No. 76
4247
[image: image1.png]

THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 21 NOVEMBER 2013
CONTENTS
Page

Acts Assented To
4248
Appointments, Resignations, Etc.
4248

Erratum
4248
Corporations and District Councils—
Notices
4314
Dog Fence Act 1946—Notice
4249

Fisheries Management Act 2007—Notice
4250
Geographical Names Act 1991—Notice
4250
Mining Act 1971—Notices
4250
Motor Vehicles (Approval of Motor Bikes and Motor
Trikes) Notice 2013
4262
Native Vegetation Act 1991—Notice
4251

Petroleum and Geothermal Energy Act 2000—
Notices
4251

Proclamations
4276

Public Sector (Reorganisation of Public Sector Operations)
Notice 2013
4253

Page

Public Trustee Office—Administration of Estates
4321

REGULATIONS

Liquor Licensing Act 1997—

(No. 256 of 2013)
4280

(No. 257 of 2013)
4282

Passenger Transport Act 1994 (No. 258 of 2013)
4284

Public Corporations Act 1993 (No. 259 of 2013)
4297

Superannuation Funds Management Corporation of
South Australia Act 1995 (No. 260 of 2013)
4299

Land Agents Act 1994 (No. 261 of 2013)
4300

Land and Business (Sale and Conveyancing) Act 1994
(No. 262 of 2013)
4302

Motor Vehicles Act 1959 (No. 263 of 2013)
4310
Roads (Opening and Closing) Act 1991—Notice
4251
South Australian Motor Sport Act 1984—Notices
4254

South Australian Motor Sport Regulations—Notice
4256
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, 21 November 2013
HIS Excellency the Governor directs it to be notified for general information that he has in the name and on behalf of Her Majesty The Queen, this day assented to the undermentioned Acts passed by the Legislative Council and House of Assembly in Parliament assembled, viz.:

No. 62 of 2013—Health Practitioner Regulation National Law (South Australia) (Restricted Birthing Practices) Amendment Act 2013. An Act to amend the Health Practitioner Regulation National Law (South Australia) Act 2010 and to make a related amendment to the Health and Community Services Complaints Act 2004.

No. 63 of 2013—Major Events Act 2013. An Act to facilitate the holding and conduct of major events in South Australia; and for other purposes.

No. 64 of 2013—Statutes Amendment (Transport Portfolio) Act 2013. An Act to amend the Motor Vehicles Act 1959 and the Road Traffic Act 1961.

No. 65 of 2013—Community Housing Providers (National Law) (South Australia) Act 2013. An Act to apply as a law of this State a national law relating to the registration of community housing providers; to make other provision for community housing providers and community housing; to make consequential amendments to the Intervention Orders (Prevention of Abuse) Act 2009, the Local Government Act 1999, the Residential Tenancies Act 1995 and the Water Industry Act 2012; to repeal the South Australian Co-operative and Community Housing Act 1991; and for other purposes.

No. 66 of 2013—Disability Services (Rights, Protection and Inclusion) Amendment Act 2013. An Act to amend the Disability Services Act 1993.

No. 67 of 2013—Mining (Royalties) Amendment Act 2013. An Act to amend the Mining Act 1971.

No. 68 of 2013—Health Practitioner Regulation National Law (South Australia) (Protection of Title—Paramedics) Amendment Act 2013. An Act to amend the Health Practitioner Regulation National Law (South Australia) Act 2010.

No. 69 of 2013—Statutes Amendment (Smart Meters) Act 2013. An Act to amend the National Electricity (South Australia) Act 1996 and the National Energy Retail Law (South Australia) Act 2011.

No. 70 of 2013—Motor Vehicles (Learner’s Permits and Provisional Licences) Amendment Act 2013. An Act to amend the Motor Vehicles Act 1959.

No. 71 of 2013—Statutes Amendment (Occupational Licensing) Act 2013. An Act to amend the Building Work Contractors Act 1995; the Conveyancers Act 1994; the Fair Trading Act 1987; the Land Agents Act 1994; the Plumbers, Gas Fitters and Electricians Act 1995; the Second-hand Vehicle Dealers Act 1995; and the Security and Investigation Industry Act 1995.

By command,

John Robert Rau, for Premier

DPC06/0875
Erratum

IN Government Gazette No. 71 dated 31 October 2013 on page 4106, first notice appearing, the second to last line read Gail Elizabeth Gago, for Premier should have read Ian Keith Hunter, for Premier.

Department of the Premier and Cabinet

Adelaide, 31 October 2013

HIS Excellency the Governor’s Deputy in Executive Council has been pleased to appoint the undermentioned to the Supported Residential Facilities Advisory Committee, pursuant to the provisions of the Supported Residential Facilities Act 1992:

Member: (from 31 October 2013 until 5 December 2014)

Geoff O’Connell

Deputy Member: (from 31 October 2013 until 5 December 2014)

Sandra Ison (Deputy to Richards)

Lesley Siggery (Deputy to Fox)

Anthony Dew (Deputy to O’Connell)

By command,

Ian Keith Hunter, for Premier

DCSICS/13/033

Department of the Premier and Cabinet

Adelaide, 21 November 2013

HIS Excellency the Governor in Executive Council has revoked the appointment of Ian Ward Curry as Deputy Member to Janet Margaret Giles of the Training and Skills Commission, effective from 21 November 2013, pursuant to the provisions of the Training and Skills Development Act 2008 and Section 36 of the Acts Interpretation Act 1915.

By command,

John Robert Rau, for Premier

MEHES13/025CS

Department of the Premier and Cabinet

Adelaide, 21 November 2013

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

Member: (from 21 November 2013 until 31 October 2015)

William Griggs

Chris Latham

Nigel McBride

Yvonne Sneddon

Member: (from 21 November 2013 until 31 October 2016)

Jane Elizabeth Yuile

Pauline Joanne Denley

Peter Bryden Malinauskas

Chair: (from 21 November 2013 until 31 October 2016)

Jane Elizabeth Yuile

By command,

John Robert Rau, for Premier

IR0070/13CS

Department of the Premier and Cabinet

Adelaide, 21 November 2013

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

Member: (from 21 November 2013 until 20 November 2015)

Julieann Riedstra

By command,

John Robert Rau, for Premier

T&F13/068CS

Department of the Premier and Cabinet

Adelaide, 21 November 2013

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Public Health Council, pursuant to the provisions of the South Australian Public Health Act 2011:

Member: (from 21 November 2013 until 20 November 2016)

Susan Margaret Whitington

Karen Helena Rokicinski

Andrew Baxter Wood

Ann Patrice Koehler

Helena Maria Williams

Deputy Member: (from 21 November 2013 until 20 November 2016)

Stuart John Boyd (Deputy to Whitington)

Adrian Robin Hill (Deputy to Rokicinski)

Peter Robert Dolan (Deputy to Wood)

Douglas David Shaw (Deputy to Koehler)

Lester Nils Wright (Deputy to Williams)

By command,

John Robert Rau, for Premier

HEAC-2013-00049

Department of the Premier and Cabinet

Adelaide, 21 November 2013

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Training and Skills Commission, pursuant to the provisions of the Training and Skills Development Act 2008:

Member: (from 21 November 2013 until 31 December 2014)

Jamie Newlyn

Deputy Member: (from 21 November 2013 until 31 December 2014)

Ian Ward Curry (Deputy to Newlyn)

By command,

John Robert Rau, for Premier, for Premier

MEHES13/025CS

Department of the Premier and Cabinet

Adelaide, 21 November 2013

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 21 November 2013 and expiring on 20 November 2023, 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:

Rosemary Helen Simon Brooks

Anne Bernadette Casserly

Richard Kenneth Cureton

Dianne Forgione

David Charles Gribble

Robert Wayne Hacker

Janina Hiziak

Paul Andrew Hutchins

Brian Johns

Panagiota Livaditis

Frederick Ernest Lowe

Michele Louise Lucas

Helen Jelica Marjanovic

Eunice Marsh

Gordon Marshall

Neil Thomas Martinson

Albert Charles Massingham

Andrew Murray

Jacqueline Nelson

George John Nowak

Ruth Elizabeth Nowlan

Carl Steven Olson

Susan Jane Parker

Neil Player Pearson

Robert Daniel Johannes Platteel

Kim Potoczky

Cheryl Ann Quimby

Pat Alder Rehn

Kathy Ann Roberts

Dean Thomas Robinson

Lisa Clare Rowe

Carolyn Virginia Scott

Elizabeth Jane Smith

David George Steadman

Barbara Anne Stewart

Richard Szmelter

Fiona Tarca

Stuart Charles Thelning

Patricia Toomer

Melanie Jane Towler

Jannette Anne Van Den Berg

Linda Joyce Vaughan

Samantha Dina Vodic

Craig Trevor Walker

Peter James Wallace

Wendy Ann Whellum

Pauline Ranee Williams

Ernest Desmond Winen

Colleen Yvonne Woodgate

Dennis David Wutke

By command,

John Robert Rau, for Premier

JP13/050CS

Department of the Premier and Cabinet

Adelaide, 21 November 2013

HIS Excellency the Governor in Executive Council has accepted the resignation of His Honour Justice Timothy Russell Anderson from the Office of Judge of the Supreme Court of South Australia, with effect from 4 July 2014.

By command,

John Robert Rau, for Premier

AGO0162/13CS

DOG FENCE ACT 1946

Statement of Receipts and Payments

PURSUANT to the provision of Section 34 (2) of the Dog Fence Act 1946, the Dog Fence Board hereby publishes a copy of the receipts and payments for the financial year 2012-2013.

	
	2013
Inflows
(Outflows)
$’000
	2012
Inflows
(Outflows)
$’000

	
	
	

	Cash Flows from Operating Activities
	
	

	
Cash Outflows
	
	

	

Subsidies paid

	(598)
	(764)

	

Payments for staffing expenses

	(232)
	(191)

	

Fence maintenance

	(20)
	(42)

	

Hire of motor vehicles

	(27)
	(35)

	

Auditor’s remuneration

	(38)
	(13)

	

Other payments

	(46)
	(46)

	
Cash used in operations

	(961)
	(1 091)

	
Cash Inflows
	
	

	

Interest received

	14
	22

	

SA Government subsidies

	490
	480

	

Other receipts
	4
	5

	

Cash generated from operations

	1 021
	1 017

	
Net Cash provided by/(used in) operating activities

	(60)
	(74)

	
	
	

	Cash Flows from Investing Activities
	
	

	
Cash Outflows
	
	

	

Purchase of property, plan and equipment

	(22)
	—

	

Cash used in investing activities

	(22)
	—

	

Net Cash used in investing activities

	(22)
	—

	

Net increase (decrease) in cash

	38
	(74)

	
Cash at 1 July 2012

	119
	193

	
Cash at 30 June 2013

	157
	119

M. J. Balharry, Executive Officer,
Dog Fence Board

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Terry Scott, Lot 113, Hundred of Warrow, Coffin Bay, S.A. 5607 (the ‘exemption holder’) is exempt from Section 52 of the Fisheries Management Act 2007, but only insofar as the exemption holder or a person acting as his agent may take Turbo (Turbo undulatus) for the purpose of trade or business from South Australian coastal waters (the ‘exempted activity’), subject to the Conditions in Schedule 1, from 16 November 2013 until 31 July 2014, unless revoked or varied earlier.

Schedule 1

1. The exemption holder may only take Turbo (Turbo undulatus) by diving and collection by hand in waters between Point Sir Isaac and Sheringa Beach, excluding marine park sanctuary zones and restricted access zones.

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

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

4. The exempted activity may only be conducted by Terry Scott and/or the permitted agent of the exemption holder, Reece Scott, 291 Esplanade, Coffin Bay, S.A. 5607. Only one person may conduct the exempted activity at any one time.

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

•
the name of the person making the call;

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

•
the time and date the exempted activity will commence;

•
an estimated time of landing;

•
the place of landing; and

•
Exemption No. 9902656.

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

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

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

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

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

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

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

Dated 15 November 2013.

Professor M. Doroudi, Executive Director, Fisheries and Aquaculture
GEOGRAPHICAL NAMES ACT 1991

Notice to Alter the Boundaries of Places and Assign a
Name of a Place

NOTICE is hereby given pursuant to the provisions of the above Act, that I, TOM KOUTSANTONIS, Minister for Transport and Infrastructure, Minister of the Crown to whom the administration of the Geographical Names Act 1991, is committed, DO HEREBY:

(1)
Exclude from GUMERACHA that area marked (A) as shown on the plan.

(2)
Exclude from CUDLEE CREEK that area marked (B) as shown on the plan.

(3)
Assign the name KENTON VALLEY to those areas marked (A) and (B) as shown on the plan.

A copy of the plan showing the extent of the subject area can be viewed at: www.sa.gov.au/landservices/namingproposals.

Dated 6 November 2013.

Tom Koutsantonis, Minister for Transport and Infrastructure
MINING ACT 1971

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

Applicant: Doray Minerals Limited

Location: Buckleboo area—Approximately 35 km north-west of Kimba.

Term: 2 years

Area in km2: 26

Ref.: 2013/00080

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

J. Martin, Mining Registrar
MINING ACT 1971
Geoscientific Investigations
PURSUANT to Section 15 (5) of the Mining Act 1971 (‘Act’), I advise that the Mineral Resources Division of Department for Manufacturing, Innovation, Trade, Resources and Energy, will be undertaking geoscientific investigations over an area of approximately 4 400km2 buffering the Adelaide-Perth rail corridor from the South Australian-Western Australian border to Tarcoola. The investigations will commence on or after 1 December 2013 and the expected completion date will be 31 October 2014.

Pursuant to Section 15 (7) of the Act, the Minister may refuse to receive or consider an application for a mining tenement in respect of the land described in the notice until the completion date of 31 October 2014.

Please note that the completion date may be extended by further notice in the Gazette. Copies of the plan are available by phoning the Mining Registrar on telephone (08) 8463 3097.

J. Martin, Mining Registrar
NATIVE VEGETATION ACT 1991

Public Consultation on the Native Vegetation Council Guideline

NOTICE is hereby given, pursuant to Section 25 of the Native Vegetation Act 1991, that members of the public are invited to make representation to the Native Vegetation Council of South Australia on matters relating to the draft Guideline for:

Clearance of Native Vegetation for Ecological Purposes under Native Vegetation Regulation 5 (1) (zi).

The draft Guideline is developed to inform landowners and land managers about the information that should be considered and included in the preparation of a management plan for carrying out and monitoring clearance in areas protected by the Native Vegetation Act 1991, where the clearance of native vegetation is carried out for the preservation or enhancement of ecological processes.

Copies of the draft Guideline are available for inspection and can be obtained by:

•
Requests in writing to:

Dijana Jevremov, Department of Environment, Water and Natural Resources, G.P.O. Box 1047, Adelaide, S.A. 5001.

•
In person:

Dijana Jevremov, Department of Environment, Water and Natural Resources, CSIRO Land and Water Building 1, Entry 4, Waite Road, Urrbrae, S.A. 5035, during normal business hours.

•
Email Dijana Jevremov at: nvc@sa.gov.au.

Enquiries and comments in relation to the draft Guideline must be made in writing, no later than 24 January 2014 to:

•
Dijana Jevremov, Department of Environment, Water and Natural Resources, G.P.O. Box 1047, Adelaide, S.A. 5001; or

•
Email Dijana Jevremov at: nvc@sa.gov.au.

C. Schaefer, Presiding Member, Native Vegetation Council

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Opening and Closing

Tabor Lane, Lobethal

BY Road Process Order made on 16 July 2013, the Adelaide Hills Council ordered that:

1. Portions of Pieces 301 and 302 in Deposited Plan 57287, more particularly delineated and numbered ‘1’ and ‘2’ in the Preliminary Plan No. 11/0047, be opened as road forming a realignment of Tabor Lane.

2. Portion of Tabor Lane generally situate adjoining Piece 302 in Deposited Plan 57287, more particularly delineated and lettered ‘A’ in the Preliminary Plan No. 11/0047 be closed.

3. The whole of the land subject to closure be transferred to Nicholas Charles Klose in accordance with agreement for exchange dated 23 March 2012 entered into between the Adelaide Hills Council and N. C. Klose.

On 25 September 2013 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 92366 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 21 November 2013.

M. P. Burdett, Surveyor-General
PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Application for Variation of Pipeline Licences—
PLs 7 and 18

PURSUANT to Section 65 (6) of the Petroleum and Geothermal Energy Act 2000 (the Act) and Delegated powers dated 21 March 2012, notice is hereby given that East Australian Pipeline Pty Limited has applied to vary Pipeline Licence PL 7 and APA (SWQP) Pty Limited has applied to vary PL 18.

The applications will be determined on or after 19 December 2013.

Description of Applications

PL 7

East Australian Pipeline Pty Limited has applied for a variation to pipeline licence PL 7 and is proposing to modify the Moomba Loop of the Moomba-Sydney Gas Pipeline to provide gas flow to the Moomba Compressor Station. The Moomba Loop is to be cut at a point approximately 818 m south of the compound at the Moomba Gas Plant and connected to a new section of pipeline (forming part of PL 18) between the Moomba Loop and the Moomba Compressor Station. It is proposed that the 818 m section of existing Moomba Loop pipeline and the associated equipment at the Moomba Scraper Station be removed from PL 7 and will then form part of PL 18

PL 18

APA (SWQP) Pty Limited has applied for a variation to pipeline licence PL 18 and is proposing to construct a new section of pipeline in the QSN pipeline system that will connect the Moomba Compressor Station to the existing Moomba Loop Pipeline. The proposed new section of pipeline (approximately 427 m in length) will connect the existing 818 m of the Moomba Loop Pipeline (formerly part of PL 7) which is to be added to PL 18, providing the main gas feed from the Moomba Plant to the Moomba Compressor Station.

Dated 19 November 2013.

B. A. Goldstein,

Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation,

Trade, Resources and Energy

Delegate of the Minister for Mineral

Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Preliminary Survey Licence—PSL 29

NOTICE is hereby given that the abovementioned Preliminary Survey Licence has been granted with effect from 18 November 2013, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	Licence
No.
	Licensees
	Locality
	Date of
Expiry
	Approx
Area in
km2

	
	
	
	
	

	PSL 29
	
Victoria Oil Exploration (1977)
Pty Ltd
	Cooper Basin
	17.11.2014
	1.70

General Description of Area

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

Commencing at a point being the intersection of latitude 28(16(20(S GDA 94 and longitude 140(51(10(E GDA 94, thence east to longitude 140(51(50(E AGD 66, south to latitude 28(16(50(S AGD66, west to longitude 140(51(40(E AGD66, south to latitude 28(17(10(S AGD66, west to longitude 140(51(30(E AGD66, south to latitude 28(17(20(S AGD66, west to longitude 140(51(10(E GDA 94 and north to the point of commencement.

Area: 1.70 km2 approximately.

Dated 18 November 2013.
B. A. Goldstein,
Executive Director

Energy Resources Division

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy
PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Preliminary Survey Licence—PSL 30

NOTICE is hereby given that the abovementioned Preliminary Survey Licence has been granted with effect from 18 November 2013, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	Licence
No.
	Licensees
	Locality
	Date of
Expiry
	Approx.
Area in
kim2

	
	
	
	
	

	PSL 30
	Epic Energy South Australia Pty Ltd
	Pelican Point
	17.11.2014
	0.22

General Description of Area

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

34(45(51.696(

138(30(24.012(

34(45(56.232(

138(30(39.096(

34(46(08.112(

138(30(33.840(

34(46(01.776(

138(30(06.516(

34(46(00.264(

138(30(07.272(

34(45(54.936(

138(30(12.708(

34(45(56.304(

138(30(17.568(

34(45(55.476(

138(30(18.000(

34(45(56.592(

138(30(21.924(

34(45(56.880(

138(30(21.780(

34(45(58.500(

138(30(27.360(

34(45(54.864(

138(30(28.908(

34(45(53.244(

138(30(23.292(

34(45(51.696(

138(30(24.012(

All co-ordinates in GDA94.

Area: 0.22 km2 approximately.

Dated 18 November 2013.
B. A. Goldstein,
Executive Director
Energy Resources Division

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy
[image: image2.emf]
SOUTH AUSTRALIAN MOTOR SPORT ACT 1984 SECTION 20 (1)—DECLARATION OF AREA, PERIOD AND
PRESCRIBED WORKS PERIOD

Notice by the Minister

PURSUANT to Section 20 (1) of the South Australian Motor Sport Act 1984, I, the Minister to whom the administration of that Act has been committed, in respect of the motor sport event promoted by the South Australian Motor Sport Board under the name ‘2014 Clipsal 500 Adelaide’, acting on the recommendation of the Board, declare:

(a)
that the area delineated on the plan in the schedule will be the declared area under the Act for the purposes of the event;

(b)
that the period commencing on 26 February and ending on 2 March 2014 (both days inclusive) will be the declared period under the Act for the purposes of the event; and

(c)
that the prescribed works period in respect of works necessary for the purpose of staging the Clipsal 500 Adelaide, be the period commencing on 22 November 2013 and concluding on 12 May 2014.

[image: image3.emf]
Dated 8 November 2013.

Leon Bignell, Minister

SOUTH AUSTRALIAN MOTOR SPORT ACT 1984 SECTION 26—AVAILABILITY OF PLANS FOR PUBLIC INSPECTION

Notice by the Minister

PURSUANT to Section 26 of the South Australian Motor Sport Act 1984, I, the Minister to whom the administration of that Act has been committed, hereby designates the offices of the South Australian Motor Sport Board, Level 1, 164 Fullarton Road, Dulwich, S.A. 5065 as the place at which may be inspected by members of the public plans of all works proposed to be carried out by the South Australian Motor Sport Board in relation to the event known as the ‘Clipsal 500 Adelaide’.

Leon Bignell, Minister

SOUTH AUSTRALIAN MOTOR SPORT REGULATIONS 1999: REGULATION 11—OPENING AND CLOSING TIME OF THE
DECLARED AREA

Notice by the South Australian Motor Sport Board

PURSUANT to Regulation 11 of the South Australian Motor Sport Regulations 1999, I, the Minister to whom the administration of that Act has been committed, hereby fix the following opening and closing times in respect of declared areas for each day of the declared period:

Day
Opening Time
Closing Time

Thursday, 27 February 2014
8 a.m.
11.00 p.m.

Friday, 28 February 2014
8 a.m.
12 midnight

Saturday, 1 March 2014
8 a.m.
11.30 p.m.

Sunday, 2 March 2014
8 a.m.
11.30 p.m.

Leon Bignell, Minister

SOUTH AUSTRALIAN MOTOR SPORT REGULATIONS 1999: REGULATION 12—CONDITIONS IMPOSED ON TICKETS

Notice by the South Australian Motor Sport Board

PURSUANT to Regulation 12 of the South Australian Motor Sport Regulations 1999, the Minister, to whom the administration of that Act has been committed, hereby imposes the following conditions in respect of each of the permits, authorisations and tickets to the event known as the ‘Clipsal 500 Adelaide’ (the ‘Event’) in addition to the terms and conditions contained on the back of each ticket:

CONDITIONS OF SALE

In addition to the terms and conditions contained on the back of each ticket, the following conditions and rules shall apply:

•
Except to the extent permitted by the, Competition and Consumer Act 2010 (‘CCA’), including under the Australian Consumer Law as set out in Schedule 2 to the CCA and given effect under Part XI of the CCA, and under the same or similar provisions of the Fair Trading Act (SA) 1987, as amended, from time to time, tickets cannot be exchanged or refunded after purchase. Tickets remain the property of The South Australian Motor Sport Board (the Board). The Board reserves the right to confiscate and or return tickets to the purchaser during the Event. Tickets are non-transferable on the day or during the day of presentation and must be retained at all times and produced if requested. Patrons requesting a pass out must subject themselves to an indelible ink-stamp on their hand (or such other method at exit as the Board directs), which together with a valid ticket clipped for that day must be presented to regain entry. The Board’s authorised representative reserves the right to prohibit entry or evict persons under the influence of drugs or alcohol, who are disorderly, or engage in offensive or other inappropriate behaviour, vandalism or evade legal admission. The Board’s authorised representative has the right to refuse entry to patrons carrying prohibited items or confiscate those items. The Board reserves the right to refuse admittance to or evict from the Event any person with reasonable cause.

•
The Board reserves the right to add, withdraw or substitute any drivers, performers, concert artists, acts and bands or activities associated with the Event, vary programs, seating arrangements, audience capacity, gate opening and closing times and determine and publish additional conditions from time to time.

•
A person cannot make, reproduce or use any form of still or moving picture or any sound recording (footage) of the motorsport event as defined in the South Australian Motor Sport Act 1984 or any part of it for profit, gain, public advertisement, display or for any other purpose except for the private enjoyment of the person making the footage, without the consent of the Board; and will on demand assign all rights thereto to the Board or its nominees.

Any ticket purchased and the ticketholder’s entry to and presence at the Event is subject to these conditions of sale, conditions of entry displayed at the Event entrances and the South Australian Motor Sport Act 1984, as amended, and its Regulations. Details are freely available from www.clipsal500.com.au or Clipsal 500, Adelaide, P.O. Box V8, Kent Town, S.A. 5071.

CONDITIONS OF ENTRY

Patrons may not, without prior written consent of the Board bring any of the following items into the Event: any alcoholic beverages; any glass bottles (excluding medical requirements) or containers or glass objects (excluding sunglasses, binoculars and prescription glasses); any beverage container with the manufacturer’s seal broken; any drinks coolers or ice boxes (other than a soft walled style cooler bag); any structure or item that may be used to erect a structure, or which is capable of supporting the weight of a person including, without limitation, any chairs, lounges, benches or stools (other than a folding chair or stool); no animals; no weapons of any kind; no fireworks; signs/banners/clothing or any other items displaying commercial, political, religious or offensive messages or logos; any items which could reasonably be deemed to cause public nuisance or offence to any user of the venue.

The Board reserves the right to conduct bag searches. Personnel will request that all patrons carrying bags into the Event open them for inspection. Patrons refusing to consent to a bag search will or may be refused entry into the venue.

The Board may refuse entry, or remove you from the Event if in the Board’s opinion you breach these terms and conditions, interfere with the enjoyment or safety of other persons, or present a lost, stolen, counterfeit, damaged or unreadable ticket.

The ticketholder attending the Event hereby acknowledges and agrees as follows:

•
The Ticketholder has read and understood the Conditions of Sale and Conditions of Entry (the ‘Conditions’) and agrees to be bound by the Conditions; and intends the Conditions to have full contractual effect.

•
Where relevant, the Ticketholder and any third party who purchases a ticket on behalf of the Ticketholder (‘the third party’) each warrant that the third party had the Ticketholder’s full authority to act as the Ticketholder’s agent for the purposes of buying the ticket and accepting the Conditions.

•
Where concessions or companion cards are applicable, suitable and valid identification must be provided for collection of tickets and at entry gate for admission to the venue. The Student Discount offer is only applicable to Trackside (General Admission) tickets (not including Premium Trackside) and Barry Sheene Pit Straight Grandstand Section L. This offer is only available to full time students.

•
The Family Grandstand Pass offer entitles patrons to purchase four reserved seats for the price of three and provides
4-day reserved Grandstand seats for two adults and two children (aged 17 years and under) or one adult and three children (aged 17 years and under). Family Grandstand Passes are only applicable to Brabham Straight, Pit Entry 2 and Barry Sheene Pit Straight (Sections J-L).

•
Trackside (General Admission) tickets do not gain access or entry to any grandstand or reserved grandstand seating areas or the Gold Zone of the circuit.

•
A Family Trackside (General Admission) ticket provides daily entry to the Event for two adults and two children (aged 17 years and under) or one adult and three children (aged 17 years and under). Family Trackside tickets are not available for Multi-Day Super Passes.

•
Premium Trackside tickets do not gain access or entry to any grandstand seating area.

•
Access into grandstands and other facilities is with the appropriate ticket.

•
Group Bookings of 10 or more of the same full price ticket type will be entitled to a 10% discount off each ticket. This offer excludes Family Grandstand tickets, Family trackside tickets, Student discounted tickets and Special seating/Companion Cards.

•
School Group Bookings may be made for School Groups attending the event on Thursday, 28 February 2014 only. Students aged 13 years and older and teachers/parents/guardians will receive a Trackside (General Admission) tickets for $10 each including GST. Students aged 12 years and younger and accompanied by a full paying adult will be admitted free.

•
Special seating areas for persons with a permanent disability and their carer holding a Companion Card have been made available at Clipsal 500 Adelaide. The areas accessible with a Companion Card are Trackside (inc. Multi-day Super Pass), Pit Entry—Stand 2 and Pirie Street Grandstands. Special seating areas for persons who are wheelchair bound are available in the Chicane and Hairpin areas.

Children aged 12 years and under are provided with free access to the Event only provided:

•
they are accompanied and supervised at all times by a paying adult guardian aged 18 and over; and

•
Corporate and Event credential holders are ineligible for this offer.

For entry of a child aged between four years and 12 years of age (inclusive) into the same grandstand or Gold Platform area with an accompanying paying adult guardian (if the adult guardian has an applicable ticket) a separate ticket for the child must be purchased.

Children aged three years and under may be provided with free access to the same grandstand or Gold Platform area with an accompanying paying adult guardian (if the adult guardian has an applicable ticket) provided:

•
when in a grandstand or Gold Platform, they sit at all times on the lap of the accompanying adult guardian and do not occupy their own seat; and

•
if a child causes disruption to other patrons in a grandstand or reserved seating area they and their accompanying adult guardian will be required to exit the grandstand at the direction of the Board.

•
Corporate and Event credential holders are ineligible for this offer.

The Clipsal 500 Fair Go Policy applies to the offer of free entry to children 12 and under to ensure that all Clipsal 500 patrons can enjoy equal and safe access to the Event. The Board reserves the right to refuse entry where the number of children accompanying any adult guardian is deemed by the Board (or its authorised employees, contractors or agents) to be excessive for any operational, health, safety or other reason. In the ordinary course, not more than three complimentary children per adult guardian ticket would be appropriate.

For further information relating to entry terms and conditions, visit www.clipsal500.com.au.

Motorsport is dangerous. The SA Motorsport Board (‘Board’) will not be liable for personal injury or property damage.

In exchange for being able to attend or participate in the event, (and as a condition of the purchase or issue of a ticket); you agree to release the Confederation of Australian Motorsport Ltd (‘CAMS’) and Australian Motorsport Commission Ltd, promoters, sponsor organisations, land owners and lessees, organisers of the event, their respective servants, officials, representatives and agents (collectively, the ‘Associated Entities’) from all liability for your death, personal injury (including burns), psychological trauma, loss or damage (including property damage) (‘harm’) howsoever arising from your participation in or attendance at the event, except to the extent prohibited by law; you agree that CAMS and the Associated Entities do not make any warranty, implied or express, that the event services will be provided with due care and skill or that any materials provided in connection with the services will be fit for the purpose for which they are supplied; and you agree to attend or participate in the event at your own risk.

You acknowledge that the risks associated with attending or participating in the event include the risk that you may suffer harm as a result of: motor vehicles (or parts of them) colliding with other motor vehicles, persons or property; acts of violence and other harmful acts (whether intentional or inadvertent) committed by persons attending or participating in the event; and the failure or unsuitability of facilities (including grand-stands, fences and guard rails) to ensure the safety of persons or property at the event.

You acknowledge that motorsport is dangerous and that accidents causing harm can and do happen and may happen to you. You accept the conditions of, and acknowledge the risks arising from, attending or participating in the event and being provided with the event services by CAMS and the Associated Entities.

The ticketholder expressly consents to the recording and use of their image and/or voice (together ‘Likeness’) for the purposes of worldwide commercial exploitation of their Likeness by the Board or any entity or person authorized by the Board, in any form the Board may decide or approve and without any payment or compensation to the Ticketholder. The recording of the ticketholder’s Likeness may be undertaken using a variety of methods, including by television cameras and photography.

HIGH DANGER AREAS

The Ticketholder on entering into pit lane and/or pit paddock: is fully aware and recognizes that pit lane and pit paddock are extremely dangerous and there is a real possibility of an accident causing injury, death, property damage or other losses in those areas; is fully aware that it is a condition of entry that they enter the pit lane and pit paddock and other high danger areas of the events ground at their own risk.

SEVERANCE

If anything in these Conditions of Entry is unenforceable, illegal or void then it is severed and the rest of the Conditions of Entry remain in force.

Dated 16 November 2013.

Leon Bignell, Minister

[image: image4.jpg]COUNCIL
BOUNDARY

Glenelg Ward

DARY

COUNCIL BOUN

e Council Boundary

=== \\)ard Boundary COUNCIL

BOUNDARY

COUNCIL

COUNCIL — BOUNDARY

BOUNDARY

| “\‘
| IR

— 1A ‘jéT‘Y“R—Qf“ |
=" 777) | -

|
JETTY ROAD
TO COAST/

MAXWELL TERRA

[‘ “~BRIGHTON ROAD

MOSELEY STREET

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2013

	$

Agents, Ceasing to Act as

48.50

Associations:

Incorporation

24.50

Intention of Incorporation

61.00

Transfer of Properties

61.00

Attorney, Appointment of

48.50

Bailiff’s Sale

61.00

Cemetery Curator Appointed

35.75

Companies:

Alteration to Constitution

48.50

Capital, Increase or Decrease of

61.00

Ceasing to Carry on Business

35.75

Declaration of Dividend

35.75

Incorporation

48.50

Lost Share Certificates:

First Name

35.75

Each Subsequent Name

12.40

Meeting Final

40.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

48.50

Each Subsequent Name

12.40

Notices:

Call

61.00

Change of Name

24.50

Creditors

48.50

Creditors Compromise of Arrangement

48.50

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

61.00

Release of Liquidator(Application(Large Ad.

96.50

(Release Granted

61.00

Receiver and Manager Appointed

55.50

Receiver and Manager Ceasing to Act

48.50

Restored Name

45.25

Petition to Supreme Court for Winding Up

84.00

Summons in Action

71.50

Order of Supreme Court for Winding Up Action

48.50

Register of Interests(Section 84 (1) Exempt

108.00

Removal of Office

24.50

Proof of Debts

48.50

Sales of Shares and Forfeiture

48.50

Estates:

Assigned

35.75

Deceased Persons(Notice to Creditors, etc.

61.00

Each Subsequent Name

12.40

Deceased Persons(Closed Estates

35.75

Each Subsequent Estate

1.60

Probate, Selling of

48.50

Public Trustee, each Estate

12.40

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

32.25

Discontinuance Place of Business

32.25

Land(Real Property Act:

Intention to Sell, Notice of

61.00

Lost Certificate of Title Notices

61.00

Cancellation, Notice of (Strata Plan)

61.00

Mortgages:

Caveat Lodgement

24.50

Discharge of

25.75

Foreclosures

24.50

Transfer of

24.50

Sublet

12.40

Leases(Application for Transfer (2 insertions) each

12.40

Lost Treasury Receipts (3 insertions) each

35.75

Licensing

71.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

677.00

Electricity Supply(Forms 19 and 20

481.00

Default in Payment of Rates:

First Name

96.50

Each Subsequent Name

12.40

Noxious Trade

35.75

Partnership, Dissolution of

35.75

Petitions (small)

24.50

Registered Building Societies (from Registrar-General)

24.50

Register of Unclaimed Moneys(First Name

35.75

Each Subsequent Name

12.40

Registers of Members(Three pages and over:

Rate per page (in 8pt)

308.00

Rate per page (in 6pt)

407.00

Sale of Land by Public Auction

61.50

Advertisements

3.40

¼ page advertisement

143.00

½ page advertisement

287.00

Full page advertisement

562.00

Advertisements, other than those listed are charged at $3.40 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.40 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.40 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 2013
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends

	1-16
	3.00
	1.40
	497-512
	41.00
	40.00

	17-32
	3.90
	2.45
	513-528
	42.00
	40.75

	33-48
	5.15
	3.65
	529-544
	43.50
	42.00

	49-64
	6.50
	5.00
	545-560
	44.75
	43.50

	65-80
	7.55
	6.30
	561-576
	45.75
	44.75

	81-96
	8.80
	7.30
	577-592
	47.50
	45.25

	97-112
	10.00
	8.60
	593-608
	48.75
	46.75

	113-128
	11.20
	9.90
	609-624
	49.50
	48.50

	129-144
	12.60
	11.10
	625-640
	50.50
	49.00

	145-160
	13.80
	12.40
	641-656
	52.00
	50.50

	161-176
	15.00
	13.60
	657-672
	53.00
	51.00

	177-192
	16.40
	14.80
	673-688
	54.50
	53.00

	193-208
	17.60
	16.30
	689-704
	55.50
	53.50

	209-224
	18.60
	17.20
	705-720
	57.00
	55.00

	225-240
	19.90
	18.40
	721-736
	58.50
	56.00

	241-257
	21.40
	19.50
	737-752
	59.00
	57.50

	258-272
	22.60
	20.60
	753-768
	61.00
	58.50

	273-288
	23.70
	22.40
	769-784
	62.00
	61.00

	289-304
	24.80
	23.30
	785-800
	63.00
	62.00

	305-320
	26.25
	24.70
	801-816
	64.50
	62.50

	321-336
	27.25
	25.75
	817-832
	65.50
	64.50

	337-352
	28.75
	27.00
	833-848
	67.00
	65.50

	353-368
	29.50
	28.50
	849-864
	68.00
	66.50

	369-384
	31.25
	29.50
	865-880
	69.50
	68.00

	385-400
	32.50
	31.00
	881-896
	70.00
	68.50

	401-416
	33.75
	32.00
	897-912
	71.50
	70.00

	417-432
	35.00
	33.50
	913-928
	72.00
	71.50

	433-448
	36.00
	34.75
	929-944
	73.50
	72.00

	449-464
	37.00
	35.50
	945-960
	74.50
	73.00

	465-480
	37.50
	36.75
	961-976
	78.00
	74.00

	481-496
	40.00
	37.50
	977-992
	79.00
	74.50

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

252.00

All Bills as Laid

607.00

Rules and Regulations

607.00

Parliamentary Papers

607.00

Bound Acts

280.00

Index

140.00

Government Gazette

Copy

6.65

Subscription

335.00

Hansard

Copy

18.40

Subscription—per session (issued weekly)

525.00

Cloth bound—per volume

226.00

Subscription—per session (issued daily)

525.00

Legislation on Disk

Whole Database

3 894.00

Annual Subscription for fortnightly updates

1 197.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

190.00

Compendium

Subscriptions:

New Subscriptions

2 306.00

Updates

814.00

(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:

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

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

South Australia

Motor Vehicles (Approval of Motor Bikes and Motor
Trikes) Notice 2013

under the Motor Vehicles Act 1959
1—Short title

This notice may be cited as the Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2013.

2—Commencement

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

3—Approved motor bikes and motor trikes

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

Schedule 1—Approved motor bikes and motor trikes

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

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

Suzuki RGV250

Kawasaki KR250 (KR-1 and KR1s models)

Honda NSR250

Yamaha TZR250

Aprilia RS250

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

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

	Make
	Model

	Variant Name
	Year
	Capacity

	AJS

ALDY
	Model 18

Model 20 (formerly
known as Model 30)

All models
	Model 18

Model 20

All models
	Pre1963

1955-61

Sep 13
	497

498

Under125

	Aprila
	Moto 6.5

Motjito

M35

Pegaso 650

Pegaso 650

Pegaso 650

Pegaso 650 I.E

Pegaso 650 I.E

RXV4.5

RXV450

RXV5.5

RXV550

RS125/SBK

SR50R

SR MT 50

SR MT 125

SCRABEO 200

Scarabeo 300

Scarabeo 400

Scarabeo 500

Sportcity 300

Strada 650

Strada 650

SXV4.5

SXV5.5
	Moto 6.5

Mojito

SR Max 300

Dual Sports

Outback

Factory 650

Outback

Dual Sports

RXV4.5

VPV

RXV5.5

VPZ

RS125/SBK

SR50R

SR MT 50

SR MT 125

SCRABEO 200

VRG

Scarabeo 400

Scarabeo 500

Sportcity 300

Road

Trail

SXV450

SXV550
	1998-99

2012

1994-01

2000-01

2007-08

2001-02

2001-06

2006-08

2010

2006-08

2010

2013

2009

2007

2007-08

2010-2012

2006-08

2006-08

2006-08

2006-08
	649

50

278

652

652

660

652

652

449

449

549

553

125

50

49

124

181

278

399

460

278

659

659

449

553

	Asiawing
	LD450
	ODES MCF 450
	2011-13
	449

	ATK

Benelli
	SXV5.5

605

Velvet Dusk
	SXV5.5

605

Velvet 400
	2006-08

1995

2003-05
	553

598

383

	Beta
	RRE3

RRE3

RRE3

RR450

RR450

RRE3

RR525
	RR350

RR400

RR450

RR450

RR450

RR520

RR525
	2011

2010-11

2010-11

2008

2000-07

2010-11

2008
	349

398

449

448

448

498

510

	
	RR525

FUPA RR E3
	RR525

RR 2T 300
	2000-07

2012
	510

293

	BMW
	C650

C650

F650

F650CS
	C600 Sport

C650 GT/GS

Funduro

Scarvar
	2011-2013

2011-2013

1995-00

2002-05
	647

647

652

652

	BOLWELL

BOLLINI
	F650CS

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

F650GS

F650ST

F650

F650

G 450 X

G650GS

R50

R60

R65

R65LS

R69

F650GD

LM25W

All models
	SE Road

Dakar

F650GS

F650ST

G650 GS

G650 GS Serato

G 450 X

Serato

R50

R60/5, R60/6

R65

R65LS
R69

F650

FIRENZE

All models under 250
	2004-06

2000-08

2000-08

1998

2009-13

2012-2013

2008-10

1969

1967

1981-88

1982-86

1961

2000

2009
	652

652

652

652

652

652

450

499

590

650

650

600

652

263

250

	BSA
	A50

A65

A7

B40

B44

B50

B50SS Goldstar

G650 GS

G650 GS Serato

Gold Star

Lightning

Spitfire MKlll

Thunderbolt
	A50

A65

A7

B40

B44

B50

B50SS Goldstar

G650 GS

G650 GS

Gold Star

Lightning

Spitfire Mklll

Thunderbolt
	1964-70

1966-69

1961

1969

1967-71

1971

1971

2010

2010

1962

1964

1967

1967
	500

650

500

350

440

495

498

652

652

500

654

650

499

	Buell
	Blast
	Street Fighter
	2002-07
	491

	Bug
	SEE KYMCO
	
	
	

	Bultaco
	Alpina

Frontera

Sherpa
	Alpina

Frontera

Sherpa
	1974

1974

1974
	350

360

350

	Cagiva
	360WR

410TE

610TE-E

650 Alazzura

650 Elfant

Canyon 500

Canyon 600

River 600

W16 600
	360WR

410TE

610TEE

650 Alazzura

650 Elfant

Dual Sportse

Dual Sports

River 600

W16 600
	1998-02

1996

1998

1984-88

1985-88

1999-06

1996-98

1995-98

1995-97
	348

399

576

650

650

498

601

601

601

	CF Moto

Cossck

DAELIM

Derbi
	All models

CF650

CF650

650

All Models

Boulevard 50

GP1 250
	All models till Sep 13

CF650NK-LAM

CF650TK-LAM

650

All Models under 250
	2012-13

2012-13

2013

1974

All
	Under 650

649

649

649

Under 250

50

250

	
	Mulhacen
	Mulhancen
	2008
	659

	
	Rambla
	RA 300
	2010
	278

	Dneper
	K650

Dneiper

K650

MT9
	K650

Dneiper

K650 Dnepr

MT9
	1972

1974

1967-74

1974
	650

650

650

650

	DUCATI

	400 MONSTER

400SIE

400 SS JUNIOR
	400 MONSTER

400 S I E monster

400 SS
	2002

1989-96
	398

398

398

	EAGLE WING
	400SS

500SL

500 DESMO

600 MONSTER

600 MONSTER

600 S

600M

600SL

600SS

620 MONSTER LITE

620 MULTISTRADA

LITE

659 Monster

DM 350

DM 450

DM450

DM500

F3

F4

M4

M5

Cino 125

Elegante 125
	400SS

PANTAH

500 DESMO SPORT

600 MONSTER

DARK

600 SUPERSPORT

600M

PANTAH

600SS

M620 LITE

MTS620 24.5KW

Monster 659

350

450

DM450

DM500

350 F3

400 F4

M620IA LITE

MONSTER 659

Cino125

Elegante 125
	1992-95

1984

1978

1994-01

1998-01

1994-97

1994-01

1980-84

1994-98

2003-07

2005-07

PRE 1985

PRE 1985

1972

1981-84

1986-1989

1986

2003-04

2011

	398

499

497

583

583

583

583

583

583

618

618

659

350

448

450

498

349

400

620

659

125

125

	Enfield
	Bullet

Bullet

Bullet

Bullet 350

Bullet350

Bullet 350

Bullet 500

Bullet 65

Lightning

Military

Taurus

Bullet 350 STD
	Classic

Deluxe

Electra Road

Deluxe

Superstar

Classic

500

Road

Road

Road

Diesel

Royal Enfield
	1993-08

1993-08

2006-08

1988-01

1988-95

1993-01

1995

2003-04

2000-08

2002-08

2001

1960-90
	499

499

499

346

346

346

499

499

499

499

325

346

	Fantic

Gas-Gas
	TZ

TZ

EC300

EC300

EC400

EC450

EC450

EC450

FS400

FS450

FS500

FSE 400

FSE 450

Pampera

Pampera

Pamper

SM400

SM450

TT300
	EC300

Gas Gas EC30

SM Supermotard

Enduro

FSE Enduro

FSE Enduro

FSE Supermotard

FSR Enduro

FS40A

FS45

FS50

400

450

320 Trail

400 Trail

450

Supermotard

Supermotard

EC300
	2011-12

2012

2002

2001-02

2002-03

2003-05

2003-08

2006-08

2006

2006

2006

2002

2003-08

1998-02

2006-08

2007-08

2003-08

2003-08

1998-08
	300

300

299

299

399

449

449

449

398

443

503

398

398

333

399

399

399

443

295

	Gilera
	Fuoco 500

Nexus 500
	Fuoco 500

Nexus 500
	2007-13

2003-08
	493

460

	Harley
	SS350
	SS350 Sprint
	1969-74
	350

	Honda
	600V Transalp
	600V Transalp
	1988
	583

	
	Bros

C70

CB125e

CB175

CB200

CB350

CB350F

CB360

CB400

CB400

CB400F

CB400N

CB400T

CB400 ABS

CB450

CB500

CB500F

CB500X

CB550

CB650

CBR125R

CBR250R

CBR500R

CBX550

CJ360

CL450

CRF250L

CRF400R

CRF450X

CX500

CX650

Deauville

Fortza 300

FJS400A

FT500

FTS600D

GB400

GB500

GL400

NF02

NSS300

NT400

NTV650

NX650

PCX150

Revere

RVF400

SH150i

SL350

Steed

Today 50

VT400

VT400C

VT500

VT600C

VT600C

VTR250

XBR500

XBR500SH

XL350

XL500

XL600

XL600R

XL600RMG

XL600VH

XL650V

XR350

XR350R
	Bros

Dream

CB125e

CB175 K1-K6

CB200

CB350

CB350F

CB360

CB400

CB400

CB400F

CB400N

CB400T

CB400 ABS

CB450

CB500

CB500F

CB500XA

CB550

CB650

CBR125R

CBR250R

CB500R

CBX550F

CJ360

CL450

CRF250L

CRF400R

CRF450X

CX500

CX650

NT650V

NS S300 Forza

SW-T400

FT500

Silverwing

GB400

GB507

GL400

SH300

NSS300

NT400

Revere

Dominator

PCX150

Revere

OBI RVF400

SH150i

SL350

Steed

Today

VT400

Shadow, VT400F

VT500

VT600C

SHADOW VLX

Interceptor

XBR500

XBR500

XL350

XL500

XL600

XL600R

XL600RMG

Transalp

Transalp

XR350

XR350R
	1992

Pre 1970

1969-74

1969

1973

1973-74

1981-03

2008

1975-77

1981

1977

2008-2013

1967-75

1977

2012

2013

1974-78

1979-82

2004

1986-7996

2012

1982-85

1976

1965-77

2013

2013

2005-08

1977-82

1983-85

2002-06

2009

1984

2006-08

1992

1987-91

1985

2009

2013

1989-92

1989-92

1988-00

153

1990

1992-96

2005

1972

2002

2009

1983-87

1993-00

1988-2008

1997-2013

1986-89

1986-89

1984-87

1980-84

1984 -89

1984-87

1986-88

1987-89

2002-08

1983

1983-84
	399

305

125

175

348

325

360

395

408

395

408

399

399

450

498

471

471

544

627

124.7

249.6

471

572

356

444

249

449

495

647

647

279

399

498

582

399

498

396

279

279

400

647

644

647

399

152.7

348

398

50

398

399

491

583

583

249

499

499

339

498

589

589

591

583

647

339

339

	
	XR350R

XR400

XR400 Motard

XR400R

XR500

XR500R

XR600

XR600R

XR650L

XR650R
	XR350R

XR400

XR400 M

XR400R

XR500

XR500R

XR600

XR600R

XR650L

XR650R
	1985-86

1996-08

1996-08

1996-08

1979-85

1983-84

1985

1985-00

2001-06

2000-06
	353

397

397

397

498

498

591

591

644

649

	Hunter
	DD350E-6C

DD350E-6C

DD350E-2
	Daytona

SPYDER

BOBBER
	2010-13

2010-13

2011-13
	320

320

320

	Husaberg
	FE350

FE400

FE450

FE501E

FE501

FE570

FE600E

FE650E

FE650E

FS450E

FS450

FS570

FS650C

FS650E

FS650E

FE (Enduro) 4E8

FE (Enduro) 5E8

FE (Enduro) 7E8

FE550

TE300
	Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Supermotard

Supermotard

Supermotard

Supermotard

Supermotard

FE4E8

FE5E8

FE7E8

FE550

TE Series
	2012-13

2000

2008-13

1997-12

2012-13

2008-10

1997-00

2004-08

2000-04

2004

2008-10

2009-10

2004-05

2004-08

2002-04

2000

2000

2000

2004

2010-2013
	350

399

449

501

510

565

595

628

644

449

449

565

628

628

644

399

501

644

550

293

	Husqvarna
	300WR

300WR

310TE

310TE

350TE

400SM

400TE

410TE

410TE

450SM

450SMR

450SMRR

450TC

450TE

450TE-ie

450TXC

A3

A6 SMR 449

A6 TE 449

A6 SMR 511

A6 TE 511

A6 SMR 511

A8

A8

510SM

510TC

510TE

510TE

510TE

510TE-ie

570TE

610SM

610TE

610TE
	WR300

WR300

TE310 A3

TE310 A2

TE350

Supermotard

Enduro

Enduro

Enduro

Supermotard

Supermotard

Supermotard

Motocross

Enduro

Enduro

Trail

A3 TE250/310

A600AB

A600AATE449

A601AB

A601AATE511

A602AB

TR650 TERRA

TR650 STRADA

Supermotard

Motocross

Enduro

Enduro

Enduro

TE510ie

570TE(RP)

Dual Sports

TE610(RP), 610TE-e

Dual Sports
	2008-10

2011-2012

2009-13

2008-10

1995

2002-04

2000-01

1998-00

1994-97

2003-07

2003-08

2008

2001-08

2001-07

2007-08

2007-08

2012

2010-2012

2010-13

2010-2012

2010-13

2010

2013

2013

2004-10

2004-07

2004-08

1984-85

1986-90

2008

2000

200-08

2000

2008
	298

293

303

298

349

400

400

400

415

449

449

449

449

449

449

449

303

450

450

478

478

478

652

652

501

501

501

505

510

510

577

577

577

577

	
	AE430

WR260

WR300

WR360

WR400

WR430

SM 450ie

SM 510ie

SMS630

TE310ie

TE630

TR650

TR650

WR125

WR250

WR260

WR300
	Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

SM 450ie

SM 510ie

A401AB, SM630

TE310ie

630TE

TR650 Terra

Strada ABS

ENDURO

Enduro

Enduro

Enduro
	1986-88

1990-91

2010

1991-03

1984-88

1988

2008

2009

2010

2008

2010

2013

1990-91

2010-13
	430

260

293

349

396

430

449

501

600

298

600

652

652

124.82

249.3

260

293

	Hyosung
	WR360

WR400

WR430

GT 250 EFI

GT250R EFI

GT650 RFI

GT650R EFI

GT650L

GT650RL

GT650SL

GT650-40

GT650S-40

GT650-40

GT650R

GT650 Comet

GT650S

GT650S

GV250

GV650C

GV650L

GV650S

GV650-40
	Enduro

Enduro

Enduro

GT 250EFI

GT250R EFI

GT650 EFI

GT650R EFI

Comet

Comet

Comet

GT650R

GT650S

GT650

GT650R-40

GT650-40

GT650SL-40

GT650SH40

Aquila/EFI

Aquila Classic

Aquila

Aquila sports EFI

Aquila
	1991-03

1984-88

1988

2013

2013

2013

2013

2005-09

2005-09

2005-09

2010-2012

2010-2013

2010-2012

2012-13

2012-13

2012

2012

2010-13

2008-13

2010-2012
	349

396

430

249

249

647

647

647

647

647

647

647

647

647

647

647

647

647

647

647

	Indian
	Velo
	Velo
	1969
	500

	Jawa
	350

634 Road

638 Road
	350

634 Road

638 Road
	1974

1984-85

1985-86
	350

343

343

	Jonway
	MALIBU
	MALIBU 320
	2012
	320

	Kawasaki
	EN400

EN450

EN500

ER-5

ER-6NL ABS

ER-650C

ER-650C

ER650F

EX300A

EX300A

EX650F

EX400

EX650C

EX650C

GPZ550

GT550

KL600

KL650

KLE500

KLR600

KLR650E

KLR650E

KLX250S

KLX250SF

KLX300R

KLX400

KLX450R

KLX650

KLX650R

KZ400

KZ440

KZ500

KZ550

LE650D

LTD440

LX400

Ninja 250R

Ninja 300 special

Ninja 650L

S2

S3

Versys650L

W400

W1 650

Z400B2
	Vulcan

450Ltd

Vulcan

ER500

ER-6NL ABS

Er-6nL

Er-6nL ABS

ER-6NL ABS

EX300A Ninja

EX300B Ninja

Ninja 650RL ABS

GPX 400R

Ninja 650RL

Ninja 650RL ABS

GPZ550

Z550

KLR600

KLR650

Dual Sports

KL600

KL650E

KLR 650

KLX250S

KLX250SF

KLX300R

KLX400

KLX450R

KLX650

Enduro

KZ400

KZ440

KZ500

KZ550

Versys 650L ABS

LTD440

LX400 Eliminator

Ninja 250R

Ninja 300

Ninja 650L

S2

S3

Versys650L

EJ400AE

W650

KZ400B2
	1986

1995-87

1990-02

1999-06

2014

2009

2009-2011

2011-2012

2012

2012

2011-12

1984-94

2009-10

2009-11

1981-90

1984-88

1984-87

1987-10

1992-08

1984-87

1987-2012

2013

2013

2013

1996-04

2003

2001-2012

1989-95

1993-04

1974-84

1985

1979

1986

2010-2012

1982

1989

1983-2013

2013-2014

2013

1972

1974

2013

2006-09

1965-70

1979
	400

454

500

498

649

649

649

649

296

296

649

399

649

649

553

553

564

651

498

564

651

651

249

249

292

400

449

651

651

398

443

497

547

649

443

398

249

296

649

346

400

649

399

623

398

	
	Z400D

Z500

ZR550

ZZR400
	KZ400

Z500

Zephyr

ZZR400
	1975

1980

1991-99

1991-92
	398

498

553

399

	KTM
	2T-EXC

125 Duke

200 Duke

390 Duke

125 EXC

200 EXC

250 EXC/F

300EXC

300EXC-E

300EXC

300EXC

300EXC-E

300GS

350EXC-F

350EXC Special R

360EXC

380EXC

4T-EXC RACING

4T-EXC RACING

4T-EXC RACING

400EXC

400GS

400SC

400TE

450EXC

450EXC

450EXC

500GS

500EXC

510EXC

520EXC

525EXC

525EXC-R

530EXC

600 Enduro

600 Enduro Incas

625SMC

660SMC

690 Rally Replica
	300 EXC

125 Duke

200 Duke

390 Duke

125 EXC

200EXC

250EXC/F

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

350 EXC-F

450 EXC

500 EXC

Enduro

Enduro

400SC

400Te

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

Enduro

625SMC

4T-EGS

4T-EGS
	2012

1984-11

2002-08

2004-07

2000-2011

2007-08

1990-95

2011-no

2005-06

1996-98

2000

2012

2012

2012

2008-11

1993-99

1996-98

2001

2002-07

2005-11

2011-on

1984-91

2011-on

1999-02

2000-02

2002-05

2005-07

2008-11

1987-93

1989-90

2004

2004

2010
	293

125

193

390

125

193

249

280

293

293

297

293

280

347

350

360

368

350

449

510

393

400

400

400

448

449

449

553

510

510

510

510

510

510

553

553

609

654

654

	Kymco

	Freeride

IS DUKE

All models

Bug Xciting

Bug Xciting

Bug Xciting

Downtown 300i
	Freeride (MY 12 on)

390 DULE (C3)

All Models

500i

500Ri

500

V20000 (300i) ABS
	2012

2013

2008-08

2005-08

2005-08

2010-12
	350

373

Under 250

498

498

498

298

	Lambretta

Laro
	All model

DD35E-6C

Cruiser250

SPT series

V Retro 250
	Lambretta

Pro Street

Cruiser 250

SPT350

Retro 250
	Pre2008

2011

2011
	Under 660

320

234

320

249

	Laverda
	500
	500
	1979
	497

	Lifan
	All models

LF400
	All models

LF400
	2009-10

2009
	Under 300

399

	Lifeng

Loncin

Magelli
	Regal Raptor

LX 250-8

250 R SE

250S
	Cruiser 350

LX250-8

250 R SE

250S
	2011

	320

250

250

	Maico
	Enduro
	500E
	1984-88
	488

	Matchless

MCI
	G12

G80

G80
650

500

All models
	G12, 650

Harris

G80

G11, G12, model 31

G80 Major

All models under 250
	Pre1966

1988-90

Pre 1963

1958-66

1949-66
	646

494

497

646

500

250

	MBK
	Falcone

Yamaha XT660X
	Yamaha XT660R

Yamaha XT660X
	2005-08

2005-08
	660

660

	Montessa
	Cota 330

Cota 335

Cota 348T

Cota 350
	Trial

Trial

Trial

Trial
	1985-86

1986-88

1984-87

1984-85
	328

327

305

349

	Moto Guzzi
	350 GT

Falcone
	350 GT

Falcone
	1992

1972
	350

498

	
	V35

V50

V50

V65

V65
	V35

V50

Monza

V65

Lario
	1977-90

1977-79

980-85

1982-94

1984-89
	346

490

490

643

643

	Moto

Morini
	3.5 Road

350 Sport

500 Camel

500 SEI

500 Strada

500W
	3.5 Road

350 Sport

Trail

500 SEI

500 Strada

500 V-twin
	1984-85

1974-85

1984-86

1984-85

1977-85

1977
	344

344

479

479

479

	MuZ
	Baghira

Mastiff

Skorpion

Skorpion

Skorpion

Skorpion
	Enduro

Supermotard

Replica

Sport

Traveller

Tour
	1999-02

1999-02

1998-02

1998-02

1998-02

1998-02
	660

660

660

660

660

660

	MV Agusta
	350
	350
	1972-76
	349

	Norton
	650SS

ES2

Manxman

MODEL 50

Model 88

Navigator
	650SS

ES2

Manxman

MODEL 50

Dominator

Navigator
	1962-68

Pre 1963

1961

1933-63

Pre 1966

1964
	650

490

650

348

497

350

	Oz Trike
	Fun 500
	Fun 500
	Pre 2008
	500

	Panther
	Model 100

Model 120
	Model 100

Model 120
	Pre 1963

Pre1966
	598

645

	Peugeot

PGO

Piaggio
	Geopolis (400)

Satelis (400)

Satelis (500)

All models

All models
	AEAA

AEAA

AFAA

All models under 220

All models
	2007-08

2007-08

2007-08

2010-13
	399

399

493

220

Under 350

	
	MP3 300

MP3 400

MP3 500

X7 Evo 300

X8 400

X9 500

XEVO 400ie
	MP3 300

MP3 400

MP 3 500

Evo 300

X8 400

X9 500

XEVO 400ie
	2010-13

2013

2011-13

2009-13

2007-13

2001-13

2007-13
	278

399

493

278

399

460

399

	Rickman

RIYA
	650

All models

RY300T
	Triumph

All models

RY300T
	1964

Until 2012

2012
	649

Under 300

288

	Royal Enfield
	Bullet

Bullet

Bullet

Bullet

Bullet

Lightning

Taurus

Taurus
	Bullet350

Bullet 500

Electra

Classic

UCE

Lightning 500

Diesel 324

Diesel 325
	1988-01

1993-13

2005-13

2005-13

2009-13

2000-08

1997

2000-01
	500

499

499

499

499

350

324

325

	RS Honda
	XR400M
	Motard
	2005-08
	397

	Rudge Whitworth

Sherco
	650

All models
	Rudge

All models
	Pre 1961

1980-2013
	650

125

	Sherco
	S4

S4

S4

S4

S4
	Enduro

Enduro 250

Enduro 450

Enduro 510

Enduro 300
	2005-06

2010

2010

2010

2010
	448

248

448

510

290

	Suzuki
	AN400
	Burgman
	2006-2012
	400

	
	AN650

Burgman 650

Burgman 400ABS

DR350

DR400

DR500

DR600

DR650

DR650SE

DR-Z400E

DR-Z400S

DR-Z400SM

Gladius

GN400

GR650

GS400

GS450

GS450E

GS500

GS500E

GS500F

GS550

GSR400

GSX400

GSX400

GSX650F

GSX650FU

GT380

GT500

GT550

Intruder VL/LC 250

Inazuma 250

KATANA550

LS650

PE400

RE5

SFV650U

SP370

SV650SU

TU250X

T500

TS400

XF650
	Burgman

Burgman 650

Burgman 400ABS

All

DR400

All

DR600S, DR600R

All

DR650SE

DR-Z400E

DR-Z400S

DR-Z400SM

Gladius

GN400

All

GS400

All

GS450E

GS500

GS500E

GS500F

All

GSR400

F

E

GSX650F

GSX650FU

GT380

GT500

GT550

Intruder VL/LC 250

Intruder VL/LC250

KATANA550

Savage

PE400

Rotary

SFV650U

Enduro

SV650SU

TU250X

T500

TS400

Freewind
	2002-13

1991-98

1999

1981-84

1985-90

1990-08

1997-13

2000-13

2005-12

2005-12

1980-81

1983-88

1976-82

1981-89

1977-89

2000-12

1976-99

2003-13

1977-82

2006-08

1981-04

1981-84

2008-12

1973-78

1976-78

1973-78

2013

1981-83

1986-89

1980-81

1974

2009-12

1978

2008-12

1970-74

1976

1997-01
	638

638

400

349

400

498

598

644

644

398

398

398

645

400

651

400

450

450

487

492

487

549

398

398

398

656

656

380

500

550

249

248

550

652

400

500

645

370

645

249

500

400

644

	SYM
	All models

Citycom 300
	All models under 300

LH30W
	2008-12

2008-2012
	300

263

	
	Firenze

LX
	LM30W

A9
	2009-2012

2012
	263

399

	TGB
	All models

CU

DJ
	All models under 300

XMOTION

DJC
	2013

2012

2012
	300

264

264

	TM

Torino
	300E

3002T

400E

450E

450MX

4504T

530E

530MX

5304T

300 Enduro

450

530

TM300

TM400

All models
	Enduro

Enduro

Enduro

Enduro

450MX

Enduro

Enduro

530MX

Enduro

TM300E

TM450

TN530

TM300

TM400

All models
	2000-08

2010

2002-03

2003-08

2008

2010

2003-08

2008

2010

2000

2003

2003

2002

2002

2013
	294

297

400

449

449

450

528

528

528

297

450

528

297

400

Under 250

	Triumph
	21

Daytona 500
	21

Daytona 500
	1963

1970
	350

490

	
	T100

T120

TR5

TR6

TR7

Tribsa

Thunderbird 650

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

Bonneville

Trophy

Trophy

Tiger

Tribsa

6T, TR65
	Pre 1970

1959-1974

1969

1961-73

1971

1960-70

1949-66
	498

649

449

649

649

649

649

	Ural
	Dneiper

K650

MT9
	Dneiper

K650

MT9
	1974

1967-74

1974
	650

650

650

	Velocette
	Thruxton

Venom
	Thruxton

Venom
	1965-67

1955-70
	499

499

	Vespa
	All models

GTS 300 Super

GTS 300 Super

GTV 300 VM
	All models

GTS 300 S

GTS 300 S

GTV
	Until 1/09/2013

2008-13

2010

2010
	50-300

278

278

278

	Vor
	400 Enduro

450 Enduro

500 Enduro

530 Enduro

VOR Enduro

VOR Enduro
	400 Enduro

450 Enduro

500 Enduro

530 Enduro

400SM

500SM
	2000

2002

2001

2001

2000-01

2000-01
	399

450

503

530

399

503

	Xingyue
	XY400Y
	XY400Y
	2008-09
	400

	Yamaha
	DT400

GS125

FZR 250

FZ6R

FZ600

IT426

IT465

IT490

MT03

MX400

RD350

RD350LC

RD400

RT2

RT350

SR400

SR400

SR500

SRX400

SRX600

SZR660

Tenere

T Max

TT250R

TT350

TT500

TT600

TT600E

TT600R

TTR230

TX650

Virago

WR250R

WR250F

WR400F

WR426F

WR450
	DT400

GS125

FZR 250

FZ6R

FZ600

IT426

IT465

IT490

MT03

MX400

RD350

LC350

RD400

RT2

RT350

SR400

SR400

SR500

SRX400

SRX600

SZR660

Tenere

Tmax 530

TT250R

TT350

TT500

TT600

TT600E

TT600R

TT-R230

TX650

XV250

WR250R

WR250F

WR400F

Belgarda import only WR450
	1976-77

1980s

1987

1987

1983

2011

1976

To 1975

1980 - 86

1976

1970

1972

1978-82

2001-2008

1978-1981

1985-90

1996

1997

1986-01

1975

1990-1995

1997

1998-2000

1976

1998-2000

2001

2002
	400

124

249

600

600

426

465

490

660

400

350

350

398

360

347

400

400

499

400

608

659

660

530

223

346

500

595

595

595

653

250

250

250

399

426

450

	Zero

Zongshen
	WR450F

WR450F

XC125

XJ550

XJ6

XJ6

XJ6

XJ6

XJ650R

XJR400

XJR400

XP500

XP500

XS400

XS650

XT250

XT350

XT500

XT550

XT600

XT660Z T N R

XT600Z

XT660R

XT660X

XTZ660

XV400

XV535

XVS400

XVS650

XVS650A

XZ400

XZ550

YP400

YZF-R15

DS

S

ZS250GS

	WR450F

WR450F

 Vity

XJ550

XJ6FL (25kw)

XJ6NL (25kw)

XJ6SL (25kw)

XJ6NL (35kw)

XJ650

XJR400

4HM

XP500

XP500

XS400

XS650

XT250

XT350

XT500

XT550

XT600

XT660Z

Tenere

XT660R

XT660X

XT660Z Tenere

XV400 Virago

XV535 Virago

XVS400 Dragster

XVS650

XVS650A

XZ400

XZ550

Majesty

YZF-R15

ZS250GS

	2003-05

2006-13

1981-82

2009-13

2009-13

2010-12

2012

1980-1986

1999

2003

2000-11

2012

1978-82

1972-1984

1985-99

1976-81

1982-84

1983-04

2012

1988-89

2004-12

2004-12

1996-2012

1983

All years

2001-03

1997-2012

2000-12

1982

1982-83

2008-12

2013

	450

450

125

428

600

600

600

600

653

400

399

499

530

391

653

249

346

499

552

590

660

595

659

660

659

399

535

400

400

649

399

550

395

150

250

Note:

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

All motorcycles with electric powered engines are approved.

Schedule 2—Revocation

The Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2013 made on
11 April 2013 (Gazette no.22, 11 April 2013 p968) is revoked.

Clare Heathcote,

DELIGATE OF THE REGISTRAR OF MOTOR VEHICLES

19 November 2013.

South Australia

Criminal Law (Sentencing) (Suspended Sentences)
Amendment Act (Commencement) Proclamation 2013

1—Short title

This proclamation may be cited as the Criminal Law (Sentencing) (Suspended Sentences) Amendment Act (Commencement) Proclamation 2013.

2—Commencement

The Criminal Law (Sentencing) (Suspended Sentences) Amendment Act 2013 (No 53 of 2013) will come into operation on 24 November 2013.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

AGO0165/13CS
South Australia

Evidence (Discreditable Conduct) Amendment Act (Commencement) Proclamation 2013

1—Short title

This proclamation may be cited as the Evidence (Discreditable Conduct) Amendment Act (Commencement) Proclamation 2013.

2—Commencement of Act

The Evidence (Discreditable Conduct) Amendment Act 2013 (No 50 of 2013) will come into operation on 25 November 2013.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

AGO0156/13CS
South Australia

Motor Vehicles (Periodic Payments) Amendment Act (Commencement) Proclamation 2013

1—Short title

This proclamation may be cited as the Motor Vehicles (Periodic Payments) Amendment Act (Commencement) Proclamation 2013.

2—Commencement of Act

The Motor Vehicles (Periodic Payments) Amendment Act 2013 (No 40 of 2013) will come into operation on 21 November 2013.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

MFIN13/10CS
South Australia

Not-for-Profit Sector Freedom to Advocate Act (Commencement) Proclamation 2013

1—Short title

This proclamation may be cited as the Not-for-Profit Sector Freedom to Advocate Act (Commencement) Proclamation 2013.

2—Commencement

The Not-for-Profit Sector Freedom to Advocate Act 2013 (No 46 of 2013) will come into operation on 21 November 2013.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

DCSICS/13/031
South Australia

Statutes Amendment (Real Estate Reform Review and
Other Matters) Act (Commencement) Proclamation 2013

1—Short title

This proclamation may be cited as the Statutes Amendment (Real Estate Reform Review and Other Matters) Act (Commencement) Proclamation 2013.

2—Commencement of Act

(1)
Subject to subclause (2), the Statutes Amendment (Real Estate Reform Review and Other Matters) Act 2013 (No 17 of 2013) will come into operation on 21 November 2013.

(2)
Part 4 of the Act will come into operation on 1 January 2014.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

MCA0022/113CS
South Australia

WorkCover Corporation (Governance) Amendment Act (Commencement) Proclamation 2013

1—Short title

This proclamation may be cited as the WorkCover Corporation (Governance) Amendment Act (Commencement) Proclamation 2013.

2—Commencement of Act

The WorkCover Corporation (Governance) Amendment Act 2013 (No 55 of 2013) will come into operation on 21 November 2013.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

IR0071/13CS
South Australia

Administrative Arrangements (Administration of Not-for-Profit Sector Freedom to Advocate Act) Proclamation 2013

under section 5 of the Administrative Arrangements Act 1994
1—Short title

This proclamation may be cited as the Administrative Arrangements (Administration of Not-for-Profit Sector Freedom to Advocate Act) Proclamation 2013.

2—Commencement

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

3—Administration of Act committed to Minister for Communities and Social Inclusion

The administration of the Not-for-Profit Sector Freedom to Advocate Act 2013 is committed to the Minister for Communities and Social Inclusion.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

DCSICS/13/031
South Australia

Liquor Licensing (Dry Areas) Variation
Regulations 2013

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Liquor Licensing (Dry Areas) Regulations 2012
4
Variation of Schedule—Beachport Area 1
5
Variation of Schedule—Beachport Area 2
6
Variation of Schedule—Robe Area 1
7
Variation of Schedule—Robe Area 2
8
Variation of Schedule—Two Wells Area 1
Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas) Variation Regulations 2013.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Liquor Licensing (Dry Areas) Regulations 2012
4—Variation of Schedule—Beachport Area 1

Schedule—Beachport Area 1, clause 2(a) and (b)—delete paragraphs (a) and (b) and substitute:

(a)
from 12.01 am to 7 am on each day, from 26 December 2013 to 31 December 2013 (inclusive);

(b)
from 12 noon on 31 December 2013 to 12 noon on 2 January 2014.

5—Variation of Schedule—Beachport Area 2

Schedule—Beachport Area 2, clause 2—delete "From 12 noon on 26 December 2012 to 12 noon on 2 January 2013." and substitute:

From 12 noon on 26 December 2013 to 12 noon on 2 January 2014.

6—Variation of Schedule—Robe Area 1

Schedule—Robe Area 1, clause 2—delete "12 noon on 31 December 2012 to 12 noon on 1 January 2013." and substitute:

From 12 noon on 31 December 2013 to 12 noon on 1 January 2014.

7—Variation of Schedule—Robe Area 2

Schedule—Robe Area 2, clause 2—delete "12 noon on 31 December 2012 to 12 noon on 1 January 2013." and substitute:

From 12 noon on 31 December 2013 to 12 noon on 1 January 2014.

8—Variation of Schedule—Two Wells Area 1

Schedule—Two Wells Area 1, clause 2—delete "From 5 pm on 14 December 2012 to 5 am on 15 December 2012." and substitute:

From 5 pm on 13 December 2013 to 5 am on 14 December 2013.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 256 of 2013

MLI0034/13CS
South Australia

Liquor Licensing (Dry Areas) Variation
Regulations 2013

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Liquor Licensing (Dry Areas) Regulations 2012
4
Insertion of Schedule—Woodside Area 1
Schedule—Woodside Area 1
1
Extent of prohibition
2
Period of prohibition
3
Description of area
Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (Dry Areas) Variation Regulations 2013.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Liquor Licensing (Dry Areas) Regulations 2012
4—Insertion of Schedule—Woodside Area 1

After Schedule—Woodcroft Area 1 insert:

Schedule—Woodside Area 1

1—Extent of prohibition

The consumption of liquor is prohibited and the possession of liquor is prohibited.

2—Period of prohibition

From 6.30 pm to 9.30 pm on 19 December 2013.

3—Description of area

The area in Woodside comprising Onkaparinga Valley Road between the prolongation in a straight line of the northern boundary of Nairne Road and the prolongation in a straight line of the northern boundary of John Street.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 257 of 2013

MLI0028/13CS
South Australia

Passenger Transport Variation Regulations 2013

under the Passenger Transport Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Passenger Transport Regulations 2009
4
Variation of regulation 3—Interpretation
5
Variation of regulation 8—Operators—eligibility
6
Variation of regulation 11—Drivers—eligibility
7
Variation of regulation 13—Conditions
8
Insertion of regulation 13A
13A
Duration of accreditation
9
Variation of regulation 14—Centralised booking services—eligibility
10
Variation of regulation 26—Renewals
11
Variation of regulation 64—Fares for hiring taxis
12
Insertion of regulation 64A
64A
Electronic payment of fares
13
Variation of regulation 73—Interpretation
14
Variation of regulation 101—Validation of tickets
15
Variation of regulation 104—Special provision for declared areas
16
Variation of regulation 105—Surrender of invalid ticket or card
17
Variation of regulation 112—Interference with equipment etc
18
Substitution of regulation 133
133
Transit barring orders
19
Variation of regulation 143—Prescribed classes of vehicles
20
Variation of regulation 147—Loss or theft of registration plates
21
Insertion of regulations 150A, 150B and 150C
150A
SATSS Conditions of Use
150B
SATSS Vouchers
150C
Defences
22
Variation of regulation 152—Keeping of records
23
Variation of Schedule 5—Codes of practice
Part 1—Preliminary

1—Short title

These regulations may be cited as the Passenger Transport Variation Regulations 2013.

2—Commencement

These regulations will come into operation on 13 January 2014.

3—Variation provisions

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

Part 2—Variation of Passenger Transport Regulations 2009
4—Variation of regulation 3—Interpretation

(1)
Regulation 3(1), definition of Life Skills Development Program—delete "for Families and Communities" and substitute:

responsible for the administration of the Family and Community Services Act 1972

(2)
Regulation 3(1), definition of regular passenger service operator—delete "a passenger" and substitute:

a person

(3)
Regulation 3(1)—after the definition of relevant person insert:

SATSS conditions of use means the conditions of use determined by the Minister under regulation 150A;

SATSS member means a person who is a member of the South Australian Transport Subsidy Scheme;

SATSS voucher means—

(a)
a voucher, docket or card approved by the Minister entitling a SATSS member to travel in taxis and certain hire cars at subsidised fares fixed by the SATSS conditions of use; or

(b)
a voucher, docket or card under a similar interstate scheme recognised by the Minister for the purposes of this definition;

South Australian Transport Subsidy Scheme or SATSS means the scheme approved by the Minister entitling an eligible person to travel in taxis and certain hire cars at subsidised fares fixed in the SATSS conditions of use and includes—

(a)
the Journey to Work Scheme (JTWS); and

(b)
the Tertiary Education Assistance Scheme (TEAS); and

(c)
any other scheme recognised by the Minister for the purposes of this definition;

(4)
Regulation 3(1), definition of ticket—after "a ticket" insert:

or card

(5)
Regulation 3(1), definition of ticket—after "the ticket" insert:

or card

(6)
Regulation 3(1), definition of ticket validating equipment or ticket validator—delete "ticket validating equipment or"

(7)
Regulation 3(1), definition of validate—delete the definition and substitute:

validate means—

(a)
to insert or scan a ticket in or with a ticket validator so that it may be encoded, printed or scanned; or

(b)
to present a ticket in any other manner approved by the Minister;

5—Variation of regulation 8—Operators—eligibility

Regulation 8—after its present contents (now to be designated as subregulation (1)) insert:

(2)
The Minister may require a person or, in the case of a body corporate, each director, manager or other person who is in a position to control or influence substantially the affairs of the body corporate, who applies for an accreditation under Part 4 Division 1 of the Act to consent to the Minister obtaining a criminal history check relating to the person.

6—Variation of regulation 11—Drivers—eligibility

Regulation 11—after subregulation (2) insert:

(3)
A person who applies for an accreditation under Part 4 Division 2 of the Act must consent to the Minister obtaining a criminal history check relating to the person.

7—Variation of regulation 13—Conditions

Regulation 13(1)—after paragraph (f) insert:

(fa)
a condition that the accredited person will fill in on the work sheet, in a manner and form determined by the Minister, information for each trip after each hiring of the taxi ends and before the next hiring of the taxi begins;

8—Insertion of regulation 13A

After regulation 13 insert:

13A—Duration of accreditation

For the purposes of section 32(1) of the Act, an accreditation under Part 4 Division 2 of the Act continues in force—

(a)
for a period not exceeding 3 years; or

(b)
for a period not exceeding the expiry date on the applicant for accreditation's drivers licence,

whichever occurs first.

9—Variation of regulation 14—Centralised booking services—eligibility

Regulation 14—after subregulation (2) insert:

(3)
The Minister may require a person or, in the case of a body corporate, each director, manager or other person who is in a position to control or influence substantially the affairs of the body corporate, who applies for an accreditation under Part 4 Division 3 of the Act to consent to the Minister obtaining a criminal history check relating to the person.

10—Variation of regulation 26—Renewals

Regulation 26—after subregulation (2) insert:

(3)
The Minister may require a person, or in the case of a body corporate, each director, manager or other person who is in a position to control or influence substantially the affairs of the body corporate, who applies for a renewal of an accreditation under Part 4 Division 1 or Part 4 Division 3 of the Act to consent to the Minister obtaining a criminal history check relating to the person.

(4)
A person who applies for a renewal of an accreditation under Part 4 Division 2 of the Act must consent to the Minister obtaining a criminal history check relating to the person.

11—Variation of regulation 64—Fares for hiring taxis

(1)
Regulation 64(4)(b)—delete "docket issued as part of the South Australian Transport Subsidy Scheme, or under a similar scheme recognised by the Minister for the purposes of this regulation" and substitute:

SATSS voucher

(2)
Regulation 64(4)—after paragraph (b) insert:

(ba)
by credit or debit card and EFTPOS at an EFTPOS terminal if—

(i)
subject to subregulation (6), the EFTPOS terminal is installed and operated in compliance with regulation 64A; and

(ii)
the credit or debit card is of a type identified on the taxi as being accepted by the taxi operator; or

(3)
Regulation 64(4)(c)—after "means" insert:

or technical process

(4)
Regulation 64(5)(b)—delete "docket issued as part of the South Australian Transport Subsidy Scheme, or under a similar scheme recognised by the Minister for the purposes of this regulation" and substitute:

SATSS voucher

(5)
Regulation 64(5)—after paragraph (b) insert:

(ba)
by credit or debit card and EFTPOS at an EFTPOS terminal if—

(i)
subject to subregulation (6), the EFTPOS terminal is installed and operated in compliance with regulation 64A; and

(ii)
the credit or debit card is of a type identified on the taxi as being accepted by the taxi operator; or

(6)
Regulation 64(5)(c)—after "means" insert:

or technical process

(7)
Regulation 64(5), penalty provision—delete the penalty provision and substitute:

Maximum penalty: $1 250.

Expiation fee: $160.

(8)
Regulation 64—after subregulation (5) insert:

(6)
If an EFTPOS terminal installed in a taxi in compliance with regulation 64A is not in proper working order, the driver of the taxi must—

(a)
advise the person who hires the taxi that the terminal is not in proper working order—

(i)
as soon as the driver becomes aware that the terminal is not in proper working order; or

(ii)
if the driver is aware that the terminal is not in proper working order before the commencement of the hiring—at the commencement of the hiring; and

(b)
accept payment by a manual payment alternative using credit or debit facilities.

Maximum penalty: $750.

Expiation fee: $105.

12—Insertion of regulation 64A

After regulation 64 insert:

64A—Electronic payment of fares

(1)
An EFTPOS terminal for the electronic payment of fares by credit or debit card and EFTPOS must be installed and operated in compliance with the following requirements:

(a)
the terminal must be—

(i)
linked by a cable connection wire or encrypted wireless communication to the taxi; and

(ii)
programmed with the taxi licence number;

(b)
the operator of a taxi service must only install and operate a terminal provided by a service provider approved by the Accreditation and Licensing Centre of the Department;

(c)
the operator of a taxi service must ensure that the terminal is in proper working order at all times that the taxi is available to ply for hire, except where there is a temporary failure or malfunction of the terminal as a result of the terminal service provider or network and such failure or malfunction is not attributable to the actions of the operator.

(2)
The driver of a taxi must provide a receipt to a person who pays a fare by credit or debit card, EFTPOS and any other technical process approved by the Minister for the purpose of this subregulation which includes—

(a)
unless the receipt is produced by an EFTPOS terminal—the driver's signature; and

(b)
the licence number of the taxi; and

(c)
the taxi driver's accreditation number; and

(d)
the taxi driver's ABN; and

(e)
the name of the centralised booking service to which the taxi belongs; and

(f)
the location the hire was accepted and terminated; and

(g)
in the case of a receipt produced by an EFTPOS terminal—the name of the EFTPOS terminal's service provider; and

(h)
an itemised list of the cost of the fare including the metered fare, GST, service fees and any additional rates and charges; and

(i)
the total amount of the fare; and

(j)
the time and date of the payment of the fare; and

(k)
any other information required by the Minister.

Maximum penalty: $750.

Expiation fee: $105.

13—Variation of regulation 73—Interpretation

Regulation 73, definition of authorised purpose—after paragraph (b) insert:

(ba)
a purpose connected with the exercise of disciplinary powers exercised by the Passenger Transport Standards Committee under Part 4 Division 5 of the Act; or

14—Variation of regulation 101—Validation of tickets

Regulation 101(1)—delete "validation equipment" and substitute:

a ticket validator

15—Variation of regulation 104—Special provision for declared areas

Regulation 104—delete "valid" wherever occurring

16—Variation of regulation 105—Surrender of invalid ticket or card

(1)
Regulation 105(1)(b)—after "using a" insert:

ticket,

(2)
Regulation 105(1)—after paragraph (b) insert:

or

(c)
that a person is subject to a transit barring order,

(3)
Regulation 105(1)—delete "that ticket" and substitute:

his or her ticket

(4)
Regulation 105—after subregulation (3) insert:

(4)
In this regulation—

invalid ticket means a ticket—

(a)
not issued or approved by the Minister; or

(b)
in respect of which a person does not hold a valid student identification card or valid travel concession card; or

(c)
that has not been validated; or

(d)
that is a stolen ticket.

17—Variation of regulation 112—Interference with equipment etc

Regulation 112(b)—delete "validating equipment" and substitute:

validator

18—Substitution of regulation 133

Regulation 133—delete the regulation and substitute:

133—Transit barring orders

(1)
Subject to this regulation, a police officer may, on the authorisation of a senior police officer, by order (a transit barring order) served on a person, bar the person from—

(a)
boarding or travelling on—

(i)
specified classes of public transport; or

(ii)
all public transport other than as specified by the order; or

(iii)
all public transport; or

(b)
entering or remaining on—

(i)
specified prescribed premises; or

(ii)
specified classes of prescribed premises; or

(iii)
all prescribed premises other than as specified by the order; or

(iv)
all prescribed premises,

for a specified period not exceeding any applicable limit fixed by this regulation—

(c)
if the person commits an offence, or behaves in an offensive or disorderly manner, on public transport or specified prescribed premises, or in an area adjacent to specified prescribed premises; or

(d)
on any other reasonable ground.

(2)
If a transit barring order is authorised—

(a)
by a senior police officer of or above the rank of Inspector, the order remains in force—

(i)
if the person has not previously been barred under this regulation—for the period specified in the order (which may not exceed 3 months); or

(ii)
if the person has on 1 previous occasion been barred under this regulation—for the period specified in the order (which may not exceed 6 months); or

(iii)
if the person has on at least 2 previous occasions been barred under this regulation—for an indefinite period or the period specified in the order; or

(b)
by a senior police officer of or above the rank of Sergeant or in charge for the time being of a police station (not being a police officer of or above the rank of Inspector)—the order remains in force for a period specified in the order (which may not exceed 72 hours).

(3)
An authorisation to issue a transit barring order under this regulation may be granted orally or in writing but a written record must be kept of—

(a)
the name, rank and identification number of the senior police officer giving the authorisation; and

(b)
the name, rank and identification number of the police officer requesting the authorisation; and

(c)
details of the conduct giving rise to the request; and

(d)
the following details relating to the transit barring order:

(i)
the name of the person barred under the order;

(ii)
the public transport or prescribed premises from which the person has been barred under the order;

(iii)
the grounds on which the issuing of the order is authorised;

(iv)
the period for which the order remains in force.

(4)
A transit barring order must be served on the person personally and is not binding on the person until it has been so served.

(5)
A police officer may provide a regular passenger service operator with information about a person (including photographic and other information that may identify the person) for the purpose of identifying a person who has been barred from public transport or prescribed premises.

(6)
A police officer may, on the authorisation of a senior police officer, vary or revoke a transit barring order by subsequent order served on the person.

(7)
For the purposes of subregulation (6), a condition or limitation under this regulation in relation to the making of a particular transit barring order extends to a variation or revocation of the order under that subregulation.

(8)
A person who contravenes a transit barring order is guilty of an offence.

Maximum penalty: $2 500.

Expiation fee: $210.

(9)
In proceedings for an offence against this regulation, a certificate apparently signed by a police officer of or above the rank of Inspector stating that a person was barred from public transport or prescribed premises under this regulation for the period specified in the certificate will be accepted, in the absence of proof to the contrary, as proof of the matters stated in the certificate.

(10)
In proceedings for an offence against this regulation, a certificate apparently signed by a police officer of or above the rank of Inspector stating—

(a)
that an authorisation under subregulation (3) was given; and

(b)
that the authorisation authorised the making of a transit barring order under this regulation; and

(c)
the grounds on which the authorisation was given,

will be accepted, in the absence of proof to the contrary, as proof of the matters stated in the certificate.

(11)
In this regulation—

senior police officer means—

(a)
if the order is to be made for a period exceeding 72 hours—a police officer of or above the rank of Inspector; or

(b)
in any other case—a police officer of or above the rank of Sergeant or in charge for the time being of a police station.

19—Variation of regulation 143—Prescribed classes of vehicles

Regulation 143—after paragraph (b) insert:

(c)
buses other than those operating regular passenger services within Metropolitan Adelaide.

20—Variation of regulation 147—Loss or theft of registration plates

Regulation 147(2)(b)—delete "sign" and substitute:

plate

21—Insertion of regulations 150A, 150B and 150C

After regulation 150 insert:

150A—SATSS Conditions of Use

(1)
The Minister may determine (or vary) conditions of use for the South Australian Transport Subsidy Scheme for—

(a)
the drivers and operators of taxi services or certain car hire services; and

(b)
centralised booking services; and

(c)
SATSS members.

(2)
The Minister must ensure that the SATSS conditions of use (or a variation to conditions of use) under subregulation (1) are published in the Gazette.

(3)
The SATSS conditions of use may include rules, procedures, prohibitions, restrictions or limitations that are to apply to accredited drivers, operators, centralised booking services and SATSS members, including (but not limited to)—

(a)
eligibility criteria for persons using the scheme; and

(b)
requirements for the carrying, presentation and verification of certain identification cards determined by the Minister for the purposes of the scheme; and

(c)
requirements relating to persons permitted to travel in taxis or certain hire cars for a subsidised trip; and

(d)
rules about entering information on or in respect of a SATSS voucher; and

(e)
rules about the calculation and payment of fares; and

(f)
requirements relating to the issuing of receipts by drivers and the information required on receipts; and

(g)
requirements for reporting any real or potential conflict of interest as defined in the SATSS conditions of use.

(4)
A SATSS member who fails to comply with a SATSS condition of use is guilty of an offence.

Maximum penalty: $1 250.

Expiation fee: $160.

(5)
A driver of a taxi or certain hire car, an operator of a taxi service or hire car service or a centralised booking service who fails to comply with a SATSS condition of use in respect of that driver, operator or service is guilty of an offence.

Maximum penalty: $2 500.

Expiation fee: $210.

150B—SATSS Vouchers

(1)
A person must not use a SATSS voucher unless he or she is eligible to use the voucher in accordance with the SATSS conditions of use and any other requirements determined by the Minister.

Maximum penalty: $1 250.

Expiation fee: $160.

(2)
A driver of a taxi or certain hire car must not accept more than 1 SATSS voucher in satisfaction for the amount of the fare for a hiring unless in compliance with the SATSS conditions of use.

Maximum penalty: $2 500.

Expiation fee: $210.

(3)
A driver of a taxi or certain hire car, an operator of a taxi service or hire car service or a centralised booking service who—

(a)
makes a false statement or misrepresentation on a SATSS voucher; or

(b)
forges or fraudulently alters a SATSS voucher; or

(c)
fraudulently allows a SATSS voucher to be used by a person other than a SATSS member,

is guilty of an offence.

Maximum penalty: $2 500.

Expiation fee: $210.

(4)
A person who—

(a)
makes a false statement or misrepresentation on a SATSS voucher; or

(b)
forges or fraudulently alters a SATSS voucher; or

(c)
fraudulently allows a SATSS voucher to be used by a person other than a SATSS member,

is guilty of an offence.

Maximum penalty: $1 250.

Expiation fee: $160.

150C—Defences

In proceedings for an offence against regulation 150A(4) or regulation 150B(4), it is a defence to prove that—

(a)
the defendant was unable to comply with the regulation because of a disability; or

(b)
the act or omission constituting the offence was attributable to an honest and reasonable mistake on the defendant's part.

22—Variation of regulation 152—Keeping of records

Regulation 152(a)—delete "6" and substitute:

12

23—Variation of Schedule 5—Codes of practice

(1)
Schedule 5, clause 2, after item (p) insert:

and

(q)
insofar as SATSS applies to the operator of the service—

(i)
comply with the SATSS conditions of use; and

(ii)
take all necessary steps to ensure that SATSS vouchers are not being fraudulently or inappropriately lodged; and

(iii)
ensure that all SATSS vouchers are—

(A)
thoroughly checked at the time of presentation by the driver, to ensure that the driver has actually carried out the work; and

(B)
tagged and recorded in such a manner that any information from that voucher can be accessed quickly and accurately; and

(C)
returned to the driver if there are any obvious deletions or alterations, or if the voucher is not legible.

(2)
Schedule 5, clause 3, after item (k) insert:

(ka)
not leave the membership of a centralised booking service before the operator has fulfilled all of his or her obligations in respect of any disciplinary action ordered by that service; and

(kb)
comply with any requirements, policy or procedure issued by the centralised booking service; and

(kc)
comply with the SATSS conditions of use; and

(kd)
ensure that all SATSS vouchers are—

(i)
thoroughly checked at the time of presentation by the driver, to ensure that the driver has actually carried out the work; and

(ii)
tagged and recorded in such a manner that any information from that voucher can be accessed quickly and accurately; and

(iii)
returned to the driver if there are any obvious deletions or alterations, or if the voucher is not legible; and

(iv)
only presented to the centralised booking service affiliated with the taxi recorded on the voucher; and

(ke)
take all necessary steps to ensure that SATSS vouchers are not being fraudulently or inappropriately lodged; and

(kf)
not engage in conduct that may bring the taxi industry into disrepute; and

(3)
Schedule 5, clause 4, after item (o) insert:

(oa)
not accept a request for hire from a centralised booking service that is not accredited under Part 4 Division 3 of the Act; and

(ob)
comply with the SATSS conditions of use; and

(oc)
ensure that all SATSS vouchers are thoroughly checked at the time of presentation by the passenger; and

(od)
take all necessary steps to ensure that SATSS vouchers are not being fraudulently or inappropriately lodged; and

(oe)
comply with any requirements, policy or procedure issued by the centralised booking service, including any disciplinary action ordered by the centralised booking service; and

(of)
not engage in dishonest or dishonourable conduct in carrying out his or her duties; and

(og)
not engage in conduct that may bring the taxi industry into disrepute; and

(4)
Schedule 5, clause 5, after item (i) insert:

and

(j)
insofar as SATSS applies to the general passenger service driver—

(i)
comply with the SATSS conditions of use; and

(ii)
ensure that all SATSS vouchers are thoroughly checked at the time of presentation by the passenger; and

(iii)
take all necessary steps to ensure that SATSS vouchers are not being fraudulently or inappropriately lodged.

(5)
Schedule 5, clause 6, after item (k) insert:

(ka)
comply with the SATSS conditions of use; and

(kb)
not engage in conduct that may bring the taxi industry into disrepute; and

(6)
Schedule 5, clause 6, item (s)—delete "dockets of the South Australian Transport Subsidy Scheme (SATSS dockets)" and substitute:

SATSS vouchers

(7)
Schedule 5, clause 6, item (s)—delete "docket" wherever occurring and substitute in each case:

voucher

(8)
Schedule 5, clause 6, item (t)—delete "dockets" and substitute:

vouchers

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 258 of 2013

MTS/13/010
South Australia

Public Corporations (Lifetime Support Authority) Regulations 2013

under the Public Corporations Act 1993
Contents

1
Short title
2
Commencement
3
Interpretation
4
Application of Act to Authority
1—Short title

These regulations may be cited as the Public Corporations (Lifetime Support Authority) Regulations 2013.

2—Commencement

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

3—Interpretation

In these regulations—

Act means the Public Corporations Act 1993;

Authority means the Lifetime Support Authority of South Australia established by the Motor Vehicle Accidents (Lifetime Support Scheme) Act 2013.

4—Application of Act to Authority

The following provisions of the Act apply to the Authority:

(a)
sections 7, 8 and 10;

(b)
Part 4 (Duties and liabilities of board and directors);

(c)
sections 23, 29, 31, 35, 36A, 36B, 37, 38, 38A and 39.

Note—

See section 5(1a) of the Act for other provisions of the Act that apply to the Authority.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 259 of 2013

T&F13/050
South Australia

Superannuation Funds Management Corporation of South Australia Variation Regulations 2013

under the Superannuation Funds Management Corporation of South Australia Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 2010
4
Variation of regulation 17—Prescribed public authorities
Part 1—Preliminary

1—Short title

These regulations may be cited as the Superannuation Funds Management Corporation of South Australia Variation Regulations 2013.

2—Commencement

These regulations will come into operation on the day immediately following the day on which the time for disallowance of these regulations has passed (see section 3(6) of the Superannuation Funds Management Corporation of South Australia Act 1995).

3—Variation provisions

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

Part 2—Variation of Superannuation Funds Management Corporation of South Australia Regulations 2010
4—Variation of regulation 17—Prescribed public authorities

Regulation 17—after paragraph (c) insert:

(ca)
Lifetime Support Authority.

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 260 of 2013

T&F13/050
South Australia

Land Agents (Real Estate Reform Review and Other Matters) Variation Regulations 2013

under the Land Agents Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Land Agents Regulations 2010
4
Variation of regulation 27—Indemnity fund
Part 1—Preliminary

1—Short title

These regulations may be cited as the Land Agents (Real Estate Reform Review and Other Matters) Variation Regulations 2013.

2—Commencement

These regulations will come into operation on the day on which Part 3 of the Statutes Amendment (Real Estate Reform Review and Other Matters) Act 2013 comes into operation.

3—Variation provisions

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

Part 2—Variation of Land Agents Regulations 2010
4—Variation of regulation 27—Indemnity fund

Regulation 27(2)—after paragraph (d) insert:

(e)
the educational program relating to the provisions contained in the Statutes Amendment (Real Estate Reform Review and Other Matters) Act 2013 conducted by or on behalf of the Commissioner for the benefit of agents, sales representatives and members of the public.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 261 of 2013

MCA0022/13CS
South Australia

Land and Business (Sale and Conveyancing) (Real Estate Reform Review and Other Matters) Variation Regulations 2013

under the Land and Business (Sale and Conveyancing) Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Land and Business (Sale and Conveyancing) Regulations 2010
4
Revocation of regulation 15
5
Variation of regulation 19—Authority to act as agent
6
Variation of regulation 20—Requirements relating to offers to purchase residential land
7
Insertion of regulation 20A
20A
Representations as to likely selling price in marketing residential land
8
Substitution of regulation 21
21
Financial and investment advice
9
Variation of regulation 25—Restriction on obtaining beneficial interest where agent authorised to sell or appraises property
10
Substitution of regulation 26
26
Standard conditions of auction for residential land
11
Variation of regulation 27—Preliminary actions and records required for auctions of residential land
12
Substitution of regulation 28
28
Collusive practices at auctions of land or businesses
13
Insertion of Part 3A
Part 3A—Service of notices or documents
31A
Service by fax or email of vendor's statement, certificate of agent acting on behalf of purchaser or notice of amendment to vendor's statement
31B
Method of service of other notices or documents
31C
Service by email of signed notices or documents
31D
Time of service
14
Variation of regulation 32—Keeping of records
15
Substitution of Schedule 4
Schedule 4—Financial and investment advice—specified warning
16
Variation of Schedule 6—Standard conditions of auction for residential land
17
Substitution of Schedule 7
Schedule 7—Collusive practices at auctions of land or businesses
Part 1—Preliminary

1—Short title

These regulations may be cited as the Land and Business (Sale and Conveyancing) (Real Estate Reform Review and Other Matters) Variation Regulations 2013.

2—Commencement

These regulations will come into operation on the day on which Part 4 of the Statutes Amendment (Real Estate Reform Review and Other Matters) Act 2013 comes into operation.

3—Variation provisions

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

Part 2—Variation of Land and Business (Sale and Conveyancing) Regulations 2010
4—Revocation of regulation 15

Regulation 15—delete the regulation

5—Variation of regulation 19—Authority to act as agent

(1)
Regulation 19(2)(a)—delete "12‑point" and substitute:

10‑point

(2)
Regulation 19—after subregulation (5) insert:

(6)
For the purposes of section 20(6a)(b)(i)(B) of the Act, the prescribed number of days is 90.

(7)
For the purposes of section 20(6a)(b)(ii) of the Act, the prescribed number of days is 180.

6—Variation of regulation 20—Requirements relating to offers to purchase residential land

(1)
Regulation 20(a)—delete paragraph (a) and substitute:

(a)
the offer must, if it is in the form of a contract of sale document, include the following statement at the head of the document printed or typewritten in not smaller than 12‑point bold type:

Notice to purchaser:
This is a contract for the sale of residential land. You may be bound by the terms of this contract if it is signed by both you and the vendor. You should seek independent legal advice if you are unsure about the terms contained in this contract. It is advisable to check section 5 of the Land and Business (Sale and Conveyancing) Act 1994 regarding any cooling‑off rights that you may have and how to exercise them.;

(2)
Regulation 20(b)(i)—delete subparagraph (i) and substitute:

(i)
be headed "NOTICE OF OFFER TO PURCHASE RESIDENTIAL LAND" printed or typewritten in upper case type not smaller than 14‑point followed by the following statement printed or typewritten in not smaller than 12‑point bold type:

Note:
This is not a contract of sale document. Both the purchaser and vendor must sign a contract of sale document before this offer becomes legally binding. An offer may be withdrawn at any time before signing a contract of sale document. If you do enter into a contract of sale, it is advisable to check section 5 of the Land and Business (Sale and Conveyancing) Act 1994 regarding any cooling-off rights that you may have and how to exercise them.; and

7—Insertion of regulation 20A

After regulation 20 insert:

20A—Representations as to likely selling price in marketing residential land

Section 24A(1)(c) of the Act does not apply in relation to statements made in marketing land for sale by auction.

8—Substitution of regulation 21

Regulation 21—delete regulation 21 and substitute:

21—Financial and investment advice

For the purposes of section 24B of the Act, an agent or sales representative who provides financial or investment advice to a person in connection with the sale or purchase of land or a business must—

(a)
in the case of oral advice—immediately before giving the advice, give the person warning of the matters set out in Schedule 4 orally, prefaced by the words "I am legally required to give you this warning"; or

(b)
in the case of written advice—at the same time as giving the advice or as soon as reasonably practicable after giving the advice, give the person a notice in the form set out in Schedule 4, printed or typewritten in not smaller than 12‑point type.

9—Variation of regulation 25—Restriction on obtaining beneficial interest where agent authorised to sell or appraises property

Regulation 25(1)(c)(iii)—delete subparagraph (iii) and substitute:

(iii)
if, in the case of a beneficial interest in land (whether to be obtained by the agent or sales representative in his or her own right or by an associate of the agent or sales representative)—

(A)
a formal written valuation of the land has not been carried out; or

(B)
such a valuation has been carried out but—

•
the person who carried out the valuation was not authorised to carry on business as a land valuer under the Land Valuers Act 1994; or

•
the person who carried out the valuation was not approved by the Commissioner; or

•
the cost of the valuation was not borne by the agent, sales representative or associate (as the case may be) who obtained the beneficial interest; or

(C)
the vendor has not been given a copy of the land valuer's report.

10—Substitution of regulation 26

Regulation 26—delete the regulation and substitute:

26—Standard conditions of auction for residential land

For the purposes of section 24I(1) of the Act, the conditions set out in Schedule 6 are prescribed.

11—Variation of regulation 27—Preliminary actions and records required for auctions of residential land

Regulation 27(1)—delete subregulation (1)

12—Substitution of regulation 28

Regulation 28—delete the regulation and substitute:

28—Collusive practices at auctions of land or businesses

For the purposes of section 24L(3) of the Act, notice of the material parts of that section must be—

(a)
in the form set out in Schedule 7, printed or typewritten in not smaller than 12‑point type; and

(b)
made available for perusal by members of the public at the place at which the auction is to be conducted for at least 30 minutes before the auction is due to commence.

13—Insertion of Part 3A

After Part 3 insert:

Part 3A—Service of notices or documents

31A—Service by fax or email of vendor's statement, certificate of agent acting on behalf of purchaser or notice of amendment to vendor's statement

The following notices or documents required or authorised to be given to or served on a person under the Act may (instead of a method of service set out in section 17 of the Act) be given to or served on the person by transmission to the person by fax or email to a fax number or email address provided by the person for the purpose:

(a)
a vendor's statement;

(b)
a certificate of an agent acting on behalf of a purchaser (service on purchaser) (section 9(2)(c) of the Act);

(c)
a notice of amendment to a vendor's statement (section 10 of the Act).

31B—Method of service of other notices or documents

(1)
The following notices or documents required or authorised to be given to or served on a person under the Act or these regulations may be given to or served on the person in the prescribed manner:

(a)
a certificate of an agent acting on behalf of a vendor (section 9(1)(ba) of the Act);

(b)
a certificate of an agent acting on behalf of a purchaser (service on vendor) (section 9(2)(ba) of the Act);

(c)
a written guide and details of sales of comparable land and other information (section 20(2) of the Act);

(d)
a copy of an agreement or instrument (section 20(4) of the Act);

(e)
a copy of a variation of an agreement or instrument (section 20(6) of the Act);

(f)
a notice of expiry (section 20(6a) of the Act);

(g)
a notice indicating a vendor's intention not to extend a sales agency agreement (section 20(6a)(a) of the Act);

(h)
a copy of a signed offer (section 21(1)(d) or (2)(d) of the Act);

(i)
a notice confirming the fact that an offer was made (section 21(2a)(b) of the Act);

(j)
a notice acknowledging a vendor's receipt of a copy of a signed offer (section 21(4) of the Act);

(k)
a copy of a written offer for land (section 21(5)(a) of the Act);

(l)
a notice in relation to financial or investment advice (section 24B of the Act and regulation 21(b));

(m)
a copy of a land valuer's valuation report (section 24E(1)(b) of the Act);

(n)
a warning notice in the form approved by the Commissioner (section 24F(4)(a) of the Act);

(o)
a copy of a form acknowledging receipt of a warning notice (section 24F(4)(b) of the Act).

(2)
For the purposes of subregulation (1), a notice or document is given to or served on a person in the prescribed manner if—

(a)
it is given to the person personally; or

(b)
it is posted to the person at the person's address for service; or

(c)
—

(i)
if the person is an agent—it is left for the agent with a person apparently responsible to the agent at the agent's address for service (being the address last notified to the Commissioner as the agent's address for service under the Land Agents Act 1994 or an address nominated by the agent to the person serving the notice or document for the purpose of service of the notice document); or

(ii)
in any other case—it is left for the person at the person's address for service of the notice or document with someone apparently over the age of 16 years; or

(d)
it is transmitted to the person by fax or email to a fax number or email address provided by the person for the purpose of service of the notice or document.

31C—Service by email of signed notices or documents

If a provision of the Act or these regulations requires a notice or other document to be signed before it is given to or served on a person, a reference in the Act or these regulations to the giving or service of that notice or document by email will be taken to include a reference to the transmission by email of a scanned copy of the signed notice or document.

31D—Time of service

For the purposes of this Part—

(a)
service of a notice or document by post will be taken to have occurred at the time of posting;

(b)
service of a notice or document by leaving the notice or document at an address will be taken to have occurred at the time when the notice or document is left at the address;

(c)
service of a notice or document by fax or email will be taken to have occurred at the time of transmission of the fax or email.

14—Variation of regulation 32—Keeping of records

Regulation 32(a)—delete paragraph (a)

15—Substitution of Schedule 4

Schedule 4—delete the Schedule and substitute:

Schedule 4—Financial and investment advice—specified warning

Land and Business (Sale and Conveyancing) Act 1994 section 24B

Land and Business (Sale and Conveyancing) Regulations 2010 regulation 21

A land agent or sales representative who provides financial or investment advice to you in connection with the sale or purchase of land or a business is obliged to tell you the following:

You should assess the suitability of any purchase of the land or business in light of your own needs and circumstances by seeking independent financial and legal advice.
16—Variation of Schedule 6—Standard conditions of auction for residential land

(1)
Schedule 6, clause 1(1)—delete "The prescribed standard conditions referred to in regulation 26 for an auction conducted by an agent" and substitute:

The standard conditions of auction

(2)
Schedule 6, clause 1(1)(d)—after "an identifying number" insert:

or other unique identifier

(3)
Schedule 6, clause 1(1)(e)—after "number" insert:

or identifier

(4)
Schedule 6, clause 1(2)—after "standard conditions" insert:

of auction

17—Substitution of Schedule 7

Schedule 7—delete the Schedule and substitute:

Schedule 7—Collusive practices at auctions of land or businesses

Land and Business (Sale and Conveyancing) Act 1994 section 24L

Land and Business (Sale and Conveyancing) Regulations 2010 regulation 28

Section 24L of the Land and Business (Sale and Conveyancing) Act 1994 makes it unlawful to engage in collusive practices in relation to an auction of land or a business. Under that section a person must not do any of the following as a result of a collusive practice, or induce or attempt to induce another person by a collusive practice to do any of the following:

(a)
abstain from bidding;

(b)
bid to a limited extent;

(c)
do anything else that might tend to prevent free and open competition.

The maximum penalty for committing such an offence is $20 000.

* "Collusive practice" is defined in section 24L(4) of the Act. If you are intending to bid at an auction and are unsure whether your activity constitutes a collusive practice, it is advisable to seek independent legal advice.
Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 262 of 2013

MCA0022/13CS
South Australia

Motor Vehicles Variation Regulations 2013

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Motor Vehicles Regulations 2010
4
Variation of regulation 87—Rounding of fees and refunds
5
Variation of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles Variation Regulations 2013.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Motor Vehicles Regulations 2010
4—Variation of regulation 87—Rounding of fees and refunds

(1)
Regulation 87(1)—delete "Subject to subregulation (2), in calculating a fee or refund payable under the Act" and substitute:

In calculating a fee or refund payable under the Act (other than a fee referred to in subregulation (2) or (2a))

(2)
Regulation 87—after subregulation (2) insert:

(2a)
The following provisions apply in relation to calculating the monthly payment to be debited to an account for the purposes of the periodic payment scheme under section 24A of the Act:

(a)
in calculating the quarterly registration fee that is to be divided by 3, a fraction of 1 dollar is to count as 1 dollar;

(b)
in calculating the monthly amount to be so debited, a fraction of 1 cent is to be excluded.

5—Variation of Schedule 1—Fees

(1)
Schedule 1 Part 1 clause 2—delete clause 2 and substitute:

	2—Registration fee (section 24 of Act)

	(1)
	For registration of a heavy vehicle under section 24 of the Act for a period of 12 months—the registration fee prescribed by, or determined in accordance with, the Motor Vehicles (National Heavy Vehicles Registration Fees) Regulations 2008.
	

	(2)
	For registration of a motor vehicle (other than a heavy vehicle) under section 24 of the Act for a period of 12 months—the following registration fee:
	

	
	
(a)
a motor bike
	$37.00

	
	
(b)
a trailer
	$66.00

	
	
(c)
a motor vehicle propelled other than by an internal combustion engine
	$112.00

	
	
(d)
a commercial motor vehicle—
	

	
	
(i)
if the unladen mass of the vehicle does not exceed 1 000 kg and the vehicle is propelled by an internal combustion engine—
	

	
	
(A)
having 4 cylinders or less
	$112.00

	
	
(B)
having 5 or 6 cylinders
	$231.00

	
	
(C)
having 7 or more cylinders
	$334.00

	
	
(ii)
if the unladen mass of the vehicle exceeds 1 000 kg but does not exceed 1 500 kg
	$248.00

	
	
(iii)
if the unladen mass of the vehicle exceeds 1 500 kg
	$425.00

	
	
(e)
a motor vehicle (other than a vehicle referred to in paragraphs (a) to (d)) propelled by an internal combustion engine—
	

	
	
(i)
having 4 cylinders or less
	$112.00

	
	
(ii)
having 5 or 6 cylinders
	$231.00

	
	
(iii)
having 7 or more cylinders
	$334.00

	(3)
	For registration of a motor vehicle under section 24 of the Act for a period of less than 12 months—the following registration fee:
	

	
	
(a)
in the case of registration for 1, 2 or 3 quarters—an amount equal to the product of the number of quarters for which the vehicle is to be registered multiplied by 1/4 of the relevant registration fee for 12 months (as set out in a preceding subclause) plus a surcharge of—
	

	
	
(i)
in the case of registration for 1 quarter—5.625% of that product; or
	

	
	
(ii)
in the case of registration for 2 quarters—3.75% of that product; or
	

	
	
(iii)
in the case of registration for 3 quarters—1.875% of that product;
	

	
	
(b)
in any other case—a fee equal to the product of the number of days for which the vehicle is to be registered multiplied by 1/365 of the relevant registration fee for 12 months (as set out in a preceding subclause) plus a surcharge of—
	

	
	
(i)
in the case of registration for less than 6 months—5.625% of that product; or
	

	
	
(ii)
in the case of registration for not less than 6 months but less than 9 months—3.75% of that product; or
	

	
	
(iii)
in the case of registration for not less than 9 months but less than 12 months—1.875% of that product.
	

	2A—Registration fee—renewal of registration under periodic payment scheme (section 24A of Act)

	
	For renewal of registration of a motor vehicle pursuant to the periodic payment scheme under section 24A of the Act—a registration fee of an amount equal to 1/3 of the registration fee for 1 quarter for a motor vehicle of the relevant kind (determined in accordance with clause 2(3)).
	

	2B—Administration fees (sections 24 and 24A of Act)

	
	Administration fee (payable in addition to the registration fee) for—
	

	
	
(a)
initial registration or re‑registration of a motor vehicle under section 24 of the Act
	level 3 fee

	
	
(b)
renewal of registration of a motor vehicle under section 24 of the Act
	level 1 fee

	
	
(c)
renewal of registration pursuant to the periodic payment scheme under section 24A of the Act
	$2.00

(2)
Schedule 1 Part 1 clause 3(3)—delete "clause 2(5)" and substitute:

clause 2(3)

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 21 November 2013

No 263 of 2013

SENDING COPY?

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

governmentgazette@dpc.sa.gov.au

Please include the following information in the covering email:

•
The date the notice is to be published.

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

•
Contact details.

•
To whom the notice is charged if applicable.

•
A purchase order if required (chargeable notices).

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

Attach:

•
Notices in Word format.

•
Maps and diagrams in pdf.

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

Fax Transmission:
(08) 8207 1040

Phone Enquiries:

(08) 8207 1045
NOTE:

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

CITY OF HOLDFAST BAY

Review of Elector Representation

NOTICE is hereby given that the City of Holdfast Bay has completed a review of its elector representation arrangements, including all aspects of the composition of the Council and the issue of the division, or potential division, of the area of the Council into wards, in accordance with the requirements of Section 12 (4) of the Local Government Act 1999 (the Act).

Pursuant to Section 12 (13) (a) of the Act, the Electoral Commissioner has certified that the review undertaken by Council satisfies the requirements of Section 12 of the Act. As such, the following structure will take effect as from polling day of the periodic Local Government election to be held in November 2014:

•
The elected Council will comprise an elected Mayor and 12 Ward Councillors.

•
The Council area will be divided into four wards, as defined in Schedules 1 to 4 inclusive, with each ward being represented by three Ward Councillors.

•
The wards will be identified as Glenelg, Somerton, Brighton and Seacliff.

Schedule 1

Glenelg Ward:

Comprising all the land contained within the bounds of the area defined as the Council boundaries in the north, east and west (the coastline); and Maxwell Terrace, Brighton Road, High Street, Moseley Street and Jetty Road (to the coast) in the south.

[image: image5.jpg]Somerton Ward

@ Council Boundary

== \\/ard Boundary

MAXWELL TERRACE

TON
JETTYROAD yosELEY BRISTTS
JO COAST ' STREET 0,

HiGH STREET

AdVaNNog TIONNOD

COUNCIL
BOUNDARY

[
CHOPIN ROAD
N BRIGHTON ROAD

COUNCIL
BOUNDARY

Schedule 2

Somerton Ward:

Comprising all the land contained within the bounds of the area defined as Maxwell Terrace, Brighton Road, High Street, Moseley Street and Jetty Road (to the coast) in the north; the Council boundaries in the east (the coastline); and Chopin Road, Brighton Road and Whyte Street (to the coast) in the south.

[image: image6.jpg]BRIGHTONROAD CHOPINRORD g

WHYTE STREET
"

Brighton Ward

e Council Boundary
=== \\)ard Boundary

COUNCIL
BOUNDARY

-----‘\u-i-
HIGHET AVENUE "l /NSHINE
AVENUE

“\. BRIGHTON
ROAD

COUNCIL
BOUNDARY

~

COUNCIL
BOUNDARY

Schedule 3

Brighton Ward:

Comprising all the land contained within the bounds of the area defined as Chopin Road, Brighton Road and Whyte Street (to the coast) in the north; the Council boundaries in the east and west (the coastline); and Sunshine Avenue, Highet Avenue, Brighton Road, Old Beach Road and Beach Road (to the coast) in the south.

[image: image7.jpg]Seacliff Ward

e Council Boundary

Ward Boundary

BRIGHTON
ROAD

OLD BEACH
ROAD

e
COUNCIL
BOUNDARY

«— COUNCIL

COUNCIL
BOUNDARY

SUNSHINE
HIGHET AVENUE AVENUE
’—F\—-—

~
COUNCIL
BOUNDARY

BOUNDARY

Schedule 4

Seacliff Ward:

Comprising all the land contained within the bounds of the area defined as Sunshine Avenue, Highet Avenue, Brighton Road, Old Beach Road and Beach Road (to the coast) in the north; and the Council boundaries in the south, east and west (the coastline).

[image: image8.emf]
J. Lynch, Chief Executive Officer

CITY OF NORWOOD PAYNEHAM & ST PETERS

Revoking Community Land Classification—Public Consultation

NOTICE is hereby given, pursuant to Section 194 of the Local Government Act 1999, that the City of Norwood Payneham & St Peters has resolved to commence public consultation for the revocation of the following parcel of land from the Classification of Community Land:

(a)
48 Nelson Street, Stepney, Certificate of Title Volume 6109, Folio 871.

The Council’s reason for revoking the Community Land status of the land is that it is surplus to the Council’s requirements and therefore to allow the whole of the land and all of the buildings located on that land, to be sold on the open market.

A copy of the Section 194 Report (Revocation of Community Land Classification—48 Nelson Street, Stepney—Consultation Report) is available for public inspection from Wednesday, 20 November 2013 until Friday, 13 December 2013.

Hard copies of the Section 194 Report can be obtained free of charge during normal office hours at the Council’s Customer Service Centres located at:

•
Norwood Town Hall, 175 The Parade, Norwood.

•
Norwood Library, 110 The Parade, Norwood.

•
Payneham Library, 2 Turner Street, Felixstow.

•
St Peters Library, 101 Payneham Road, St Peters.

Copies of the Section 194 Report can also be downloaded or viewed on the Council’s website www.npsp.sa.gov.au.

Any person may make relevant representation in writing concerning the proposed Revocation. Written submissions regarding the proposed Revocation of the Community Land Classification of 48 Nelson Street, Stepney, should be submitted by no later than 5 p.m. on Friday, 13 December 2013. All submissions should be addressed to:

Ms Keke Michalos,

Senior Strategic Projects Officer,

City of Norwood Payneham & St Peters,

P.O. Box 204,

Kent Town, S.A. 5071.

Electronic submissions can be emailed to:

townhall@npsp.sa.gov.au.

Each person making a submission should indicate the reasons why the Council should consider retaining the land as Community Land or for Community purposes and whether that person wishes to appear personally, or be represented by another party, before the Council in support of their submission.

For further information please contact Keke Michalos on 8366 4509 or email kmichalos@npsp.sa.gov.au.

Dated 20 November 2013.

M. Barone, Chief Executive Officer

DISTRICT COUNCIL OF CLEVE

Change of Meeting Date

NOTICE is hereby given that the normal January Council Meeting will now be held on Wednesday, 15 January 2014 commencing at 9.30 a.m. in the Council Chambers, Main Street, Cleve, in lieu of Wednesday, 8 January 2014.

P. J. Arnold, Chief Executive Officer

THE FLINDERS RANGES COUNCIL

Appointment of Acting Chief Executive Officer

NOTICE is hereby given that Julie Kaye Campbell has been appointed Acting Chief Executive Officer for the period 22 November 2013 until 6 December 2013 (both dates inclusive), during the absence of the Chief Executive Officer on annual leave.

C. J. Davies, Chief Executive Officer

DISTRICT COUNCIL OF LOWER EYRE PENINSULA

Development Act 1993

Boston Rural Living Principle of Development Control 1 (c) (iii) Development Plan Amendment—Public Consultation

NOTICE is hereby given that the District Council of Lower Eyre Peninsula, 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:

•
Make a minor amendment to one policy in the Rural Living Zone so that all allotments in the Boston part of the zone will have a minimum allotment size of one hectare, provided the allotments are not steeper than 1 in 4.

•
Introduce additional policy into the general section of the Development Plan to encourage better water quality practices.

The DPA report will be on public consultation from 21 November 2013 until 24 January 2014.

Copies of the DPA report are available during normal office hours at Cummins Council Offices, 32 Railway Terrace, Cummins and the Port Lincoln Branch Office, 38 Washington Street, Port Lincoln. Alternatively the DPA report can be viewed on the Internet at www.lowereyrepeninsula.sa.gov.au.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on Friday, 24 January 2014. 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:

mail@dclep.sa.gov.au.

Copies of all submissions will be available for inspection at Cummins Council Offices, 32 Railway Terrace, Cummins and the Port Lincoln Branch Office, 38 Washington Street, Port Lincoln from Tuesday, 28 January 2014 until the conclusion of the public hearing.

A public hearing will be held on Friday, 21 February 2014 at 9 a.m. at the Council Chambers, 32 Railway Terrace, Cummins 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.

If you would like further information about the DPA, contact the Manager of Development and Environmental Services on (08) 8682 1622.

Dated 21 November 2013.

R. Pearson, Chief Executive Officer

DISTRICT COUNCIL OF ROBE

Temporary Road Closure

NOTICE is hereby given of the following temporary road closure on Sunday, 26 January 2014 between 6.30 a.m. and 11 a.m. for the purpose of the Australia Day Ceremony 2014 and celebrations.

•
Victoria Street, between Smillie/Victoria Street intersection and Bagot Street/Mundy Terrace intersection.

Should you require further clarification on this matter please contact the Council office on 87682003

R. Sweetman, Chief Executive

DISTRICT COUNCIL OF ROBE

Development Act 1993

District Council of Robe Development Plan—Robe Golf Course Residential Development Plan Amendment—
Draft for Public Consultation

THE District Council of Robe, Robe Golf Course Residential Development Plan Amendment (DPA) has been prepared by Council under the provisions of the Development Act 1993 and is now available for comment.

The DPA is proposing to review a parcel of land which forms part of the Robe Golf Course, currently zoned Open Space (Recreation Policy Area). The purpose of the review is to consider re-zoning the land to Residential.

The affected land is identified as Allotment 2 (in DP 65527) Davenport Street.

The draft DPA and Investigations will be available for public inspection from Thursday, 21 November 2013 until Friday, 24 January 2014 during normal office hours at the front counter of Council’s Office, Royal Circus, Robe, as well as being accessible on Council’s website at www.robe.sa.gov.au. A copy of the Development Plan Amendment can be downloaded free of cost from Council’s website or a hard copy purchased from the Council office for $150 (full colour) or for $50 (black-and-white only) or a CD-ROM copy purchased for $5.

Written submissions regarding the draft amendment will be accepted by the Council until 5 p.m. on Friday, 24 January 2014. All submissions should be addressed to Council’s Chief Executive Officer, District Council of Robe, P.O. Box 1, Robe, S.A. 5276. The written submission should clearly indicate whether you will wish to speak at the public meeting on your submission.

Copies of all written submissions received will be available for inspection by interested persons at the Council’s office from Tuesday, 28 January 2014 until the date of the public meeting.

A public meeting may be held if required at the Robe Football Clubrooms, O’Halloran Street, Robe, on Wednesday, 29 January 2014 commencing at 7 p.m. at which time interested persons may be heard in relation to the DPA and the submissions. The public meetings may not be held if no submission indicates an interest in speaking at the public hearing.

If you would like further information about the DPA, contact Council’s Planning Consultant, David Hutchison on 8130 7222.

Dated 21 November 2013.

R. Sweetman, Chief Executive Officer

TATIARA DISTRICT COUNCIL

Change of Council Meeting Times

NOTICE is hereby given that Council at its meeting held on 12 November 2013, resolved to change its meeting times. Meetings will now be held on the first Tuesday of each month, commencing at 2 p.m.

R. J. Harkness, Chief Executive Officer

DISTRICT COUNCIL OF TUMBY BAY

Appointment of Members to the Development Assessment Panel

NOTICE is hereby given that the District Council of Tumby Bay in accordance with the requirements of Section 56A of the Development Act 1993, at its meeting held on 12 November 2013, appointed the following persons to the Council’s Development Assessment Panel for a two year term:

Janene Piip (Presiding Member)

Monica Dodd

Eric Kotz

Councillor M. Mason

Councillor P. Swaffer

J. Kemp, Executive Assistant

DISTRICT COUNCIL OF TUMBY BAY

Review of Elector Representation

NOTICE is hereby given that the District Council of Tumby Bay has completed a review of its elector representation arrangements, including all aspects of the composition of the Council and the issue of the division or potential division, of the area of the council into wards, in accordance with the requirements of Section 12 (4) of the Local Government Act 1999 (the Act).

Pursuant to Section 12 (13) (a) of the Act, the Electoral Commissioner has certified that the review undertaken by Council satisfies the requirements of Section 12 of the Act. As such, the following structure will take effect as from polling day of the periodic Local Government election to be held in November 2014.

•
The council area will not be divided into wards.

•
The principal member of Council will be a chairperson, chosen by and from amongst the elected members.

•
The elected Council will comprise seven area councillors.

T. Smith, Chief Executive Officer

WUDINNA DISTRICT COUNCIL

Call for Nominations

Supplementary Election for Area Councillor

NOMINATIONS to be a candidate for election as a member of the Wudinna District Council will be received between Thursday, 28 November 2013 and 12 noon on Thursday, 12 December 2013. Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council office, 11 Burton Terrace, Wudinna.

A briefing session for intending candidates will be held at 7 p.m. on Thursday, 5 December 2013 at the Council Chambers, 11 Burton Terrace, Wudinna.

K. Mousley, Returning Officer

DISTRICT COUNCIL OF YORKE PENINSULA

Call for Nominations

Supplementary Election for Councillor in Kalkabury Ward

NOMINATIONS to be a candidate for election as a member of the District Council of Yorke Peninsula will be received between Thursday, 28 November 2013 and 12 noon on Thursday, 12 December 2013. Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the following Council offices:

•
Maitland Office—8 Elizabeth Street, Maitland.

•
Minlaton Office—18 Main Street, Minlaton.

A briefing session for intending candidates will be held between 5 p.m. and 7 p.m. on Wednesday, 4 December 2013 at the Maitland Meeting Room, 8 Elizabeth Street, Maitland.

K. Mousley, Returning Officer

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

Duncan, Catherine Robertson, late of 55 Acacia Drive, Whyalla Stuart, home duties, who died on 18 July 2013.

Ellis, Reginald Keith, late of 13 Fitzroy Terrace, Fitzroy, retired postman, who died on 5 September 2013.

Griffin, Pam Nicky, late of Mitchell Street, Terowie, home duties, who died on 14 January 2013.

Korbut, Maria, late of 88-94 Robert Street, West Croydon, of no occupation, who died on 29 September 2013.

Matthew, Maxwell John Ryan, late of 7-11 Sirius Avenue, Hope Valley, of no occupation, who died on 5 October 2013.

McAuliffe, Ellen Maud, late of 345 Fullarton Road, Fullarton, retired nursing sister, who died on 13 August 2013.

Moch, Brigitte Ida Christel, late of 1 Wilton Street, Davoren Park, of no occupation, who died on 26 September 2013.

Sabadin, John, late of 88 Cliff Street, Glengowrie, of no occupation, who died on 8 August 2013.

Souvatzis, Evangelia, late of 2 Malken Way, Findon, of no occupation, who died on 8 August 2011.

Worsley, Neil Graham, late of Bellevue Court, Gawler East, retired window cleaner, who died on 25 August 2013.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 20 December 2013, 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 21 November 2013.

D. A. Contala, Public Trustee

ATTENTION

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

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

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

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

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

Phone:
8207 1045

Fax:
8207 1040

Email:
governmentgazette@dpc.sa.gov.au

Printed and published by authority every Thursday by B. MORRIS, Government Printer, South Australia

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

(The above prices are inclusive of GST)

