No. 63
4723
[image: image1.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, 9 SEPTEMBER 2010
CONTENTS
Page

Appointments, Resignations, Etc.
4724
Associations Incorporation Act 1985—Notice
4725

Building Work Contractors Act 1995—Notices
4725

Corporations and District Councils—Notices
4783
Development Act 1993—Notices
4726
Education Act 1972—Notices
4726

Environment Protection Act 1993—Notice
4727
Fisheries Management Act 2007—Notices
4731
Land Acquisition Act 1969—Notice
4732

Liquor Licensing Act 1997—Notices
4732
Mining Act 1971—Notices
4735
National Electricity Law—Notice
4735

Page

Occupational Health, Safety and Welfare Act 1986—

Notice
4735

Petroleum and Geothermal Energy Act 2000—Notices
4735
Plant Health Act 2009—Notice
4736

Private Advertisements
4789

Proclamation
4781
Proof of Sunrise and Sunset Act 1923—Almanac
4737

Public Trustee Office—Administration of Estates
4788
Roads (Opening and Closing) Act 1991—Notices
4740
Training and Skills Development Act 2008—Notice
4742

Workers Rehabilitation and Compensation Act 1986—

Notice
4743
GOVERNMENT GAZETTE NOTICES
ALL poundkeepers’ and private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later
than 4 p.m. on the Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@dpc.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au
Department of the Premier and Cabinet

Adelaide, 9 September 2010

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

Director: (from 9 September 2010 until 30 August 2012)

William Middleton Griggs

Patricia Lynne White

By command,

John rau, for Acting Premier

T&F10/054CS

Department of the Premier and Cabinet

Adelaide, 9 September 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Multicultural and Ethnic Affairs Commission, pursuant to the provisions of the South Australian Multicultural and Ethnic Affairs Commission Act 1980:

Member: (from 9 September 2010 until 31 August 2011)

Vikram Madan

By command,

John rau, for Acting Premier

MMA10/017CS

Department of the Premier and Cabinet

Adelaide, 9 September 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Trade Standards Advisory Council, pursuant to the provisions of the Trade Standards Act 1979:

Member: (from 9 September 2010 until 8 September 2013 or until the repeal of the Trade Standards Act 1979, whichever happens first)

Hayredin Soulio

Ronald Lawrence Somers

Brendon John Hore

Fij Miller

Caroline Louise O’Connell

Jean Carin Hutchinson

Presiding Member: (from 9 September 2010 until 8 September 2013 or until the repeal of the Trade Standards Act 1979, whichever happens first)

Hayredin Soulio

By command,

John rau, for Acting Premier

10MCA0033CS

Department of the Premier and Cabinet

Adelaide, 9 September 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the History Trust of South Australia, pursuant to the provisions of the History Trust of South Australia Act 1981:

Member: (from 9 September 2010 until 8 September 2013)

Christine Ann Elstob

Alison Gay MacKinnon

By command,

John rau, for Acting Premier

ASACAB006/02

Department of the Premier and Cabinet

Adelaide, 9 September 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Superannuation Board, pursuant to the provisions of the Superannuation Act 1988:

Member: (from 9 September 2010 until 8 September 2013)

Philip Richard Jackson

Presiding Member: (from 9 September 2010 until 8 September 2013)

Philip Richard Jackson

By command,

John rau, for Acting Premier

T&F10/016CS

Department of the Premier and Cabinet

Adelaide, 9 September 2010

HIS Excellency the Governor in Executive Council has been pleased to appoint the people listed as Justices of the Peace for South Australia for a period of ten years commencing from 9 September 2010 and expiring on 8 September 2020, it being a condition of appointment that the Justices of the Peace must take the oaths required of a Justice under the Oaths Act 1936 and return the oaths form to the Justice of the Peace Services within 3 months of the date of appointment, pursuant to Section 4 of the Justices of the Peace Act 2005:

Harry James Ainslie

George Luke Balalis

Penelope Anne Briscoe

David Brooking

Kali Jaye Coats

Cathryn Anne Couzner

Megan Adair Cox

Peter John Cushway

Charles Franklin Custer

Brenton James Daulby

Francesca Maria Dean

Eve Dobbins

Stephen John Edwards

Martin Roger Eling

Hasan Yazdan Emad

John Boyd Finnie

Hannah Louise Frank

Jean David Glatter

Susan Grooby

James Stephen Haldane

Jeffrey Frank Hill

Lynne Joyce Hughes

Donna Carmel Jennings

Robert John Klose

Xin Li

Alan Spencer Logue

Christine Joy Lubcke

Melanie Lee Mcananey

Grant Douglas Mccracken

Kathleen Milligan

Robin Milton Mitchell

Maureen Louise Mrdjen

Derralyn Joy Mulroney

Janet Claire Munn

Ian James Neale

Geoffrey Russell Norman

Karen Patricia O’Dell

Helen Amy Phelan

Karen Lee Shaw

Dorothy Lilian Sinclair

Ronald Albert Stennett

Ronald John Sweetman

Stella Trebilcock

Marina Emily Whitham

Susan Margaret Whitington

Ashley John Wilkin

Derek John Williamson

Christine Grace Worden

Adrian Philip Worsley

Michael Andrew Ziersch

By command,

John rau, for Acting Premier

JP10/019CS

Department of the Premier and Cabinet

Adelaide, 9 September 2010

HIS Excellency the Governor in Executive Council has accepted the resignation of Her Honour Judge Christine Louise Trenorden from the Office of Judge of the District Court of South Australia, the Office of Senior Judge of the Environment, Resources and Development Court of South Australia and as Deputy Presiding Officer of the Equal Opportunity Tribunal, with effect from 28 September 2010.

By command,

John rau, for Acting Premier

AGO0098/05CS

Department of the Premier and Cabinet

Adelaide, 9 September 2010

HIS Excellency the Governor in Executive Council has been pleased to authorise the Magistrates listed to issue recognition certificates, pursuant to Section 7 of the Sexual Reassignment Act 1988.

Brett Jonathon Dixon

Gregory Charles Fisher

Melanie Jane Little

David Richard Latimer Whittle

Yoong Fee Chin

By command,

John rau, for Acting Premier

AGO0393/02CS

ASSOCIATIONS INCORPORATION ACT 1985

Deregistration of Associations

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

Aboriginal Family Assist Centre Incorporated

Barossa Skate Park Committee Incorporated

Barossa Wine and Tourism Association Incorporated

Coorong Housing Association Incorporated

Enterprise In the Community (Australia) Incorporated

EP Lamb Marketing Group Incorporated

Eyre Riders Skate Club Incorporated

Niftey (SA) Incorporated

Rotary Club of Hindmarsh Incorporated

Seniors-On-Line Incorporated

South Australian College of Lactation Consultants Incorporated

South Australian Festivals and Events Association Incorporated

South Australian Women’s Bowling Association Incorporated

Southern Cross Christian Church Incorporated

Tantanoola Pulp Mill Social Club Incorporated

The Murray Bridge Masonic Centre Incorporated

The Strathalbyn Eisteddfod Society Incorporated

Torrens Valley Vocational Education Service Incorporated

Whyalla Red Dust Action Group Incorporated

Given at Adelaide this 9 September 2010.

A. J. Baehnisch, a Delegate of the Corporate Affairs Commission

BUILDING WORK CONTRACTORS ACT 1995

Exemption

TAKE notice that pursuant to section 45 of the Building Work Contractors Act 1995, I, David Green, Commissioner for Consumer Affairs, do hereby exempt the licensee named in Schedule 1 from the application of Division 3 of Part 5 of the above Act in relation to domestic building work described in Schedule 2 and subject to the conditions specified in Schedule 3.

Schedule 1

Candco Pty Ltd (BLD 180584).

Schedule 2

Construction of an extension to the family home of Craig Desmond Andrae, the director of Candco Pty Ltd and Caroline Anita Andrae on land situated at Lot 16, McCormick Road, O.B. Flat, S.A. 5291 (certificate of title volume 5351, folio 612).

Schedule 3

1. This exemption is limited to the domestic building work personally performed by the licensee in relation to an extension to the family home of Craig Desmond Andrae, Director of Candco Pty Ltd and Carline Anita Andrae, on land situated at Lot 16, McCormick Road, O.B. Flat, S.A. 5291 (certificate of title volume 5351, folio 612).

2. This exemption does not apply to any domestic building work the licensee sub-contracts to another building work contractor, for which that contractor is required by law to hold building indem-nity insurance.

3. That Craig Desmond Andrae, Director of Candco Pty Ltd, does not transfer his interest in the land prior to five years from the date of completion of the building work the subject of this exemption, without the prior authorisation of the Commissioner for Consumer Affairs. Before giving such authorisation, the Commissioner for Consumer Affairs may require the licensee to take any reasonable steps to protect the future purchaser(s) of the property, including but not limited to:

•
providing evidence that an adequate policy of building indemnity insurance is in force to cover the balance of the five-year period from the date of completion of the building work the subject of this exemption;

•
providing evidence of an independent expert inspection of the building work the subject of this exemption;

•
making an independent expert report available to pros-pective purchasers of the property; and

•
giving prospective purchasers of the property notice of the absence of a policy of building indemnity insurance.

Dated 6 September 2010.

D. Green, Commissioner for Consumer Affairs, Office of Consumer and Business Affairs, Delegate of the Minister for Consumer Affairs

Ref.: 610/10-00027

BUILDING WORK CONTRACTORS ACT 1995

Exemption

TAKE notice that pursuant to section 45 of the Building Work Contractors Act 1995, I, David Green, Commissioner for Consumer Affairs, do hereby exempt the licensee named in Schedule 1 from the application of Division 3 of Part 5 of the above Act in relation to domestic building work described in Schedule 2 and subject to the conditions specified in Schedule 3.

Schedule 1

Bruce Michael Gibbons (BLD 28118).

Schedule 2

Construction of the family home on land situated at Lot 64, Thompson Road, Robe, S.A. 5276 (Allotment 64 in Deposited Plan 82400 in the area named Robe, Hundred of Waterhouse (certificate of title volume 6047, folio 422)).

Schedule 3

1. This exemption is limited to domestic building work personally performed by the licensee in relation to the construction of the family home on land situated on Lot 64, Thompson Road, Robe, S.A. 5276 (Allotment 64 in Deposited Plan 82400 in the area named Robe, Hundred of Waterhouse (certificate of title volume 6047, folio 422)).

2. This exemption does not apply to any domestic building work the licensee sub-contracts to another building work contractor, for which that contractor is required by law to hold building indem-nity insurance.

3. That the licensee does not transfer his interest in the land prior to five years from the date of completion of the building work the subject of this exemption, without the prior authorisation of the Commissioner for Consumer Affairs. Before giving such authori-sation, the Commissioner for Consumer Affairs may require the licensee to take any reasonable steps to protect the future purchaser(s) of the property, including but not limited to:

•
providing evidence that an adequate policy of building indemnity insurance is in force to cover the balance of the five-year period from the date of completion of the building work the subject of this exemption;

•
providing evidence of an independent expert inspection of the building work the subject of this exemption;

•
making an independent expert report available to pros-pective purchasers of the property; and

•
giving prospective purchasers of the property notice of the absence of a policy of building indemnity insurance.

Dated 1 September 2010.

D. Green, Commissioner for Consumer Affairs, Office of Consumer and Business Affairs, delegate of the Minister for Consumer Affairs

Ref.: 610/10-00031

DEVELOPMENT ACT 1993, SECTION 25 (17): PORT LINCOLN CITY COUNCIL—BETTER DEVELOPMENT PLAN (BDP) AND GENERAL DEVELOPMENT PLAN AMENDMENT

Preamble

1. The Development Plan amendment entitled ‘Port Lincoln Council—Better Development Plan (BDP) and General Development 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.

Paul Holloway, Minister for Urban Development and Planning

DEVELOPMENT ACT 1993, NOTICE UNDER
SECTION 26 (9): ADELAIDE SHOWGROUNDS

Preamble

1. The Development Plan Amendment entitled ‘Adelaide Showgrounds’ (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 26 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 7 September 2010.

Paul Holloway, Minister for Urban Development and Planning

EDUCATION ACT 1972

Establishment of a School Council for a Government School

PURSUANT to section 85 (1) (a) of the Education Act 1972, I do hereby establish the Morphett Vale Primary School Council.

Transitional Provisions (section 85 (2))

All decisions made as a body prior to this notice by the persons forming the interim School Council for the Morphett Vale Primary School will be taken to be decisions of the Council established by this notice.

Dated 3 September 2010.

Jan Andrews, Deputy Chief Executive, Department of Education and Children’s Services, as delegate for Minister for Education

EDUCATION ACT 1972

Dissolution of a School Council for a Government School

PURSUANT to section 85 (1) (e) of the Education Act 1972 and with the schools listed below being permanently closed, I do hereby dissolve the school governing councils of the schools listed below:

Davoren Park Primary School

Smithfield Plains Junior Primary

Smithfield Plains Primary School

Smithfield Plains High School

Smith Creek Primary School

Dated 31 August 2010.

Jan Andrews, Deputy Chief Executive, Department of Education and Children’s Services, as Delegate for Minister for Education

ENVIRONMENT PROTECTION ACT 1993

Approval of Category B Containers

I, ANDREA KAYE WOODS, Team Leader, Container Deposit Legislation and Delegate of the Environment Protection Authority (‘the Authority’), pursuant to section 68 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby:

Approval of Category B Containers:

Approve as Category B Containers, subject to the conditions in subclauses (1), (2), (3) and (4) below, each of the classes of containers identified by reference to the following matters described in the first 4 columns of Schedule 1 of this Notice which are sold in South Australia:

(a)
the product which each class of containers shall contain;

(b)
the size of the containers;

(c)
the type of containers; and

(d)
the name of the holders of these approvals.

(1)
That containers of the class to which the approval relates must bear the refund marking specified by the Authority for containers of that class.

(2)
The holder of the approval must have in place an effective and appropriate waste management arrangement in relation to containers of that class. For the purpose of this approval notice the company named in Column 5 of Schedule 1 of this Notice is the nominated super collector.

(3)
In the case of an approval in relation to Category B Containers that the waste management arrangement must require the holder of the approval to provide specified super collectors with a declaration in the form determined by the Authority in relation to each sale of such containers by the holder of the approval as soon as practicable after the sale.

(4)
The holder of these approvals must ensure that if a sticker bearing the refund marking has been approved and is applied to the container, then the sticker must not be placed on any portion of the opening mechanism or in any other place that would require complete or partial removal of the sticker before the contents may be consumed.

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

	Product Name
	Container
Size (mL)
	Container Type
	Approval Holder
	Collection
Arrangements

	
	
	
	
	

	Agv Multigrain Activate Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Apple Sidra
	350
	Can—Aluminium
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Assam Milk Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Assam Milk Tea
	400
	LPB—Aseptic
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Calpis
	1 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Calpis
	500
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Calpis
	350
	Can—Aluminium
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Calpis Drink
	500
	Glass
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Calpis Mixed Veg
	500
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Calpis Peach
	500
	Glass
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Calpis Strawberry
	500
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Chrysanthemum Drink
	250
	LPB—Aseptic
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Drink Water Daily Spring Water
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Grass Jelly Drink
	350
	Can—Steel
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Green Tea Drink Without Sugar
	1 250
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Green Tea Drink Without Sugar
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Green Tea Flower Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Green Tea With Sugar
	1 250
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Green Tea With Sugar
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Hayson Sarsaparilla Drink
	1 250
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Hayson Sarsaparilla Drink
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Hayson Sarsaparilla Drink
	350
	Can—Aluminium
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Hong Da Ma Green Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Hong Da Ma Sago Milk Tea
	350
	Can—Steel
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Hong Da Ma Sour Plum Juice
	450
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Hong Da Ma Taro Flavoured Sago Milk Tea
	350
	Can—Steel
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Jasmine Green Tea Drink
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Ku Tao Plum Green Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Ku Tao Super Camellia Green Tea Sugar Free
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Ku Tao Super Fruit Water Peach
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Lipton Green Milk Tea
	300
	LPB—Aseptic
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Lipton Milk Tea
	300
	LPB—Aseptic
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Nestle Ice Rush Lemon Flavour
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Nestle Lemon Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Nestle Lemon Tea
	1 500
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Nestle Pear Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Paolyta Vitamin Green Tea Energy Drink
	160
	Glass
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Plum Juice
	750
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Pocari Sports Drink
	1 500
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Pocari Sports Drink
	350
	Can—Aluminium
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Pocari Sports Drink
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Roco Beer Green Tea
	350
	Can—Aluminium
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Fine Multi Grains Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Green Tea Drink
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Japanese Green Tea Sugar Free
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Lemon Green Tea
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Oolong Tea Drink
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Plum Green Tea
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Plum Juice
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Sour Plum Juice
	1 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Taiwan Yes Wheat Drink
	2 000
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Unif Premium Milk Tea
	1 250
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Unif Premium Milk Tea
	600
	PET
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Unif Wax Gurd Drink
	500
	LPB—Aseptic
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Unif Wheat Milk Tea
	350
	Can—Steel
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Vitalon P Soda Drink
	350
	Can—Aluminium
	Austaikong International Pty Ltd
	Marine Stores Ltd

	Kopparberg Pear Cider 4.5%
	500
	Glass
	Barons Brewing Trading Company Pty Ltd
	Marine Stores Ltd

	Altenmunster
	2 000
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Altenmunster
	500
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Breton Cider
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Ecusson Normandy Brut Cider
	750
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Ecusson Premium Cider
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Heineken
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Stella Artois
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Jim Beam Choice And Cola 4.8%
	375
	Can—Aluminium
	Beam Global Spirits Australia
	Statewide Recycling

	Jack Daniels Tennessee Whisky & Cola
	330
	Can—Aluminium
	Brown Forman Australia Pty Ltd
	Statewide Recycling

	Bundaberg Blood Orange Sparkling Drink
	340
	Glass
	Bundaberg Brewed Drinks Pty Ltd
	Statewide Recycling

	Bundaberg Guava Sparkling Drink
	340
	Glass
	Bundaberg Brewed Drinks Pty Ltd
	Statewide Recycling

	Bundaberg Pink Grapefruit Sparkling Drink
	340
	Glass
	Bundaberg Brewed Drinks Pty Ltd
	Statewide Recycling

	Anneville Binet Rouge Cidre Doux 3%
	750
	Glass
	Cerbaco Distribution
	Statewide Recycling

	Anneville Cidre Traditional 4.5%
	750
	Glass
	Cerbaco Distribution
	Statewide Recycling

	Comte Louis De Lauriston Poire Domfrontais 4.5%
	750
	Glass
	Cerbaco Distribution
	Statewide Recycling

	Le Pere Jules Cidre Bouche 5%
	750
	Glass
	Cerbaco Distribution
	Statewide Recycling

	Le Pere Jules Poire Bouche 3%
	750
	Glass
	Cerbaco Distribution
	Statewide Recycling

	Manoir Du Kinkiz Cidre Cornouailles 5.5%
	750
	Glass
	Cerbaco Distribution
	Statewide Recycling

	Victor Gontier Cidre Bouche Fermier
	750
	Glass
	Cerbaco Distribution
	Statewide Recycling

	Goya Coconut Soda
	355
	Glass
	Chile Mojo
	Marine Stores Ltd

	Goya Pineapple Soda
	355
	Glass
	Chile Mojo
	Marine Stores Ltd

	Deep Spring Sparkling Natural Spring Water
	1 250
	PET
	Coca Cola Amatil (Aust.) Pty Ltd
	Statewide Recycling

	Deep Spring Sparkling Natural Spring Water
	1 250
	PET
	Coca Cola Amatil (Aust.) Pty Ltd
	Statewide Recycling

	Deep Spring Still Natural Spring Water
	600
	PET
	Coca Cola Amatil (Aust.) Pty Ltd
	Statewide Recycling

	Red Angus Pilsener
	330
	Glass
	De Bortoli Wines Pty Ltd
	Marine Stores Ltd

	Williams Pale Ale
	330
	Glass
	De Bortoli Wines Pty Ltd
	Marine Stores Ltd

	Bundaberg Rum Crisp Extra Dry Soda & Lime 4.5%
	345
	Glass
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Rum Crisp Extra Dry Soda & Lime 4.5%
	375
	Can—Aluminium
	Diageo Australia Pty Ltd
	Statewide Recycling

	Monteiths Crushed Pear Cider
	330
	Glass
	Drinkworks
	Marine Stores Ltd

	Endeavour Pale Ale
	330
	Glass
	Endeavour Beverages Pty Ltd
	Statewide Recycling

	Rosemount Botanicals Crisp Chardonnay
	750
	Glass
	Fosters Australia
	Marine Stores Ltd

	Rosemount Botanicals Pinot Grigio
	750
	Glass
	Fosters Australia
	Marine Stores Ltd

	Rosemount Botanicals Sauvignon Blanc
	750
	Glass
	Fosters Australia
	Marine Stores Ltd

	Atomic Pale Ale 4.7%
	330
	Glass
	Gage Roads Brewing Co.
	Statewide Recycling

	Gage Pils 3.5%
	330
	Glass
	Gage Roads Brewing Co.
	Statewide Recycling

	Sleeping Giant IPA 5.4%
	330
	Glass
	Gage Roads Brewing Co.
	Statewide Recycling

	Zlatopramen Anno 1642
	500
	Glass
	Goulburn Wines & Spirits
	Marine Stores Ltd

	Cruiser Mudshake Vodka Mocha
	270
	Glass
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Highland Scotch Whisky & Cola Mid Strength 3.5%
	375
	Can—Aluminium
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Pulse Vodka Soda Ginseng & Green Tea 4.8%
	250
	Can—Aluminium
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Three Kings Cider 4.6%
	330
	Glass
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Three Kings Dry Lager 4.6%
	330
	Glass
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Three Kings Vodka & Ginger 4.6%
	330
	Glass
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Vodka Cruiser Ice 3.5%
	375
	Can—Aluminium
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Vodka Cruiser Pineapple 3.5%
	375
	Can—Aluminium
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Vodka Cruiser Pom Pom 3.5%
	375
	Can—Aluminium
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Vodka Cruiser Raspberry 3.5%
	375
	Can —Aluminium
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Woodstock Kentucky Bourbon & Cola 4.8%
	355
	Can—Aluminium
	Independent Distillers (Aust.) Pty Ltd
	Statewide Recycling

	Mishka Guava Tropics Vodka
	275
	Glass
	International Liquor Wholesalers
	Marine Stores Ltd

	Mishka Hot Pink Vodka
	275
	Glass
	International Liquor Wholesalers
	Marine Stores Ltd

	Mishka Lemon Twist Vodka
	275
	Glass
	International Liquor Wholesalers
	Marine Stores Ltd

	Mishka Pineapple Crush Vodka
	275
	Glass
	International Liquor Wholesalers
	Marine Stores Ltd

	Mishka Raspberry Rush Vodka
	275
	Glass
	International Liquor Wholesalers
	Marine Stores Ltd

	Nelson County Bourbon & Cola
	375
	Can—Aluminium
	International Liquor Wholesalers
	Marine Stores Ltd

	Suan Mei Prune Juice
	300
	Glass
	Kaisi Pty Ltd
	Marine Stores Ltd

	Schlossgold Non Alcoholic Beer
	330
	Can—Aluminium
	Konrad Beverages
	Statewide Recycling

	Inca Kola
	335
	Can—Aluminium
	Latin Deli Pty Ltd
	Marine Stores Ltd

	Inca Kola
	2 000
	PET
	Latin Deli Pty Ltd
	Marine Stores Ltd

	Hammer N Tongs Gold
	375
	Glass
	Liquorland Aust. Pty Ltd
	Statewide Recycling

	Perry by Lobo 5.8%
	750
	Glass
	Lobo Juice & Cider Pty Ltd
	Marine Stores Ltd

	A + Aloe Pome Drink
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	A + Aloe Pome Drink
	1 500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Assam Milk Tea
	245
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Assam Milk Tea Apple Flavour
	245
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	E Ban Carambola
	2 000
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	E Ban Lemon Cumquat Juice
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	E Ban Oolong Tea
	2 000
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	E Ban Osmanthus Plum Juice
	2 000
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	E Ban Osmanthus Plum Juice
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	E Ban Plum Juice
	2 000
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	E Ban Plum Juice
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Four Seas Orange Drink
	240 g
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Kang Shi Fu Honey Tea
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Kang Shi Fu Ice Black Tea
	2 000
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Kang Shi Fu Ice Black Tea
	490
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Kang Shi Fu Ice Green Tea
	2000
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Kang Shi Fu Ice Green Tea
	490
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Kang Shi Fu Jasmine Green Tea
	490
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Lipton Green Milk Tea
	300
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Lipton Lemon Tea
	300
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Lipton Milk Tea
	400
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Lipton Oolong Tea
	300
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Naipis Yogurt Drink Mango
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Naipis Yogurt Drink Original
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Naipis Yogurt Drink Strawberry
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Associated Juice
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Barley Milk Tea
	300
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Coffee Milk Tea
	300
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Lemon Tea
	580
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Milk Tea Assam
	300
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nong Fu Shan Quan Lemon Drink
	445
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Pokka Chrysanthemum White Tea
	1 500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Tung Shaing Assam Milk Tea
	350 g
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Tung Shaing Barley Black Tea
	350 g
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Tung Shaing Melon Tea
	350 g
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Tung Shaing Milk Peanut Soup
	350 g
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Tung Shaing Oolong Tea Drink
	350 g
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Express Fruit
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Express Original
	1 500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Express Original
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Express Pineapple
	1 500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Express Pineapple
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Exprice Coconut
	1 500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Exprice Coconut
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Exprice Original Upgrade
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Exprice Vanilla
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Nutri Exprice Vanilla
	1 500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Weichuan 36 Francs Coffee Machiato
	240
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Weichuan 36 Francs French Style
	240
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Weichuan 36 Francs Latte
	240
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Weichuan 36 Francs Mandhelina
	240
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Weichuan Bernachon Italian Style
	210
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Weichuan Bernachon Latte
	210
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Weichuan Bernachon Mandhelina
	210
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Black Lemonade
	355
	Glass
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Bubble Up
	355
	Glass
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Coco Fizz
	355
	Glass
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dads Root Beer
	355
	Glass
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dr Pepper
	567
	PET
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dr Pepper Cherry Vanilla
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Fanta Grapefruit
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Fukola Cola
	355
	Glass
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Hawaiian Punch
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Love Potion No. 69
	355
	Glass
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Mountain Dew Live Wire
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Coconut Juice
	510
	Can—Steel
	Narkena Pty Ltd
	Marine Stores Ltd

	Hammer N Tongs Draught 4.0%
	330
	Can—Aluminium
	Pacific Beverages
	Statewide Recycling

	Hammer N Tongs Draught 4.0%
	375
	Glass
	Pacific Beverages
	Statewide Recycling

	Hammer N Tongs Gold 3.3%
	375
	Glass
	Pacific Beverages
	Statewide Recycling

	Miller Chill 4.2%
	330
	Glass
	Pacific Beverages
	Statewide Recycling

	Miller Genuine Draft 4.7%
	330
	Glass
	Pacific Beverages
	Statewide Recycling

	Peroni Leggera 3.5%
	330
	Glass
	Pacific Beverages
	Statewide Recycling

	Domain Dupont Cidre Bouche Fermier
	750
	Glass
	Palais Imports
	Marine Stores Ltd

	Domain Dupont Cidre Cuvee Colette
	750
	Glass
	Palais Imports
	Marine Stores Ltd

	Domain Dupont Cidre Organique
	750
	Glass
	Palais Imports
	Marine Stores Ltd

	Domian Dupont Cidre Dupont Reserve
	750
	Glass
	Palais Imports
	Marine Stores Ltd

	Henneys Dry
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Henneys Sweet
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Henneys Vintage
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Stassen Apple
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	Stassen Pear
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	Just Natural 98% Fat Free Malt & Honey
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Just Natural 98% Fat Free Malt Honey & Chocolate
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Just Natural Malt Honey & Chocolate
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Chocolate
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Chocolate
	600
	LPB—Gable Top
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Egg Nog
	600
	LPB—Gable Top
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Iced Coffee
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Light Chocolate
	300
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Light Strawberry
	300
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Strawberry
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Strawberry
	600
	LPB—Gable Top
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak The Max Iced Coffee
	600
	LPB—Gable Top
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Vanilla Malt
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak Vanilla Malt
	600
	LPB—Gable Top
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Domain Dupont Cidre Bouche Fermier
	750
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Domain Dupont Cidre Cuvee Colette
	750
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Domain Dupont Cidre Dupont Reserve
	750
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Domain Dupont Cidre Organique
	750
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Floreffe Prima Melior
	750
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Henneys Dry
	500
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Henneys Sweet
	500
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Henneys Vintage
	500
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Stassen Apple
	330
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Stassen Pear
	330
	Glass
	Phoenix Beers
	Marine Stores Ltd

	Kiss Apple
	300
	Glass
	Premier Beverages
	Statewide Recycling

	Kiss Cranberry
	300
	Glass
	Premier Beverages
	Statewide Recycling

	Kiss Lemon
	300
	Glass
	Premier Beverages
	Statewide Recycling

	Kiss Strawberry
	300
	Glass
	Premier Beverages
	Statewide Recycling

	Hansi Blood Orange Lemonade
	750
	Glass
	Raw Materials
	Statewide Recycling

	Hansi Blood Orange Lemonade
	330
	Glass
	Raw Materials
	Statewide Recycling

	Hansi Lemon Lemonade
	750
	Glass
	Raw Materials
	Statewide Recycling

	Hansi Lemon Lemonade
	330
	Glass
	Raw Materials
	Statewide Recycling

	Hansi Pink Lemonade
	750
	Glass
	Raw Materials
	Statewide Recycling

	Hansi Pink Lemonade
	330
	Glass
	Raw Materials
	Statewide Recycling

	Hansi Traditional Lemonade
	750
	Glass
	Raw Materials
	Statewide Recycling

	Hansi Traditional Lemonade
	330
	Glass
	Raw Materials
	Statewide Recycling

	Marble Spring Barossa Valley Sparkling Natural Mineral Water
	750
	PET
	SB & JA Vaughan
	Statewide Recycling

	Napoleone & Co Apple Cider
	330
	Glass
	Samuel Smith & Son Pty Ltd
	Statewide Recycling

	Napoleone & Co Pear Cider
	330
	Glass
	Samuel Smith & Son Pty Ltd
	Statewide Recycling

	Paulaner Hefe Weizen Natural Wheat
	330
	Glass
	Samuel Smith & Son Pty Ltd
	Statewide Recycling

	Paulaner Original Munich Premium Lager
	330
	Glass
	Samuel Smith & Son Pty Ltd
	Statewide Recycling

	9oC Apple + Guava Iced Tea
	275
	Glass
	Siena Foods Pty Ltd
	Statewide Recycling

	9oC Apple + Lemon Iced Tea
	275
	Glass
	Siena Foods Pty Ltd
	Statewide Recycling

	9oC Apple + Passion Iced Tea
	275
	Glass
	Siena Foods Pty Ltd
	Statewide Recycling

	9oC Apple + Peach Iced Tea
	275
	Glass
	Siena Foods Pty Ltd
	Statewide Recycling

	Sappe Aloe Vera Grape Flavour
	300
	PET
	Siena Foods Pty Ltd
	Statewide Recycling

	Sappe Aloe Vera Lime Flavour
	300
	PET
	Siena Foods Pty Ltd
	Statewide Recycling

	Sappe Aloe Vera Peach Flavour
	300
	PET
	Siena Foods Pty Ltd
	Statewide Recycling

	Club Metro Natural Still Spring Water
	600
	PET
	Springwater Beverages Pty Ltd
	Statewide Recycling

FISHERIES MANAGEMENT ACT 2007

TAKE note that the notice made under section 79 of the Fisheries Management Act 2007, published in the South Australian Government Gazette, dated 1 February 2010, referring to the West Coast Prawn Fishery, is hereby varied such that it will not be unlawful for a person fishing pursuant to a West Coast Prawn Fishery Licence to use prawn trawl nets in the waters specified in Schedule 1, under the conditions specified in Schedule 2, during the period specified in Schedule 3.

Schedule 1

The waters of the West Coast Prawn Fishery adjacent to Coffin Bay and Venus Bay.

Schedule 2

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

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

3. Fishing must cease if one or both of the following limits are reached:

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

(b)
The average prawn ‘bucket count’ for all three vessels exceeds 240 prawns per bucket on any single fishing night in the Coffin Bay area, or the Venus Bay area.

4. The fleet must nominate a licence holder to provide a daily update by telephone or SMS message to the PIRSA Fisheries Manager, to report the average prawn catch per vessel and the average prawn ‘bucket count’ information.

5. No fishing activity may be undertaken between 0630 hours and 1830 hours on any day during the period of this notice.

Schedule 3

From 1830 hours on 2 September 2010 to 0630 hours on 15 September 2010.

Dated 2 September 2010.

M. Smallridge, Director of Fisheries

FISHERIES MANAGEMENT ACT 2007

Notice of Appointment of Scientific Observers

PURSUANT to section 80 of the Fisheries Management Act 2007, I, Martin Smallridge, Director of Fisheries, do hereby appoint the persons listed in Schedule 1, to be scientific observers for the period specified in Schedule 2, for the purposes specified in Schedule 3, and subject to the conditions listed in Schedule 4.

Schedule 1—Persons Appointed

1.

Alicia Street

2.

Wade Austin

3.

Adam Kemp

4.

John Hart

5.

Anthony Jones

6.

Chad Bieniesz

Schedule 2—Period

This appointment will remain in effect from the date of publication of this notice until 31 July 2012, unless varied or revoked.

Schedule 3—Purpose

1. To monitor fishery interactions with Threatened, Endangered and Protected Species (TEPS) in the South Australian Sardine Fishery.

2. To undertake activities pursuant to the agreement for services between the Minister for Agriculture, Food and Fisheries and Protec Marine Pty Ltd.

Schedule 4—Conditions

1. The persons appointed will only be authorised whilst they are current employees of Protec Marine Pty Ltd.

2. The persons appointed must carry an identification card issued by PIRSA Fisheries when undertaking activities pursuant to this appointment.

Dated 19 August 2010.

M. Smallridge, Director of Fisheries
FISHERIES MANAGEMENT ACT 2007

TAKE notice that pursuant to section 115 of the Fisheries Management Act 2007, Glendan Darryl Hill, P.O. Box 113, Meningie, S.A. 5264 (the ‘exemption holder’), holder of Lakes and Coorong Fishery Licence No. L03, is exempt from the provisions of sections 53 and 78 (2) of the Fisheries Management Act 2007 and Clauses 84, 87 and 97 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as he may take fish in the waters of Lake Albert using the gear specified in Schedule 1 (the ‘exempted activity’), subject to the conditions set out in Schedule 2, from 1 September 2010 until 28 February 2011, unless varied or revoked earlier.

Schedule 1

•
2 drum nets with 10 m wings and a mesh size between
3 and 6 inches;

•
2 fyke nets with a mesh size between 3 and 6 inches and not exceeding 10 m in length;

•
1 containment net with a mesh size between 3 to 6 inches and a maximum length of 700 m (used in conjunction with fyke nets);

•
1 exclusion net with a mesh size between 3 to 6 inches and a maximum length of 700 m;

•
2 hauling nets with a mesh size between 3 to 6 inches and a maximum length of 700 m each;

•
2 ropes each with a length not exceeding 250 m, which may be joined or used separately; and

•
Electrofishing gear.

Schedule 2

1. The exemption holder may only take non-native species of fish listed in Schedule 1 of the Fisheries Management (Lakes and Coorong Fishery) Regulations 2009.

2. The exemption holder must operate the electrofishing gear in accordance with the Australian Code of Electrofishing practice.

3. The hauling nets listed in Schedule 1 may be joined or used separately and may be used with a power winch to haul them.

4. The exemption holder may only engage in the exempted activity when fishing pursuant to Lakes and Coorong Fishery Licence No. L03, and may only use a boat to engage in the exempted activity if that boat is registered by endorsement on Lakes and Coorong Fishery Licence No. L03.

5. The exemption holder may use up to two registered boats to undertake the exempted activity but must ensure that one boat is moored on the shore at all times whilst undertaking the exempted activity.

6. The exempted activity may only be undertaken within the waters of Lake Albert.

7. The exemption holder may use a corf to retain non-native fish within the waters of Lake Albert taken pursuant to this exemption.

8. The exemption holder must include all fish taken pursuant to this exemption on the monthly catch and effort summary provided to the South Australian Research and Development Institute (SARDI).

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

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

Dated 1 September 2010.

M. Smallridge, Director of Fisheries

LAND ACQUISITION ACT 1969

(Section 16)

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

Definition of Land Acquired

Comprising an un-encumbered estate in fee simple in that piece of land situated at 660 South Road, Wingfield, being portion of Allotment 403 in Deposited Plan 34438 comprised in certificate of title volume 5102, folio 493 and being the whole of the land numbered 22 on the plan numbered D84035 that has been lodged in the Lands Titles Office.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Matt Hogan,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Telephone: (08) 8343 2668

Dated 7 September 2010.

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

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

DTEI 2008/14728/01

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Domange Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Erindale Shopping Centre, 365A Kensington Road, Kensington Gardens, S.A. 5068 and known as Oriel Cafe.

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

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 4 October 2010).

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

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

Dated 1 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Adelaide Wine Co. Pty Ltd has applied to the Licensing Authority for the redefinition of a Producer’s Licence in respect of premises situated at 87 King William Road, Unley, S.A. 5061 and known as Tomich Hill.

The application has been set down for hearing on 11 October 2010 at 9.30 a.m.

Conditions

The following licence conditions are sought:

•
Redefinition to licensed area to include grassed outdoor area as per plans lodged with this office.

•
Redefinition to include sampling areas, designated dining areas and reception areas as per plans lodged with this office.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 4 October 2010).

The applicant’s address for service is c/o Sam Tomich, 87 King William Road, Unley, S.A. 5061.

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

Dated 1 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Annemarie Williams has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 119 Walkerville Terrace, Walkerville, S.A. 5081, known as Classic Restaurant of Walkerville and to be known as Candles on Walkerville.

The application has been set down for hearing on 11 October 2010 at 11.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 4 October 2010).

The applicant’s address for service is c/o Tassja Plummer, 3/7 Jervois Street, Torrensville, S.A. 5031.

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

Dated 1 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Tubequest Pty Ltd as trustee for Ocean Trust has applied to the Licensing Authority for the transfer of a Residential Licence in respect of premises situated at 117 Mentone Road, Hayborough, S.A. 5211, known as Vijay Singh and to be known as Ocean Crest Motel.

The application has been set down for hearing on 12 October 2010 at 9.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 5 October 2010).

The applicant’s address for service is c/o Bartel and Hall, P.O. Box 108, Victor Harbor, S.A. 5211 (Attention: Kym Bartel).

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

Dated 1 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cujoh Enterprises Pty Ltd as trustee for Johanson Family Trust has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 613 Magill Road, Magill, S.A. 5072 known as Parisi’s and to be known as Sorelle Restaurant.

The application has been set down for hearing on 12 October 2010 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 5 October 2010).

The applicant’s address for service is c/o Rusak Corporate Conveyancers, P.O. Box 154, Ingle Farm, S.A. 5098 (Attention: Julie Rusak).

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

Dated 2 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Thu Anh Thi Nguyen as trustee for VTN Family Trust and Vinh Thanh Nguyen have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 289 Rundle Street, Adelaide, S.A. 5000, and known as Lemongrass Bistro.

The application has been set down for hearing on 12 October 2010 at 11.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address, at least seven days before the hearing date (viz: 5 October 2010).

The applicants’ address for service is c/o Bill Moody, 7th Floor, 185 Victoria Square, Adelaide, S.A. 5000.

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

Dated 7 September 2010.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Darriwill Farm Pty Ltd as trustee for the Darriwill Farm Trust has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 162B King William Road, Hyde Park, S.A. 5061 and known as Darriwill Farm.

The application has been set down for hearing on 13 October 2010 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 6 October 2010).

The applicant’s address for service is c/o Andrew Richards, Level 2, 6 Pakington Street, Geelong West, Vic. 3218.

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

Dated 2 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Willunga Sports & Social Club Inc. has applied to the Licensing Authority for variation to Conditions in respect of premises situated at Main Road, Willunga, S.A. 5172 and known as Willunga Sports & Social Club.

The application has been set down for hearing on 13 October 2010 at 9.30 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Conditions to amend the following licence Conditions:

From:

Area 3 is included in the area covered by the licence only on days that football or cricket matches arranged by the Licensee and the local League or Association are played and only between the hours of 11 a.m. and 6 p.m.

To:

Area 3 is included in the area covered by the licence only from Thursdays to Sundays inclusive and only between the hours of 11 a.m. and 10 p.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 6 October 2010).

The applicant’s address for service is c/o Gerry Loots, P.O. Box 110, Willunga, S.A. 5172.

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

Dated 2 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that John Caporaso and Rose Caporaso have applied to the Licensing Authority for variation to Conditions in respect of premises situated at 625-627 Lower North East Road, Campbelltown, S.A. 5074, and known as Imma & Mario’s Mercato.

The application has been set down for hearing on 13 October 2010 at 10.30 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Conditions to remove the following Condition from the licence:

The range of liquor to be no greater than 70 lines (a line being either a vintage or variety) of products at any one time.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address, at least seven days before the hearing date (viz: 6 October 2010).

The applicants’ address for service is c/o Clelands Lawyers, 208 Carrington Street, Adelaide, S.A. 5000 (Attention: Rinaldo D’Aloia).

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

Dated 3 September 2010.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Ping Hung Leung has applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 218 Morphett Street, Adelaide, S.A. 5000 and to be known as Honk Kee Restaurant.

The application has been set down for hearing on 13 October 2010 at 11 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 6 October 2010).

The applicant’s address for service is c/o Ping Hung Leung, 218 Morphett Street, Adelaide, S.A. 5000.

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

Dated 3 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Linksa Pty Ltd has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 40 Anzac Avenue, Swan Reach, S.A. 5354 and known as Mid Murray Coaches and to be known as Linksa.

The application has been set down for hearing on 13 October 2010 at 11.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 6 October 2010).

The applicant’s address for service is c/o Mark Dunlop, P.O. Box 227, Aldgate, S.A. 5154.

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

Dated 3 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Rojomama Pty Ltd has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at 22 Julius Street, Tanunda, S.A. 5352 and to be known as Rojomama.

The application has been set down for hearing on 13 October 2010 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 6 October 2010).

The applicant’s address for service is c/o Julia Woithe (Teusner & Co.), P.O. Box 70, Tanunda, S.A. 5352.

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

Dated 6 September 2010.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cumkel Pty Ltd has applied to the Licensing Authority for the transfer of a Residential Licence in respect of premises situated at corner Main North and Ifould Roads, Elizabeth Park, S.A. 5113 and known as Elizabeth Motor Inn.

The application has been set down for hearing on 14 October 2010 at 10 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 7 October 2010).

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

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

Dated 6 September 2010.

Applicant

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: Lock Uranium Pty Ltd

Location: North Lake Blanche area(Approximately 110 km south-west of Moomba.

Term: 1 year

Area in km2: 900

Ref.: 2009/00247

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: Lock Uranium Pty Ltd

Location: West Lake Blanche area(Approximately 120 km north-east of Marree.

Pastoral Lease: Murnpeowie

Term: 1 year

Area in km2: 994

Ref.: 2009/00248

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

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: South East Energy Limited

Location: Lake Torrens area(Approximately 90 km north of Port Augusta.

Pastoral Leases: South Gap, Yadlamalka, Lake Torrens and Wintabatinyana.

Term: 2 years

Area in km2: 823

Ref.: 2009/00364

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

J. Martin, Mining Registrar

NATIONAL ELECTRICITY LAW

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

Under sections 102 and 103, the making of the:

•
National Electricity Amendment (Aggregation of Ancillary Services Loads) Rule 2010 No. 11; and

•
National Electricity Amendment (Victoria Generator Technical Performance Standards Derogations) Rule 2010 No.10
and related final determinations. All provisions commence on 16 September 2010.

Under section 99, the making of a draft determination and draft National Electricity Amendment (Amendments to PASA-related Rules) Rule 2010 (Project Ref.ERC0107). In relation to the draft determination:

•
requests for a pre-determination hearing must be received by 16 September 2010;

•
submissions must be received by 22 October 2010; and

•
requests for a hearing should be forwarded to submissions@aemc.gov.au and must cite the Project Ref. in its title.

Submissions can be lodged online via the AEMC’s website at www.aemc.gov.au. Before lodging your submission, you must review the AEMC’s privacy collection statement on its website.

Submissions should be made in accordance with the AEMC’s Guidelines for making written submissions on Rule change proposals. The AEMC publishes all submissions on its website subject to a claim of confidentiality.

All documents in relation to the above matters are published on the AEMC’s website and are available for inspection at the offices of the AEMC:

John Pierce

Chairman

Australian Energy Market Commission

Level 5, 201 Elizabeth Street,

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

9 September 2010

OCCUPATIONAL HEALTH, SAFETY AND WELFARE
ACT 1986

Transfer of Funds

IN accordance with section 67B of the Occupational Health, Safety and Welfare Act 1986, I have obtained the concurrence of the board of management of the WorkCover Corporation of South Australia and have consulted with the Treasurer.

The amount of funds to be transferred from the WorkCover Corporation of South Australia to the Department of the Premier and Cabinet to be applied towards costs associated with the administration of the Occupational Health, Safety and Welfare Act 1986, is as follows:

•
$9.619 million cash (to be paid in monthly instalments) for the 2010-2011 financial year; and

•
$1.359 million (to be provided on an in-kind basis) in the 2010-2011 financial year.

Dated 1 September 2010.

Paul Holloway, Minister for Industrial Relations

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Surrender of Associated Activities Licences—AAL 129, AAL 130, AAL 131, AAL 132, AAL 133, AAL 134, AAL 135, AAL 136,
AAL 137, AAL 138 and AAL 139

(Adjunct to Petroleum Production Licence—PPL 122)

NOTICE is hereby given that with effect from 22 September 2010, the abovementioned Associated Activities Licences (previously Associated Facilities Licences) held by Santos Limited, Vamgas Pty Ltd, Delhi Petroleum Pty Ltd, Origin Energy Resources Ltd and Santos (NARNL Cooper) Pty Ltd have been surrendered.

Dated 7 September 2010.

Barry A. Goldstein

Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA,

Delegate of the Minister for

Mineral Resources Development

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Suspension of Licence Condition

Extension of Licence Term

Petroleum Exploration Licences—PELs 112 and 444

PURSUANT to section 76A of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that Condition 1 of the abovementioned Petroleum Exploration Licences have been suspended for the period from and including 11 June 2011 until 10 January 2012, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 1 October 2009.

The term of PELs 112 and 444 have been extended by a period corresponding to the period of suspension, such that the licences will now expire on 10 January 2014.

Date 31 August 2010.

Barry A. Goldstein
Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral

Resources Development

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Suspension of Petroleum Exploration Licences—
PELs 118, 119 and 123

PURSUANT to section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Petroleum Exploration Licences have been suspended under the provisions of the Petroleum and Geothermal Energy Act 2000, from and including 19 January 2010 until 18 January 2011, pursuant to delegated powers dated 1 October 2009.

The expiry date of PELs 118, 119 and 123 is now determined to be 1 October 2012.

Dated 6 September 2010.

Barry A. Goldstein
Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral

Resources Development

PLANT HEALTH ACT 2009

Declaration of a Quarantine Area

PURSUANT to section 8 of the Plant Health Act 2009, I, Michael O’Brien, Minister for Agriculture, Food and Fisheries:

1. Declare the whole of the State of South Australia to be a quarantine area in respect of the Australian Plague Locust (Chortoicetes terminifera);

2. Require the owners and occupiers of premises within the quarantine area to take the measures specified in the Schedule below for the control of the Australian Plague Locust except if those owners or occupiers have been notified by Biosecurity SA (Department of Primary Industries and Resources) that these measures are not required because Biosecurity SA will be undertaking or has undertaken spraying on the premises or for other reasons.

Dated 7 September 2010.

Michael O’Brien, Minister for Agriculture, Food and Fisheries

Schedule

When numbers on the premises exceed 80 locust hoppers (nymphal growth stage) per square metre over an area of one hectare, the measures to be taken are as follows:

(a)
The premises must be treated by ground spraying with insecticide(s) approved for locust control by the Australian Pesticides and Veterinary Medicines Authority (APVMA).

(b)
Such treatment must be completed prior to locust hoppers growing wings and are able to fly.

(c)
Owners and occupiers of premises must, in undertaking such treatment, comply with the instructions for use of the insecticide(s) and all laws in force in South Australia including, but not limited to the Agricultural and Veterinary Products (Control of Use) Act 2002 and the Agricultural and Veterinary Products (Control of Use) Regulations 2004; and any directions or instructions issued by Biosecurity S.A or an inspector appointed under the Plant Health Act 2009.

PROOF OF SUNRISE AND SUNSET ACT 1923—ALMANAC FOR OCTOBER, NOVEMBER AND DECEMBER 2010

PURSUANT to the requirements of the Proof of Sunrise and Sunset Act 1923, I, Jim Hallion, Commissioner of Highways, at the direction of the Honourable the Minister for Transport, Energy and Infrastructure, publish in the Schedule hereto an almanac setting out the times of sunrise and sunset on every day for the three calendar months of October, November and December 2010.

Dated at Adelaide, 1 September 2010.

J. Hallion, Commissioner of Highways

97/03263

The Schedule

Times of sunrise and sunset during the months of October, November and December 2010 for Adelaide: latitude 34(56(S, longitude 138(36(E, GMT + 9.5 hours (Daylight saving GMT + 10.5 hours).

	Month
	October
	November
	December

	Date
	Sunrise
hr min.
	Sunset
hr min.
	Sunrise
hr min.
	Sunset
hr min.
	Sunrise
hr min.
	Sunset
hr min.

	1

2

*3

 4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	05 53

05 51

06 50

06 48

06 47

06 46

06 44

06 43

06 41

06 40

06 39

06 37

06 36

06 35

06 33

06 32

06 31

06 30

06 28

06 27

06 26

06 25

06 24

06 22

06 21

06 20

06 19

06 18

06 17

06 16

06 15
	18 18

18 19

19 20

19 20

19 21

19 22

19 23

19 23

19 24

19 25

19 26

19 27

19 28

19 28

19 29

19 30

19 31

19 32

19 33

19 34

19 34

19 35

19 36

19 37

19 38

19 39

19 40

19 41

19 42

19 43

19 44
	06 14

06 13

06 12

06 11

06 10

06 09

06 08

06 07

06 06

06 05

06 05

06 04

06 03

06 02

06 02

06 01

06 00

06 00

05 59

05 59

05 58

05 58

05 57

05 57

05 57

05 56

05 56

05 56

05 56

05 55

	19 44

19 45

19 46

19 47

19 48

19 49

19 50

19 51

19 52

19 53

19 54

19 55

19 56

19 57

19 58

19 59

20 00

20 01

20 02

20 03

20 04

20 05

20 06

20 07

20 08

20 09

20 10

20 11

20 12

20 13

	05 55

05 55

05 55

05 55

05 55

05 55

05 55

05 55

05 55

05 55

05 55

05 55

05 55

05 56

05 56

05 56

05 56

05 57

05 57

05 58

05 58

05 59

05 59

06 00

06 00

06 01

06 01

06 02

06 03

06 03

06 04
	20 14

20 15

20 15

20 16

20 17

20 18

20 19

20 20

20 20

20 21

20 22

20 23

20 23

20 24

20 25

20 25

20 26

20 27

20 27

20 28

20 28

20 29

20 29

20 30

20 30

20 31

20 31

20 31

20 32

20 32

20 32

*Note: Daylight saving time is subject to change.

Sunrise and Sunset times calculated on 2 November 2009.

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2010

	$

Agents, Ceasing to Act as

44.25

Associations:

Incorporation

22.40

Intention of Incorporation

55.50

Transfer of Properties

55.50

Attorney, Appointment of

44.25

Bailiff’s Sale

55.50

Cemetery Curator Appointed

32.75

Companies:

Alteration to Constitution

44.25

Capital, Increase or Decrease of

55.50

Ceasing to Carry on Business

32.75

Declaration of Dividend

32.75

Incorporation

44.25

Lost Share Certificates:

First Name

32.75

Each Subsequent Name

11.30

Meeting Final

37.00

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

44.25

Each Subsequent Name

11.30

Notices:

Call

55.50

Change of Name

22.40

Creditors

44.25

Creditors Compromise of Arrangement

44.25

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

55.50

Release of Liquidator(Application(Large Ad.

88.00

(Release Granted

55.50

Receiver and Manager Appointed

51.00

Receiver and Manager Ceasing to Act

44.25

Restored Name

41.25

Petition to Supreme Court for Winding Up

77.00

Summons in Action

65.50

Order of Supreme Court for Winding Up Action

44.25

Register of Interests(Section 84 (1) Exempt

99.00

Removal of Office

22.40

Proof of Debts

44.25

Sales of Shares and Forfeiture

44.25

Estates:

Assigned

32.75

Deceased Persons(Notice to Creditors, etc.

55.50

Each Subsequent Name

11.30

Deceased Persons(Closed Estates

32.75

Each Subsequent Estate

1.45

Probate, Selling of

44.25

Public Trustee, each Estate

11.30

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

29.50

Discontinuance Place of Business

29.50

Land(Real Property Act:

Intention to Sell, Notice of

55.50

Lost Certificate of Title Notices

55.50

Cancellation, Notice of (Strata Plan)

55.50

Mortgages:

Caveat Lodgement

22.40

Discharge of

23.40

Foreclosures

22.40

Transfer of

22.40

Sublet

11.30

Leases(Application for Transfer (2 insertions) each

11.30

Lost Treasury Receipts (3 insertions) each

32.75

Licensing

65.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

618.00

Electricity Supply(Forms 19 and 20

439.00

Default in Payment of Rates:

First Name

88.00

Each Subsequent Name

11.30

Noxious Trade

32.75

Partnership, Dissolution of

32.75

Petitions (small)

22.40

Registered Building Societies (from Registrar-

General)

22.40

Register of Unclaimed Moneys(First Name

32.75

Each Subsequent Name

11.30

Registers of Members(Three pages and over:

Rate per page (in 8pt)

281.00

Rate per page (in 6pt)

371.00

Sale of Land by Public Auction

56.00

Advertisements

3.10

¼ page advertisement

131.00

½ page advertisement

262.00

Full page advertisement

514.00

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

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

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

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

	All the above prices include GST

GOVERNMENT GAZETTE NOTICES

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

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.70
	1.25
	497-512
	37.50
	36.50
	

	17-32
	3.60
	2.25
	513-528
	38.50
	37.25
	

	33-48
	4.70
	3.35
	529-544
	39.75
	38.50
	

	49-64
	5.95
	4.55
	545-560
	40.75
	39.75
	

	65-80
	6.90
	5.75
	561-576
	41.75
	40.75
	

	81-96
	8.05
	6.65
	577-592
	43.25
	41.25
	

	97-112
	9.20
	7.85
	593-608
	44.50
	42.75
	

	113-128
	10.30
	9.05
	609-624
	45.25
	44.25
	

	129-144
	11.50
	10.20
	625-640
	46.50
	44.75
	

	145-160
	12.60
	11.30
	641-656
	47.50
	46.50
	

	161-176
	13.70
	12.40
	657-672
	48.25
	47.00
	

	177-192
	15.00
	13.50
	673-688
	50.25
	48.25
	

	193-208
	16.10
	14.90
	689-704
	51.25
	49.25
	

	209-224
	17.00
	15.70
	705-720
	52.00
	50.50
	

	225-240
	18.20
	16.80
	721-736
	53.50
	51.50
	

	241-257
	19.50
	17.80
	737-752
	54.00
	52.50
	

	258-272
	20.60
	18.90
	753-768
	55.50
	53.50
	

	273-288
	21.70
	20.40
	769-784
	56.50
	55.50
	

	289-304
	22.60
	21.30
	785-800
	57.50
	56.50
	

	305-320
	24.00
	22.50
	801-816
	59.00
	57.00
	

	321-336
	25.00
	23.60
	817-832
	60.00
	59.00
	

	337-352
	26.20
	24.90
	833-848
	61.00
	60.00
	

	353-368
	27.00
	26.00
	849-864
	62.00
	60.50
	

	369-384
	28.50
	27.00
	865-880
	63.50
	62.00
	

	385-400
	29.75
	28.25
	881-896
	64.00
	62.50
	

	401-416
	30.75
	29.25
	897-912
	65.50
	64.00
	

	417-432
	32.00
	30.50
	913-928
	66.00
	65.50
	

	433-448
	33.00
	31.75
	929-944
	67.00
	66.00
	

	449-464
	33.75
	32.50
	945-960
	68.00
	66.50
	

	465-480
	34.25
	33.50
	961-976
	71.00
	67.50
	

	481-496
	36.50
	34.25
	977-992
	72.00
	68.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

230.00

All Bills as Laid

554.00

Rules and Regulations

554.00

Parliamentary Papers

554.00

Bound Acts

256.00

Index

128.00

Government Gazette

Copy

6.05

Subscription

306.00

Hansard

Copy

16.80

Subscription—per session (issued weekly)

480.00

Cloth bound—per volume

206.00

Subscription—per session (issued daily)

480.00

Legislation on Disk

Whole Database

3 557.00

Annual Subscription for fortnightly updates

1 093.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

169.00
Compendium

Subscriptions:

New Subscriptions

2 106.00

Updates

743.00

(All the above prices include GST)

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

Counter Sales

Government Legislation+ Outlet

and Mail Orders:

Service SA Customer Service Centre,

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

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

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

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

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

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

ROADS (OPENING AND CLOSING) ACT 1991

Road Opening—Park Terrace, Adelaide Park Lands,
North Adelaide

NOTICE is hereby given, pursuant to section 34G of the Roads (Opening and Closing) Act 1991, that an application has been made to the Minister for Infrastructure by the Commissioner of Highways, to make an order to open as road, portion of Adelaide Park Lands, more particularly described as:

Portion of Crown Record CR 5452/84, numbered ‘11’ on Preliminary Plan No. 10/0031 forming a widening of Park Terrace, North Adelaide.

A copy of the application is available for public inspection at the offices of the Department for Transport Energy and Infrastructure, 77 Grenfell Street, Adelaide and at Roma Mitchell House, 136 North Terrace, Adelaide. It is also available for viewing at the Adelaide office of the Surveyor-General, 101 Grenfell Street, Adelaide during normal office hours. It can also be viewed at:

http://www.infrastructure.sa.gov.au/Major_Road_Upgrades/
content/park_terrace_widening.

Any person wishing to make a representation in relation to the proposal must do so in writing by Thursday, 7 October 2010. Representations should be forwarded to: Park Terrace Project Team, Department for Transport, Energy and Infrastructure, P.O. Box 1533, Adelaide, S.A. 5001 and marked ‘ROADS OPENING’.

DTEI Contact: Enquiry Line on 1800 726 500.

Dated 9 September 2010.

J. Hallion, Commissioner of Highways

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Sea Parade, Port MacDonnell

BY Road Process Order made on 10 June 2010, the District Council of Grant ordered that:

1. Portion of the Public Road (Sea Parade) situate east of Bell Street and adjoining the southern boundaries of Allotments 389 and 390 in Filed Plan 195001, Allotments 21 to 26 (inclusive) in Deposited Plan 81286, Allotments 1 and 2 in Deposited Plan 19619 and Allotment 393 in Filed Plan 195005, more particularly delineated and lettered ‘A’ to ‘K’ (respectively) in Preliminary Plan No. 09/0053 be closed.

2. The whole of the land subject to closure lettered ‘A’ be transferred to Valentino Zagami in accordance with agreement for transfer dated 10 November 2009, entered into between the District Council of Grant and V. Zagami.

3. The whole of the land subject to closure lettered ‘B’ be transferred to Stegami Pty Ltd in accordance with agreement for transfer dated 23 November 2009 entered into between the District Council of Grant and Stegami Pty Ltd.

4. The whole of the land subject to closure lettered ‘C’ to ‘H’ be transferred to Brian Maxwell Atkins, Jann Christine Atkins, Mark Keith Moody and Lorraine Robyn Moody in accordance with agreements for transfer dated 3 December 2009, entered into between the District Council of Grant and B. M. and J. C. Atkins and M. K. and L. R. Moody.

5. The whole of the land subject to closure lettered ‘I’ and ‘J’ be transferred to John Clement Scott Smith and Jennifer Marjory Smith in accordance with agreements for transfer dated 11 November 2009, entered into between the District Council of Grant and J. C. S. and J. M. Smith.

6. The whole of the land subject to closure lettered ‘K’ be transferred to Gary Volker Heald in accordance with agreement for transfer dated 11 November 2009, entered into between the District Council of Grant and John Clement Scott Smith and Jennifer Marjory Smith.

On 26 July 2010 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 84502 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 9 September 2010.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Closure—Nadia Road, Nadia

BY Road Process Order made on 9 June 2010, The District Council of Ceduna ordered that:

1. Portions of Nadia Road situate adjoining the eastern boundaries of pieces 501 and 502 in Deposited Plan 79131, more particularly delineated and lettered ‘A’ and ‘B’ respectively on Preliminary Plan No. 09/0056 be closed.

2. Vest the whole of land subject to closure in the Crown and add that land to piece 501 and allotment 503 in Deposited Plan 79131 held by Peter Malcolm Charlick and Susan Lea Charlick under Crown Lease Volume 1100 Folio 33, in accordance with the agreement for transfer dated 23 February 2010 entered into between The District Council of Ceduna and P. M. and S. L. Charlick.

On 5 July 2010 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 84421 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 9 September 2010.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Opening and Closing

Atkinsons Road, Wild Dog Valley

BY Road Process Order made on 16 December 2009, the Naracoorte Lucindale Council ordered that:

1. Portions of Section 300, Hundred of Hynam and Allotment 1 in Filed Plan 12225, more particularly delineated and numbered ‘1’, ‘2’ and ‘3’ on Preliminary Plan No. 09/0059, be opened as road, forming a re-alignment of Cadgee Road and Atkinsons Road.

2. Portions of Atkinsons Road situated adjoining Cadgee Road, Section 300, Hundred of Hynam and Allotment 1 in Filed Plan 12225, more particularly delineated and lettered ‘A’, ‘B’ and ‘C’ on Preliminary Plan No. 09/0059 be closed.

3. The whole of land subject to closure lettered ‘A’ be transferred to Charles Leslie Boddington in accordance with agreement for exchange dated 9 October 2009 entered into between the Naracoorte Lucindale Council and C. L. Boddington.

4. The whole of land subject to closure lettered ‘B’ and ‘C’ be transferred to Robert Arnold Netherton in accordance with agreement for exchange dated 19 August 2009, entered into between the Naracoorte Lucindale Council and R. A. Netherton.

On 20 January 2010 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 83095 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 9 September 2010.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Closure

Right of Way, Glenelg North

BY Road Process Order made on 29 April 2010, the City of West Torrens ordered that:

1. The whole of the Right of Way situate between Shannon Avenue and Mattner Avenue and adjoining Strata Plan 7768, more particularly delineated and lettered ‘A’ in Preliminary Plan No. 08/0086 be closed.

2. The whole of the land subject to closure be transferred to Strata Corporation No. 7768 Inc. in accordance with agreement for transfer dated 29 April 2010, entered into between the City of West Torrens and Strata Corporation No. 7768 Inc.

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

Grant to Distribution Lessor Corporation (subject to Lease 8890000) an easement for overhead electricity supply purposes over the whole of the land.

Grant to the South Australian Water Corporation easements for water supply and sewerage purposes over the whole of the land.

Grant a free and unrestricted right of way appurtenant to Certificate of Title Volume 5314 Folio 67 over portion of the land.

On 1 September 2010 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 84501 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 9 September 2010.

P. M. Kentish, Surveyor-General

TRAINING AND SKILLS DEVELOPMENT ACT 2008

Part 4—Apprenticeships/Traineeships

Pursuant to the provision of the Training and Skills Development Act 2008, the Training and
Skills Commission (TaSC) gives notice that determines the following

Trades or Declared Vocations in addition to the gazette notices of:

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

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

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

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

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

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

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

	29. 17 June 2010
	30. 24 June 2010
	31. 8 July 2010
	

Trades or Declared Vocations and Required Qualifications and Training Contract
Conditions for the
Community Services Training Package (CHC08)

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

	#Youth Worker
	CHC41808
	Certificate IV in Youth Work
	24
	2

	
	CHC51408
	Diploma of Youth Work
	36
	3

	#Community Worker
	CHC30108
	Certificate III in Community Services Work
	12
	1

	
	CHC51708
	Diploma of Counselling
	36
	3

WORKERS REHABILITATION AND COMPENSATION ACT 1986

Scales of Charges for allied health providers and other charges.

Preamble

Section 32 (11) (a) of the Workers Rehabilitation and Compensation Act 1986, provides that the Minister for Industrial Relations may, by notice in the Gazette, on the recommendation of the Corporation, publish “scales of charges for the purpose of this section (ensuring as far as practicable that the scales comprehensively cover the various kinds of services to which this section applies)”.

Notice

FOR the purpose of section 32 (11) (a) of the Workers Rehabilitation and Compensation Act 1986 (the Act), I publish the following scales of charges to have effect on and from 1 October 2010:

1. scale of charges set out in Schedule 2 for the provision of services by chiropractors, which terminate and replace the scales of charges in Schedule 2 of the Gazettal Notice under section 32 (11) (a) of the Act in pages 1884 to 2263 of the Government Gazette of 4 June 2009;
2. scale of charges set out in Schedule 3 for the provision of services by occupational therapists, which terminate and replace the scales of charges in Schedule 3 of the Gazettal Notice under section 32 (11) (a) of the Act in pages 1884 to 2263 of the Government Gazette of 4 June 2009;

3. scale of charges set out in Schedule 4 for the provision of services by osteopaths, which terminate and replace the scales of charges in Schedule 4 of the Gazettal Notice under section 32 (11) (a) of the Act in pages 1884-2263 of the Government Gazette of 4 June 2009;

4. scale of charges set out in Schedule 5 for the provision of services by physiotherapists, which terminate and replace the scales of charges in Schedule 5 of the Gazettal Notice under section 32 (11) (a) of the Act in pages 1884 to 2263 of the Government Gazette of 4 June 2009;

5. scale of charges set out in Schedule 6 for the provision of services by psychologists, which terminate and replace the scales of charges in Schedule 6 of the Gazettal Notice under section 32 (11) (a) of the Act in pages 1884 to 2263 of the Government Gazette of 4 June 2009;

6. scale of charges set out in Schedule 7 for the provision of services by speech pathologists, which terminate and replace the scales of charges in Schedule 7 of the Gazettal Notice under section 32 (11) (a) of the Act in pages 1884 to 2263 of the Government Gazette of 4 June 2009.

INTERPRETATION

7. In this Gazette notice and the Schedules hereto—

Act means the Workers Rehabilitation and Compensation Act 1986;

chiropractor means a person registered under the Health Practitioner Regulation National Law to practise in the chiropractic profession (other than as a student);

claims agent means a private sector body that is a party to an authorized contract or arrangement under section 14 of the WorkCover Corporation Act 1994 involving the conferral of powers to manage and determine claims;

GST means the tax payable under the GST law;

GST law means—

(a) A New Tax System (Goods and Services Tax) Act 1999 (Commonwealth); and

(b) the related legislation of the Commonwealth dealing with the imposition of a tax on the supply of good, services and other things;

occupational therapist means a person registered as an occupational therapist under the Occupational Therapy Practice Act 2005 (SA);

osteopath means a person registered under the Health Practitioner Regulation National Law to practise in the osteopathy profession (other than as a student);
physiotherapist means a person registered under the Health Practitioner Regulation National Law to practise in the physiotherapy profession (other than as a student);

psychologist means a person registered under the Health Practitioner Regulation National Law to practise in the psychology profession (other than as a student);

self-insured employer means an employer that is registered by WorkCover as a self insured employer according to Part 5 Division 1 of the Act;

WorkCover or Corporation means WorkCover Corporation of South Australia.

8. A reference in this Gazette Notice to any guidelines is, unless indicated otherwise, a reference to the guidelines of the specified name issued by WorkCover, as in force from time to time.

9. If a charge prescribed in a scale of charges is expressed as an amount per hour—

(a) a charge is payable for services provided for less than or more than an hour; and

(b) the amount payable is to be determined by multiplying the amount per hour by the proportion that the number of minutes for which the services are provided rounded to the nearest 5 minutes bears to 60 minutes.

10. The scales of charges set out in this Gazette Notice also apply for the purposes of section 127A of the Motor Vehicles Act 1959 subject to modifications specified by that section and modifications specified by any notice in the Gazette issued under that section.

GST

11. Where the supply of a service set out in a scale of charges is subject to GST, the maximum fee set out in (or determined as a derived fee in accordance with) the scale of charges in respect of the service is increased so that after deduction of the GST in relation to the service the amount of the fee remaining is equal to the maximum fee set out in, or determined in accordance with, the scale of charges.

12. Where the maximum fee in respect of a service is determined as a derived fee in accordance with a scale of charges, the fee from which it is derived must not be increased under paragraph 11 to include GST when calculating the derived fee.

Dated 9 September 2010.

Paul Holloway, Minister for Industrial Relations

SCHEDULE 2—SCALES OF CHARGES—CHIROPRACTORS

This schedule must be read in conjunction with the Chiropractic Fee Schedule Guidelines

	Item
	Description
	Max Fee
(excl GST)

	CONSULTATIONS

Consultation by a chiropractor involving the chiropractor’s attendance with the worker.

Initial consultations

	
	The initial consultation may involve two separate attendances on the same day. For example, a second attendance might be required for the interpretation of test data (such as x-rays).
	

	CH001
	Short initial consultation of not more than 20 minutes duration.
	$38.40

	CH002
	Initial consultation of more than 20 minutes but not more than 30 minutes duration.
	$64.00

	CH003
	Initial consultation of more than 30 minutes but not more than 45 minutes duration.
	$96.10

	Subsequent consultations

	CH041
	Standard subsequent consultation of more than 10 minutes but not more than 20 minutes duration.
	$38.40

	CH042
	Long subsequent consultation of more than 20 minutes but not more than 30 minutes duration.

The consultation will involve all aspects of a subsequent consultation, and because of the complexity of the injury, will require extra time for history taking, re-examination, treatment, documentation and liaison. For example, this type of consultation may be expected in cases of injuries following major trauma or major surgery requiring intensive post-operative treatment.
	$64.00

	CH043
	Prolonged subsequent consultation of more than 30 minutes duration.

The consultation will involve all aspects of a subsequent consultation, and because of the complexity of the injury, will require extra time for history taking, re-examination, treatment, documentation and liaison. This type of consultation is expected in only a limited number of cases, for example, in cases of injuries following multi-trauma, major surgery requiring intensive post-operative treatment such as complicated hand injuries or joint reconstruction and some neurological conditions.
	$89.70

	independent clinical assessment and report

	CH780
	Independent clinical assessment and report.

Services provided by a chiropractor other than the treating chiropractor comprising:
(a) a review of the worker’s medical history
(b) a clinical assessment
(c) a review of the worker’s activity and functional capacity
(d) preparation of a report,
for the purpose of providing a differential diagnosis and/or making recommendations in relation to ongoing treatment/management services, functional goals, the worker’s capacity to return to work and any other relevant matters.
	$153.70
per hour

	
	Note 1:
	An independent clinical assessment may be requested in writing by a:
- claims agent or self-insured employer
- worker or worker’s representative
- treating chiropractor.
	

	
	Note 2:
	This service is NOT to be performed by the treating chiropractor.
	

	
	Note 3:
	An independent clinical assessment report must:

(i) provide recommendations for further treatment/management (including referrals to other agencies) and the expected benefit to the worker

(ii) address all questions asked by the referrer and where any question cannot be answered, provide an explanation

(iii) be limited to the relevant circumstances of the worker’s injury/condition

(iv) be based on appropriate clinical examination, assessment and review of reports

(v) be consistent with accepted clinical practice and based on objective clinical findings

(vi) be accurate, unbiased, precise and consistent

(vii) document any inability to obtain the worker’s consent to any aspect of the assessment.
	

	
	Note 4:
	Payment will only be made following submission of the report.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	travel

	CH905
	Travel time.

Travel by a treating chiropractor for the purposes of a:

(a) case conference

(b) home, hospital or worksite visit

(c) consultation where the client is otherwise unable to attend the chiropractor’s clinic or rooms.
	$130.60
per hour

	
	Note 1:
	There is no charge for travel from one clinic or rooms to another clinic or rooms.
	

	
	Note 2:
	Chiropractors who conduct regular sessional visits with particular hospitals, specialist practitioners or rehabilitation facilities may not charge for travel in these instances.
	

	
	Note 3:
	Travel time is not included in any of the charges in the schedule and should be itemised separately on accounts for associated services.
	

	
	Note 4:
	All account must include the total time spent travelling plus the distance travelled.
	

	
	Note 5:
	Where a chiropractor provides services to multiple workers in a hospital or workplace, it is expected the travel charge will be divided accordingly.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	Telephone calls

	CH552
	Telephone calls greater than 3 minutes.
	$21.30
flat fee

	
	Note 1:
	Telephone calls are chargeable if they are of a case specific nature, made to or received from the:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker’s representative
- WorkCover medical consultant
- workplace rehabilitation provider contracted by WorkCover
- worker’s referring/treating medical practitioner.
	

	
	Note 2:
	Telephone calls are NOT chargeable if:
- made during a consultation
- made to or from a worker
- the call duration is three minutes or less.
	

	
	Note 3:
	This communication should not replace expected communication methods and reports between treating or referring practitioners.
	

	
	Note 4:
	Invoices for telephone calls in accordance with this item must record the name of the other party.
	

	treating chiropractor reports

	CH820
	Standard report.
A standard report is a clinical opinion, statement or response to questions relating to the status of the claim.
	$153.70
flat fee

	
	Note 1:
	A standard chiropractor report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A standard report should be based on the chiropractor’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example, if the chiropractor has not seen the patient for some time), a consultation fee may be charged using item number CH815.
	

	
	Note 3:
	Payment will only be made following submission of the report.

	

	CH810
	Comprehensive report.
A comprehensive report is a clinical opinion, statement or response to questions relating to the status of the claim and requires additional information above that required by a standard report due to the complexity of the case. Complexity is defined as:

· three or more ongoing compensable injuries arising from the same claim

· pre-existing conditions that have a significant impact on the compensable injury

· co-morbidities that have a significant impact on the compensable disability.

The maximum time chargeable for this item is 2 hours.
	$153.70
per hour

	
	Note 1:
	A comprehensive report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A comprehensive report should be based on the chiropractor’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example, if the chiropractor has not seen the patient for some time), a consultation fee may be charged using item number CH815.
	

	
	Note 3:
	Payment will only be made following submission of the report.
	

	
	Note 4:
	Any part of an hour should be charged proportionately and rounded to the nearest five minutes.
	

	consultation for preparing a treating chiropractor report

	CH815
	Consultation for the purposes of preparing a standard or comprehensive treating chiropractor report.
	$38.40
flat fee

	case conference

	CH870
	Case conference.

Case conference attended by a chiropractor for the purpose of discussing:

· details of limitations/recommendations relating to a sustainable return to work

· options for the management of a worker’s recovery and functional restoration

· information relating to the suitable duties at the workplace

· barriers to return to work

· other related information.
	$153.70
per hour

	
	Note 1:
	A case conference may be requested by a:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker or worker’s representative
- workplace rehabilitation provider contracted by WorkCover
- treating medical expert.
	

	
	Note 2:
	The claims agent or self-insured employer must be represented at the case conference. The worker or worker’s representative must always be invited to attend the case conference.
	

	
	Note 3:
	Case conferences conducted by telephone (teleconferencing) are chargeable under this item.
	

	
	Note 4:
	It is the responsibility of the claims agent or self-insured employer to make a written and signed record of the case conference that is to be distributed to all attendees. Differences of opinion should be noted in the record. No fee is payable for records made by a chiropractor during the case conference.
	

	
	Note 5:
	Travel may be charged separately.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	radiological services (including interpretation)

	CHT11
	Cervical spine - 2 views
	$119.30

	CHT13
	Thoracic spine - 2 views
	$101.40

	CHT15
	Lumbo-sacral spine - 3-6 views
	$139.90

	CHT16
	Sacro-coccygeal area - 2 views
	$84.50

	CHT27
	Hip joint
	$91.10

	CHT28
	Pelvic girdle
	$115.00

	non-scheduled services

	CH999
	Non-scheduled services

A service of a kind (other than a radiological service) not listed above, provided by a chiropractor and authorised by a claims agent or self-insured employer prior to the delivery of the service as being necessary, appropriate and reasonably required.
	$153.70
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

Schedule 3—Scales of charges—occupational therapists

This schedule must be read in conjunction with the Occupational Therapy Fee Schedule Guidelines
	Item No
	Description
	Max Fee
(excl GST)

	Consultations

	OT105
	Initial consultation (history, examination and treatment).
An initial consultation by an occupational therapist involving some or all of the following elements:

· clinical assessment

· clinical treatment

· graded activity/exercise

· pain management

· stress management

· relaxation training

· biomechanical education

· independent living skills training.
	$153.70
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.

	

	OT205
	Subsequent consultation and treatment.
A consultation by an occupational therapist involving some or all of the following elements:

· clinical reassessment

· clinical treatment

· graded activity/exercise

· pain management

· stress management

· relaxation training

· biomechanical education

· independent living skills training.
	$153.70
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Corrective/Serial Splinting

	
	A splint is provided for correction and/or prevention of musculoskeletal imbalance. It may be prescribed to facilitate return to work or resumption of activities of daily living. A splint may be used as an adjunct to a treatment regime that includes corrective exercises/activities.
	

	OT300
	Fabrication/fitting/adjustment of splint.
	$153.70
per hour

	
	Note 1:
	Splints may be provided on referral from a medical expert or where the occupational therapist assesses the need for the service as part of the provision of clinical treatment.
	

	
	Note 2:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Independent clinical assessment

	OT780
	Independent clinical assessment and report.
Service provided by an occupational therapist other than the treating occupational therapist comprising:

(a) a review of the worker’s medical history

(b) a clinical assessment

(c) a review of the worker’s activity and functional capacity

(d) preparation of a report,

for the purpose of providing a differential diagnosis and/or making recommendations in relation to ongoing treatment/management services, functional goals, the worker’s capacity to return to work and any other relevant matters.
	$153.70
per hour

	
	Note 1:
	An independent clinical assessment may be requested in writing by a:
- claims agent or self-insured employer
- worker or worker’s representative
- treating occupational therapist.
	

	
	Note 2:
	This service is NOT to be performed by the treating occupational therapist.
	

	
	Note 3:
	An independent clinical assessment report must:

(i) provide recommendations for further treatment/management (including referrals to other agencies) and the expected benefit to the worker

(ii) address all questions asked by the referrer and where any question cannot be answered, provide an explanation

(iii) be limited to the relevant circumstances of the worker’s injury/condition

(iv) be based on appropriate clinical examination, assessment and review of reports

(v) be consistent with accepted clinical practice and based on objective clinical findings

(vi) be accurate, unbiased, precise and consistent

(vii) document any inability to obtain the worker’s consent to any aspect of the assessment.
	

	
	Note 4:
	Payment will only be made following submission of the report.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Driver assessment, rehabilitation and report

	OTDVA
	Driver assessment and report.

The occupational therapy driver assessment aims to assist the worker with a functional impairment to commence or return to safe and independent driving through the identification of strengths and limitations, program planning for compensatory and remediation strategies, and the prescription of adaptive driver equipment and/or modifications. This does not automatically include driver rehabilitation service.
	$153.70
per hour

	
	Note 1:
	Referrals for a driver assessment may be requested by a:

- claims agent or self-insured employer

- treating medical practitioner.

Any referral requested by a claims agent or self-insured employer must be made in collaboration with the treating medical practitioner.

A referral by a claims agent can only be made to an occupational therapist who has an agreement with WorkCover.
	

	
	Note 2:
	It is the responsibility of the occupational therapist to ensure that the worker has been certified as medically fit to drive for the purposes of undertaking the assessment.
	

	
	Note 3:
	The driver trained occupational therapist is expected to provide a drier assessment report to the case manager and treating practitioner within 10 business days of undertaking the assessment.
	

	
	Note 4:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.

	

	OTDVR
	Driver rehabilitation and report.

The occupational therapy driver rehabilitation service aims to, where safe and legal to do so, assist the worker with a functional impairment to commence, maintain or return to safe and independent driving through the development of an intervention plan which may include compensatory and rehabilitative strategies, and the prescription of adaptive driving equipment and/or modifications.
	$153.70
per hour

	
	Note 1:
	Referrals for driver rehabilitation may be requested by a:

- claims agent or self-insured employer

- treating medical practitioner.
A referral by a claims agent can only be made to an occupational therapist who has an agreement with WorkCover.
	

	
	Note 2:
	An occupational therapy driver assessment has occurred and medical approval has been achieved.
	

	
	Note 3:
	A final report is to be provided within 10 business days of completing the driver rehabilitation program.
	

	
	Note 4:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Telephone calls

	OT552
	Telephone call greater than 3 minutes.
	$21.30
flat fee

	
	Note 1:
	Telephone calls are chargeable if they are of a case specific nature, made to or received from the:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker’s representative
- WorkCover medical consultant
- workplace rehabilitation provider contracted by WorkCover

- worker’s referring/treating medical expert.
	

	
	Note 2:
	Telephone calls are NOT chargeable if:
- made during a consultation
- made to or from a worker
- the call duration is three minutes or less.
	

	
	Note 3:
	This communication should not replace expected communication methods and reports between treating or referring practitioners.
	

	
	Note 4:
	Invoices for telephone calls in accordance with this item must record the name of the other party.
	

	Treating occupational therapy reports

	OT820
	Standard report.
A standard report is a clinical opinion, statement or response to questions relating to the status of the claim.
	$153.70
flat fee

	
	Note 1:
	A standard report may be requested by a:
- claims agent or self-insured employer
- a worker or worker’s representative.
	

	
	Note 2:
	A standard report should be based on the occupational therapists notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example, if the occupational therapist has not seen the patient for some time), a consultation fee may be charged using item number OT815.
	

	
	Note 3:
	Payment will only be made following submission of the report.

	

	OT810
	Comprehensive report.

A comprehensive report is a clinical opinion, statement or response to questions relating to the status of a claim and requires additional information above that required by a standard report due to the complexity of the case. Complexity is defined as:

· three or more ongoing compensable injuries arising from the same claim

· pre-existing conditions that have a significant impact on the compensable injury

· co-morbidities that have a significant impact on the compensable disability.

The maximum time chargeable for this item is 2 hours.
	$153.70
per hour

	
	Note 1:
	A comprehensive report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A comprehensive report should be based on the occupational therapists notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example, if the occupational therapist has not seen the patient for some time), a consultation fee may be charged using item number OT815.
	

	
	Note 3:
	Payment will only be made following submission of the report.
	

	
	Note 4:
	Any part of an hour should be charged proportionately and rounded to the nearest six minutes.
	

	Consultation for preparing a treating occupational therapy report

	OT815
	Consultation for the purposes of preparing a standard or comprehensive treating occupational therapy report.
	$153.70
flat fee

	Functional estimation form

	OT785
	Functional estimation form.

Completion of a functional estimation form (in a form approved by WorkCover) by an occupational therapist and provision of the form to a worker’s certifying medical practitioner. The form is completed by a treating occupational therapist when information is identified from a clinical consultation that impacts on the worker’s capacity to return to work.
	$21.30
flat fee

	Case conference

	OT870
	Case conference.

Case conference, attended by an occupational therapist for the purpose of discussing:

· details of limitations/recommendations relating to a sustainable return to work

· options for the management of a worker’s recovery and functional restoration

· information relating to suitable duties at the workplace

· barriers to return to work

· other related information.
	$153.70
per hour

	
	Note 1:
	A case conference may be requested by a:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker or worker’s representative
- vocational rehabilitation provider contracted by WorkCover

- treating medical expert.
	

	
	Note 2:
	The claims agent or self-insured employer must be represented at the case conference. The worker or worker’s representative must always be invited to attend the case conference.
	

	
	Note 3:
	Case conferences conducted by telephone (teleconferencing) are chargeable under this item.
	

	
	Note 4:
	It is the responsibility of the claims agent or self-insured employer to make a written and signed record of the case conference that is to be distributed to all attendees. Differences of opinion should be noted in the record.
	

	
	Note 5:
	Travel may be charged separately.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Travel

	OT905
	Travel time.

Travel by a treating occupational therapist for the purpose of a:

(a) case conference

(b) home, hospital or worksite visit

(c) consultation where the worker is otherwise unable to attend the occupational therapist’s clinic or rooms.
	$130.60
per hour

	
	Note 1:
	When an occupational therapist consults at more than one clinic, travel between clinics cannot be charged.
	

	
	Note 2:
	Occupational therapists who conduct regular sessional visits with particular hospitals, specialist practitioners or rehabilitation facilities may not charge for travel in these instances.
	

	
	Note 3:
	Travel time is not included in any of the charges in the schedule and should be itemised separately on accounts for associated services.
	

	
	Note 4:
	All accounts must include the total time spent travelling plus the distance travelled.
	

	
	Note 5:
	Where an occupational therapist provides services to multiple workers in a hospital or workplace, it is expected the travel charge will be divided accordingly.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Activities of daily living assessment and report

	OT760
	Activities of daily living assessment and report.

Assessment by an occupational therapist, usually conducted in a worker’s home environment, to assess the worker’s level of functioning in relation to personal care, household tasks and recreational and social activities.
The purpose of the assessment is to reduce the potential impact of the injury on the worker, to facilitate early return to normal activity, and to provide an indicator of functional tolerances for determining work capacity.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:

- claims agent or self-insured employer

- medical expert.
	

	
	Note 2:
	A visit is made to the home or hospital within five business days of receipt of written referral and/or approval by the treating medical practitioner, claims agent or self-insured employer or within a timeframe specified by the referrer.
	

	
	Note 3:
	Reports written as a result of an activities of daily living assessment must be incorporated in the total charge for the service. They must not be charged using other occupational therapist report item codes.
	

	
	Note 4:
	A final report is to be provided within 10 business days of completing the activities of daily living assessment.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Functional capacity evaluation and report

	
	A functional capacity evaluation is undertaken to determine a worker’s abilities over a range of physical demands in order to make recommendations for participation in work. The functional capacity evaluation is a standardised battery of tests used to evaluate a worker’s capacity for work-related activities.
	

	OT700
	Functional capacity evaluation and report.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:

- claims agent or self-insured employer

- medical expert.
	

	
	Note 2:
	A functional capacity evaluation should only be undertaken when the required information about capacity is not available through other means.
	

	
	Note 3:
	The maximum time chargeable for this item is 7 hours.
	

	
	Note 4:
	Report written as a result of a functional capacity evaluation must:

· include an executive summary outlining the major components of the service and relevant findings

· be incorporated in the total charge for the service. They must not be charged using other occupational therapist report item codes.
	

	
	Note 5:
	A final report is to be provided within 10 business days of completing the functional capacity evaluation.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Graduated return to work program and report

The purpose of the program is to maximise the worker’s ability to return to work. The program will be highly structured, goal orientated and individualised for each worker.

	OT750
	Graduated return to work program and report.

The program will involve actual and productive work duties identified by the occupational therapist as being within the worker’s capacity and work practice guidelines relevant to the nature of the worker’s injury and the performance of the particular duties
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:

- claims agent or self-insured employer

- medical expert.
	

	
	Note 2:
	A medical clearance should be obtained prior to implementing the graduated return to work program.
	

	
	Note 3:
	The program will not exceed 12 weeks unless an increase in capacity is demonstrated and the claims agent or self-insured employer approves an extension of the program.
	

	
	Note 4:
	Reports written as a result of a graduated return to work program must be incorporated in the total charge for the service. They must not be charged using other occupational therapist report item codes.
	

	
	Note 5:
	A final report is to be provided within 10 business days of completing the graduated return to work program.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Job analysis and report

	OT740
	Job analysis and report.

Attendance by an occupational therapist at a designated workplace to analyse available duties.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:

- claims agent or self-insured employer

- medical expert.
	

	
	Note 2:
	A job analysis includes:

(a) an analysis of the critical physical demands of available duties

(b) determining the worker’s capacity to undertake the duties and individual tasks giving consideration to available medical guidelines, the occupational therapist’s knowledge of the worker’s diagnosis, pathology and prognosis, and other factors relevant to the worker’s participation in work-related activities

(c) making recommendations regarding:

(i) modifications of duties and/or individual tasks

(ii) the provision of equipment, therapeutic aids or appliances

(iii) introducing work practice guidelines to ensure the worker utilises safe body mechanics.

(d) preparation of a report with an executive summary outlining the major components of the service and relevant findings.
	

	
	Note 3:
	Reports written as a result of a job analysis must be incorporated in the total charge for the service. They must not be charged using other occupational therapist report item codes.
	

	
	Note 4:
	A final report is to be provided within 10 business days of completing the job analysis.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Worksite assessment and report

	OT730
	Worksite assessment and report.

Attendance by an occupational therapist at a designated workplace in order to obtain an overview of the workplace, the worker’s current duties and determine the availability of suitable duties.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:

- claims agent or self-insured employer

- medical expert.
	

	
	Note 2:
	The occupational therapist should visit the workplace within five working days of receipt of written referral or within a time specified by the referrer, subject to the employer’s cooperation.
	

	
	Note 3:
	Reports written as a result of a worksite assessment must be incorporated in the total charge for the service. They must not be charged using other occupational therapist report item codes.
	

	
	Note 4:
	A final report is to be provided within 10 business days of completing the worksite assessment.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

	Non-scheduled services

	OT999
	Non-scheduled services.

A service of a kind not listed above provided by an occupational therapist and authorised by a claims agent or self-insured employer prior to the delivery of the service as being necessary, appropriate and reasonably required.
	$153.70
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest six minutes.
	

Schedule 4—Scales of charges—oSTEOPATHS

This schedule must be read in conjunction with the Osteopathy Fee Schedule Guidelines

	Item No
	Description
	Max Fee
(excl GST)

	Consultations

	Consultation by an osteopath involving the osteopath’s attendance with the worker.
The initial consultation may involve 2 separate attendances on the same day. For example, a second attendance might be required for the interpretation of test data (such as x-rays).

	Initial consultations

	OS111
	Initial consultation, involving review of medical history, examination and treatment, of not more than 35 minutes duration.
	$76.90

	OS112
	Initial consultation, involving review of medical history, examination and treatment, of not more than 1 hour duration.
	$115.30

	Subsequent consultations

	OS211
	Standard subsequent consultation, involving review of medical history, examination and treatment, of not more than 15 minutes duration.
	$38.40

	OS212
	Long subsequent consultation, involving review of medical history, examination and treatment, of not more than 35 minutes duration.
	$76.90

	OS213
	Prolonged subsequent consultation, involving review of medical history, examination and treatment, of more than 35 minutes duration.
	$89.70

	Independent clinical assessment and report
	

	OS780
	Independent clinical assessment and report.
	$153.70
per hour

	
	Services provided by an osteopath other than the treating osteopath comprising:

(a) a review of the worker’s medical history

(b) a clinical assessment

(c) a review of the worker’s activity and functional capacity

(d) preparation of a report,

for the purpose of providing a differential diagnosis and/or making recommendations in relation to ongoing treatment/management services, functional goals, the worker’s capacity to return to work and any other relevant matters.
	

	
	Note 1:
	An independent clinical assessment report may be requested in writing by a:
- claims agent or self-insured employer
- worker or worker’s representative
- treating osteopath.
	

	
	Note 2:
	This service is NOT to be performed by the treating osteopath.
	

	
	Note 3:
	An independent clinical assessment report must:

(i) provide recommendations for further treatment/management (including referrals to other agencies) and the expected benefit to the worker

(ii) address all questions asked by the referrer and where any question cannot be answered, provide an explanation

(iii) be limited to the relevant circumstances of the worker’s injury/condition

(iv) be based on appropriate clinical examination, assessment and review of reports

(v) be consistent with accepted clinical practice and based on objective clinical findings

(vi) be accurate, unbiased, precise and consistent

(vii) document any inability to obtain the worker’s consent to any aspect of the assessment.
	

	
	Note 4:
	Payment will only be made following submission of the report.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	Travel

	OS905
	Travel.

Travel by a treating osteopath for the purposes of a:
(a) case conference
(b) home, hospital or worksite visit
(c) consultation where the worker is otherwise unable to attend the osteopath’s clinic or rooms.
	$130.60
per hour

	
	Note 1:
	There is no charge for travel from one clinic or rooms to another clinic or rooms.
	

	
	Note 2:
	Osteopaths who conduct regular sessional visits with particular hospitals, specialist practitioners or rehabilitation facilities may not charge for travel in these instances.
	

	
	Note 3:
	Travel time is not included in any of the charges in the schedule and should be itemised separately on accounts for associated services.

	

	
	Note 4:
	All accounts must include the total time spent travelling plus the distance travelled.
	

	
	Note 5:
	Where an osteopath provides services to multiple workers in a hospital or workplace, it is expected the travel charge will be divided accordingly.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	Telephone calls
	

	OS552
	Telephone calls greater than three minutes.
	$21.30
flat fee

	
	Note 1:
	Telephone calls are chargeable if they are of a case specific nature, made to or received from the:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker’s representative
- WorkCover medical consultant
- workplace rehabilitation provider contracted by WorkCover
- worker’s referring/treating medical practitioner.
	

	
	Note 2:
	Telephone calls are NOT chargeable if:
- made during a consultation
- made to or from a worker
- the call duration is three minutes or less.
	

	
	Note 3:
	This communication should not replace expected communication methods and reports between treating or referring practitioners.
	

	
	Note 4:
	Invoices for telephone calls in accordance with this item must record the name of the other party.
	

	Treating osteopath reports

	OS820
	Standard report.
A standard report is a clinical opinion, statement or response to questions relating to the status of the claim.
	$153.70
flat fee

	
	Note 1:
	A standard report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A standard report should be based on the osteopath’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example if the osteopath has not seen the patient for some time), a consultation fee may be charged using item number OS815.
	

	
	Note 3:
	Payment will only be made following submission of the report.

	

	OS810
	Comprehensive report.
A comprehensive report is a clinical opinion, statement or response to questions relating to the status of the claim and requires additional information above that required by a standard report due to the complexity of the case. Complexity is defined as:

· three or more ongoing compensable injuries arising from the same claim

· pre-existing conditions that have a significant impact on the compensable injury

· co-morbidities that have a significant impact on the compensable disability.

Maximum time chargeable for this item is 2 hours.
	$153.70
per hour

	
	Note 1:
	A comprehensive report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A comprehensive report should be based on the osteopath’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example if the osteopath has not seen the patient for some time), a consultation fee may be charged using item number OS815.
	

	
	Note 3:
	Payment will only be made following submission of the report.
	

	
	Note 4:
	Any part of an hour should be charged proportionately and rounded to the nearest five minutes.
	

	Consultation for preparing a treating osteopath report

	OS815
	Consultation for the purposes of preparing a standard or comprehensive osteopath report.
	$38.40
flat fee

	Case conference
	

	OS870
	Case conference.
	$153.70
per hour

	
	Case conference attended by an osteopath for the purpose of discussing:

· details of limitations/recommendations relating to a sustainable return to work

· options for the management of a worker’s recovery and functional restoration

· information relating to suitable duties at the workplace

· barriers to return to work

· other related information.
	

	
	Note 1:
	A case conference may be requested by a:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker or worker’s representative
- workplace rehabilitation provider contracted by WorkCover
- treating medical expert.
	

	
	Note 2:
	The claims agent or self-insured employer must be represented at the case conference. The worker or worker’s representative must always be invited to attend the case conference.
	

	
	Note 3:
	Case conferences conducted by telephone (teleconferencing) are chargeable under this item.
	

	
	Note 4:
	It is the responsibility of the claims agent or self-insured employer to make a written and signed record of the case conference that is to be distributed to all attendees. Differences of opinion should be noted in the record. No fee is payable for records made by an osteopath during the case conference.
	

	
	Note 5:
	Travel may be charged separately.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	Radiological services (including interpretation by osteopath)

	OST11
	Cervical spine - 2 views
	$119.30

	OST13
	Thoracic spine - 2 views
	$101.40

	OST15
	Lumbo-sacral spine 3 - 6 views
	$139.90

	OST16
	Sacro-coccygeal area - 2 views
	$84.50

	OST27
	Hip joint
	$91.10

	OST28
	Pelvic girdle
	$115.00

	Non-scheduled services
	

	OS999
	Non-scheduled services

A service of a kind (other than a radiological service) not listed above, provided by an osteopath and authorised by a case manager or self-insured employer prior to the delivery of the service as being necessary, appropriate and reasonably required.
	$153.70
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

Schedule 5—Scales of charges—physiotherapy services

This schedule must be read in conjunction with the Physiotherapy Fee Schedule Guidelines

	Item No
	Description
	Max Fee
(excl GST)

	consultations

	Initial consultation

	
	An initial consultation by a treating physiotherapist involving some or all of the following elements (although the extent of the consultation is at the discretion of the physiotherapist):

(a) Subjective reporting
Consideration by the physiotherapist of major symptoms and lifestyle factors, current history and treatment, past history and treatment, pain, 24 hour behaviour pattern, aggravating and relieving factors, general health, medication, risk factors, work history and current work duties.

(b) Objective assessment
Assessment by the physiotherapist of movement (eg, active, passive, resisted, repeated, muscle tone, spasm, weakness, accessory movements, passive intervertebral movements etc) and the carrying out of appropriate procedures and tests.

(c) Assessment results
Provisional diagnosis, the setting of functional goals and the development of a management plan, in consultation with the injured worker, by the physiotherapist.

(d) Treatment
Discussion with the physiotherapist and the worker regarding working hypothesis, treatment goals and expected outcomes, initial treatment and response and the provision of advice by the physiotherapist regarding bio-psychosocial issues, self-management strategies, including any exercise programs that have been recommended.

(e) Clinical records
Recording of information by the physiotherapist in the worker’s clinical records, including the results of procedures and tests carried out.

(f) Communication
Communication of relevant information by the physiotherapist may be to the certifying medical practitioner and other health practitioners, the employer, claims agent, legal representatives and the worker.
	

	PT108
	Initial consultation involving some or all of the elements of an initial consultation.
	$69.20

	Subsequent consultations
	

	
	A subsequent consultation by a treating physiotherapist involving assessment and treatment of a worker’s condition and some or all of the other elements listed below (although the extent of the consultation is at the discretion of the physiotherapist):

(a) History taking/assessment.
Consideration by the physiotherapist of the clinical records of the worker relating to their presenting condition and the worker’s progress since the previous consultation.

(b) Examination
Examination by the physiotherapist of the condition.

(c) Treatment
Appropriate treatment of the condition, including the management of bio-psychosocial issues by the physiotherapist.

(d) Reassessment and management
Reassessment of the goals of treatment, the treatment plan and the management program by both the worker and the physiotherapist, counselling by the physio-therapist regarding further treatment (if any), care and preventative measures.

(e) Communication
Communication of relevant information by the physiotherapist may be to the certifying medical practitioner and other allied health practitioners, the employer, claims agent, legal representatives and the worker.

(f) Physiotherapy treatment form
If treatment is expected to extend for longer than 6 weeks, completion by the physiotherapist of a physiotherapy treatment form (in a form approved by WorkCover) and forwarding of the form to the claims agent or self-insured employer. No additional fee is payable for completion of this form.

(g) Clinical records
Recording of information by the physiotherapist in the worker’s clinical records, including the results of any procedures and tests carried out.
	

	PT210
	Standard subsequent consultation involving assessment and treatment and some or all of the elements of a subsequent consultation.
	$56.40

	PT212
	Long subsequent consultation involving all of the elements of a subsequent consultation and because of the complexity of the injury will require extra time for history taking, examination, treatment, documenting and liaison. This type of consultation is expected in cases of injuries following extensive burns, major trauma and major surgery requiring intensive post-operative treatment.

Where appropriate, validated tools will be used to measure and establish baseline functional capacity and progress in management will be recorded through the use of appropriate outcome measures.

Management should include collaborative goal setting.
	$76.90

	corrective/serial splinting

	A splint is provided for correction and/or prevention of musculoskeletal imbalance. It may be prescribed to facilitate return to work or resumption of activities of daily living. A splint may be used as an adjunct to a treatment regime that includes corrective exercises/activities.

	PT300
	Fabrication/fitting/adjustment of splint.
	$153.70
per hour

	
	Note 1:
	Splints may be provided on referral from a medical expert or where the physiotherapist assesses the need for the service as part of the provision of clinical treatment.
	

	
	Note 2:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	aquatic physiotherapy

	PT415
	Individual aquatic physiotherapy session.
An aquatic physiotherapy session planned by a physiotherapist where an individual worker is constantly and directly supervised and assessed by the physiotherapist. The session will involve all or some of the elements of a subsequent consultation (but a subsequent consultation cannot be separately charged).

Continued individual aquatic physiotherapy sessions may be justified in cases of severe trauma, fear of water, incompetence in water to recover safely from head-down immersion, or where the use of specific manual aquatic physiotherapy techniques can be justified both clinically and cost effectively (eg. Halliwick, Bad Ragaz, passive joint mobilisations and manual facilitation of preferred movement patterns).
	$53.90
flat fee

	PT420
	Subsequent individual or group aquatic physiotherapy session.
An aquatic physiotherapy session not referred to in PT415.
	$22.50
per worker

	
	Note 1:
	A review session at week four to six of the aquatic physiotherapy program should be undertaken. As a component of this review, consideration should be given to the appropriateness of progression to land based exercises.
	

	
	Note 2:
	If the session is a group session:

· the group will be comprised of not more than six workers

· the session will involve programs that are unique and individualised to particular workers.
	

	exercise

	PT455
	Individual exercise session.
Exercise session (other than an aquatic physiotherapy session) planned by a physiotherapist where an individual worker is constantly and directly supervised and assessed by the physiotherapist. The session will involve all or some of the elements of a subsequent consultation (but a subsequent consultation cannot be separately charged).

An exercise program should commence with an individual session and up to a maximum of four individual sessions may be required for the implementation of this worker’s exercise program. The program should then progress into group exercise sessions.
	$53.90
flat fee

	PT460
	Group exercise session.
Group exercise session (other than an aquatic physiotherapy session) planned and supervised by a physiotherapist for a group of not more than eight workers. The session will involve all or some of the elements of a subsequent consultation (but a subsequent consultation cannot be separately charged).
	$15.90
per worker

	independent clinical assessment and report

	PT780
	Independent clinical assessment and report.
Service provided by a physiotherapist other than the treating physiotherapist comprising:
(a) a review of the worker’s medical history
(b) a clinical assessment
(c) a review of the worker’s activity and functional capacity
(d) preparation of a report,
for the purpose of providing a differential diagnosis and/or making recommendations in relation to ongoing treatment/management services, functional goals, the worker’s capacity to return to work and any other relevant matters.
	$153.70
per hour

	
	Note 1:
	An independent clinical assessment may be requested in writing by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	This service is NOT to be performed by the treating physiotherapist.
	

	
	Note 3:
	An independent clinical assessment report must:

(i) provide recommendations for further treatment/management (including referrals to other agencies) and the expected benefit to the worker

(ii) address all questions asked by the referrer and where any question cannot be answered, provide an explanation

(iii) be limited to the relevant circumstances of the worker’s injury/condition

(iv) be based on appropriate clinical examination, assessment and review of reports be consistent with accepted clinical practice and based on objective clinical findings

(v) be accurate, unbiased, precise and consistent

(vi) document any inability to obtain the worker’s consent to any aspect of the assessment.
	

	
	Note 4:
	Payment will only be made following submission of the report.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	telephone calls

	PT552
	Telephone call greater than 3 minutes.
	$21.30
flat fee

	
	Note 1:
	Telephone calls are chargeable if they are of a case specific nature, made to or received from a:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker’s representative
- WorkCover medical consultant
- workplace rehabilitation provider contracted by WorkCover
- worker’s referring/treating medical practitioner.
	

	
	Note 2:
	Telephone calls are NOT chargeable if:
- made during a consultation
- made to or from a worker
- the call duration is 3 minutes or less.
	

	
	Note 3:
	This communication should not replace expected communication methods and reports between treating or referring practitioners.
	

	
	Note 4:
	Invoices for telephone calls in accordance with this item must record the name of the other party.
	

	treating physiotherapy reports
	

	PT820
	Standard report.
A standard report is a clinical opinion, statement or response to questions relating to the status of the claim.
	$153.70
flat fee

	
	Note 1:
	A standard report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A standard report should be based on the physiotherapist’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example, if the physiotherapist has not seen the patient for some time) a consultation fee may be charged using item number PT815.
	

	
	Note 3:
	Payment will only be made following submission of the report.

	

	PT810
	Comprehensive report.
A comprehensive report is a clinical opinion, statement or response to questions relating to the status of a claim and requires additional information above that required by a standard report due to the complexity of the case. Complexity is defined as:

· three or more ongoing compensable injuries arising from the same claim

· pre-existing conditions that have a significant impact on the compensable injury

· co-morbidities that have a significant impact on the compensable disability.

The maximum time chargeable for this item is 2 hours.
	$153.70
per hour

	
	Note 1:
	A comprehensive report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A comprehensive report should be based on the physiotherapist’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example, if the physiotherapist has not seen the patient for some time), a consultation fee may be charged using item number PT815.
	

	
	Note 3:
	Payment will only be made following submission of the report.
	

	
	Note 4:
	Any part of an hour should be charged proportionately and rounded to the nearest five minutes.

	

	consultation for preparing a treating physiotherapy report

	PT815
	Consultation for the purposes of preparing a standard or comprehensive treating physiotherapy report.
	$56.40
flat fee

	case conference

	PT870
	Case conference.
Case conference attended by a physiotherapist for the purpose of discussing:
- details of limitations/recommendations relating to a sustainable return to work
- options for the management of a worker’s recovery and functional restoration
- barriers to return to work
- other related information.
	$153.70
per hour

	
	Note 1:
	A case conference may be requested by a:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker or worker’s representative
- workplace rehabilitation provider contracted by WorkCover
- treating medical expert.
	

	
	Note 2:
	The claims agent or self-insured employer must be represented at the case conference. The worker or worker’s representative must always be invited to attend the case conference.
	

	
	Note 3:
	Case conferences conducted by telephone (teleconferencing) are chargeable under this item.
	

	
	Note 4:
	It is the responsibility of the claims agent or self-insured employer to make a written and signed record of the case conference that is to be distributed to all attendees. Differences of opinion should be noted in the record. No fee is payable for records made by a physiotherapist during the case conference.
	

	
	Note 5:
	Travel may be charged separately.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	Travel

	PT905
	Travel time.
Travel by a treating physiotherapist for the purpose of a:

(a) a case conference

(b) a home, hospital or worksite visit

(c) consultation where the worker is otherwise unable to attend the physiotherapist’s clinic or rooms.
	$130.60
per hour

	
	Note 1:
	There is no charge for travel from one clinic or rooms to another clinic or rooms.
	

	
	Note 2:
	Physiotherapists who conduct regular sessional visits with particular hospitals, specialist practitioners or rehabilitation facilities may not charge for travel in these instances.
	

	
	Note 3:
	Travel time is not included in any of the charges in the schedule and should be itemised separately on accounts for associated services.
	

	
	Note 4:
	All accounts must include the total time spent travelling plus the distance travelled.
	

	
	Note 5:
	Where a physiotherapist provides services to multiple workers in a hospital or workplace, it is expected the travel charge will be divided accordingly.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	activities of daily living assessment and report

	PT760
	Activities of daily living assessment and report.
Assessment by a physiotherapist, usually conducted in a worker’s home environment, to assess the worker’s level of functioning in relation to personal care, household tasks and recreational and social activities.
The purpose of the assessment is to reduce the potential adverse impact of the injury on the worker to facilitate early return to normal activity, and to provide an indicator of functional tolerances for determining work capacity.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:
- claims agent or self-insured employer
- medical expert.
	

	
	Note 2:
	A visit is made to the home or hospital within five business days of receipt of written referral and/or approval by the treating medical practitioner, claims agent or self-insured employer or within a timeframe specified by the referrer.
	

	
	Note 3:
	Reports written as a result of an activities of daily living assessment must be incorporated in the total charge for the service. They must not be charged using other physiotherapy report item codes.
	

	
	Note 4:
	A final report is to be provided within 10 business days of completing the activities of daily living assessment.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	
	A functional capacity evaluation is undertaken to determine a worker’s abilities over a range of physical demands in order to make recommendations for participation in work. The functional capacity evaluation is a standardised battery of tests used to evaluate a worker’s capacity for work-related activities.
	

	functional capacity evaluation and report

	PT700
	Functional capacity evaluation and report.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:
- claims agent or self-insured employer
- medical expert.
	

	
	Note 2:
	A functional capacity evaluation should only be undertaken when the required information about capacity is not available through other means.
	

	
	Note 3:
	The maximum time chargeable for this item is 7 hours.
	

	
	Note 4:
	Report written as a result of a functional capacity evaluation must:

· include an executive summary outlining the major components of the service and relevant findings

· be incorporated in the total charge for the service. They must not be charged using other physiotherapy report item codes.
	

	
	Note 5:
	A final report is to be provided within 10 business days of completing the functional capacity evaluation.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	
	The purpose of the program is to maximise the worker’s ability to return to work. The program will be highly structured, goal orientated and individualised for each worker.
	

	graduated return to work program and report

	PT750
	Graduated return to work program and report.
The program will involve actual and productive work duties identified by the physiotherapist as being within the worker’s capacity and work practice guidelines relevant to the nature of the worker’s injury and the performance of the particular duties.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:
- claims agent or self-insured employer
- medical expert.
	

	
	Note 2:
	A medical clearance should be obtained prior to implementing the graduated return to work program.
	

	
	Note 3:
	The program will not exceed 12 weeks unless an increase in capacity is demonstrated and the claims agent or self-insured employer approves an extension of the program.
	

	
	Note 4:
	Reports written as a result of a graduated return to work program must be incorporated in the total charge for the service. They must not be charged using other physiotherapy report item codes.
	

	
	Note 5:
	A final report is to be provided within 10 business days of completing the graduated return to work program.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	job analysis and report

	PT740
	Job analysis and report.
Attendance by a physiotherapist at a designated workplace to analyse available duties.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:
- claims agent or self-insured employer
- medical expert.
	

	
	Note 2:
	A job analysis includes:

(a) an analysis of the critical physical demands of available duties

(b) determining the worker’s capacity to undertake the duties and individual tasks giving consideration to available medical guidelines, the physiotherapist’s knowledge of the worker’s diagnosis, pathology and prognosis, and other factors relevant to the worker’s participation in work-related activities

(c) making recommendations regarding:

(i) modifications of duties and/or individual tasks

(ii) the provision of equipment, therapeutic aids or appliances

(iii) introducing work practice guidelines to ensure the worker utilises safe body mechanics.

(d) preparation of a report with an executive summary outlining the major components of the service and relevant findings.
	

	
	Note 3:
	Reports written as a result of a job analysis must be incorporated in the total charge for the service. They must not be charged using other physiotherapy report item codes.
	

	
	Note 4:
	A final report is to be provided within 10 business days of completing the job analysis.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	worksite assessment and report

	PT730
	Worksite assessment and report.
Attendance by a physiotherapist at a designated workplace in order to obtain an overview of the workplace, the worker’s current duties and determine the availability of suitable duties.
	$153.70
per hour

	
	Note 1:
	Referrals may be requested by a:
- claims agent or self-insured employer
- medical expert.
	

	
	Note 2:
	The physiotherapist should visit the workplace within five business days of receipt of written referral or within a time specified by the referrer, subject to the employer’s cooperation.
	

	
	Note 3:
	Reports written as a result of a worksite assessment must be incorporated in the total charge for the service. They must not be charged using other physiotherapy report item codes.
	

	
	Note 4:
	A final report is to be provided within 10 business days of completing the worksite assessment.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	non-scheduled services

	PT999
	Non-scheduled services.
A service of a kind not listed above, provided by a physiotherapist and authorised by a claims agent or self-insured employer prior to the delivery of the service as being necessary, appropriate and reasonably required.
	$153.70
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

Schedule 6—Scales of charges—psychology services

This schedule must be read in conjunction with the Psychology Fee Schedule Guidelines

	Item No
	Description
	Max fee
 (excl GST)

Consultations and assessments

	Initial consultation.

Treatment and intervention by a psychologist involving the psychologist’s attendance with the worker. This includes face to face sessions, sessions conducted over the telephone, emergency telephone contact and video calling.
	

	PS101
	An attendance of not more than 15 minutes duration.
	$39.00

	PS102
	An attendance of more than 15 minutes duration but not more than 30 minutes duration.
	$58.50

	PS103
	An attendance of more than 30 minutes duration but not more than 45 minutes duration.
	$97.50

	PS104
	An attendance of more than 45 minutes duration but not more than 75 minutes duration.
	$156.00

	PS105
	An attendance of more than 75 minutes duration but not more than 90 minutes duration.
	$214.50

	PS106
	An attendance of greater than 90 minutes duration.
	$234.00

	
	Note 1:
	The maximum time chargeable for this item is 90 minutes ie, $234.00. Multiple item numbers cannot be charged.
	

	
	Note 2:
	If treatment or intervention is provided at a location other than the psychologists professional rooms (for example the workplace), travel should be charged separately using the travel item number.
	

	Subsequent consultation.
Treatment and intervention by a psychologist involving the psychologist’s attendance with the worker. This includes face to face sessions, sessions conducted over the telephone, emergency telephone contact and video calling.
	

	PS121
	An attendance of not more than 15 minutes duration.
	$39.00

	PS122
	An attendance of more than 15 minutes duration but not more than 30 minutes duration.
	$58.50

	PS123
	An attendance of more than 30 minutes duration but not more than 45 minutes duration.
	$97.50

	PS124
	An attendance of more than 45 minutes duration but not more than 75 minutes duration.
	$156.00

	PS125
	An attendance of more than 75 minutes duration but not more than 90 minutes duration.
	$214.50

	PS126
	An attendance of more than 90 minutes duration.
	$234.00

	
	Note 1:
	Subsequent consultations should be face to face with the worker. However, where subsequent consultations are undertaken over the phone or via video calling, the psychologist should ensure that a face to face session is booked at regular intervals.
	

	
	Note 2:
	The maximum time chargeable for this item is 90 minutes ie, $234.00. Multiple item numbers cannot be charged.
	

	
	Note 3:
	If treatment or intervention is provided at a location other than the psychologists professional rooms (for example the workplace), travel should be charged separately using the travel item number.
	

	Psychological assessment

	Psychological assessment.
A psychological assessment includes any clinical or psychometric assessment by a psychologist to assist the worker to manage the injury or consequences of the injury (this item includes assessment and interpretation of results).

	PS111
	An attendance of not more than 15 minutes duration.
	$39.00

	PS112
	An attendance of more than 15 minutes duration but not more than 30 minutes duration.
	$58.50

	PS113
	An attendance of more than 30 minutes duration but not more than 45 minutes duration.
	$97.50

	PS114
	An attendance of more than 45 minutes duration but not more than 75 minutes duration.
	$156.00

	PS115
	An attendance of more than 75 minutes duration but not more than 105 minutes duration.
	$234.00

	PS116
	An attendance of more than 105 minutes duration but not more than 135 minutes duration.
	$312.00

	PS117
	An attendance of more than 135 minutes duration.
	$353.60

	
	Note 1:
	A psychological assessment may be used in addition to an initial or subsequent consultation and should be itemised separately.

The purpose of an initial psychological assessment is to:

· clarify the diagnosis

· assist in treatment planning

· identify any issues relevant to treatment and intervention, and

· establish a baseline measure.

The purpose of a subsequent psychological assessment is to:

· assess treatment progress, and

· identify any issues relevant to current and/or future treatment and intervention.
	

	
	Note 2:
	The maximum time chargeable for this item is 135 minutes ie, $353.60. Multiple item numbers cannot be charged.
	

	Group Therapy

	Group therapy.
Attendance includes a group of workers or family members under the continuous direct supervision of a psychologist.

	PS704
	An attendance of more than 45 minutes duration but not more than 75 minutes duration
	$30.80
each client

	PS705
	An attendance of more than 75 minutes duration but not more than 105 minutes duration.
	$47.30
each client

	PS706
	An attendance of more than 105 minutes duration but not more than 135 minutes duration.
	$62.70
each client

	PS707
	An attendance of more than 135 minutes duration.
	$69.80
each client

	
	Note 1:
	‘Group’ means attendance by a minimum of 2 persons and maximum of 9 persons.
	

	
	Note 2:
	Multiple item numbers cannot be charged.
	

	Family therapy

	Family group therapy (two clients).

	PS724
	An attendance of more than 45 minutes duration but not more than 75 minutes duration.
	$78.00
each client

	PS725
	An attendance of more than 75 minutes duration but not more than 105 minutes duration
	$117.00
each client

	PS726
	An attendance of more than 105 minutes duration but not more than 135 minutes duration.
	$156.00
each client

	PS727
	An attendance of more than 135 minutes duration.
	$176.10
each client

	
	Note 1:
	Multiple item numbers cannot be charged.
	

	Family group therapy (three or more clients).

	PS714
	An attendance of more than 45 minutes duration but not more than 75 minutes duration.
	$52.00
each client

	PS715
	An attendance of more than 75 minutes duration but not more than 105 minutes duration.
	$78.00
each client

	PS716
	An attendance of more than 105 minutes duration but not more than 135 minutes duration.
	$104.00
each client

	PS717
	An attendance of more than 135 minutes duration.
	$117.00
each client

	
	Note 1:
	Multiple item numbers cannot be charged.
	

	Interview of another person other than a worker
	

	Interview of another person other than a worker.
Interview by a psychologist of a person other than a worker (e.g. spouse, employer, supervisor, rehabilitation and return to work coordinator) for the purposes of obtaining information crucial to the treatment and management of the injury. The psychologist must be able to provide clear justification for this service, if requested.

	PS131
	Interview of a person other than a client, not more than 15 minutes duration.
	$39.00

	PS132
	Interview of a person other than a client, more than 15 minutes duration but not more than 30 minutes duration.
	$58.50

	PS133
	Interview of a person other than a client, more than 30 minutes duration but not more than 45 minutes duration.
	$97.50

	PS134
	Interview of a person other than a client, more than 45 minutes duration but not more than 75 minutes duration.
	$156.00

	PS135
	Interview of a person other than a client, more than 75 minutes duration.
	$195.00

	
	Note 1:
	The maximum time chargeable for this item is 75 minutes ie, $195.00.
Multiple item numbers cannot be charged.
	

	
	Note 2:
	If the psychologist travels for the purpose of interviewing a person other than a worker, travel must be charged separately using the travel item number.
	

	Independent clinical assessment and report
	

	PS780
	Independent clinical assessment and report.

Services provided by a psychologist other than the treating psychologist comprising:

a) a review of the worker’s psychological/medical history including psychosocial treatment and functional status

b) a clinical assessment

c) a review of the worker’s activity and functional capacity

d) preparation of a report,

for the purpose of providing a differential diagnosis and/or making recommendations in relation to ongoing treatment/management services, functional goals, the worker’s capacity to return to work and any other relevant matters.
	$156.00
per hour

	
	Note 1:
	An independent clinical assessment may be requested in writing by a:
- claims agent or self-insured employer
- worker or worker’s representative
- treating psychologist.
	

	
	Note 2:
	This service is NOT to be performed by the treating psychologist.
	

	
	Note 3:
	An independent clinical assessment report must:

(i) provide recommendations for further treatment/management (including referrals to other agencies) and the expected benefit to the worker

(ii) address all questions asked by the referrer and where any question cannot be answered, provide an explanation

(iii) be limited to the relevant circumstances of the worker’s injury/condition

(iv) be based on appropriate clinical examination, assessment and review of reports

(v) be consistent with accepted clinical practice and based on objective clinical findings

(vi) be accurate, unbiased, precise and consistent

(vii) document any inability to obtain the worker’s consent to any aspect of the assessment.
	

	
	Note 4:
	Payment will only be made following submission of the report.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest 5 minutes.

For example, an assessment of 137 minutes duration (rounded to 140 minutes) is calculated as follows:

$156.00 (hourly rate) ÷ 60 minutes x 140 minutes = $364.00 total charge.
	

	Vocational assessment and report
	

	PS315
	Vocational assessment and report.
A vocational assessment of a worker by a psychologist to identify potential and alternative career employment options carried out by means of integrated clinical and standardised assessment procedures and instruments.
A vocational report by a psychologist providing advice on factors affecting occupational options following a vocational assessment. These factors may include:

(a) psychosocial factors such as beliefs, motivation, attitude and personality

(b) skills and abilities

(c) cultural, religious or ethnic factors

(d) socio economic context

(e) medical status

(f) education

(g) advice on strategies to assist in the return to work process.
	$156.00
per hour

	
	Note 1:
	A vocational assessment may be requested in writing by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	The maximum time chargeable for this item is 7 hours ie, $1,092.00.
	

	
	Note 3:
	Payment will only be made following submission of the report.
	

	
	Note 4:
	Any part of an hour should be billed proportionately and rounded to the nearest 5 minutes.

For example, an assessment of 202 minutes duration (rounded to 200 minutes) is calculated as follows:

$156.00 (hourly rate) ÷ 60 minutes x 200 minutes = $520.00 total charge.
	

Telephone calls

	PS552
	Telephone call.
	$156.00
per hour

	
	Note 1:
	Telephone calls are chargeable if they are of a case specific nature, made to or received from the:

- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker’s representative
- WorkCover medical consultant
- workplace rehabilitation provider contracted by WorkCover
- worker’s referring/treating medical practitioner.
	

	
	Note 2:
	Telephone calls are NOT chargeable if:
- made during a consultation
- made to or from a worker.
	

	
	Note 3:
	This communication should not replace expected communication methods and reports between treating or referring practitioners.
	

	
	Note 4:
	Invoices for telephone calls in accordance with this item must record the name of the other party.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest 5 minutes.

For example, a telephone call of 20 minutes duration is calculated as follows:

$156.00 (hourly rate) ÷ 60 minutes x 20 minutes = $52.00 total charge.
	

Treating psychology reports

	PS820
	Standard report.
Request for a progress report, where history and other details are already held on file covering a small number of specific questions. Questions may cover areas such as:

· The current psychological status of the worker.

· A summary of the current treatment/treatment approach.

· Anticipated future treatment required, or

· Similar specific questions relevant to managing the case.
	$156.00
flat fee

	
	Note 1:
	A standard report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	The maximum time chargeable for this item is 1 hour ie, $156.00.
	

	
	Note 3:
	A standard report should be based on the psychologist’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example if the psychologist has not seen the patient for some time) a consultation fee may be charged using item number PS815.
	

	
	Note 4:
	Payment will only be made following submission of the report.
	

	PS810
	Comprehensive report.
A comprehensive report is a clinical opinion, statement or response to questions relating to the status of the claim and requires additional information above that required by a standard report due to the complexity of the case.

Complexity is defined as:

· three or more ongoing compensable injuries arising from the same claim

· pre-existing conditions that have a significant impact on the compensable injury

· co-morbidities that have a significant impact on the compensable disability.
	$156.00
per hour

	
	Note 1:
	A comprehensive report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	The maximum time chargeable for this item is 4 hours ie, $624.00.
	

	
	Note 3:
	A comprehensive report should be based on the psychologist’s notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example if the psychologist has not seen the patient for some time) a consultation fee may be charged using item number PS815.
	

	
	Note 4:
	Payment will only be made following submission of the report.
	

	
	Note 5
	Any part of an hour should be charged proportionately and rounded to the nearest 5 minutes.

For example, a telephone call of 163 minutes duration (rounded to 165 minutes) is calculated as follows:

$156.00 (hourly rate) ÷ 60 minutes x 165 minutes = $429.00 total charge.
	

Consultation for preparing a treating psychology report

	PS815
	Consultation for the purposes of preparing a treating psychology report.
	$156.00
flat fee

Case conference

	PS870
	Case conference.
Case conference attended by a psychologist for the purpose of discussing:

· details of limitations/recommendations relating to a sustainable return to work

· options for the management of a worker’s recovery and functional restoration

· information relating to suitable duties at the workplace

· barriers to return to work

· other related information.
	$156.00
per hour

	
	Note 1:
	A case conference may be requested by a:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker or worker’s representative
- workplace rehabilitation provider contracted by WorkCover
- treating medical expert.
	

	
	Note 2:
	The claims agent or self-insured employer must be represented at the case conference. The worker or worker’s representative must always be invited to attend the case conference.
	

	
	Note 3:
	Case conferences conducted by telephone (teleconferencing) are chargeable under this item.
	

	
	Note 4:
	It is the responsibility of the claims agent or self-insured employer to make a written and signed record of the case conference that is to be distributed to all attendees. Differences of opinion should be noted in the record. No fee is payable for records made by a psychologist during the case conference.
	

	
	Note 5:
	Travel may be charged separately.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest 5 minutes.

For example, a case conference of 56 minutes duration (rounded to 55 minutes) is calculated as follows:

$156.00 (hourly rate) ÷ 60 minutes x 55 minutes = $143.00 total charge.
	

Travel
	PS905
	Travel by a treating psychologist for the purpose of a:

(a) case conference

(b) home, hospital or worksite visit

(c) consultation where the worker is otherwise unable to attend the psychologist’s clinic or rooms.
	$156.00
per hour

	
	Note 1:
	There is no charge for travel from one clinic or rooms to another clinic or rooms.
	

	
	Note 2:
	Psychologists who conduct regular sessional visits with particular hospitals, specialist practitioners or rehabilitation facilities may not charge for travel in these instances.
	

	
	Note 3:
	Travel time is not included in any of the charges in the schedule and should be itemised separately on accounts for associated services.
	

	
	Note 4:
	All accounts must include the total time spent travelling plus the distance travelled.
	

	
	Note 5:
	Where a psychologist provides services to multiple workers in a hospital or workplace, it is expected the travel charge will be divided accordingly.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest 5 minutes.

For example, travel of 45 minutes duration is calculated as follows:

$156.00 (hourly rate) ÷ 60 minutes x 45 minutes = $117.00 total charge.
	

Non-scheduled services

	PS999
	Non-scheduled services.
A service of a kind not listed above provided by a psychologist and authorised by a claims agent or self-insured employer prior to the delivery of the service as being necessary, appropriate and reasonably required.
	$156.00
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest 5 minutes.
	

Schedule 7—Scales of charges—SPEECH PATHOLOGISTS

This schedule must be read in conjunction with the Speech Pathology Fee Schedule Guidelines

	Item No
	Description
	Max Fee
(excl GST)

	Consultations
	

	Consultation by a speech pathologist involving the speech pathologist’s attendance with the worker.
	

	Initial consultations
	

	E0149
	Standard initial consultation.
The maximum time chargeable for this item is 1.5 hours.
	$143.40
per hour

	E0151
	Extended initial consultation greater than 1.5 hours duration.
The maximum time chargeable for this item is 2.5 hours.
	$143.40
per hour

	
	Note 1:
	An initial consultation by a speech pathologist involving some or all of the following elements:

· the taking of a detailed case history

· counselling (according to the worker’s emotional needs)

· determination of options for ongoing management following assessment

· consideration and implementation of appropriate treatment

· administration of a standardised clinical assessment or an empirical clinical assessment

· assessment of the ability of the worker to communicate at the worker’s workplace

· evaluation and analysis of assessment results.

The initial consultation will be designed to form the basis of the diagnosis and assist in prognostic indications and treatment planning.
	

	
	Note 2:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	Subsequent consultation

	E0249
	Subsequent consultation.
The maximum time chargeable for this item is 1 hour.
	$143.40
per hour

	
	Note 1:
	A subsequent consultation by a speech pathologist involving treatment and intervention designed to restore the worker’s function to optimal levels. The consultation may involve:

· tasks specifically related to skill development

· counselling to facilitate adjustment and transfer of restored skills to everyday communicative situations.
	

	
	Note 2:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	treating speech pathology reports

	E0820
	Standard report.

A standard report is a clinical opinion, statement or response to questions relating to the status of a claim.
	$215.20
flat fee

	
	Note 1:
	A standard report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A standard report should be based on the speech pathologists notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example if the speech pathologist has not seen the patient for some time) a consultation fee may be charged using item number E0815.
	

	
	Note 3:
	Payment will only be made following submission of the report.

	

	E0810
	Comprehensive report.

A comprehensive report is a clinical opinion, statement or response to questions relating to the status of the claim and requires additional information above that required by a standard report due to the complexity of the case. Complexity is defined as:
- three of more ongoing compensable injuries arising from the same claim
- pre-existing conditions that have a significant impact on the compensable injury
- co-morbidities that have a significant impact on the compensable disability.
The maximum time chargeable for this item is 2 hours.
	$143.40
per hour

	
	Note 1:
	A comprehensive report may be requested by a:
- claims agent or self-insured employer
- worker or worker’s representative.
	

	
	Note 2:
	A comprehensive report should be based on the speech pathologists notes and would not usually require a consultation with the patient. However, where a consultation is appropriate (for example if the speech pathologist has not seen the patient for some time) a consultation fee may be charged using item number E0815.
	

	
	Note 3:
	Payment will only be made following submission of the report.
	

	
	Note 4:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	consultation for preparing a treating speech pathology report

	E0815
	Consultation for the purposes of preparing a standard or comprehensive treating speech pathology report.
	$143.40
flat fee

	Telephone calls

	E0552
	Telephone call.
	$143.40
per hour

	
	Note 1:
	Telephone calls are chargeable if they are of a case specific nature, made to or received from the:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker’s representative
- WorkCover medical consultant
- workplace rehabilitation provider contracted by WorkCover
- worker’s referring/treating medical practitioner.
	

	
	Note 2:
	Telephone calls are NOT chargeable if:
- made during a consultation
- made to or from a worker.
	

	
	Note 3:
	This communication should not replace expected communication methods and reports between treating or referring practitioners.
	

	
	Note 4:
	Invoices for telephone calls in accordance with this item must record the name of the other party.
	

	
	Note 5:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	case conference

	E0870
	Case conference.

Case conference, attended by a speech pathologist for the purpose of discussing:

· details of limitations/recommendations relating to a sustainable return to work

· options for the management of a worker’s recovery and functional restoration

· information relating to suitable duties at the workplace

· barriers to return to work

· other related information.
	$143.40
per hour

	
	Note 1:
	A case conference may be requested by a:
- claims agent or self-insured employer
- worker’s employer (if not self-insured)
- worker or worker’s representative
- workplace rehabilitation provider contracted by WorkCover
- treating medical expert.
	

	
	Note 2:
	The claims agent or self-insured employer must be represented at the case conference. The worker or worker’s representative must always be invited to attend the case conference.
	

	
	Note 3:
	Case conferences conducted by telephone (teleconferencing) are chargeable under this item.
	

	
	Note 4:
	It is the responsibility of the claims agent or self-insured employer to make a written and signed record of the case conference that is to be distributed to all attendees. Differences of opinion should be noted in the record. No fee is payable for records made by a speech pathologist during the case conference.
	

	
	Note 5:
	Travel may be charged separately.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	Travel

	E0905
	Travel time.
Travel by a treating speech pathologist for the purpose of:

(a) case conference

(b) home, hospital or worksite visit

(c) consultation where the worker is otherwise unable to attend the speech pathologist’s clinic or rooms.
	$122.00
per hour

	
	Note 1:
	There is no charge for travel from one clinic or rooms to another clinic or rooms.
	

	
	Note 2:
	Speech pathologists who conduct regular sessional visits with particular hospitals, specialist practitioners or rehabilitation facilities may not charge for travel in these instances.
	

	
	Note 3:
	Travel time is not included in any of the charges in the schedule and should be itemised separately on accounts for associated services.
	

	
	Note 4:
	All accounts must include the total time spent travelling plus the distance travelled.
	

	
	Note 5:
	Where a speech pathologist provides services to multiple workers in a hospital or workplace, it is expected the travel charge will be divided accordingly.
	

	
	Note 6:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

	non-scheduled services

	E0999
	Non-scheduled services.
A service of a kind not listed above, provided by a speech pathologist and authorised by a claims agent or self-insured employer prior to the delivery of the service as being necessary, appropriate and reasonably required.
	$143.40
per hour

	
	Note 1:
	Any part of an hour should be billed proportionately and rounded to the nearest five minutes.
	

South Australia

Workers Rehabilitation and Compensation (Self-Insured Employers) Variation Proclamation 2010

under section 61(3) of the Workers Rehabilitation and Compensation Act 1986
Part 1—Preliminary

1—Short title

This proclamation may be cited as the Workers Rehabilitation and Compensation (Self‑Insured Employers) Variation Proclamation 2010.

2—Commencement

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

3—Variation provisions

In this proclamation, a provision under a heading referring to the variation of a specified proclamation varies the proclamation so specified.

Part 2—Variation of proclamation under Workers Rehabilitation and Compensation Act 1986 declaring certain agencies and instrumentalities of the Crown not to be exempt employers (Gazette 24.9.1987 p1001) as varied

4—Variation of proclamation

Proclamation—delete "exempt" and substitute:

self-insured

5—Variation of Schedule

Schedule—delete the following:

Aboriginal Lands Trust, The

Adelaide Festival Centre Trust, The

Senior Secondary Assessment Board of South Australia

South Australian Film Corporation

State Opera of South Australia

State Theatre Company of South Australia

Made by the Governor

with the advice and consent of the Executive Council

on 9 September 2010

MIR10/019CS
FAXING COPY?

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

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

Fax transmission:
(08) 8207 1040

Phone Inquiries:
(08) 8207 1045

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

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

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@dpc.sa.gov.au

Documents should be sent as attachments in Word format.

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

Fax transmission:
(08) 8207 1040

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

CITY OF NORWOOD PAYNEHAM & ST PETERS

Assigning Name—Linde Community Garden

NOTICE is hereby given that the Council at a meeting held on
2 September 2010, the Corporation of the City of Norwood Payneham & St Peters, pursuant to section 219 of the Local Government Act 1999, assigned the name ‘Linde Community Garden’ to the portion of Allotment 130 in Filed Plan 4431 as shown in the NP&SP Community Garden Association Lease Plan, such land being situated within Linde Reserve.

Amendment of Community Land Management Plan for
Dunstone Grove—Linde Reserve

At the Council meeting held on 2 September 2010, the Corporation of the City of Norwood Payneham & St Peters adopted the proposal to amend the Dunstone Grove—Linde Reserve Community Land Management Plan, pursuant to Chapter 11 of the Local Government Act 1999.

A copy of the plan is available from the Council Office, Norwood Town Hall, 175 The Parade, Norwood, S.A. 5067, or from the Council’s website.

Mario Barone, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

Local Government Act 1999

Declaration of Public Roads

NOTICE is hereby given pursuant to section 208 (4) of the above-mentioned Act, that Council at its meeting held on 10 August 2010, resolved that pursuant to the provisions contained within the Local Government Act 1999:

•
the un-named road being Allotment 50 in Filed Plan 218950, contained within certificate of title volume 5933, folio 494, in the name of City of Port Adelaide Enfield is hereby declared to be a public road;

•
the private road being Allotment 268 in Deposited Plan 3630, contained within certificate of title volume 4115, folio 39, in the name of City of Port Adelaide Enfield and named McCulloch Avenue, Klemzig, is hereby declared to be a public road.

Dated 9 September 2010.

H. J. Wierda, City Manager

CITY OF PORT ADELAIDE ENFIELD

Local Government Act 1999

Conversion of Private Roads to Public Roads

NOTICE is hereby given pursuant to section 210 (2) (b) of the abovementioned Act, that Council intends to declare the following private roads to be public roads:

•
Gladstone Avenue, Brooklyn Terrace, Boston Terrace (known locally as Horley Terrace), Jersey Avenue, Hopetoun Avenue and Kintore Avenue, Kilburn, described as Allotments 334 to 346 inclusive in Deposited Plan 1515, contained within certificate of title volume 4162, folio 553, in the name of Cora Lillian Minnie Jarvey, as the executrix of Samuel Barr Shierlaw (deceased) 2/12ths, Howard Alison Shierlaw, as the surviving executor of Joseph Craig Shierlaw (deceased) 2/12ths, Ethelbert Thomas Novis Matters, Clement Waterhouse Matters and Arthur Towers Matters, as executors of Thomas James Matters (deceased) 3/12ths and Clement Waterhouse Matters and Arthur Towers Matters, as two of the executors of Jane Beadnell Matters (deceased) 5/12ths;

•
Brooklyn Terrace, Northcote Street, Way Street and Le Hunte Street, Kilburn described as Allotments 254 to 261 inclusive in Deposited Plan 1783 contained within certificate of title volume 1993, folio 149, in the name of

Clement Waterhouse Matters and Arthur Towers Matters,
as two of the executors of Jane Beadnell Matters (deceased) 5/12ths, Ethelbert Thomas Novis Matters, Clement Waterhouse Matters and Arthur Towers Matters, as executors of Thomas James Matters (deceased) 3/12ths, Howard Alison Shierlaw, as the surviving executor of Joseph Craig Shierlaw (deceased) 2/12ths, Cora Lillian Minnie Jarvey as executrix of Samuel Barr Shierlaw (deceased) 2/12ths;

•
private un-named road described as Allotment 51 in Filed Plan 218950, contained within certificate of title volume 5933, folio 637, in the name of Henry Emes.

A copy of the plans indicating the location of the private roads are on display in the Civic Centre, 163 St Vincent Street, Port Adelaide, at the Regional Offices situated in the Enfield, Greenacres and Parks Libraries and on Council’s website:

www.portenf.sa.gov.au/goto/publicnotices

For further information please contact the Property Officer, Commercial Assets, Gary Baron, on telephone (08) 8405 6852, facsimile (08) 8405 6666 or by email:

gary.baron@portenf.sa.gov.au
Dated 9 September 2010.

H. J. Wierda, City Manager

CITY OF SALISBURY

Roads (Opening and Closing) Act 1991

Un-made Portion of Elder Drive, Mawson Lakes

NOTICE is hereby given pursuant to section 10 of the said Act, that Council proposes to make a Road Process Order to close and retain portion and dispose of the remainder of the un-made public road (Elder Drive), extending from the Elder Drive-Templeton Street intersection and generally easterly adjoining the railway corridors, as shown more particularly delineated as ‘A’, ‘B’ and ‘C’ in Preliminary Plan No. 10/0043.

Closed road ‘A’ to be retained by Council for reserve purposes, subject to ETSA, SA Water easements and right of way.

Closed road ‘B’ to vest in Australian Rail Track Corporation Ltd, subject to ETSA and SA Water easements.

Closed road ‘C’ to vest in the Minister for Transport, subject to ETSA and SA Water easements.

A copy of the plan and statement of persons affected are available for public inspection at the Council Office, 12 James Street, Salisbury and at the offices of the Surveyor-General, 101 Grenfell Street, Adelaide, during normal office hours. Any objection or representation must set out the full name, address and details of the submission and must be fully supported by reasons.

The objection or representation must be made in writing within 28 days of the date of this notice to the Council, P.O. Box 8, Salisbury, S.A. 5108 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out the full details.

Council will consider all submissions containing objections or representations received by the close of business on 8 October 2010. Where a submission is made, Council will give notification of a meeting at which the matter will be considered.

Any enquiries relating to the above proposals and requests for any plans may be directed to Tim Starr on 8406 8577 or Tania Wareing on 8406 8216.

Dated 9 September 2010.

S. Hains, City Manager

CITY OF VICTOR HARBOR

Roads (Opening and Closing) Act 1991

Pages Road, Victor Harbor

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the City of Victor Harbor proposes to make a Road Process Order to close portion of the public road (Pages Road) and merge with the adjoining piece 6 in Filed Plan 165825 (Victor Harbor Golf Club), more particularly delineated and lettered ‘A’ on Preliminary Plan No. 08/0122.

A copy of the preliminary plan and a statement of persons affected are available for public inspection at the offices of the City of Victor Harbor, 1 Bay Road, Victor Harbor and at the Adelaide office of the Surveyor-General during normal office hours.

Any application for easement or objection must set out the full name, address and details of the submission and must be fully supported by reasons. The application for easement or objection must be made in writing to the City of Victor Harbor, P.O. Box 11, Victor Harbor, S.A. 5211, within 28 days of this notice and a copy must be forwarded to the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001. Where a submission is made the Council will give notification of a meeting at which the matter will be considered.

Dated 18 March 2010.

G. Maxwell, Chief Executive Officer

BERRI BARMERA COUNCIL

Public Consultation

The Berri Barmera Better Development Plan Conversion and Alignment Development Plan Amendment

NOTICE is hereby given that the Berri Barmera Council, pursuant to sections 24 and 25 of the Development Act 1993, has prepared a Development Plan Amendment Report (DPA) to amend its Development Plan(s).

The Amendment will change the Development Plan by proposing to:

•
Replace the entire Berri Barmera Council Development Plan, with a new State Government Better Development Plan format, proving clearer policy direction and better quality mapping affecting urban and rural areas.

•
Introduce consistent policy across the rural and urban areas of the Riverland, where possible, and with relevant local policy.

•
Introduce land use policy that reflects the urban growth scenarios, and to promote the investment and population growth targets, depicted in the Structure Plans prepared by the Riverland Futures Taskforce and the three Riverland Councils.

•
Introduce residential development standards within townships that allow scope for higher urban densities and range of housing choice, and State Government Affordable Housing policy.

•
Provide for an expansion of rural living areas within designated townships and the retention of future urban growth areas, in a staged and orderly fashion over 5-30 years.

•
Promote economic development opportunities with a focus on primary production, business, industry, manufacturing, retail, services, transport and logistics, and tourism within designated areas.

•
Protect dryland farming and horticultural land for future generations with relevant land use policies, and non-complying criteria limiting the division of land and construction of dwellings in certain cases and where not associated with primary production of the land.

•
Expand the District Centre Zone at Berri and to promote tourist orientated development area along designated areas of the Berri Riverfront.

•
Introduce a stronger emphasis on environmental outcomes, rainwater tanks for new dwellings, renewable energy sources and protection of conservation parks, the River Murray corridor and other identified areas of environmental and conservation importance.

•
Promote rural based business and industry, related to primary production, in rural areas.

•
Introduce provisions to help retain and facilitate community development, recreation and social service needs of the community.

•
Introduce a range of alterations to Zone boundaries and Zone policy to reflect existing uses and/or future desired land use opportunities.

•
Correct anomalies of the current Development Plan, reduce policy repetition, remove irrelevant policy and introduce regional consistency for complying and non-complying development.

The DPA report will be on public consultation from 13 September 2010 to 8 November 2010.

Copies of the DPA report are available during normal office hours at 19 Wilson Street, Berri. Alternatively, the DPA report can be viewed on the Internet at www.berribarmera.sa.gov.au or during normal office hours at the following locations:

•
Berri Barmera Council Office, 19 Wilson Street, Berri.

•
Barmera Library and Customer Service Centre, Barwell Avenue, Barmera.

•
Berri Library and Information Centre, Kay Avenue, Berri.

Written submissions regarding the DPA should be submitted no later than 5 p.m on 8 November 2010. All submissions should be addressed to the Chief Executive Officer and should clearly indicate whether you wish to be heard in support of your submission at the public hearing. If you wish to lodge your submission electronically, please email it to:

bbc@berribarmera.sa.gov.au (Attention: Chief Executive Officer),

inserting in the subject line: Development Plan Amendment Submission.

Copies of all submissions will be available for inspection at 19 Wilson Street, Berri, from 8 November 2010, until the conclusion of the public hearing.

A public hearing will be held at 6 p.m. on Tuesday, 30 November 2010, at the Council Chambers, 19 Wilson Street, Berri, at which time interested persons may be heard in relation to the DPA and the submissions. The public hearing will not be held if no submissions are received or if no submission makes a request to be heard.

D. Beaton, Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Public Consultation

The Loxton Waikerie Better Development Plan Conversion and Alignment Development Plan Amendment

NOTICE is hereby given that the District Council of Loxton Waikerie, pursuant to sections 24 and 25 of the Development Act 1993, has prepared a Development Plan Amendment Report (DPA) to amend its Development Plan.

The Amendment will change the Development Plan by proposing to:

•
Replace the entire Loxton Waikerie (DC) Development Plan, with a new State Government Better Development Plan format, proving clearer policy direction and better quality mapping affecting urban and rural areas.

•
Introduce consistent policy across the rural and urban areas of the Riverland, where possible, and with relevant local policy.

•
Introduce land use policy that reflects the urban growth scenarios, and to promote the investment and population growth targets, depicted in the Structure Plans prepared by the Riverland Futures Taskforce and the three Riverland Councils.

•
Introduce residential development standards within townships that allow scope for higher urban densities and range of housing choice, and State Government Affordable Housing policy.

•
Provide for an expansion of rural living areas within designated townships and the retention of future urban growth areas, in a staged and orderly fashion over 5-30 years.

•
Promote economic development opportunities with a focus on primary production, business, industry, manufacturing, retail, services, transport and logistics, and tourism within designated areas.

•
Protect dryland farming and horticultural land for future generations with relevant land use policies, and non-complying criteria limiting the division of land and construction of dwellings in certain cases and where not associated with primary production of the land.

•
Introduce a stronger emphasis on environmental outcomes, rainwater tanks for new dwellings, renewable energy sources and protection of conservation parks, the River Murray corridor and other identified areas of environmental and conservation importance.

•
Promote rural based business and industry, related to primary production, in rural areas.

•
Introduce provisions to help retain and facilitate community development, recreation and social service needs of the community.

•
Introduce a range of alterations to Zone boundaries and Zone policy to reflect existing uses and/or future desired land use opportunities.

•
Correct anomalies of the current Development Plan, reduce policy repetition, remove irrelevant policy and introduce regional consistency for complying and non-complying development.

The DPA report will be on public consultation from 13 September 2010 to 8 November 2010.

Copies of the DPA report are available during normal office hours at Council Offices in East Terrace, Loxton and Strangman Road, Waikerie. Alternatively, the DPA report can be viewed on the Internet at:

www.loxtonwaikerie.sa.gov.au

Written submissions regarding the DPA should be submitted no later than 5 p.m. on 8 November 2010. All submissions should be addressed to the Chief Executive Officer and should clearly indicate whether you wish to be heard in support of your submission at the public hearing. If you wish to lodge your submission electronically, please email it to:

council@loxtonwaikerie.sa.gov.au

(Attention: Chief Executive Officer).

Copies of all submissions will be available for inspection at Council Offices in Loxton and Waikerie from 8 November 2010, until the conclusion of the public hearing.

Public hearings will be held at 7 p.m. on Wednesday, 1 December 2010, at the Council Office, East Terrace, Loxton and 7 p.m. on Thursday, 2 December 2010, at the Council Office, Strangman Road, Waikerie, at which time interested persons may be heard in relation to the DPA and the submissions. The public hearing will not be held if no submissions are received or if no submission makes a request to be heard.

P. Ackland, Chief Executive Officer

DISTRICT COUNCIL MALLALA

Renaming of Road

NOTICE is hereby given in accordance with section 219 of the Local Government Act 1999, that the Council at its meeting held on Monday, 23 August 2010, resolved to rename the following road name:

That the roadway currently named Badcoe Parade (formerly Old Port Wakefield Road) adjacent certificate of title volume 5263, folio 231, F142923 to certificate of title volume 5466, folio 442 and D012477, Hundred of Port Gawler be renamed Meaney Drive.

Erratum

Renaming of Road

IN Government Gazette, No. 56 dated 26 August 2010 on page 4627, third notice appearing in the last paragraph should read:

That the roadway currently named Johns Road adjacent Lot 169, 163167 certificate of title volume 5401, folio 177), Hundred of Port Gawler be renamed Johns West Road.

C. Mansueto, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

Assign Road Names

NOTICE is hereby given that pursuant to section 219 of the Local Government Act 1999, as amended, Council has resolved to name and rename and assign road names within the District Council of Mount Barker to the following government roads:

•
That the name Pinewood Lane be assigned to an unknown public road that runs in an East/South direction, from Mount Barker Road to Windmill Lane within the locality of Totness.

•
That the name Laurie Road be assigned to an unknown public road that runs in a North/South direction, from Mail Road to Wachtel Road at Harrogate.

•
The name Stagecoach Lane be assigned to the road segment previously known as Old Coach Road that runs in an East/West direction from Wicks Road to Kuipto Forest gates, at the boundary of Kuipto and Kangarilla localities.

•
The name Gratwick Street be assigned to the road previously known as East Street that runs in a West/East direction from Church Hill Road to Marianna Street at Echunga.

A. Stuart, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT REMARKABLE

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the District Council of Mount Remarkable at a special meeting held on 23 August 2010, adopted for rating purposes for the financial year ending 30 June 2011, pursuant to section 167 (2) (a) of the Local Government Act 1999, the Valuer-General’s most recent valuations of land available to the Council, being the site valuations of land totalling $332 761 080 and specified that 23 August 2010, shall be the day as and from when the Valuer-General’s valuation shall become the valuation of the Council.

Declaration of Rates

In order to raise the amount of $1 911 705 that is required to be raised in rates, the Council declared:

1. Differential general rates pursuant to section 156 (1) (c) of the Local Government Act 1999, be declared as follows:

(a)
in respect of land situated outside of townships as follows:

(i)
0.338 cents in the dollar on rateable land of Category 1 use;

(ii)
2.2 cents in the dollar on rateable land of Categories 2 and 3 uses;

(iii)
5.9 cents in the dollar on rateable land of Category 4 use;

(iv)
5.4 cents in the dollar on rateable land of Categories 5 and 6 uses;

(v)
0.343 cents in the dollar on rateable land of Categories 7 and 8 uses; and

(vi)
9.95 cents in the dollar on rateable land of Category 9 use;

(b)
in respect of land situated within townships as follows:

(i)
in the township of Appila:

•
3.2 cents in the dollar on rateable land of Categories 1, 7 and 8 uses;

•
4.7 cents in the dollar on rateable land of Categories 2, 3, 4, 5 and 6 uses; and

•
6.5 cents in the dollar on rateable land of Category 9 use;

(ii)
in the township of Booleroo Centre:

•
1.76 cents in the dollar on rateable land of Categories 1, 7 and 8 uses;

•
3.0 cents in the dollar on rateable land of Categories 2 and 3 uses;

•
2.1 cents in the dollar on rateable land of Category 4 use;

•
3.0 cents in the dollar on rateable land of Categories 5 and 6 uses; and

•
4.3 cents in the dollar on rateable land of Category 9 use;

(iii)
in the townships of Bruce, Hammond, Moockra and Willowie:

•
1.3 cents in the dollar on rateable land of Category 1, 7 and 8 uses;

•
2.2 cents in the dollar on rateable land of Categories 2 and 3 uses;

•
5.9 cents in the dollar on rateable land of Category 4 use;

•
5.4 cents in the dollar on rateable land of Categories 5 and 6 uses;

•
13.8 cents in the dollar on rateable land of Category 9 use.

(iv)
in the township of Melrose:

•
0.578 cents in the dollar on rateable land of Categories 1, 7 and 8 uses;

•
1.05 cents in the dollar on rateable land of Categories 2 and 3 uses;

•
2.45 cents in the dollar on rateable land of Categories 4, 5 and 6 uses; and

•
3.0 cents in the dollar on rateable land of Category 9 use.

(v)
in the township of Murray Town:

•
1.3 cents in the dollar on rateable land of Categories 1, 5, 6, 7 and 8 uses;

•
2.6 cents in the dollar on rateable land of Categories 2, 3 and 4 uses; and

•
5.7 cents in the dollar on rateable land of Category 9 use;

(vi)
in the township of Port Flinders:

•
0.426 cents in the dollar on all rateable land;

 (vii)
in the township of Port Germein:

•
0.482 cents in the dollar on rateable land of Categories 1, 7 and 8 uses;

•
0.825 cents in the dollar on rateable land of Categories 2 and 3 uses;

•
0.99 cents in the dollar on rateable land of Categories 4, 5 and 6 uses; and

•
1.67 cents in the dollar on rateable land of Category 9 use;

 (viii)
in the township of Wirrabara:

•
2.23 cents in the dollar on rateable land of Categories 1, 7 and 8 uses;

•
3.15 cents in the dollar on rateable land of Categories 2 and 3 uses;

•
3.4 cents in the dollar on rateable land of Category 4 use;

•
5.4 cents in the dollar on rateable land of Categories 5 and 6 uses; and

•
5.0 cents in the dollar on rateable land of Category 9 use;

(ix)
in the township of Wilmington:

•
0.855 cents in the dollar on rateable land of Categories 1, 7 and 8 uses;

•
1.3 cents in the dollar on rateable land of Categories 2 and 3 uses;

•
3.65 cents in the dollar on rateable land of Categories 4, 5 and 6 uses; and

•
3.05 cents in the dollar on rateable land of Category 9 use.

2. A fixed charge component of the general rate of $235 be imposed upon each assessment in accordance with section 152 (1) (c) of the Local Government Act 1999.

Separate Rates

Natural Resources Management Levy

Pursuant to the provisions of section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, Council declared a separate rate of 0.1378 cents in the dollar on the site value of all rateable land in the area of the Council to raise the amount of $73 423 payable to the Northern and Yorke Natural Resources Management Board.

Pursuant to the provisions of section 95 of the Natural Resources Management Act 2004 and section 158 of the Local Government Act 1999, that Council fixes a minimum amount payable by way of this separate rate of $35.50.

Hall Separate Rate

That for a period of one year (being the second of a total of five years), Council declared a separate rate pursuant to section 154 of the Local Government Act 1999, for the purpose of maintaining the structural stability and improving the building maintenance program of District Halls within the townships of Appila, Booleroo Centre, Bruce, Hammond, Melrose, Murray Town, Port Germein, Willowie, Wilmington and Wirrabara.

A fixed charge of $13.10 was declared for this purpose on all rateable land in the area of the Council with the following parts of the Council area being excluded:

•
the township of Port Flinders;

•
that part of the Hundred of Winninowie, north of the Microwave Tower Road and west of the eastern boundaries of sections 227, 60, 70, 133, 231, 52, 46, 214, 131, 41 and 44; and

•
that part of the Hundred of Woolundunga, east of the western boundary of sections 264, 267, 23, 928, 24, 281, 611, 295, 294, 241 and 355.

Port Flinders Water Supply Separate Rate

That pursuant to the provisions of section 154 of the Local Government Act 1999, that Council declares a separate rate based on a fixed charge of $4 750 on all land within the defined township of Port Flinders for the purpose of completing construction of the Port Flinders Water Supply.

That pursuant to the provisions of section 181 (13) of the Local Government Act 1999, that this separate rate may be paid over four financial years being 2010-2011, 2011-2012, 2012-2013 and 2013-2014.
Rural Property Addressing Separate Rate

That pursuant to the provisions of section 154 of the Local Government Act 1999, that Council declares a separate rate based on a fixed charge of $28 supplied on any piece of rateable land outside of the defined townships within the Council area provided with a sign for the purpose of rolling out the new Rural Property Addressing signage project.

That where more than one sign is provided to a rateable property for this purpose, that a separate rate of $28 will be levied in respect of each sign installed.

Annual Service Charges

1. Pursuant to section 155 of the Local Government Act 1999, and in accordance with the CWMS Property Units Code as provided at Regulation 9A of the Local Government (General) Regulations 1999, declared an annual service charge for the collection, treatment and disposal of wastewater in respect of all assessments within the townships of Wilmington, Melrose and Booleroo Centre to which Council makes available a Community Wastewater Management Scheme and for each of the seven
assessments of land associated with the Port Germein mini Community Wastewater Management Scheme. The Service Charges shall be:

Wilmington:

$354 per unit on each assessment of land;

$85 per septic or sullage tank with a capacity of up to 2 500 litres (small 2 yearly desludging cycle);

$140 per septic or sullage tank with a capacity in excess of 2 500 litres (for 4 yearly desludging cycle).

Melrose:

$358 per unit on each assessment of land;

$85 per septic or sullage tank with a capacity of up to 2 500 litres (small 2 yearly desludging cycle);

$140 per septic or sullage tank with a capacity in excess of 2 500 litres (for 4 yearly desludging cycle).

Booleroo Centre:

$374 per unit on each assessment of occupied land;

$85 per septic or sullage tank with a capacity of up to 2 500 litres (small 2 yearly desludging cycle);

$140 per septic or sullage tank with a capacity in excess of 2 500 litres (for 4 yearly desludging cycle).

Port Germein:

$400 per unit on each of the seven assessments of land.

2. Pursuant to section 155 of the Local Government Act 1999, Council declares an annual service charge of $212 for the collection and disposal of waste in a mobile garbage bin, on:

(a)
all occupied properties in the defined townships of Appila, Booleroo Centre, Hammond, Melrose, Murray Town, Port Germein, Port Flinders, Willowie, Wilming-ton and Wirrabara; and

(b)
all land outside of the townships abutting the defined collection route on which a habitable dwelling exists.

3. Pursuant to section 155 of the Local Government Act 1999, Council declares an annual service charge of $178.40 per annum on each assessment of land within the township of Port Flinders to which Council makes available the Port Flinders Water Supply and Council declares a service charge of $2.48 per kilolitre for each kilolitre of water supplied, and that these service charges also apply to non-rateable land to which the service is made available.

Payment of Rates

Pursuant to section 181 (2) (a) of the Local Government Act 1999, Council declared that all rates will be payable in four equal or approximately equal instalments and that the due date for
those instalments will be 30 September 2010, 16 December 2010,
17 March 2011 and 16 June 2011.

S. R. Cheriton, Chief Executive Officer

RENMARK PARINGA COUNCIL

Public Consultation

The Renmark Paringa Better Development Plan Conversion and Alignment Development Plan Amendment

NOTICE is hereby given that the Renmark Paringa Council, pursuant to sections 24 and 25 of the Development Act 1993, has prepared a Development Plan Amendment Report (DPA) to amend its Development Plan(s).

The Amendment will change the Development Plan by proposing to:

•
Replace the entire Renmark Paringa (DC) Development Plan, with a new State Government Better Development Plan format, proving clearer policy direction and better quality mapping affecting urban and rural areas.

•
Introduce consistent policy across the rural and urban areas of the Riverland, where possible, and with relevant local policy.

•
Introduce land use policy that reflects the urban growth scenarios, and to promote the investment and population growth targets, depicted in the Structure Plans prepared by the Riverland Futures Taskforce and the three Riverland Councils.

•
Introduce residential development standards within townships that allow scope for higher urban densities and range of housing choice, and State Government Affordable Housing policy.

•
Provide for an expansion of rural living areas within designated townships and the retention of future urban growth areas, in a staged and orderly fashion over 5-30 years.

•
Promote economic development opportunities with a focus on primary production, business, industry, manufacturing, retail, services, transport and logistics, and tourism within designated areas.

•
Protect dryland farming and horticultural land for future generations with relevant land use policies, and non-complying criteria limiting the division of land and construction of dwellings in certain cases and where not associated with primary production of the land.

•
Introduce a stronger emphasis on environmental outcomes, rainwater tanks for new dwellings, renewable energy sources and protection of conservation parks, the River Murray corridor and other identified areas of environmental and conservation importance.

•
Promote rural based business and industry, related to primary production, in rural areas.

•
Introduce provisions to help retain and facilitate community development, recreation and social service needs of the community.

•
Introduce a range of alterations to Zone boundaries and Zone policy to reflect existing uses and/or future desired land use opportunities.

•
Correct anomalies of the current Development Plan, reduce policy repetition, remove irrelevant policy and introduce regional consistency for complying and non-complying development.

The DPA report will be on public consultation from 13 September 2010 to 8 November 2010.

Copies of the DPA report are available during normal office hours at 61 Eighteenth Street, Renmark, S.A. 5341. Alternatively, the DPA report can be viewed on the Internet at:

www.renmarkparinga.sa.gov.au
or at 61 Eighteenth Street, Renmark, S.A. 5341, during normal office hours.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on 8 November 2010. All submissions should be addressed to the Chief Executive Officer and should clearly indicate whether you wish to be heard in support of your submission at the public hearing. If you wish to lodge your submission electronically, please email it to:

council@renmarkparinga.sa.gov.au

(Attention: Chief Executive Officer).

Copies of all submissions will be available for inspection at 61 Eighteenth Street, Renmark, S.A. 5341 from 8 November 2010, until the conclusion of the public hearing.

A public hearing will be held at 7 p.m. on 29 November 2010, at the Renmark Paringa Council, Community and Civic Centre, 61 Eighteenth Street, Renmark, S.A. 5341 at which time interested persons may be heard in relation to the DPA and the submissions. The public hearing will not be held if no submissions are received or if no submission makes a request to be heard.

B. Hurst, Chief Executive Officer

MUNICIPAL COUNCIL OF ROXBY DOWNS

Adoption of Valuation and Declaration of Rates 2010-2011

NOTICE is hereby given that on 1 September 2010 the Municipal Council of Roxby Downs, for the financial year ending 30 June 2011 and in exercise of the powers contained in Chapter 10 of the Local Government Act 1999 and the Roxby Downs (Indenture Ratification) Act 1982, adopted the following resolutions:

Adoption of Valuation

The rates assessed on rateable land in the area of the Council will be based on the capital value of land for all rateable land.

Pursuant to section 167 (2) (a) of the Local Government Act 1999, the most recent valuations of the Valuer-General available to the Council of the capital value of land within the Council’s area be adopted, totalling $722 311 400.

Fixed Charge

Pursuant to section 152 of the Local Government Act 1999 a fixed charge of $425 is imposed in respect of each separate piece of rateable land in the Council area.

Declaration of Differential General Rates

Pursuant to sections 152 (1) (c), 153 (1) (a) and 156 (1) (a) of the Local Government Act 1999, Differential General Rates are declared in accordance with the use of the land in accordance with the differentiating factors specified at Regulation 10 of the Local Government (General) Regulations 1999, as follows:

•
Residential Land—a differential rate of 0.2850 cents in the dollar on the capital value of such land.

•
Commercial (Shops), Commercial (Office), Commercial (Other)—a differential rate of 0.7500 cents in the dollar on the capital value of such land.

•
Industrial (Light), Industrial (Other), Primary Production and Other—a differential rate of 0.6700 cents in the dollar on the capital value of such land.

•
Vacant Land—a differential rate of 0.5250 cents in the dollar on the capital value of such land.

Service Charges

Pursuant to section 155 of the Local Government Act 1999, a service charge of $180 is imposed upon each separate piece of rateable land to which the Council makes available a collection, treatment and disposal of domestic waste service.

Declaration of Separate Rate—NRM Levy

Pursuant to section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, a separate rate (fixed charge) of $25 is declared on all rateable land in the Council area to raise the amount of $42 625 on behalf of the SA Arid Lands Natural Resources Management Board.

Method of Payment

That in accordance with section 181 of the Local Government Act 1999, the 2010-2011 General Rates (Fixed Charge and Differential Rate), Service Charge and Separate Rate shall be due in four instalments payable on 20 October 2010, 20 December 2010, 20 March 2011 and 20 June 2011.

W. J. Boehm, Administrator

WATTLE RANGE COUNCIL

Revocation of Authorisation

NOTICE is hereby given that in accordance with the powers delegated by Wattle Range Council, Francis Newman Brennan, Chief Executive Officer, has duly revoked all previous appointments made by the Wattle Range Council to David John Mosel.

F. N. Brennan, Chief Executive Officer

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

Allis, Countess Fedelis Annie, late of 73 Fletcher Road, Birkenhead, of no occupation, who died on 27 May 2010.

Beeken, Alan John, late of 78-96 Dumfries Avenue, Northgate, of no occupation, who died on 6 May 2010.

Jackson, Sally Anne Bernadette, late of 36 Kanangra Road, Dernancourt, shop assistant, who died on 20 July 2009.

Maitreya, Michael, late of 10 Mortimer Street, Kurralta Park, retired researcher, who died on 4 May 2010.

Moss, Kathleen Mary, late of 33 Connie Street, Modbury, retired cleaner, who died on 19 June 2010.

Phelan, Michael John, late of 22 Stevenson Street, Nailsworth, retired roofer, who died on 22 April 2010.

Pidun, Frederick Hans Jurgen, late of 1 Parakeelya Retreat, Douglas Point South, retired seaman, who died on 16 June 2010.

Thomas, Elizabeth Margaret, late of 74 Princes Highway, Tailem Bend, of no occupation, who died on 26 May 2010.

Notice is hereby given pursuant to the Trustee Act 1936, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against any of the said estates are required to send, in writing, to the Office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 8 October 2010, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated 9 September 2010.

M. I. Bodycoat, Public Trustee

IN the matter of the estate of the undermentioned deceased person:

Hickey, Audrey May, late of 11 Stanley Street, Leabrook, S.A., widow, who died on 27 December 2009.

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 in the above estate are required to send full particulars of such claims in writing to Perpetual Trustees SA Limited at the address below on or before Friday, 8 October 2010, otherwise they will be excluded from the distribution of the said estate.

Dated 9 September 2010.

Perpetual Trustees Limited, G.P.O. Box 1098, Adelaide, S.A. 5001

IN the matter of the estate of the undermentioned deceased person:

Thomas, Thelma May, late of 3 Grant Avenue, Gilles Plains, S.A., who died on 30 May 2010.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972-1975 and the Family Relationships Act 1975, that all creditors, beneficiaries and other persons having claims against the abovenamed estate are directed to send full particulars and evidence of such claims to the undersigned on or before 14 October 2010, otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons who are indebted to the above estate are required to pay the amount of their debt to the undersigned or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estate are forthwith to deliver the same to the undersigned.

National Australia Trustees Limited, Debbie Haworth, Level 10, 22 King William Street, Adelaide, S.A. 5000

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Government Publishing SA of any subsequent corrections by 10 a.m. on Thursday, which is our publication deadline.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 10 a.m. on Thursday.

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

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

NOTE:

Closing time for lodging new copy (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Phone 8207 1045—Fax 8207 1040.

Email: governmentgazette@dpc.sa.gov.au
Printed and published by authority every Thursday by B. MORRIS, Government Printer, South Australia

Price: $6.05, plus postage; to subscribers, $306.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

_1024391573.doc

