a breach of a requirement of an Australian road law to the effect that a load on a vehicle must not project in a way that is dangerous to a person or property, even if all dimension, warning or other requirements are met.

(2)
A breach to which this regulation applies is taken to be—

(a)
a breach of a dimension requirement; and

(b)
a minor risk breach of that requirement, unless subregulation (3) applies.

(3)
The breach is taken to be a substantial risk breach if the breach is committed—

(a)
at night; or

(b)
in hazardous weather conditions causing reduced visibility.

19FH—Default category

If a breach of a mass, dimension or load restraint requirement is not categorised under another provision of this Part, the breach is a minor risk breach.

10—Variation of regulation 21—Prohibition of parking in certain public places

(1)
Regulation 21(2)(a)—delete "Inspectors" and substitute:

Authorised officers

(2)
Regulation 21—after subregulation (2) insert:

(3)
In this regulation—

parking authority means a road authority (other than the Commissioner of Highways or a council) that has the care, control or management of a road on, above or near which the road authority has, with the approval of the Minister under section 17 of the Act, installed, maintained, altered or operated, or caused to be installed, maintained, altered or operated, traffic control devices for the purposes of Part 12 of the Australian Road Rules.

11—Insertion of regulations 23A, 23B, 23C and 23D

After regulation 23 insert:

23A—Warrants

(1)
An application for a warrant under section 41B of the Act may be made by facsimile.

(2)
An application for a warrant made personally or by facsimile must be in a form approved by the Chief Magistrate.

(3)
An application for a warrant may be made by telephone or facsimile only if, in the opinion of the applicant, the warrant is urgently required and there is not enough time to lodge a written application and appear before a magistrate.

(4)
If an application for a warrant is made by telephone, the following provisions apply:

(a)
the applicant must inform the magistrate of the applicant's name and identify himself or herself as an authorised officer or police officer and the magistrate, on receiving that information, is entitled to assume its accuracy without further inquiry;

(b)
the applicant must inform the magistrate of the purpose for which the warrant is required and the grounds on which it is sought;

(c)
the magistrate may, on being satisfied as to the grounds for the issue of the warrant, inform the applicant of the facts on which the magistrate relies as grounds for the issue of the warrant, and must not proceed to issue the warrant unless the applicant undertakes to make an affidavit verifying those facts;

(d)
the magistrate must inform the applicant of the terms of the warrant;

(e)
the applicant must fill out and sign a warrant form (the duplicate warrant) that specifies—

(i)
the name of the magistrate issuing the warrant; and

(ii)
the person authorised to exercise the powers conferred by the warrant; and

(iii)
the period for which the warrant will be in force;

(f)
the applicant must, as soon as practicable after the issue of the warrant, forward to the magistrate an affidavit verifying the facts referred to in paragraph (c) and a copy of the duplicate warrant.

(5)
If an application for the issue of a warrant is made by facsimile, the following provisions apply:

(a)
the applicant must be available to speak to the magistrate by telephone;

(b)
the magistrate is entitled to assume, without further inquiry, that a person who identifies himself or herself as the applicant acting in the capacity of an authorised officer or police officer during a telephone conversation with the magistrate is indeed the applicant acting in that capacity;

(c)
the magistrate must forward the warrant to the applicant by facsimile transmission.

23B—Embargo notices

An embargo notice under section 41G of the Act must set out the following particulars:

(a)
the full name, residential address and date of birth of the occupier of the vehicle or premises concerned;

(b)
the registration number of the vehicle concerned (if any) and the State or Territory in which it is registered;

(c)
the address of the premises concerned (if any);

(d)
a description of the record, device or other thing to which the notice applies and the address at which it is located.

23C—Administrative actions under corresponding road laws

(1)
For the purposes of the definition of administrative authority in section 41P(1) of the Act, a person holding an office, or a body, constituted by or under a corresponding road law who is authorised under that law to take administrative action of a kind prescribed in subregulation (2) is an administrative authority in relation to that administrative action.

(2)
Section 41P of the Act applies to the following kinds of administrative actions:

(a)
the giving of directions and authorisations under—

(i)
Part 3.3 Division 3 (Enforcement powers) of the Road Transport (General) Act 2005 of New South Wales; or

(ii)
Part 10 Division 3 (Enforcement Powers Concerning Mass, Dimension or Load Restraint Breaches) of the Road Safety Act 1986 of Victoria;

(b)
an administrative action under—

(i)
Part 3.5 Division 2 (Improvement notices) of the Road Transport (General) Act 2005 of New South Wales; or

(ii)
Part 11 Division 5 (Improvement notices) of the Road Safety Act 1986 of Victoria.

23D—Court orders under corresponding road laws

Section 41Q of the Act applies to the following kinds of orders:

(a)
an order under any of the following provisions of the Road Transport (General) Act 2005 of New South Wales:

(i)
Part 3.5 Division 6 (Supervisory intervention orders);

(ii)
Part 3.5 Division 7 (Prohibition orders);

(b)
an order under any of the following provisions of the Road Safety Act 1986 of Victoria:

(i)
section 205 (Supervisory intervention orders);

(ii)
section 207 (Prohibition orders).

12—Variation of regulation 24—Vehicle identification plates and numbers

(1)
Regulation 24—delete "inspector" wherever occurring and substitute in each case:

authorised officer

(2)
Regulation 24(5)—delete "member of the police force" and substitute:

police officer

(3)
Regulation 24(5)—delete "the member" and substitute:

the police officer

13—Variation of regulation 30—Determination of mass

Regulation 30(1)—delete "section 148 of the Act (Determination of mass)" and substitute:

determining the mass of a vehicle

14—Revocation of regulation 31

Regulation 31—delete the regulation

15—Variation of regulation 32—Prescribed classes of vehicles for purposes of section 145(1b)

Regulation 32—delete "section 160(1b)" and substitute:

section 145(1b)

16—Variation of regulation 33—Formal written warnings, defect notices etc

Regulation 33—delete "section 160" and substitute:

section 145

17—Variation of regulation 34—Authorisation under section 145(8)

(1)
Regulation 34—delete "inspector" wherever occurring and substitute in each case:

authorised officer

(2)
Regulation 34(1) and (1a)—delete "section 160" wherever occurring and substitute in each case:

section 145

(3)
Regulation 34(2)—delete "section 160(8)" and substitute:

section 145(8)

18—Insertion of regulation 34A

After regulation 34 insert:

34A—Withdrawal of formal warnings

For the purposes of section 147(1) of the Act, a formal warning may be withdrawn by—

(a)
the Minister; or

(b)
a police officer of or above the rank of sergeant.

19—Variation of regulation 43—Fees for inspection

(1)
Regulation 43(1), definition of Transport Department inspection, (a)—delete "section 160" and substitute:

section 145

(2)
Regulation 43(4)—delete "section 160" and substitute:

section 145

(3)
Regulation 43(4)—delete "member of the police force" and substitute:

police officer

20—Variation of regulation 44—Offence and penalty

Regulation 44(2)—delete "$1 250" and substitute:

$2 500

21—Variation of regulation 47—Proof of GTM

Regulation 47—delete "GVM, GCM or"

22—Revocation of Schedule 6

Schedule 6—delete the Schedule

23—Variation of Schedule 9—Expiation fees

Schedule 9, Part 2—delete Part 2 and substitute:

Part 2—Offences against the Road Traffic Act 1961
	Section
	Description of offence against Road Traffic Act 1961
	Fee

	40H(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to stop vehicle, or not move it, or not interfere with vehicle or its equipment or load—
	

	
	if direction relates to heavy vehicle
	$500

	
	if direction relates to vehicle other than heavy vehicle
	$158

	40I(2)
	Engaging in conduct in contravention of direction of authorised officer or police officer to move vehicle to specified location—
	

	
	if direction relates to heavy vehicle
	$500

	
	if direction relates to vehicle other than heavy vehicle
	$158

	40J(3)
	Engaging in conduct in contravention of direction of authorised officer or police officer to move vehicle or do anything else reasonably required by officer to avoid causing harm or obstruction—
	

	
	if direction relates to heavy vehicle
	$500

	
	if direction relates to vehicle other than heavy vehicle
	$158

	40K(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to vacate or not occupy driver's seat, or to leave or not enter vehicle—
	

	
	if direction relates to heavy vehicle
	$500

	
	if direction relates to vehicle other than heavy vehicle
	$158

	40V(4)
	Engaging in conduct in contravention of direction of authorised officer or police officer to give personal details or produce evidence of correctness of personal details
	$500

	40W(4)
	Engaging in conduct in contravention of direction of authorised officer or police officer to produce records, devices or other things
	$500

	40X(3)
	Engaging in conduct in contravention of direction of authorised officer or police officer to provide information about vehicle or load or equipment carried or to be carried by vehicle
	$500

	40Y(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to provide assistance to officer to enable effective exercise of officer's powers
	$500

	47B(1)
	Driving whilst having prescribed concentration of alcohol in blood
	

	
	Contravention involving less than 0.08 grams of alcohol in 100 millilitres of blood
	$157

	47BA(1)
	Driving with prescribed drug in oral fluid or blood
	$300

	91(3)
	Failing to comply with direction of ferry operator
	$56

	
	
	

	117(1)
	Vehicle in breach of vehicle standards or maintenance requirement driven on road—being driver of vehicle—
	

	
	non-compliance with rule 155 of the vehicle standards
	$157

	
	non-compliance with rule 158 of the vehicle standards
	$81

	
	any other contravention of section 117
	$170

	118(1)
	Vehicle in breach of vehicle standards or maintenance requirement driven on road—being operator of vehicle—
	

	
	non-compliance with rule 155 of the vehicle standards
	$157

	
	non-compliance with rule 158 of the vehicle standards
	$81

	
	any other contravention of section 118
	$170

	123(1)
	Vehicle not complying with mass, dimension or load restraint requirement driven on road—being driver of vehicle—
	

	
	minor risk breach involving heavy vehicle
	$250

	
	minor risk breach involving vehicle other than heavy vehicle
	$100

	
	substantial risk breach involving heavy vehicle
	$500

	
	substantial risk breach involving vehicle other than heavy vehicle
	$200

	
	severe risk breach involving vehicle other than heavy vehicle
	$300

	124(1)
	Vehicle not complying with mass, dimension or load restraint requirement driven on road—being operator of vehicle—
	

	
	minor risk breach involving heavy vehicle—
	

	
	
•
if the operator is a natural person
	$250

	
	
•
if the operator is a body corporate
	$350

	
	minor risk breach involving vehicle other than heavy vehicle
	$100

	
	substantial risk breach involving heavy vehicle—
	

	
	
•
if the operator is a natural person
	$500

	
	
•
if the operator is a body corporate
	$650

	
	substantial risk breach involving vehicle other than heavy vehicle
	$200

	
	severe risk breach involving vehicle other than heavy vehicle
	$300

	125(2)
	Heavy vehicle not complying with mass, dimension or load restraint requirement driven on road—being consignor of goods in or on vehicle—
	

	
	minor risk breach—
	

	
	
•
if the consignor is a natural person
	$250

	
	
•
if the consignor is a body corporate
	$350

	
	
	

	
	substantial risk breach—
	

	
	
•
if the consignor is a natural person
	$500

	
	
•
if the consignor is a body corporate
	$650

	125(4)
	Weight of freight container containing goods consigned for road transport by heavy vehicle exceeding maximum gross weight marked on container or container's safety approval plate—being consignor of any of the goods—
	

	
	
•
if the consignor is a natural person
	$500

	
	
•
if the consignor is a body corporate
	$650

	126(2)
	Heavy vehicle not complying with mass, dimension or load restraint requirement driven on road—being packer of goods in or on vehicle—
	

	
	minor risk breach—
	

	
	
•
if the packer is a natural person
	$250

	
	
•
if the packer is a body corporate
	$350

	
	substantial risk breach—
	

	
	
•
if the packer is a natural person
	$500

	
	
•
if the packer is a body corporate
	$650

	126(4)
	Weight of freight container containing goods consigned for road transport by heavy vehicle exceeding maximum gross weight marked on container or container's safety approval plate—being packer of any of the goods—
	

	
	
•
if the packer is a natural person
	$500

	
	
•
if the packer is a body corporate
	$650

	127(2)
	Heavy vehicle not complying with mass, dimension or load restraint requirement driven on road—being loader of goods in or on vehicle—
	

	
	minor risk breach—
	

	
	
•
if the loader is a natural person
	$250

	
	
•
if the loader is a body corporate
	$350

	
	substantial risk breach—
	

	
	
•
if the loader is a natural person
	$500

	
	
•
if the loader is a body corporate
	$650

	128(2)
	Heavy vehicle not complying with mass, dimension or load restraint requirement driven on road—consignee of goods in or on vehicle engaging in conduct resulting or likely to result in inducing or rewarding breach—
	

	
	minor risk breach—
	

	
	
•
if the consignee is a natural person
	$250

	
	
•
if the consignee is a body corporate
	$350

	
	
	

	
	substantial risk breach—
	

	
	
•
if the consignee is a natural person
	$500

	
	
•
if the consignee is a body corporate
	$650

	135(3)
	Responsible entity failing to provide operator or driver of heavy vehicle with complying container weight declaration relating to freight container offered for transport by vehicle—
	

	
	
•
if the responsible entity is a natural person
	$500

	
	
•
if the responsible entity is a body corporate
	$650

	136(5)
	Operator of heavy vehicle failing to provide driver with complying container weight declaration relating to freight container arranged by operator to be transported by vehicle—
	

	
	
•
if the operator is a natural person
	$500

	
	
•
if the operator is a body corporate
	$650

	137(3)
	Driver of heavy vehicle loaded with freight container driving vehicle without first having been provided with container weight declaration or failing to keep declaration in or about vehicle or readily accessible from vehicle during journey
	$500

	148(4)
	Engaging in conduct in contravention of direction of authorised officer or police officer to driver or operator of vehicle to rectify specified minor risk breaches of mass, dimension or load restraint requirement, or move vehicle to specified location and not proceed from there until breaches are rectified—
	

	
	if direction relates to heavy vehicle
	$500

	
	if direction relates to vehicle other than heavy vehicle
	$158

	149(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to driver or operator of vehicle not to proceed until specified substantial risk breaches of mass, dimension or load restraint requirement are rectified, or to move vehicle to specified location and not proceed from there until breaches are rectified—
	

	
	if direction relates to heavy vehicle
	$500

	
	if direction relates to vehicle other than heavy vehicle
	$158

	151(4)
	Engaging in conduct in contravention of condition of authorisation granted by authorised officer or police officer to driver of vehicle authorising vehicle to continue journey—
	

	
	if authorisation relates to heavy vehicle
	$500

	
	if authorisation relates to vehicle other than heavy vehicle
	$158

	164A(1)
	Contravening or failing to comply with provision of Act
Contravention of or failure to comply with—
	

	
	s 33(9)
	Failing to comply with direction of police officer
	$158

	
	s 53B(1)
	Selling radar detector or jammer or storing or offering radar detector or jammer for sale
	$260

	
	
	
	

	
	s 82(1)
	Speeding while passing school bus
	

	
	
	Exceeding the speed-limit while passing a school bus—
	

	
	
	by less than 15 kph
	$169

	
	
	by 15 kph or more but less than 30 kph
	$269

	
	
	by 30 kph or more
	$350

	
	s 83(1)(a)
	Speeding while passing emergency vehicle
	

	
	
	Exceeding 40 kph while passing an emergency vehicle—
	

	
	
	by less than 15 kph
	$169

	
	
	by 15 kph or more but less than 30 kph
	$269

	
	
	by 30 kph or more
	$350

	
	s 83A(1)
	Standing etc or placing goods or sign on carriageway, dividing strip or traffic island for purpose of soliciting business etc
	$56

	
	s 83A(2)
	Buying or offering to buy goods from person standing etc on carriageway etc in contravention of section 83A(1)
	$56

	
	s 85(2)
	Leaving stationary vehicle in prohibited area near Parliament House etc without authority
	$70

	
	s 87
	Walking without due care or attention etc
	$17

	
	s 95
	Riding on vehicle without consent of driver
	$56

	
	s 99A
	Bicycle rider riding on footpath or other road‑related area failing to give warning to pedestrians etc
	$23

	
	s 99B(1)
	Riding wheeled recreational device or wheeled toy without due care or attention etc
	$23

	
	s 99B(2)
	Riding wheeled recreational device or wheeled toy on footpath or other road-related area abreast of another vehicle etc
	$23

	
	s 99B(3)
	Riding wheeled recreational device or wheeled toy on footpath or other road-related area without giving warning to pedestrians etc
	$23

	
	s 107(1)
	Driving, drawing, hauling, dragging over road any implement, sledge etc
	$130

	
	s 107(2)
	Removing or interfering with road infrastructure, or damaging road infrastructure other than by reasonable use
	$130

	
	s 108(1)
	Depositing certain articles or materials on road
	$122

	
	s 110
	Failing to keep whole of vehicle on sealed surface when driving on sealed road
	$56

	
	s 145(3)
	Failing to comply with direction of police officer or authorised officer to stop vehicle or produce vehicle for examination
	$158

	
	s 145(5f)
	Defacing, altering, obscuring or removing defective vehicle label affixed to vehicle
	$100

	
	s 161A(1)
	Driving vehicle to which section 161A applies without Ministerial approval
	$170

	
	s 162C(1)
	Riding wheeled recreational device or wheeled toy without wearing safety helmet complying with regulations and properly adjusted and securely fastened
	$56

	
	s 162C(2)
	Riding wheeled recreational device or wheeled toy on which is carried child under 16 years not wearing safety helmet complying with regulations and properly adjusted and securely fastened
	$56

	
	s 162C(2a)
	Parent or other person having custody or care of child under 16 years causing or permitting child to ride or be carried on wheeled recreational device or wheeled toy without wearing safety helmet complying with regulations and properly adjusted and securely fastened
	$54

	167(1)
	Causing or permitting the commission of an expiable offence against the Road Traffic Act 1961, these regulations, the Road Traffic (Driving Hours) Regulations 1999 or the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999
	$50

	174B
	Further offence for continued parking contravention
	$18

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 43 of 2007

MTRAN09/04CS

South Australia

Road Traffic (Mass and Loading Requirements) Variation Regulations 2007

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Mass and Loading Requirements) Regulations 1999
4
Variation of regulation 5—Application of mass and loading requirements

5
Variation of Schedule 1—Mass and loading requirements for heavy vehicles

6
Variation of Dictionary

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Mass and Loading Requirements) Variation Regulations 2007.

2—Commencement

These regulations will come into operation on 30 April 2007.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Mass and Loading Requirements) Regulations 1999
4—Variation of regulation 5—Application of mass and loading requirements

Regulation 5(1)—after "following" insert:

vehicles

5—Variation of Schedule 1—Mass and loading requirements for heavy vehicles

(1)
Schedule 1, clause 3(1)—delete subclause (1) and substitute:

(1)
Subject to this clause, in the case of a heavy vehicle, the mass limits in Table 2 must not be exceeded in relation to the distances set out in the Table that apply to the heavy vehicle.

(2)
Schedule 1, clause 3—after subclause (3) insert:

(3a)
Despite the preceding subclauses, subclause (1) and Table 2 will apply to a road train or B‑double that is driven on a road in contravention of a condition of approval that applies to the road train or B‑double under section 161A of the Act and restricts the roads on which it may be driven.

(3)
Schedule 1, clause 4(4)—delete subclause (4) and substitute:

(4)
If:

(a)
—

(i)
the manufacturer of a motor vehicle forming part of a road train or B‑double has not specified the GCM of the vehicle; or

(ii)
the manufacturer cannot be identified; or

(iii)
the vehicle has been modified to the extent that the manufacturer's specification is no longer appropriate; and

(b)
a corresponding Authority has not specified the GCM of the vehicle,

the GCM of the vehicle is to be determined by the Registrar of Motor Vehicles as a mass not exceeding the mass determined in accordance with the following formula:

[image: image2.wmf]Mass in kg

16

KMRT

´´´

=

where:

K means:

(a)
0.055 if a single drive axle is fitted to the motor vehicle; or

(b)
0.053 if a single drive tandem axle group is fitted to the motor vehicle; or

(c)
0.051 if a dual drive tandem axle group is fitted to the motor vehicle

M means the number of tyre revolutions per kilometre as specified by the tyre manufacturer for the tyres fitted to the driving axle or axles

R means the overall gear reduction between engine and drive wheels

T means the maximum engine net torque in newton‑metres.

6—Variation of Dictionary

(1)
Dictionary, definition of complying bus, (b)—delete "corresponding law of another State or a Territory" and substitute:

law of another State or a Territory that corresponds to that regulation

(2)
Dictionary, definition of GCM—delete the definition and substitute:

GCM of a vehicle means the greatest possible sum of the maximum loaded mass of the vehicle and of any vehicles that may lawfully be towed by it at any one time:

(a)
as specified by the vehicle's manufacturer; or

(b)
as specified by an Australian Authority if:

(i)
the manufacturer has not specified the sum of the maximum loaded mass; or

(ii)
the manufacturer cannot be identified; or

(iii)
the vehicle has been modified to the extent that the manufacturer's specification is no longer appropriate;

(3)
Dictionary, definition of GTM, (b)—delete "the vehicle registration authority" and substitute:

an Australian Authority

(4)
Dictionary, definitions of GVM and load—delete the definitions and substitute:

GVM of a vehicle means the maximum loaded mass of the vehicle:

(a)
as specified by the vehicle's manufacturer; or

(b)
as specified by an Australian Authority if:

(i)
the manufacturer has not specified a maximum loaded mass; or

(ii)
the manufacturer cannot be identified; or

(iii)
the vehicle has been modified to the extent that the manufacturer's specification is no longer appropriate;

load of a vehicle, or in or on a vehicle, means:

(a)
all the goods, passengers and drivers in or on the vehicle; and

(b)
all fuel, water, lubricants and readily removable equipment carried in or on the vehicle and required for its normal operation; and

(c)
personal items used by a driver of the vehicle; and

(d)
anything that is normally removed from the vehicle when not in use,

and includes a part of a load as so defined;

(5)
Dictionary, definitions of vehicle and vehicle registration authority—delete the definitions

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 44 of 2007

MTRAN09/04CS
South Australia

Road Traffic (Driving Hours) Variation Regulations 2007

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Driving Hours) Regulations 1999
4
Insertion of heading

5
Variation of regulation 5—Application of regulations

6
Substitution of regulation 42

42
What is a driver's base and the garage address of a vehicle

7
Variation of regulation 46—What is an approved DSMD

8
Variation of regulation 58—Driving records—non-local area work

9
Variation of regulation 68—Definitions for Division 7

10
Variation of regulation 71—Making entries in someone else's driving records prohibited

11
Variation of regulation 79—Logbooks

12
Variation of regulation 80—Applications for logbooks

13
Variation of regulation 129—General offence and penalty for bodies corporate

14
Variation of regulation 130—Information about exemptions

15
Variation of regulation 131—Information about TFMS etc

16
Variation of regulation 132—Information about whether drivers engaged in non-local area work

17
Variation of regulation 133—Information about driver's base

18
Variation of regulation 134—False and misleading statements

19
Variation of regulation 137—Appeals to District Court

20
Variation of regulation 139—Declaration of relevant jurisdictions

21
Revocation of regulations 140, 141 and 142

22
Variation of dictionary

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Driving Hours) Variation Regulations 2007.

2—Commencement

These regulations will come into operation on 30 April 2007.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Driving Hours) Regulations 1999
4—Insertion of heading

After the heading to Part 1 insert:

Division 1—Formal and application provisions

5—Variation of regulation 5—Application of regulations

Regulation 5(3)(d) and (e)—delete paragraphs (d) and (e) and substitute:

(d)
any public place that is not a road and on which a motor vehicle may be driven, whether or not it is lawful to drive a motor vehicle there.

6—Substitution of regulation 42

Regulation 42—delete the regulation and substitute:

42—What is a driver's base and the garage address of a vehicle

(1)
The base of the driver of a heavy truck or commercial bus is—

(a)
the place recorded for the time being as the driver’s base in the log book kept by the driver of the vehicle; or

(b)
if no place is recorded as specified in paragraph (a)—the garage address of the vehicle (or, in the case of a combination, the towing vehicle of the combination), as recorded by an Australian Authority; or

(c)
if no place is recorded as specified in paragraph (a) or (b)—the place from which the driver normally works and receives instructions.

(2)
The garage address of the vehicle is—

(a)
the address of the place of residence or business at which the vehicle is ordinarily kept when not in use; or

(b)
the principal depot or base of operation of the vehicle.

(3)
For the purposes of this regulation, if a driver is a self‑employed driver and an employed driver at different times, the driver may have one base as a self‑employed driver and another base as an employed driver.

(4)
For the purposes of this regulation, if a driver has 2 or more employers, the driver may have a different base in relation to each employer.

7—Variation of regulation 46—What is an approved DSMD

Regulation 46—delete "Ministerial" and substitute:

Australian Transport

8—Variation of regulation 58—Driving records—non-local area work

Regulation 58(2), (3) and (5)—delete "authorised person" wherever occurring and substitute in each case:

authorised officer or police officer

9—Variation of regulation 68—Definitions for Division 7

Regulation 68, definition of entry—delete "authorised person" and substitute:

authorised officer or police officer

10—Variation of regulation 71—Making entries in someone else's driving records prohibited

Regulation 71(1)—delete "authorised person" and substitute:

authorised officer or police officer

11—Variation of regulation 79—Logbooks

Regulation 79(5)—delete "Ministerial" and substitute:

Australian Transport

12—Variation of regulation 80—Applications for logbooks

Regulation 80(5)—delete "Ministerial" and substitute:

Australian Transport

13—Variation of regulation 129—General offence and penalty for bodies corporate

Regulation 129(1)—delete "$1 250" and substitute:

$2 500

14—Variation of regulation 130—Information about exemptions

Regulation 130(1), (2) and (3)—delete "authorised person" wherever occurring and substitute in each case:

authorised officer or police officer

15—Variation of regulation 131—Information about TFMS etc

Regulation 131(1), (2), (3) and (4)—delete "authorised person" wherever occurring and substitute in each case:

authorised officer or police officer

16—Variation of regulation 132—Information about whether drivers engaged in non-local area work

Regulation 132(1)—delete "authorised person" and substitute:

authorised officer or police officer

17—Variation of regulation 133—Information about driver's base

(1)
Regulation 133(1)—delete subregulation (1) and substitute:

(1)
An authorised officer or police officer may ask the driver of a heavy truck or commercial bus to produce his or her logbook for inspection to see which place (if any) is recorded for the time being in the logbook as the driver's base.

(2)
Regulation 133(2)—delete "authorised person" and substitute:

authorised officer or police officer

18—Variation of regulation 134—False and misleading statements

Regulation 134—delete "authorised person" and substitute:

authorised officer or police officer

19—Variation of regulation 137—Appeals to District Court

Regulation 137(1)—delete "138" and substitute:

136

20—Variation of regulation 139—Declaration of relevant jurisdictions

Regulation 139—delete "Ministerial" and substitute:

Australian Transport

21—Revocation of regulations 140, 141 and 142

Regulations 140, 141 and 142—delete these regulations

22—Variation of dictionary

(1)
Dictionary, definitions of approved fatigue management training course and approved sleeper berth—delete "Ministerial" and substitute:

Australian Transport

(2)
Dictionary, definition of authorised person—delete the definition and substitute:

Australian Transport Council has the same meaning as in the National Transport Commission Act 2003 of the Commonwealth;

(3)
Dictionary, definition of GVM—delete the definition and substitute:

GVM of a vehicle means the maximum loaded mass of the vehicle—

(a)
as specified by the vehicle's manufacturer; or

(b)
as specified by an Australian Authority if—

(i)
the manufacturer has not specified a maximum loaded mass; or

(ii)
the manufacturer cannot be identified; or

(iii)
the vehicle has been modified to the extent that the manufacturer's specification is no longer appropriate;

(4)
Dictionary, definitions of identity card and Ministerial Council—delete the definitions

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 45 of 2007

MTRAN09/04CS

South Australia

Road Traffic (Oversize or Overmass Vehicle Exemptions) Variation Regulations 2007

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Oversize or Overmass Vehicle Exemptions) Regulations 1999
4
Variation of regulation 69—Definitions

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Oversize or Overmass Vehicle Exemptions) Variation Regulations 2007.

2—Commencement

These regulations will come into operation on 30 April 2007.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Oversize or Overmass Vehicle Exemptions) Regulations 1999
4—Variation of regulation 69—Definitions

(1)
Regulation 69, definition of GVM—delete the definition and substitute:

GVM of a vehicle means the maximum loaded mass of the vehicle:

(a)
as specified by the vehicle's manufacturer; or

(b)
as specified by an Australian Authority if:

(i)
the manufacturer has not specified a maximum loaded mass; or

(ii)
the manufacturer cannot be identified; or

(iii)
the vehicle has been modified to the extent that the manufacturer's specification is no longer appropriate;

(2)
Regulation 69, definitions of load and load‑carrying—delete the definitions and substitute:

load of a vehicle, or in or on a vehicle, means:

(a)
all the goods, passengers and drivers in or on the vehicle; and

(b)
all fuel, water, lubricants and readily removable equipment carried in or on the vehicle and required for its normal operation; and

(c)
personal items used by a driver of the vehicle; and

(d)
anything that is normally removed from the vehicle when not in use,

and includes a part of a load as so defined;

load-carrying, in relation to a vehicle or combination, means a vehicle or combination that is carrying, or is built to carry, goods;

(3)
Regulation 69, definition of vehicle registration authority—delete the definition

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 46 of 2007

MTRAN09/04CS

South Australia

Road Traffic (Vehicle Standards) Variation Rules 2007

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Vehicle Standards) Rules 1999
4
Variation of rule 9—Meaning of road‑related area

5
Variation of rule 150—Stationary noise levels—car‑type vehicles and motor bikes and motor trikes

6
Variation of dictionary

Part 1—Preliminary

1—Short title

These rules may be cited as the Road Traffic (Vehicle Standards) Variation Rules 2007.

2—Commencement

These rules will come into operation on 30 April 2007.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Vehicle Standards) Rules 1999
4—Variation of rule 9—Meaning of road‑related area

Rule 9(d) and (e)—delete paragraphs (d) and (e) and substitute:

(d)
any public place that is not a road and on which a motor vehicle may be driven, whether or not it is lawful to drive a motor vehicle there.

5—Variation of rule 150—Stationary noise levels—car‑type vehicles and motor bikes and motor trikes

Rule 150(3)—delete subrule (3)

6—Variation of dictionary

(1)
Dictionary, definition of emergency vehicle, (a) to (i)—delete paragraphs (a) to (i) inclusive and substitute:

(a)
a member of an emergency services organisation within the meaning of the Fire and Emergency Services Act 2005;

(b)
an authorised officer under the Emergency Management Act 2004;

(c)
a person engaged in the provision of ambulance services under the Ambulance Services Act 1992;

(d)
a person engaged in the provision of services on behalf of St. John Ambulance Australia South Australia Incorporated;

(e)
a member of the Australian Customs Service;

(f)
a member of the armed forces of the Commonwealth engaged in police, fire fighting or ambulance duties or duties in connection with the urgent disposal of explosives or any emergency;

(g)
an employee of Airservices Australia engaged in fire fighting duties or duties in connection with any emergency.

(2)
Dictionary, definition of GTM, (b)—delete "the vehicle registration authority" and substitute:

an Australian Authority

(3)
Dictionary, definition of GVM—delete the definition and substitute:

GVM of a vehicle means the maximum loaded mass of the vehicle:

(a)
as specified by the vehicle's manufacturer; or

(b)
as specified by an Australian Authority if:

(i)
the manufacturer has not specified a maximum loaded mass; or

(ii)
the manufacturer cannot be identified; or

(iii)
the vehicle has been modified to the extent that the manufacturer's specification is no longer appropriate.

(4)
Dictionary, definition of load—delete the definition and substitute:

load of a vehicle, or in or on a vehicle, means:

(a)
all the goods, passengers and drivers in or on the vehicle; and

(b)
all fuel, water, lubricants and readily removable equipment carried in or on the vehicle and required for its normal operation; and

(c)
personal items used by a driver of the vehicle; and

(d)
anything that is normally removed from the vehicle when not in use,

and includes a part of a load as so defined.

(5)
Dictionary, definition of Ministerial Council—delete the definition

(6)
Dictionary, definition of State Government enforcement vehicle, (a)—delete "inspector" and substitute:

authorised officer

(7)
Dictionary, definition of vehicle registration authority—delete the definition

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 rules come into operation as set out in these rules.

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 47 of 2007

MTRAN09/04CS
South Australia

Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Variation Regulations 2007

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999
4
Variation of regulation 6—Prescribed provisions for purposes of sections 35, 174A, 174B, 174C and 174D of Act

5
Variation of regulation 9A—Speed‑limits applying to driving of road trains

6
Variation of regulation 10A—Bus only lanes

7
Variation of regulation 35—Vehicles that may be towed away etc

8
Variation of regulation 38—Authorised persons

9
Variation of regulation 39—Emergency workers

10
Variation of regulation 50—Penalties for offences against Rules

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Variation Regulations 2007.

2—Commencement

These regulations will come into operation on 30 April 2007.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999
4—Variation of regulation 6—Prescribed provisions for purposes of sections 35, 174A, 174B, 174C and 174D of Act

Regulation 6(1)(a)—delete "Inspectors" and substitute:

Authorised officers

5—Variation of regulation 9A—Speed‑limits applying to driving of road trains

(1)
Regulation 9A(1), penalty provision—delete "$1 250" and substitute:

$2 500

(2)
Regulation 9A(2), penalty provision—delete "$1 250" and substitute:

$2 500

6—Variation of regulation 10A—Bus only lanes

Regulation 10A(1), penalty provision—delete "$1 250" and substitute:

$2 500

7—Variation of regulation 35—Vehicles that may be towed away etc

Regulation 35(a) and (b)—delete paragraphs (a) and (b) and substitute:

(a)
a vehicle that the driver is authorised to remove under—

(i)
section 40M or 40N of the Act; or

(ii)
section 237 of the Local Government Act 1999; or

(iii)
section 27 of the South Australian Motor Sport Act 1984; or

(iv)
section 79B of the Summary Offences Act 1953; and

(b)
a vehicle unsafely or unlawfully parked that the driver is authorised to remove under any other Act.

8—Variation of regulation 38—Authorised persons

Regulation 38—delete "inspectors" and substitute:

authorised officers

9—Variation of regulation 39—Emergency workers

Regulation 39(a) to (i)—delete paragraphs (a) to (i) inclusive and substitute:

(a)
members of an emergency services organisation within the meaning of the Fire and Emergency Services Act 2005;

(b)
authorised officers under the Emergency Management Act 2004;

(c)
persons engaged in the provision of ambulance services under the Ambulance Services Act 1992;

(d)
persons engaged in the provision of services on behalf of St. John Ambulance Australia South Australia Incorporated;

(e)
members of the Australian Federal Police or Australian Customs Service;

(f)
members of the armed forces of the Commonwealth engaged in police, fire fighting or ambulance duties or duties in connection with the urgent disposal of explosives or any emergency;

(g)
employees of Airservices Australia engaged in fire fighting duties or duties in connection with any emergency.

10—Variation of regulation 50—Penalties for offences against Rules

Regulation 50(1)—delete "$1 250" and substitute:

$2 500

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 48 of 2007

MTRAN09/04CS
South Australia

Motor Vehicles Variation Regulations 2007

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Motor Vehicles Regulations 1996
4
Variation of regulation 7—Exemption from registration and insurance for certain vehicles driven by or at direction of police officer etc

5
Variation of regulation 13A—Exemption from section 47D(1)(c) of Act in relation to police motor bikes

6
Variation of regulation 18—Replacement of lost trade plate

7
Variation of regulation 23A—Report required before registration of new vehicles—prescribed particulars

8
Variation of regulation 25—Exemption from duty to hold licence, learner's permit or particular class of licence

9
Variation of regulation 30—Exemption from duty to display "P" plates for police officers and police cadets

10
Variation of regulation 31—Exemption from provisional licence speed-limit for police officers and police cadets

11
Variation of regulation 33—Exemption from duty to carry and produce probationary licence or provisional licence for police officers and police cadets

12
Variation of regulation 47C—Registrar to be given notice of, and notices to be affixed to, written‑off vehicles

13
Variation of regulation 47D—Offence to drive written-off vehicle on road

14
Variation of Schedule 1—Conditional registration

15
Variation of Schedule 5—Fees

16
Variation of Schedule 6—Expiation fees

17
Variation of Schedule 7—Demerit points

Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles Variation Regulations 2007.

2—Commencement

These regulations will come into operation on 30 April 2007.

3—Variation provisions

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

Part 2—Variation of Motor Vehicles Regulations 1996
4—Variation of regulation 7—Exemption from registration and insurance for certain vehicles driven by or at direction of police officer etc

Regulation 7(2)(a) and (b)—delete paragraphs (a) and (b) and substitute:

(a)
police officers;

(b)
authorised officers;

5—Variation of regulation 13A—Exemption from section 47D(1)(c) of Act in relation to police motor bikes

Regulation 13A—delete "member of the police force" and substitute:

police officer

6—Variation of regulation 18—Replacement of lost trade plate

Regulation 18(1)(a)(ii)—delete "member of the police force" and substitute:

police officer

7—Variation of regulation 23A—Report required before registration of new vehicles—prescribed particulars

Regulation 23A(a)—delete "member of the police force, an inspector or" and substitute:

police officer, authorised officer or

8—Variation of regulation 25—Exemption from duty to hold licence, learner's permit or particular class of licence

Regulation 25(1)—delete "member of the police force" and substitute:

police officer

9—Variation of regulation 30—Exemption from duty to display "P" plates for police officers and police cadets

Regulation 30—delete "member of the police force" and substitute:

police officer

10—Variation of regulation 31—Exemption from provisional licence speed-limit for police officers and police cadets

Regulation 31—delete "member of the police force" and substitute:

police officer

11—Variation of regulation 33—Exemption from duty to carry and produce probationary licence or provisional licence for police officers and police cadets

Regulation 33—delete "member of the police force" and substitute:

police officer

12—Variation of regulation 47C—Registrar to be given notice of, and notices to be affixed to, written‑off vehicles

Regulation 47C(6)(b)—delete "inspector" and substitute:

authorised officer

13—Variation of regulation 47D—Offence to drive written-off vehicle on road

Regulation 47D(1)(b)—delete "inspector" and substitute:

authorised officer

14—Variation of Schedule 1—Conditional registration

Schedule 1, clause 3(2)(b)(iii)—delete "a member of the police force or an inspector" and substitute:

an authorised officer or police officer

15—Variation of Schedule 5—Fees

Schedule 5, clause 36—delete "inspector" wherever occurring and substitute in each case:

authorised officer

16—Variation of Schedule 6—Expiation fees

Schedule 6, Part 1, items relating to section 97A(3), 98AAA(1) and 98AAB of the Motor Vehicles Act 1959—delete the entries relating to these items and substitute:

	96(1)
	Failing to produce licence or learner's permit on request of police officer
	$100

	97A(3)
	Failing to carry or produce licence while driving under section 97A of the Act
	$100

	98AAA(1)
	Failing to carry or produce licence while driving heavy vehicle
	$100

	98AAB
	Failing to carry or produce probationary licence, provisional licence or learner's permit while driving
	$100

17—Variation of Schedule 7—Demerit points

(1)
Schedule 7, Part 1, Division 1—before the entries relating to section 79B(2) of the Road Traffic Act 1961 insert:

	40I(2)
	Engaging in conduct in contravention of direction of authorised officer or police officer to move vehicle to specified location
	3

	40J(3)
	Engaging in conduct in contravention of direction of authorised officer or police officer to move vehicle or do anything else reasonably required by officer to avoid causing harm or obstruction
	3

(2)
Schedule 7, Part 1, Division 1, entries relating to section 164A(1) of the Road Traffic Act 1961—delete the item relating to section 41(2)

(3)
Schedule 7, Part 1, Division 1, entries relating to section 164A(1) of the Road Traffic Act 1961, item relating to section 160(6)—delete "s 160(6)" and substitute:

s 145(6)

(4)
Schedule 7, Part 2, Division 1—before the entries relating to section 43(1) of the Road Traffic Act 1961 insert:

	40H(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to stop vehicle, or not move it, or not interfere with vehicle or its equipment or load
	3

(5)
Schedule 7, Part 2, Division 1, entries relating to sections 47E(3) and 47EAA(9) of the Road Traffic Act 1961—delete "member of police force" wherever occurring and substitute in each case:

police officer

(6)
Schedule 7, Part 2, Division 1, entries relating to section 164A(1) of the Road Traffic Act 1961—delete the item relating to section 42(2)

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 49 of 2007

MTRAN09/04CS
South Australia

Motor Vehicles (Accident Towing Roster Scheme) Variation Regulations 2007

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Motor Vehicles (Accident Towing Roster Scheme) Regulations 2000
4
Variation of regulation 4—Interpretation

5
Variation of regulation 17—Accident towing directions

6
Variation of regulation 35—Authorisation Notices

7
Variation of regulation 37—Duties

8
Variation of regulation 40—Registrar's powers

9
Variation of regulation 42—Cause for disciplinary action

10
Variation of regulation 49—Attendance of other recovery vehicle may be called for in certain circumstances

Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles (Accident Towing Roster Scheme) Variation Regulations 2007.

2—Commencement

These regulations will come into operation on 30 April 2007.

3—Variation provisions

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

Part 2—Variation of Motor Vehicles (Accident Towing Roster Scheme) Regulations 2000
4—Variation of regulation 4—Interpretation

Regulation 4, definition of inspector—delete the definition

5—Variation of regulation 17—Accident towing directions

Regulation 17(1)—delete "members of the police force" and substitute:

police officers

6—Variation of regulation 35—Authorisation Notices

Regulation 35(3)—delete "inspector" and substitute:

authorised officer

7—Variation of regulation 37—Duties

(1)
Regulation 37(1)(k)—delete "inspector or member of the police force" and substitute:

authorised officer or police officer

(2)
Regulation 37(1)(u)—delete "inspector or a member of the police force" and substitute:

authorised officer or a police officer

8—Variation of regulation 40—Registrar's powers

Regulation 40(1)—delete "inspector" and substitute:

authorised officer

9—Variation of regulation 42—Cause for disciplinary action

Regulation 42(c)—delete "inspector or a member of the police force" and substitute:

authorised officer or police officer

10—Variation of regulation 49—Attendance of other recovery vehicle may be called for in certain circumstances

Regulation 49(1)—delete "inspector" and substitute:

authorised officer

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 50 of 2007

MTRAN09/04CS

South Australia

Regulations Variation (Domestic Partners) Regulations 2007

under the Citrus Industry Act 2005, the City of Adelaide Act 1998, the Co-operatives Act 1997, the Cremation Act 2000, the Development Act 1993, the Education Act 1972, the Emergency Services Funding Act 1998, the Employment Agents Registration Act 1993, the Explosives Act 1936, the First Home Owner Grant Act 2000, the Fisheries Act 1982, the Guardianship and Administration Act 1993, the Land and Business (Sale and Conveyancing) Act 1994, the Maralinga Tjarutja Land Rights Act 1984, the Public Trustee Act 1995, the Rates and Land Tax Remission Act 1986, the Retail and Commercial Leases Act 1995 and the Technical and Further Education Act 1975
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Citrus Industry Regulations 2005
4
Variation of regulation 9—Conflict of interest over appointments

Part 3—Variation of City of Adelaide (Members Allowances and Benefits) Regulations 1998
5
Variation of regulation 3—Interpretation

Part 4—Variation of Co-operatives Regulations 1997
6
Variation of Schedule 3—Prescribed information relating to proposed compromise or arrangement

Part 5—Variation of Cremation Regulations 2001
7
Variation of regulation 4—Interpretation

8
Regulation 6—Application for cremation permit

Part 6—Variation of Development Regulations 1993
9
Variation of Schedule 26—Register of interest—Primary return

10
Variation of Schedule 27—Register of interest—Ordinary return

Part 7—Variation of Education Regulations 1997
11
Variation of regulation 4—Interpretation

12
Variation of regulation 30—Removal expenses

Part 8—Variation of Emergency Services Funding (Remissions—Land) Regulations 2000
13
Variation of regulation 4—Interpretation

14
Variation of regulation 9—Further remission in respect of principal place of residence

Part 9—Variation of Employment Agents Registration Regulations 1995
15
Variation of regulation 3—Interpretation

16
Variation of regulation 6—Application for licence

Part 10—Variation of Explosives (Security Sensitive Substances) Regulations 2006
17
Variation of regulation 3—Interpretation

Part 11—Variation of First Home Owner Grant Regulations 2000
18
Variation of regulation 4—Recognition of non‑conforming interest as relevant interest (section 5(4))

Part 12—Variation of Fisheries (Scheme of Management—Marine Scalefish Fisheries) Regulations 2006
19
Variation of regulation 3—Interpretation

20
Variation of regulation 10—Transfer of licences between family members

Part 13—Guardianship and Administration Regulations 1995
21
Variation of regulation 8—Limits on expenditure by administrators (section 39)

Part 14—Variation of Land and Business (Sale and Conveyancing) Regulations 1995
22
Variation of regulation 3—Interpretation

23
Variation of regulation 17—Circumstances in which conveyancer may act for both parties

Part 15—Variation of Maralinga Tjarutja Land Rights (Establishment of Co-management Board) Regulations 2004
24
Variation of regulation 3—Interpretation

25
Variation of regulation 14—Conflict of interest

Part 16—Variation of Public Trustee Regulations 1995
26
Variation of Schedule 2—Commission and fees

Part 17—Variation of Rates and Land Tax Remission Regulations 2005
27
Variation of regulation 3—Interpretation

28
Variation of regulation 4—Criteria for entitlement to remission

Part 18—Variation of Retail and Commercial Leases Regulations 1995
29
Variation of regulation 3—Preliminary

30
Variation of regulation 6—Minimum 5 year term

Part 19—Variation of Technical and Further Education Regulations 1999
31
Variation of regulation 4—Interpretation

32
Variation of regulation 30—Removal expenses

33
Variation of regulation 57

Part 1—Preliminary

1—Short title

These regulations may be cited as the Regulations Variation (Domestic Partners) Regulations 2007.

2—Commencement

These regulations will come into operation on 1 June 2007.

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 Citrus Industry Regulations 2005
4—Variation of regulation 9—Conflict of interest over appointments

(1)
Regulation 9(6)(e)—after "spouse," insert:

domestic partner,

(2)
Regulation 9(7), definition of spouse—delete the definition and substitute:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

spouse—a person is the spouse of another if they are legally married.

Part 3—Variation of City of Adelaide (Members Allowances and Benefits) Regulations 1998
5—Variation of regulation 3—Interpretation

(1)
Regulation 3—after the definition of Act insert:

close personal relationship means the relationship between 2 adult persons (whether or not related by family and irrespective of their gender) who live together as a couple on a genuine domestic basis, but does not include—

(a)
the relationship between a legally married couple; or

(b)
a relationship where 1 of the persons provides the other with domestic support or personal care (or both) for fee or reward, or on behalf of some other person or an organisation of whatever kind;

Note—

Two persons may live together as a couple on a genuine domestic basis whether or not a sexual relationship exists, or has ever existed, between them.

domestic partner—a person is the domestic partner of another if he or she lives with the other in a close personal relationship;

(2)
Regulation 3, definition of relative, (a)—after "spouse" insert:

or domestic partner

(3)
Regulation 3, definition of spouse—delete the definition and substitute:

spouse—a person is the spouse of another if they are legally married.

Part 4—Variation of Co-operatives Regulations 1997
6—Variation of Schedule 3—Prescribed information relating to proposed compromise or arrangement

(1)
Schedule 3, clause 1, definition of internal creditor, (b)—delete "or spouse" and substitute:

, spouse or domestic partner

(2)
Schedule 3, clause 1, definition of internal creditor, (c)—after "spouse" insert:

or domestic partner

Part 5—Variation of Cremation Regulations 2001
7—Variation of regulation 4—Interpretation

Regulation 4(1), definition of near relative, (a)—after "spouse" insert:

or domestic partner

8—Regulation 6—Application for cremation permit

Regulation 6(c)(i)(E)—after "spouse," insert:

domestic partner,

Part 6—Variation of Development Regulations 1993
9—Variation of Schedule 26—Register of interest—Primary return

Schedule 26, Instructions/notes, 4—after "spouse" insert:

or domestic partner

10—Variation of Schedule 27—Register of interest—Ordinary return

Schedule 27, Instructions/notes, 4—after "spouse" insert:

or domestic partner

Part 7—Variation of Education Regulations 1997
11—Variation of regulation 4—Interpretation

(1)
Regulation 4(1)—after the definition of approved insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

(2)
Regulation 4(1)—after the definition of special school, centre or class insert:

spouse—a person is the spouse of another if they are legally married;

12—Variation of regulation 30—Removal expenses

Regulation 30(3)—after "spouse" insert:

or domestic partner

Part 8—Variation of Emergency Services Funding (Remissions—Land) Regulations 2000
13—Variation of regulation 4—Interpretation

(1)
Regulation 4—after the definition of commercial land insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

(2)
Regulation 4, definition of married couple—delete the definition

14—Variation of regulation 9—Further remission in respect of principal place of residence

(1)
Regulation 9(4)—after "married couple" wherever occurring insert:

or domestic partnership

(2)
Regulation 9(5)—after "married couple" insert:

or domestic partnership

Part 9—Variation of Employment Agents Registration Regulations 1995
15—Variation of regulation 3—Interpretation

Regulation 3—after the definition of Act insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

spouse—a person is the spouse of another if they are legally married.

16—Variation of regulation 6—Application for licence

Regulation 6(2)(e)—delete "de facto spouse" and substitute:

domestic partner

Part 10—Variation of Explosives (Security Sensitive Substances) Regulations 2006
17—Variation of regulation 3—Interpretation

(1)
Regulation 3(1), after the definition of compatibility group—insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

(2)
Regulation 3(1), definition of spouse—delete the definition and substitute:

spouse—a person is the spouse of another if they are legally married;

(3)
Regulation 3(2)(a)—after "spouse," insert:

domestic partner,

Part 11—Variation of First Home Owner Grant Regulations 2000
18—Variation of regulation 4—Recognition of non‑conforming interest as relevant interest (section 5(4))

Regulation 4(2), definition of relative—after "spouse" wherever occurring insert:

or domestic partner

Part 12—Variation of Fisheries (Scheme of Management—Marine Scalefish Fisheries) Regulations 2006
19—Variation of regulation 3—Interpretation

(1)
Regulation 3(1)—after the definition of Department insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

(2)
Regulation 3(1), definition of spouse—delete the definition and substitute:

spouse—a person is the spouse of another if they are legally married.

20—Variation of regulation 10—Transfer of licences between family members

(1)
Regulation 10(a)—after "spouse" insert:

or domestic partner

(2)
Regulation 10(e)—after "spouse" insert:

or domestic partner

Part 13—Guardianship and Administration Regulations 1995
21—Variation of regulation 8—Limits on expenditure by administrators (section 39)

Regulation 8(1)(c)—after "spouse" insert:

or domestic partner

Part 14—Variation of Land and Business (Sale and Conveyancing) Regulations 1995
22—Variation of regulation 3—Interpretation

Regulation 3(1)—after the definition of council insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not.

23—Variation of regulation 17—Circumstances in which conveyancer may act for both parties

Regulation 17(1)(a)(ii)—delete subparagraph (ii) and substitute:

(ii)
are domestic partners 1 of the other; or

Part 15—Variation of Maralinga Tjarutja Land Rights (Establishment of Co-management Board) Regulations 2004
24—Variation of regulation 3—Interpretation

(1)
Regulation 3—delete "this Part" and substitute:

these regulations

(2)
Regulation 3—after the definition of Department insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

(3)
Regulation 3—after the definition of Pila Nguru (Aboriginal Corporation) insert:

spouse—a person is the spouse of another if they are legally married.

25—Variation of regulation 14—Conflict of interest

Regulation 14(8)(b)—delete paragraph (b) and substitute:

(b)
1 is the spouse, domestic partner, parent or child of the other; or

Part 16—Variation of Public Trustee Regulations 1995
26—Variation of Schedule 2—Commission and fees

(1)
Schedule 2, Part 1, clause 1(3)—after "spouse" insert:

or domestic partner

(2)
Schedule 2, Part 1, clause 1(3)(a)—delete paragraph (a) and substitute:

(a)
a home formerly shared by the spouses or domestic partners; or

(3)
Schedule 2, Part 1, clause 1(3)—delete "spouse's share of the matrimonial home and household furniture and effects" and substitute:

share of the home and household furniture and effects of the spouse or domestic partner

Part 17—Variation of Rates and Land Tax Remission Regulations 2005
27—Variation of regulation 3—Interpretation

Regulation 3, definition of married couple—delete the definition and substitute:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

28—Variation of regulation 4—Criteria for entitlement to remission

(1)
Regulation 4(4)—after "married couple" wherever occurring insert:

or domestic partnership

(2)
Regulation 4(5)—after "married couple" insert:

or domestic partnership

Part 18—Variation of Retail and Commercial Leases Regulations 1995
29—Variation of regulation 3—Preliminary

Regulation 3(1)—after the definition of the Act insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

spouse—a person is the spouse of another if they are legally married.

30—Variation of regulation 6—Minimum 5 year term

(1)
Regulation 6(2)(c)—after "spouse," first occurring insert:

domestic partner,

(2)
Regulation 6(2)(c)—after "spouse" second occurring insert:

or domestic partner

Part 19—Variation of Technical and Further Education Regulations 1999
31—Variation of regulation 4—Interpretation

(1)
Regulation 4—after the definition of director insert:

domestic partner means a person who is a domestic partner within the meaning of the Family Relationships Act 1975, whether declared as such under that Act or not;

(2)
Regulation 4—after the definition of the previous regulations insert:

spouse—a person is the spouse of another if they are legally married;

32—Variation of regulation 30—Removal expenses

(1)
Regulation 30(4)—delete "or his or her surviving spouse" and substitute:

, or his or her surviving spouse or domestic partner,

(2)
Regulation 30(4)—after "spouse" second occurring insert:

or domestic partner

33—Variation of regulation 57

Regulation 57(11)—after "spouse" wherever occurring insert:

or domestic partner

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 51 of 2007

AGO0021/07CS
South Australia

Civil Liability Regulations 2007

under the Civil Liability Act 1936
Contents

1
Short title

2
Commencement

3
Interpretation

4
Determination of State average weekly earnings (section 58)

Schedule 1—Revocation of Wrongs Regulations 2002
1—Short title

These regulations may be cited as the Civil Liability Regulations 2007.

2—Commencement

These regulations will come into operation on 1 June 2007.

3—Interpretation

In these regulations—

Act means the Civil Liability Act 1936.

4—Determination of State average weekly earnings (section 58)

For the purposes of assessing damages to be awarded in respect of gratuitous services under section 58 of the Act in respect of a particular period, State average weekly earnings are to be determined by applying the relevant male full‑time adult ordinary time earnings for South Australia as published, from time to time, by the Australian Statistician.

Schedule 1—Revocation of Wrongs Regulations 2002
The Wrongs Regulations 2002 are revoked.

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 52 of 2007

AGO0021/07CS
South Australia

Aboriginal Lands Trust (Umoona Community) Regulations 2007

under the Aboriginal Lands Trust Act 1966
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Interpretation

Part 2—Control of alcoholic liquor and regulated substances on Umoona Community

4
Prohibition of possession or consumption of alcoholic liquor on Umoona Community

5
Prohibition of sale or supply of alcoholic liquor on Umoona Community

6
Prohibition of inhalation, consumption, possession, sale or supply of regulated substances on Umoona Community

7
Confiscation of alcoholic liquor and regulated substances

Part 1—Preliminary

1—Short title

These regulations may be cited as the Aboriginal Lands Trust (Umoona Community) Regulations 2007.

2—Commencement

These regulations will come into operation on 1 May 2007.

3—Interpretation

In these regulations, unless the contrary intention appears—

Act means the Aboriginal Lands Trust Act 1966;

alcoholic liquor means any beverage that at 20° Celsius contains more than 1.15 per cent alcohol by volume and includes any substance that consists of, contains, or may be converted to, such a beverage;

medical practitioner means a person registered on the general register under the Medical Practice Act 2004;

pharmacist means a person registered as a pharmacist under the law of this State;

police officer includes a special constable authorised by a police officer to seize a vehicle under section 21 of the Act;

regulated substance means petrol;

Umoona Community means the whole of the land contained in Certificate of Title Register Book Volume 5581 Folio 257 and Certificate of Title Register Book Volume 5370 Folio 179.

Part 2—Control of alcoholic liquor and regulated substances on Umoona Community

4—Prohibition of possession or consumption of alcoholic liquor on Umoona Community

(1)
A person must not, while he or she is on any part of Umoona Community, possess or consume alcoholic liquor.

Maximum penalty: $2 000.

Expiation fee: $160.

(2)
Subregulation (1) does not apply to—

(a)
the possession of alcoholic liquor by a person for the purposes of, or the consumption of alcoholic liquor by a person in the course of, a sacramental or other similar observance that takes place in the course of, or constitutes part of, a religious service; or

(b)
the possession of alcoholic liquor by a medical practitioner or pharmacist for the purpose of sale or supply as a medicine or for specific medical reasons; or

(c)
the possession or consumption by a person, as a medicine or for specific medical reasons, of alcoholic liquor that has been lawfully prescribed or administered by or pursuant to a direction of a medical practitioner or pharmacist.

5—Prohibition of sale or supply of alcoholic liquor on Umoona Community

(1)
A person must not, while he or she is on any part of Umoona Community, sell or supply alcoholic liquor to another person.

(2)
Subregulation (1) does not apply to—

(a)
the supply of alcoholic liquor by a person in the course of a sacramental or other similar observance that takes place in the course of, or constitutes part of, a religious service; or

(b)
the sale or supply of alcoholic liquor as a medicine or for specific medical reasons by a medical practitioner or pharmacist.

6—Prohibition of inhalation, consumption, possession, sale or supply of regulated substances on Umoona Community

A person must not, while he or she is on any part of Umoona Community—

(a)
inhale or consume a regulated substance; or

(b)
possess a regulated substance for the purpose of inhalation or consumption; or

(c)
sell or supply a regulated substance to another person knowing or there being reasonable grounds for suspecting that the other person—

(i)
intends to use the regulated substance for the purpose of inhalation or consumption; or

(ii)
intends to sell or supply the regulated substance for the purpose of inhalation or consumption.

7—Confiscation of alcoholic liquor and regulated substances

Where a police officer reasonably suspects that a contravention of regulation 4(1), 5(1) or 6 has occurred, he or she may confiscate any alcoholic liquor or regulated substance to which the suspected contravention relates.

Note—

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

Made by the Governor’s Deputy

on the recommendation of Umoona Community Council Incorporated and with the advice and consent of the Executive Council

on 26 April 2007

No 53 of 2007

MFC/CS/07/006
South Australia

Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2007

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

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

Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas—Long Term) Variation Regulations 2007.

2—Commencement

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

3—Variation provisions

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

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

(1)
Schedule 1, item headed "Gawler—Area 1", column headed "Period"—delete "2007" and substitute:

2010

(2)
Schedule 1, item headed "Gawler—Area 2", column headed "Period"—delete "2007" and substitute:

2010

(3)
Schedule 1, item headed "Gawler—Area 3", column headed "Period"—delete "2007" and substitute:

2010

(4)
Schedule 1, item headed "Gawler—Area 4", column headed "Period"—delete "2007" and substitute:

2010

(5)
Schedule 1, item headed "Gawler—Area 5", column headed "Period"—delete "8 p.m. on each day to 7 a.m. on the following day, until 7 a.m. on 30 April 2007." and substitute:

Continuous until 30 April 2010.

Note—

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

Made by the Governor’s Deputy

with the advice and consent of the Executive Council

on 26 April 2007

No 54 of 2007

MCA07/016CS
FAXING COPY?

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

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

Fax transmission:
(08) 8207 1040

Phone Inquiries:
(08) 8207 1045

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

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

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@saugov.sa.gov.au

Documents should be sent as attachments in Word format.

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

Fax transmission:
(08) 8207 1040

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

CITY OF CAMPBELLTOWN

Revocation of Community Land Classification

NOTICE is hereby given that Council at its meeting held on 17 April 2007, resolved to revoke the Community Land Classification for portion of Allotment 33, Seneca Court, Athelstone in Deposited Plan No 103332, as described in certificate of title volume 5736, folio 841, having complied with all requirements in relation to section 194 of the Local Government Act 1999.

Dated 19 April 2007.

P. Vlatko, Chief Executive Officer

LIGHT REGIONAL COUNCIL

Renaming of Public Road
NOTICE is hereby given that pursuant to section 219 of the Local Government Act 1999, the Light Regional Council, at its meeting held on 17 April 2007, passed a resolution to change the name of the public road in the Hundred of Nuriootpa, presently named Faeshe Road and rename the road to Faehse Road. This road is situated between Roseworthy Road and Angas Road, dividing sections 422, 423, 425, 428, 431 and 433 from sections 329, 717, 719 and 720.
B. Carr, Acting Chief Executive Officer

DISTRICT COUNCIL OF PETERBOROUGH

Railway Dam—Swimming—By-law

NOTICE is hereby given that at the Council meeting held on 16 April 2007, Council resolved the following:

1. Pursuant to the power contained in section 246 (3) (e) of the Local Government Act 1999 and Council’s By-law No. 4—Local Government Land the following subparagraphs apply to the following portion or portions of the Council’s area as specified below:

	Subparagraphs of By-law
	Area/Land to which
subparagraphs applies

	2 (24) Swimming and 2 (26) Boat Ramp
	1. Railway dam located at part section 486, allotment 93 in Filed Plan 206495, Hundred of Yongala; and

2. Victoria Park lake located at allotment 20 in Deposited Plan 71388, Hundred of Yongala.

2. Pursuant to the powers contained in section 246 (5) (b) of the Local Government Act 1999:

(1)
Council hereby resolves to fix expiation fees for any offence against any of the Council’s by-laws in the amount of $187.

(2)
Council hereby resolves to fix expiation fees for any continuing offences against any of the Council’s by-laws in the amount of $12.

K. J. Coventry, Acting Chief Executive Officer

DISTRICT COUNCIL OF YANKALILLA

Alteration to Council Meeting Dates

NOTICE is hereby given that the District Council of Yankalilla at its meeting held on 19 April 2007, resolved to:

(a)
pursuant to section 41 of the Local Government Act 1999, revoke the:

•
Corporate and Governance Committee;

•
Infrastructure and Planning Committee,

established pursuant to section 41 of the Local Government Act 1999;

and

(b)
pursuant to section 81 of the Local Government Act 1999, hold two ordinary meetings of Council each month being the first and third Thursday of the month commencing at 10 a.m. at the Community Chambers, Shop 5, Edwards Avenue, Normanville.

R. D. Sweetman, Chief Executive

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

Chittleborough, Reginald Walter, late of 147 St Bernard’s Road, Rostrevor, retired draftsman, who died on 31 January 2007.

Dickson, Gloria Emma, late of 27 Vernon Crescent, Maslin Beach, retired packer, who died on 15 December 2006.

Hancock, Ann Louise, late of 172 Trimmer Parade, Seaton, of no occupation, who died on 7 March 2007.

Ivanov, Peter, late of 147 St Bernard’s Road, Rostrevor, of no occupation, who died on 22 March 2006.

McEvoy, Joan Carmel, late of 437 Salisbury Highway, Parafield Gardens, widow, who died on 13 January 2007.

McGahan, Doreen Mary, late of 37 Ranelagh Street, Glengowrie, widow, who died on 9 February 2007.

Nunn, Jean Agnes, late of 34 Molesworth Street, North Adelaide, of no occupation, who died on 30 November 2006.

O’Brien, Joy Pamela May, late of 12 Woodmere Avenue, Paradise, home duties, who died on 5 February 2007.

Scheringer, Wilhelmine Josephine, late of 181-193 Days Road, Regency Park, retired cleaner, who died on 10 January 2007.

Swalling, Malcolm Robert, late of 14 Legacy Crescent, Modbury North, retired counsellor, who died on 10 March 2007.

Thomas, Thomas Henry, late of 19 Ryder Road, Manningham, retired stationery clerk, who died on 24 January 2007.

Waldock, Tony David, late of 70 Quinliven Road, Aldinga Beach, fencing contractor, who died on 22 December 2006.

Waters, Hurtle Henry, late of 11 Edmund Street, Port Broughton, retired telecommunications technician, who died on 31 December 2006.

Zyzar, Oleksa, late of 22 Norman Street, Port Pirie, retired fitter and turner, who died on 20 February 2007.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972, and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Public Trustee, 25 Franklin Street, Adelaide, S.A. 5000, full particulars and proof of such claims, on or before 25 May 2007, otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons who are indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver the same to the Public Trustee.

Dated 26 April 2007.

C. J. O’Loughlin, 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 by 10 a.m. on Thursday, which is our publication deadline.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 10 a.m. on Thursday.

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

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

NOTE:

Closing time for lodging new copy (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Phone 8207 1045—Fax 8207 1040.

Email: governmentgazette@saugov.sa.gov.au
Printed and published by authority every Thursday by T. GOODES, Government Printer, South Australia

Price: $5.20, plus postage; to subscribers, $263.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

SAMPLE

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

SAMPLE

_1238844222.bin

_1238844956.bin

_1238947821.bin

_1238842411.bin

_1238842426.bin

_1024391573.doc

_1238841512.bin

