No. 68
4285
[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, 11 SEPTEMBER 2014
CONTENTS
Page

Appointments, Resignations, Etc.
4286
Community Housing Providers (National Law) (South
Australia) Act 2003—Notice
4287
Corporations and District Councils—Notices
4349
Development Act 1993—Notice
4286
Environment Protection Act 1993—Notices
4288
Equal Opportunities Tribunal—Notice
4289

Gaming Machines Regulations 2005—Notice
4289

Land Acquisition Act 1969—Notice
4290
Mining Act 1971—Notice
4290
National Electricity Law—Notice
4290
National Gas Law—Notice
4290
Petroleum and Geothermal Energy Act 2000—Notice
4291

POLICIES

Environment Protection (Movement of Controlled Waste)
Notice 2014
4321

Environment Protection (Movement of Controlled Waste)
Policy 2014
4322

Page

Proclamations
4335
Public Trustee Office—Administration of Estates
4352

REGULATIONS

Natural Resources Management Act 2004

(No. 237 of 2014)
4338

Tobacco Products Regulation Act 1997
(No. 238 of 2014)
4340

Work Health and Safety Act 2012
(No. 239 of 2014)
4342
Road Traffic Act 1961—Notice
4292
Sale of Property
4352
Security and Investigation Industry Act 1995—
Notice
4292

Shop Trading Hours Act 1977—Notice
4292

Supreme Court of South Australia—Notice
4292

Training and Skills Development Act 2008—
Notice
4293
Transport, Department of—Notices to Mariners
4318
GOVERNMENT GAZETTE NOTICES
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
Department of the Premier and Cabinet

Adelaide, 11 September 2014

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

Member: (from 15 September 2014 until 14 September 2017)

Jane Elizabeth Yuile

By command,

Jay Wilson Weatherill, Premier

ASACAB007/02

Department of the Premier and Cabinet

Adelaide, 11 September 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Equal Opportunity Tribunal, pursuant to the provisions of the Equal Opportunity Act 1984:

Panel Member: (from 11 September 2014 until 10 September 2017)

David Reginald Shetliffe

By command,

Jay Wilson Weatherill, Premier

AGO0128/14CS

Department of the Premier and Cabinet

Adelaide, 11 September 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint Mark Barrington Evans as a Special Justice of the Peace for South Australia for a term commencing on 30 October 2014 and expiring on 28 October 2019, pursuant to Section 7 (1) of the Justices of the Peace Act 2005.

By command,

Jay Wilson Weatherill, Premier

JP14/023CS

Department of the Premier and Cabinet

Adelaide, 11 September 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint, by Notice in the Government Gazette the people listed in the attached Notice as Justices of the Peace for South Australia, upon the terms and conditions set out in the Notice, pursuant to Section 4 of the Justices of the Peace Act 2005.

Notice of Appointment of Justices of The Peace
For South Australia

Pursuant to Section 4 of the Justices of the Peace Act 2005

I, THE GOVERNOR in Executive Council, hereby appoint the people listed as Justices of the Peace for South Australia for a period of 10 years commencing from 11 September 2014 and expiring on 10 September 2024, 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 three months of the date of appointment.

Philip Duncan Cole

Alison Rosemary Cousins

Grant Lisle Charles Croser

Gaetano Peter D’Arrigo

Adolf Leslie Dubsky

Margot Evelyn Duke

Brian Norman Edwards

Jan Louise Fitzgerald

Julie Dianne Forgan

Barbara Helen Francis-Staite

Alexander Frolow

Warren Fuss

Graeme Edwin Gatley

Susan Carol Goggins

Eric Roger Goldsworthy

Vivien Marie Greaves

Deborah Ann Gully

Terence Kenneth Maurice Halford

John Kenneth Hawke

Robert Wayne Henderson

John Vernon Roy Hurrell

Peter Alexander Kinne

Paul Kitsi

Judith Mary Kowald

Catherine Ann Lange

Robert James Lawrie

Michael James McBride

Elaine McGlashan

Neil Francis McPeake

Ian Terry Mallard

Paul Mancini

Cherrie Mangos

Michelle Karen Marriott

Graham Dennis Murray

Mark Anthony Myers

Dennis Carlton Noack

Bryan Donald Parnell

Noel Raymond Paul

Kym Anthony Perry

William Arthur Powell

Malcolm John Puckridge

Stephen Henry Ramsey

Ajmer Singh Randhawa

Lynette Raniolo

Ross Edwin Schutz

Gavin Russell Sinclair

Bruce Gilbert Spilsbury

Michelle Jacqueline Storie

Helen Thomas

Alfred Zammit

By command,

Jay Wilson Weatherill, Premier

JP13/057CS
DEVELOPMENT ACT 1993: SECTION 46 (1) and (4)

Preamble

The Minister for Urban Development and Planning previously made a declaration under Section 46 (1) of the Development Act 1993, which was gazetted in the South Australian Government Gazette of 6 November 2008 at page 5042, which I am satisfied, ought to be revoked.

Section 46 (4) of the said Act allows me as the Minister for Planning to revoke the notice.

Sub-section (1) of Section 46 of the Development Act 1993, further allows me as the Minister for Planning to make a declaration if I am of the opinion that a declaration is appropriate or necessary for the proper assessment of development of major environmental, social or economic significance.

Notice

PURSUANT to Section 46 (4) of the Development Act 1993,
I, John Rau, Minister for Planning, hereby revoke the declaration gazetted in the South Australian Government Gazette of
6 November 2008 at page 5042.

Pursuant to Section 46 (1) of the Development Act 1993, being of the opinion that a declaration under that section is appropriate for the proper assessment of development which is of major environmental importance, of major economic importance, and of major social importance, I John Rau, Minister for Planning, declare that Section 46 of the Act applies to all development of a kind specified in Schedule 1 in any part of the State specified in Schedule 2.

Schedule 1

All development excluding any infrastructure ancillary to or associated with the division and/or residential development of any part of the State not specified in Schedule 2.

Schedule 2

Land identified as ‘Area B’ on Plan Titled ‘Plan for Gazettal of Proclamation Allotments 382-394, 404-412 in D2173’, Plan No. GP22/2014, Rev O dated 18 June 2014, and lodged with the General Registry Office on 2 July 2014.

Dated 6 September 2014.

John Rau, Deputy Premier, Minister for Planning
COMMUNITY HOUSING PROVIDERS (NATIONAL LAW) (SOUTH AUSTRALIA) ACT 2013

Notice of Exemption from Taxes, Duties or Imposts

Pursuant to subsection 34 (3) of the Act, I, Tom Koutsantonis, Treasurer, hereby exempt each of the entities specified in
Column A of the table below from payment of the taxes, duties or other imposts specified in the corresponding line of Column B, in the circumstances and/or with the conditions or restrictions specified in the corresponding line of Column C of the table.

To avoid any doubt, this notice will revoke, effective from the end of the transitional period, any exemption that has been granted, pursuant to subsection 104 (4) of the South Australian Co-operative and Community Housing Act 1991.

Terms used in this notice are defined in the Schedule to this notice.

	Column A
	Column B
	Column C

	Entity
	Tax, Duty or Impost
	When Exemption Applies

	SAHT
	Any duty chargeable, pursuant to the Stamp Duties Act 1923; and

Any fee payable to the Registrar-General by virtue of the Real Property Act 1886 and the Real Property Regulations 2009.
	In respect of a Memorandum of Transfer in which the SAHT is named as the transferee, but:

•
only in respect of a transfer of a community housing asset.

	SAHT
	Any fee payable to the Registrar-General by virtue of the Real Property Act 1886 and the Real Property Regulations 2009, Strata Titles (Fees) Regulations 2001 and Community Titles Regulations 2011.
	In respect of an instrument (other than a Memorandum of Transfer) in which the SAHT is named as a party, but:

•
only in respect of an instrument relating to a community housing asset.

	Registered Community Housing Provider
	Any duty chargeable, pursuant to the Stamp Duties Act 1923; and

Any fee payable to the Registrar-General by virtue of the Real Property Act 1886 and the Real Property Regulations 2009.
	In respect of a Memorandum of Transfer in which a registered community housing provider is named as the transferee, but:

•
only in respect of a transfer of a community housing asset; and

•
only in respect of property over which the SAHT has registered a charge pursuant to Part 3 of the Act; and

•
the exemption is granted only to registered community housing providers that do not trade for profit.

	Registered Community Housing Provider
	Any fee payable to the Registrar-General by virtue of the Real Property Act 1886 and the Real Property Regulations 2009, Strata Titles (Fees) Regulations 2001 and Community Titles Regulations 2011.
	In respect of an instrument (other than a Memorandum of Transfer) in which the registered community housing provider is named as a party, but:

•
only in respect of an instrument relating to a community housing asset.

Schedule

Definitions of Terms Used in this Notice:

‘the Act’ means the Community Housing Providers (National Law) (South Australia) Act 2013;

‘community housing asset’ has the meaning given by Section 4 of the National Law, as modified by Section 8 of this Act;

‘National Law’ means the Community Housing Providers National Law set out on Schedule 1 to the Act;

‘SAHT’ means the South Australian Housing Trust;

‘registered community housing provider’ has the same meaning given by Section 4 of the National Law;

‘transitional period’ has the meaning given by Clause 14 of Schedule 3 of the Act; and

‘instrument’ has the meaning given by Section 3 of the Real Property Act 1886.

Dated 29 August 2014.

Tom Koutsantonis, Treasurer
ENVIRONMENT PROTECTION ACT 1993

Revocation of Collection Depot Approval

I, ANDREA KAYE WOODS, Delegate of the Environment Protection Authority (‘the Authority’), pursuant to Section 69 of the Environment Protection Act 1993 (SA), (‘the Act’) hereby:

Revocation of Collection Depot Approval

Revoke the approval of the collection depot identified by reference to the following matters, which previously received all containers belonging to a class of containers that were approved as Category B Containers:

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

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

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

Schedule 1

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

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

	
	
	
	
	
	
	

	Ceduna Can & Bottle Depot
	Ceduna Can & Bottle Pty Ltd
	Darren Genrich and Joanne Genrich
	1A Collins Street
	Ceduna
	n/a
	Regional

ENVIRONMENT PROTECTION ACT 1993

Variation to Existing Approval of Collection Depot

I, ANDREA KAYE WOODS, Delegate of the Environment Protection Authority (‘the Authority’), pursuant to Section 69 of the Environment Protection Act 1993 (SA), (‘the Act’) hereby:

Variation to Existing Approval of Collection Depot

Vary the approval of the collection depot listed at Schedule 1 of this notice, that was granted under the Act prior to the date of this Notice and impose the conditions of this approval to be as follows:

Approval of Collection Depot

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

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

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

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

The collection depot listed at Schedule 1 of this Notice is approved in relation to all classes of containers, which were approved under the Act, at or subsequent to the date of this Notice, as Category B Containers.

Conditions of Approval

Impose the following conditions on the approval:

(a)
If the Approval Holder’s name or postal address (or both) changes, then the Approval Holder must inform the Authority in writing, within 28 days of the change occurring.

(b)
If the collection depot is sold to another party, the Approval Holder must inform the Authority in writing, within 28 days of settlement.

(c)
The Approval Holder who wishes to cease operation of the depot shall notify the Authority in writing no less than 14 days from date of closing.

(d)
The Approval Holder, or a person acting on his or her behalf, must not pay a refund on, or seek reimbursement for, containers that the Approval Holder, or the person acting on his or her behalf, knows were not purchased in South Australia.

(e)
The Approval Holder must ensure that prominent signage is displayed, detailing the offence and the penalties under Section 69 the Act, for presenting interstate containers for refund.

Schedule 1

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

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

	
	
	
	
	
	
	

	Clare Valley Bottle Depot
	Clare Valley Bottle Depot
	Justine Tizio
	9 Archer Place
	Clare
	n/a
	Regional

EQUAL OPPORTUNITY TRIBUNAL

No. 971 of 2014

IN the matter of an application for renewal of an exemption and an application for an exemption, pursuant to Section 92 of the Equal Opportunity Act 1984, by BAE Systems Australia Limited, BAE Systems Australia Defence Pty Ltd and BAE Systems Australia Logistics Pty Ltd before his Honour Judge Costello and Members Bachmann and Altman upon the application of BAE Systems Australia Limited, BAE Systems Australia Defence Pty Ltd and BAE Systems Australia Logistics Pty Ltd by application, dated 17 June 2014 and upon reading the affidavit of S. J. Urquhart in support of the application and upon hearing on 26 August 2014, S. Doyle SC, for the Applicants the Tribunal ordered as follows:

1. The Applicants, BAE Systems Australia Limited, BAE Systems Australia Defence Pty Ltd and BAE Systems Australia Logistics Pty Ltd, be granted an exemption for a period of three years pursuant to Section 92 of the Equal Opportunity Act 1984 (SA) on the same terms and conditions as set out in paragraphs 64 to 66 inclusive in the judgement of the Tribunal dated 21 January 2008 bearing judgement number [2008] SAEOT 1 save and except that the reference therein to International Traffic in Arms Regulations (ITAR) controlled material is amended to add a reference to Export Administration Regulations (EAR) controlled material and EAR controls.

2. The Applicants, BAE Systems Australia Limited, BAE Systems Australia Defence Pty Ltd and BAE Systems Australia Logistics Pty Ltd, report to the Equal Opportunity Commissioner, commencing from 31 December 2014 and annually thereafter for the duration of the exemption period on:

2.1
their compliance with the exemption requirements; and

2.2
their changes in procedures reflecting amendments to the ITAR and/or the EAR and how employees and contractors are affected in the context of the protections afforded by the Equal Opportunity Act 1984 (SA).

3. The exemption is granted for a period of three years from this day, 26 August 2014.

Presiding Officer

EQUAL OPPORTUNITY TRIBUNAL

No. 971 of 2014

Notice of Exemption

Before Presiding Officer Costello

Members Bachmann and Altman

I HEREBY certify that on 26 August 2014, the Equal Opportunity Tribunal of South Australia, on the application of BAE Systems Australia Limited, BAE Systems Australia Defence Pty Ltd and BAE Systems Australia Logistics Pty Ltd made the following orders for exemption:

1. The Applicants, BAE Systems Australia Limited,
BAE Systems Australia Defence Pty Ltd and BAE Systems Australia Logistics Pty Ltd, be granted an exemption for a period of three years pursuant to Section 92 of the Equal Opportunity Act 1984 (SA), on the same terms and conditions as set out in paragraphs 64 to 66 inclusive in the judgement of the Tribunal, dated 21 January 2008 bearing judgement number [2008] SAEOT 1 save and except that reference to International Traffic in Arms Regulations (ITAR) controlled material is amended to add a reference to Export Administration Regulations (EAR) controlled material and EAR controls.

2. The Applicants, BAE Systems Australia Limited,
BAE Systems Australia Defence Pty Ltd and BAE Systems Australia Logistics Pty Ltd, report to the Equal Opportunity Commissioner, commencing from 31 December 2014 and annually thereafter for the duration of the exemption period on:

2.1
their compliance with the exemption requirements; and

2.2
their changes in procedures reflecting amendments to the ITAR and/or the EAR and how employees and contractors are affected in the context of the protections afforded by the Equal Opportunity Act 1984 (SA).

3. The exemption is granted for a period of three years from this day, 26 August 2014.

Dated 29 August 2014.

M. Stokes, Acting Registrar, Equal Opportunity Tribunal

GAMING MACHINES REGULATIONS 2005

Notice Under Regulation 5B

Trading Round for Gaming Machine Entitlements

TAKE notice that pursuant to Regulation 5B of the Gaming Machine Regulations 2005, I, Lyn Guerin, Delegate of the Liquor and Gambling Commissioner have established a trading round for the purchase and sale of gaming machine entitlements. This trading round will be known as Trading Round 7/2014.

Offers to PURCHASE or SELL gaming machine entitlements in Trading Round 7/2014 are invited from persons eligible to do so in accordance with the Gaming Machines Regulations 2005.

The closing date and time for the submission of offers is:

Friday, 17 October 2014 at 5 p.m.

The determination of offers that are to be regarded as accepted will occur on Thursday, 20 November 2014 (known as the Trading Day).

An administration fee of $110 (per entitlement) applies for Trading Round 7/2014 for the submission of offers to purchase entitlements. There is no fee for the submission of offers to sell entitlements.

Offers to PURCHASE or SELL gaming machine entitlements in Trading Round 7/2014 may only be made on the application forms available from the Consumer and Business Services website at www.cbs.sa.gov.au by following the ‘Find a Gaming Machine Trading Round’ link.

Application forms and supporting documentation should be submitted in a sealed envelope clearly marked ‘Trading Round Offers’ and may only be lodged:

	In the Tender Box at:
	or
	By Mail at:

	Consumer and Business Services
	
	Consumer and Business Services

	Customer Service Centre (Concierge Desk)
	
	Trading Round 7/2014

P.O. Box 3241,

	Chesser House,
	
	Rundle Mall, S.A. 5000

	91 Grenfell Street,
	
	

	Adelaide, S.A. 5000
	
	

Applications received after the closing date and time (including those submitted by mail) will not be considered for inclusion in this trading round.

Applications forwarded by email or facsimile will not be accepted under any circumstances.

Trading Round Enquiries:

Phone: (08) 8204 9442 or

Email: gmetrade@agd.sa.gov.au
Dated 11 September 2014.

L. Guerin, Director, Licensing and Registration, Delegate of the Liquor and Gambling Commissioner
LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition

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

Definition of Land Acquired

Comprising an estate in fee simple in that piece of land situated at the corner of Kings Road and Whites Road, Paralowie, being a portion of Allotment 101 (Reserve) in Deposited Plan 21799 comprised in Certificate of Title Volume 5399, Folio 118 and being the whole of the land numbered 9 in the unapproved plan lodged in the Land Titles Office and numbered D91790, subject to the easements created by T1366093, TG6864786 and TG 6864787 and subject to the easement over the land marked ‘B’.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Philip Cheffirs,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Telephone: (08) 8402 1700

Dated this 9 September 2014.

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

A. J. Berry, Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2013/00693/01

MINING ACT 1971

Declaration of Forfeiture of Mining Lease

NOTICE is hereby given that the mining lease mentioned and described at the foot hereof is declared forfeited.

Lessee: Neil Andrew Hein

Lease Reference: Extractive Minerals Lease 6322 (T02401)

Locality:
Allotment 15, Deposited Plan 61089, Hundred of
Mobilong.

Reason for forfeiture: Non-payment of money due to Crown

Tom Koutsantonis, Minister for Mineral Resources and Energy

NATIONAL ELECTRICITY LAW

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

Under s 95, COAG Energy Council has requested the Improving demand side participation information provided to AEMO by registered participants proposal (Ref. ERC0174). The proposal seeks to require registered participants to provide the Australian Energy Market Operator (AEMO) with demand side participation information, and for AEMO to be required to use this information for its electricity demand forecasting. Submissions must be received by 9 October 2014.

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

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

Australian Energy Market Commission

Level 6, 201 Elizabeth Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Website: www.aemc.gov.au
11 September 2014.
NATIONAL GAS LAW

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

Under s 317, the time for the making of the final determination on the Portfolio Rights Trading proposal has been extended to
30 October 2014.

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

Australian Energy Market Commission

Level 6, 201 Elizabeth Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Website: www.aemc.gov.au
11 September 2014.
PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Associated Activities Licence—AAL 208

(Adjunct to Petroleum Exploration Licence PEL 637)

NOTICE is hereby given that the undermentioned Associated Activities Licence has been granted with effect from 3 September 2014, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	No. of
Licence
	Licensee
	Date of Expiry
	Locality
	Reference

	AAL 208
	Stuart Petroleum Pty Ltd
	2 September 2015

	Cooper Basin
	F2014/000579

Description of Area

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

Area A

Commencing at a point being the intersection of latitude 27(59(15(S GDA 94 and longitude 140(48(20(E GDA 94, thence east to longitude 140(53(20(E AGD 66, south to latitude 28(00(20(S AGD 66, west to longitude 140(50(20(E GDA 94, north to latitude 27(59(45(S GDA 94, west to longitude 140(48(20(E GDA 94, and north to the point of commencement.

Area B

Commencing at a point being the intersection of latitude 28(07(00(S GDA 94 and longitude 140(41(10(E GDA 94, thence east to longitude 140(42(00(E Clarke 1858, south to latitude 28(08(00(S Clarke 1858, west to longitude 140(41(10(E GDA 94, and north to the point of commencement.

Area: 14.38 km2 approximately.

Dated 3 September 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Surrender of Petroleum Exploration Licence—PEL 558

NOTICE is hereby given that I have accepted the surrender of the belowmentioned Petroleum Exploration Licence under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	No. of
Licence
	Licensee
	Date of Surrender
	Reference

	PEL 558
	Liberty Resources Limited
	11 August 2014
	F2010/000277

Dated 3 September 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,
Delegate of the Minister for Mineral Resources and Energy
ROAD TRAFFIC ACT 1961

Authorised Officers to Operate Breath Analysing Instruments

I, GARY T. BURNS, Commissioner of Police, do hereby certify that on 1 September 2014, the following persons were authorised by the Commissioner of Police to operate breath analysing instruments as defined in and for the purposes of the:

Road Traffic Act 1961;

Harbors and Navigation Act 1993;

Security and Investigation Agents Act 1995; and

Rail Safety National Law (South Australia) Act 2012.

	PD

Number
	Officer Name

	
	

	75009
	Anderson, Richard Gary

	73873
	Blachut, Daniel Christian

	72515
	Emsley, Richard Michael

	73126
	Foreman, Benjamin John

	74768
	Gale, Jack Hamilton

	75142
	Gladigau, April Maree

	74955
	Leavold, Nathan Jack

	74814
	Noble, David Michael

	73839
	Sargeant, Brian Victor

	74338
	Williams, Gareth Andrew

Gary T. Burns, Commissioner of Police
SECURITY AND INVESTIGATION INDUSTRY ACT 1995

Exemption

TAKE notice that I, Dini Soulio, Commissioner for Consumer Affairs, as Delegate for the Minister for Business Services and Consumers, pursuant to Section 33 of the Security and Investigation Industry Act 1995, hereby exempt Stephen Grant Bakker, on the condition set out in Schedule 1, from compliance with Section 9 (1) (d) with regards to Section 3 (2) (a) (i) of the Security and Investigation Industry Act 1995, insofar as Mr Bakker has been convicted of an offence under Section 6 (1) of the Security and Investigation Industry Regulations 2011.

Schedule 1

Exemption is subject to the condition that it only be applied to the licence endorsements of general guarding and security systems work, as defined by Section 9A (4) of the Security and Investigation Industry Regulations 2011.

Dated 3 September 2014.

D. Soulio, Commissioner for Consumer Affairs, as Delegate for the Minister for Business Services and Consumers

SHOP TRADING HOURS ACT 1977

Temporary Exemption

NOTICE is hereby given that pursuant to Section 5 (9) (b) of the Shop Trading Hours Act 1977 (‘the Act’), I, John Rau, Minister for Industrial Relations, do hereby declare that shops within the ambit of Sections 13 (5a) and 13 (5b), situated within the Greater Adelaide Shopping District, exempt from the provisions of the Act, subject to the following conditions:

•
exemption will apply on Saturday, 4 April 2015 until 5 p.m.;

•
normal trading hours prescribed by Section 13 of the Act shall apply at all other times;

•
all employees working during these extended hours will do so on a strictly voluntary basis;

•
any and all relevant industrial instruments are to be complied with; and

•
all work health and safety issues (in particular those relating to extended trading hours) must be appropriately addressed.

Dated 4 September 2014.

John Rau, Deputy Premier, Minister for Industrial Relations
SUPREME COURT OF SOUTH AUSTRALIA

Notice pursuant to Practice Direction 12 of the Supreme Court Practice Directions 2006 (SA)

PURSUANT to Practice Direction 12 of the Supreme Court Practice Directions 2006 (SA), I give notice that on 9 September 2014, I appointed the following persons as Senior Counsel, to rank in seniority in the order in which their names appear:

•
Claire Mary O’Connor

•
Ian Douglas Press

•
Darren John Blight

•
Brendon Charles Roberts

•
Charles Samuel Lempriere Abbott

•
Sophie Victoria David

Dated 9 September 2014.

Chris Kourakis, Chief Justice of South Australia

TRAINING AND SKILLS DEVELOPMENT ACT 2008

Part 4—Apprenticeships/Traineeships
Pursuant to the provision of the Training and Skills Development Act 2008, the Training and
Skills Commission (TaSC) gives notice that revokes the following Trades or Declared Vocations, Required Qualifications and

Training Contract Conditions. This shall occur in addition to the Gazette notices of:

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

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

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

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

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

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

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

	29. 17 June 2010
	30. 24 June 2010
	31. 8 July 2010
	32. 9 September 2010

	33. 23 September 2010
	34. 4 November 2010
	35. 25 November 2010
	36. 16 December 2010

	37. 23 December 2010
	38. 17 March 2011
	39. 7 April 2011
	40. 21 April 2011

	41. 19 May 2011
	42. 30 June 2011
	43. 21 July 2011
	44. 8 September 2011

	45. 10 November 2011
	46. 24 November 2011
	47. 1 December 2011
	48. 8 December 2011

	49. 16 December 2011
	50. 22 December 2011
	51. 5 January 2012
	52. 19 January 2012

	53. 1 March 2012
	54. 29 March 2012
	55. 24 May 2012
	56. 31 May 2012

	57. 7 June 2012
	58. 14 June 2012
	59. 21 June 2012
	60. 28 June 2012

	61. 5 July 2012
	62. 12 July 2012
	63. 19 July 2012
	64. 2 August 2012

	65. 9 August 2012
	66. 30 August 2012
	67. 13 September 2012
	68. 4 October 2012

	69. 18 October 2012
	70. 25 October 2012
	71. 8 November 2012
	72. 29 November 2012

	73. 13 December 2012
	74. 25 January 2013
	75. 14 February 2013
	76. 21 February 2013

	77. 28 February 2013
	78. 7 March 2013
	79. 14 March 2013
	80. 21 March 2013

	81. 28 March 2013
	82. 26 April 2013
	83. 23 May 2013
	84. 30 May 2013

	85. 13 June 2013
	86. 20 June 2013
	87. 11 July 2013
	88. 1 August 2013

	89. 8 August 2013
	90. 15 August 2013
	91. 29 August 2013
	92. 6 February 2014

	93. 12 June 2014
	94. 28 August 2014
	95. 4 September 2014
	

Trades or Declared Vocations, Required Qualifications and

Training Contract Conditions for the

Asset Maintenance Training Package PRM04

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

	# Asset Maintenance
	PRM40704
	Certificate IV in Asset Maintenance (Fire Safety systems Inspection)
	24 months
	2 months

	# Asset Maintenance
	PRM40209
	Certificate IV in Asset Maintenance (Pest Management)
	24 months
	2 months

Automotive Industry, Retail, Service and Repair Training Package AUR05

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

	# Clerical Processing (Office Administration)
	AUR10105
	Certificate I in Automotive
	Exit point
	0

Aviation Training Package AVI08

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

	# Air Cargo Services Assistant
	AVI20208
	Certificate II in Aviation (Flight Operations)
	18 months
	2 months

	# Aircrewman (Winch Operator)
	AVI40608
	Certificate IV in Aviation (Aircrewman)
	18 months
	2 months

	# Aviation Industry Assistant
	AVI10108
	Certificate I in Aviation (Foundation Skills)
	12 months
	1 month

	# Baggage Handler
	AVI20408
	Certificate II in Aviation (Ground Operations and Service)
	18 months
	2 months

	# Cabin Crew
	AVI20208
	Certificate II in Aviation (Flight Operations)
	18 months
	2 months

	# Cabin Crew Customer Service Manager (Large Airline)
	AVI40508
	Certificate IV in Aviation (Leadership and Supervision)
	18 months
	2 months

	# Cabin Crew Customer Service Manager (Regional Airline)
	AVI40508
	Certificate IV in Aviation (Leadership and Supervision)
	18 months
	2 months

	# Check-in and Customer Service Officer
	AVI20408
	Certificate II in Aviation (Ground Operations and Service)
	18 months
	2 months

	# Commercial Helicopter Pilot
	AVI40208
	Certificate IV in Aviation (Commercial Pilot Aeroplane Licence)
	24 months
	2 months

	# Flight Crew
	AVI20208
	Certificate II in Aviation (Flight Operations)
	18 months
	2 months

	# Freight Handler
	AVI20408
	Certificate II in Aviation (Ground Operations and Service)
	18 months
	2 months

	# Passenger Service and Check-in Officer
	AVI20408
	Certificate II in Aviation (Ground Operations and Service)
	18 months
	2 months

	# Rescue Crewman
	AVI30508
	Certificate III in Aviation (Rescue Crewman)
	12 months
	1 month

	# Senior Freight Forwarder
	AVI40408
	Certificate IV in Aviation (Ground Operations and Service)
	36 months
	3 months

	# Senior Refueller
	AVI40408
	Certificate IV in Aviation (Ground Operations and Service)
	36 months
	3 months

	# Supervisor - Customer Service
	AVI40408
	Certificate IV in Aviation (Ground Operations and Service)
	36 months
	3 months

	# Supervisor - Ground Operations
	AVI40408
	Certificate IV in Aviation (Ground Operations and Service)
	36 months
	3 months

Business Services Training Package BSB07

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

	# Clerical Officer (Bookkeeping)
	BSB30807
	Certificate III in Recordkeeping
	12 months
	1 month

	# Clerical Officer (International Education)
	BSB30507
	Certificate III in Business Administration (International Education)
	24 months
	2 months

	# Manager
	BSB50907
	Diploma of International Education Services
	24 months
	2 months

	# Records and Information Officer
	BSB41707
	Certificate IV in Recordkeeping
	24 months
	2 months

Community Services Training Package CHC08

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

	# Child Protection, Statutory Supervision, Juvenile Justice Worker
	CHC51208
	Diploma of Child, Youth and Family Intervention
	36 months
	3 months

	# Children's Services Worker
	CHC51108
	Diploma of Children's Contact Services Work
	36 months
	3 months

Construction and Plumbing Training Package CPC08

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

	# Building Contractor
	CPC40208
	Certificate IV in Building and Construction (Contract Administration)
	48 months
	3 months

	# Building Surveyor
	CPC50108
	Diploma of Building Surveying
	48 months
	3 months

	# Building Technician/Specialist
	CPC40608
	Certificate IV in Building and Construction (Specialist Trades)
	48 months
	3 months

	# Building Trade Contractor
	CPC40708
	Certificate IV in Building and Construction (Trade Contracting)
	48 months
	3 months

	# Plumbing Manager
	CPC50408
	Diploma of Plumbing and Services
	48 months
	3 months

	# Senior Building Surveyor
	CPC60108
	Advanced Diploma of Building Surveying
	48 months
	3 months

Electricity Supply Industry – Generation Training Package UEP06

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

	* Maintenance (Electrical/Electronic) Technician
	UEP40506
	Certificate IV in ESI Generation Maintenance (Electrical/Electronic)
	48 months
	3 months

	# Plant Operator (Electricity Generation)
	UEP20106
	Certificate II in ESI Generation (Operations Support)
	12 months
	1 month

	# Plant Operator (Electricity Generation)
	UEP30206
	Certificate III in ESI Generation (Operations)
	36 months
	3 months

	# Plant Operator (Electricity Generation)
	UEP40106
	Certificate IV in ESI Generation (Systems Operations)
	48 months
	3 months

	# Plant Operator (Electricity Generation)
	UEP40206
	Certificate IV in ESI Generation (Operations)
	48 months
	3 months

	# Plant Operator (Electricity Generation)
	UEP50206
	Diploma of ESI Generation (Operations)
	48 months
	3 months

	* Power Generation Maintenance Technician
	UEP50306
	Diploma of ESI Generation (Maintenance)
	48 months
	3 months

	* Systems Operator
	UEP30106
	Certificate III in ESI Generation (Systems Operations)
	48 months
	3 months

	* Technical Officer (Electrical/Electronics)
	UEP50406
	Diploma of ESI Generation (Electrical/Electronic)
	48 months
	3 months

Electrotechnology Training Package UEE07

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

	# Advanced Technical Specialist (Computer Systems Technology)
	UEE60507
	Advanced Diploma of Computer Systems Technology
	48 months
	3 months

	# Advanced Technical Specialist (Electrical Technology)
	UEE60307
	Advanced Diploma of Electrical - Technology
	48 months
	3 months

	# Advanced Technical Specialist (Refrigeration and Air-Conditioning - Technology)
	UEE60807
	Advanced Diploma of Refrigeration and Air-Conditioning - Technology
	48 months
	3 months

	# Advanced Technical Specialist (Renewable Energy - Technology)
	UEE61007
	Advanced Diploma of Renewable Energy - Technology
	48 months
	3 months

	* Advanced Tradesperson (Hazardous Areas)
	UEE41807
	Certificate IV in Hazardous Areas
	24 months
	2 months

	* Advanced Tradesperson (Refrigeration and/or Air-Conditioning)
	UEE41407
	Certificate IV in Refrigeration and Air-Conditioning Systems
	24 months
	2 months

	# Trades Assistant (Business Systems Servicing)
	UEE20207
	Certificate II in Business Systems Servicing
	12 months
	1 month

	# Trades Assistant (Custom Electronics and Setup)
	UEE20607
	Certificate II in Custom Electronics and Setup
	12 months
	1 month

Entertainment Training Package CUE03

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

	# Entertainment Industry Worker
	CUE10103
	Certificate I in Live Production, Theatre and Events
	Exit point only
	0

	# Entertainment Industry Worker
	CUE30103
	Certificate III in Live Production, Theatre and Events (Construction and Manufacturing)
	12 months
	1 month

	# Entertainment Industry Worker
	CUE30303
	Certificate III in Venues and Events (Customer Service)
	12 months
	1 month

	# Entertainment Industry Worker
	CUE40103
	Certificate IV in Live Production, Theatre and Events (Construction and Manufacturing)
	24 months
	2 months

	# Entertainment Industry Worker
	CUE40403
	Certificate IV in Venues and Events (Customer Service)
	24 months
	2 months

	# Entertainment Industry Worker
	CUE50103
	Diploma of Live Production, Theatre and Events (Construction and Manufacturing)
	36 months
	3 months

	# Entertainment Industry Worker
	CUE50304
	Diploma of Live Production, Theatre and Events (Technical Operations)
	36 months
	3 months

	# Entertainment Industry Worker
	CUE50403
	Diploma of Venues and Events
	36 months
	3 months

	# Entertainment Industry Worker
	CUE60203
	Advanced Diploma of Live Production, Theatre and Events (Technical Operations)
	36 months
	3 months

	# Entertainment Industry Worker
	CUE60303
	Advanced Diploma of Stage Management
	36 months
	3 months

Film, TV, Radio and Multimedia Training Package CUF01

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

	# Entertainment Industry Worker
	CUF20101
	Certificate II in Costume
	12 months
	1 month

Furnishing Training Package LMT02

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

	# Mattress Making Worker
	LMF20502
	Certificate II in Mattress and Base Making
	12 months
	1 month

	# Picture Framer Worker
	LMF20602
	Certificate II in Picture Framing
	12 months
	1 month

	# Upholstery Worker
	LMF20802
	Certificate II in Upholstery
	12 months
	1 month

Gas Industry Training Package UEG06

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

	* Advanced Tradesperson (Gas Transmission)
	UEG40206
	Certificate IV in Gas Industry Transmission Pipeline
	18 months
	1 month

	# Trades Assistant (Utilities Gas)
	UEG20106
	Certificate II in Utilities Industry Operations
	12 months
	1 month

	# Utilities Operator (Gas Operations)
	UEG10106
	Certificate I in Utilities Industry Operations
	12 months
	1 month

General Construction Training Package BCG03

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

	* Steel Fixer
	BCG31103
	Certificate III in Steel Fixing
	24 months
	2 months

Health Training Package HLT07

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

	# Health Services Technician
	HLT41607
	Certificate IV in Mortuary Theatre Practice
	24 months
	2 months

	# Health Services Technician
	HLT51307
	Diploma of Hearing Device Prescription and Evaluation
	24 months
	2 months

	# Aboriginal and/or Torres Strait Islander Health Worker
	HLT44007
	Certificate IV in Aboriginal and/or Torres Strait Islander Primary Health (Community Care)
	24 months
	2 months

Integrated Telecommunications Training Package ICT10

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

	# Telecommunications Installing
	ICT40510
	Certificate IV in Telecommunications Network Planning
	36 months
	3 months

Local Government Training Package LGA04

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

	# Civil Construction and Maintenance Worker
	LGA20204
	Certificate II in Local Government (Operational Works)
	12 months
	1 month

	# Environmental Services Officer
	LGA40308
	Certificate IV in Local Government (Health and Environment)
	24 months
	2 months

	# Land Management Officer
	LGA40604
	Certificate IV in Local Government (Land Management)
	24 months
	2 months

	# Management
	LGA30208
	Certificate III in Local Government (Health and Environment)
	24 months
	2 months

Manufactured Mineral Products Training Package PMC10

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

	# Cement and Concrete Plant Worker
	PMC20110
	Certificate II in Manufactured Mineral Products
	24 months
	2 months

	# Clay Processing Factory Worker
	PMC20110
	Certificate II in Manufactured Mineral Products
	24 months
	2 months

	# Clay Products Machine Operator
	PMC40110
	Certificate IV in Manufactured Mineral Products
	48 months
	3 months

	# Clay, Concrete, Glass and Stone Processing Machine Operator
	PMC40110
	Certificate IV in Manufactured Mineral Products
	48 months
	3 months

	# Concrete Products Machine Operator
	PMC40110
	Certificate IV in Manufactured Mineral Products
	48 months
	3 months

	# Glass Products Machine Operator
	PMC40110
	Certificate IV in Manufactured Mineral Products
	48 months
	3 months

Manufacturing Training Package MSA07

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

	# CAD/Drafting Technical Assistant
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Drafting - Engineering Officer
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	# Draftsperson
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Draftsperson
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	# Engineering Technician
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	# Laboratory Operations Technical Officer
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	# Laboratory Technical Operative
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Manufacturing Operations Cadet
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Manufacturing Operations Cadet
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	# Manufacturing Operations Officer
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	# Manufacturing Operative
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Manufacturing Technical Officer
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Manufacturing Technical Officer
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

	# Manufacturing Technologist - Metallurgy
	MSA50108
	Diploma of Manufacturing Technology
	36 months
	3 months

	# Manufacturing Technologist - Metallurgy
	MSA60108
	Advanced Diploma of Manufacturing Technology
	48 months
	3 months

	# Manufacturing Technologist - Polymer Technology
	MSA50108
	Diploma of Manufacturing Technology
	36 months
	3 months

	# Manufacturing Technologist - Polymer Technology
	MSA60108
	Advanced Diploma of Manufacturing Technology
	48 months
	3 months

	# Metallurgy Technical Assistant
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Polymer Technical Assistant
	MSA30208
	Certificate III in Manufacturing Technology
	12 months
	1 month

	# Polymer Technician
	MSA40108
	Certificate IV in Manufacturing Technology
	24 months
	2 months

Metal and Engineering Training Package MEM05

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

	# Boating Operator and Management Assistant
	MEM40205
	Certificate IV in Boating Services
	36 months
	3 months

	# Boating Service and Repair Worker
	MEM20305
	Certificate II in Boating Services
	12 months
	1 month

	# Boating Service and Repair Worker
	MEM30905
	Certificate III in Boating Services
	24 months
	2 months

Plastics, Rubber and Cablemaking Training Package PMB07

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

	# Belt Splicing Technician
	PMB40107
	Certificate IV in Polymer Technology
	48 months
	3 months

	# Plastics Technician
	PMB40107
	Certificate IV in Polymer Technology
	48 months
	3 months

	# Polymer Technician
	PMB40107
	Certificate IV in Polymer Technology
	48 months
	3 months

	# Product Designer (Polymer)
	PMB60107
	Advanced Diploma of Polymer Technology
	48 months
	3 months

	# Product Development Technician (Polymer)
	PMB50107
	Diploma of Polymer Technology
	36 months
	3 months

	# Production Controller (Polymer)
	PMB40107
	Certificate IV in Polymer Technology
	48 months
	3 months

	# Production Technician (Polymer)
	PMB50107
	Diploma of Polymer Technology
	36 months
	3 months

	# Quality Control/Technical Manager (Polymer)
	PMB50107
	Diploma of Polymer Technology
	36 months
	3 months

	# Senior Cablemaker
	PMB40107
	Certificate IV in Polymer Technology
	48 months
	3 months

	# Senior Operator (Polymer)
	PMB40107
	Certificate IV in Polymer Technology
	48 months
	3 months

	# Senior Production Technician (Polymer)
	PMB60107
	Advanced Diploma of Polymer Technology
	48 months
	3 months

	# Senior Technical Officer (Polymer)
	PMB60107
	Advanced Diploma of Polymer Technology
	48 months
	3 months

Printing and Graphic Arts Training Package ICP10

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

	# Carton Manufacture and Corrugating Operations
	ICP20810
	Certificate II in Printing and Graphic Arts (Cartons)
	12 months
	1 month

	# Carton Manufacture and Corrugating Operations
	ICP20910
	Certificate II in Printing and Graphic Arts (Corrugating)
	12 months
	1 month

	# Converting, Binding and Finishing
	ICP40410
	Certificate IV in Printing and Graphic Arts (Print Finishing)
	48 months
	3 months

	# Ink Manufacture
	ICP21110
	Certificate II in Printing and Graphic Arts (Ink Manufacture)
	12 months
	1 month

	# Mail House Operations
	ICP21010
	Certificate II in Printing and Graphic Arts (Mail House)
	12 months
	1 month

	# Mail House Operations
	ICP40510
	Certificate IV in Printing and Graphic Arts (Mail House)
	48 months
	3 months

	# Multimedia Production
	ICP40210
	Certificate IV in Printing and Graphic Arts (Multimedia)
	48 months
	3 months

	# Multimedia Production
	ICP50210
	Diploma in Printing and Graphic Arts (Multimedia)
	48 months
	3 months

	# Pre-Press Operations
	ICP40110
	Certificate IV in Printing and Graphic Arts (Graphic Pre-Press)
	48 months
	3 months

	# Printing
	ICP40310
	Certificate IV in Printing and Graphic Arts (Printing)
	48 months
	3 months

	# Printing
	ICP20310
	Certificate II in Printing and Graphic Arts (Digital Printing)
	12 months
	1 month

	# Printing
	ICP40610
	Certificate IV in Printing and Graphic Arts (Management/Sales)
	36 months
	3 months

	# Printing
	ICP20110
	Certificate II in Printing and Graphic Arts (General)
	12 months
	1 month

	# Printing
	ICP50110
	Diploma of Printing and Graphic Arts (Digital Production)
	48 months
	3 months

	# Printing
	ICP50310
	Diploma of Printing and Graphic Arts (Printing)
	48 months
	3 months

	# Printing
	ICP50410
	Diploma of Printing and Graphic Arts (Management/Sales)
	48 months
	3 months

	# Printing
	ICP50510
	Diploma of Printing and Graphic Arts (Process Improvement)
	48 months
	3 months

	# Screen Printing
	ICP20510
	Certificate II in Printing and Graphic Arts (Screen Printing)
	12 months
	1 month

Property Services Training Package CPP07

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

	# Asset Security Operations
	CPP20307
	Certificate II in Technical Security
	12 months
	1 month

Racing Industry Training Package RGR08

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

	# Racing Operations
	RGR20308
	Certificate II in Racing Services (Racing Administration)
	12 months
	1 month

	# Racing Operations
	RGR30308
	Certificate III in Racing Services (Racing Administration)
	24 months
	2 months

	# Racing Operations
	RGR30408
	Certificate III in Racing Operations (Cadet Steward)
	24 months
	2 months

	# Racing Operations
	RGR40608
	Certificate IV in Racing Services (Steward)
	36 months
	3 months

	# Racing Operations
	RGR50308
	Diploma of Racing Services
	48 months
	3 months

Resources and Infrastructure Training Package RII09

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

	# Extractive Industries Operator
	RII50309
	Diploma of Minerals Processing
	36 months
	3 months

	# Extractive Industries Operator
	RII20409
	Certificate II in Underground Metalliferous Mining
	12 months
	1 month

	# Extractive Industries Operator
	RII20509
	Certificate II in Resource Processing
	12 months
	1 month

Screen and Media Training Package CUF07

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

	# Arts (Interactive Multi Media)
	CUF40207
	Certificate IV in Interactive Digital Media
	24 months
	2 months

	# Arts (Interactive Multi Media)
	CUF50207
	Diploma of Interactive Digital Media
	36 months
	3 months

	# Entertainment Industry Worker
	CUF10107
	Certificate I in Creative Industries
	12 months
	1 month

	# Entertainment Industry Worker
	CUF20107
	Certificate II in Creative Industries (Media)
	12 months
	1 month

	# Entertainment Industry Worker
	CUF30207
	Certificate III in Broadcast Technology
	24 months
	2 months

	# Entertainment Industry Worker
	CUF30307
	Certificate III in Scenery and Set Construction
	12 months
	1 month

	# Entertainment Industry Worker
	CUF40307
	Certificate IV in Broadcast Technology
	36 months
	3 months

	# Entertainment Industry Worker
	CUF40407
	Certificate IV in Make-up
	24 months
	2 months

	# Entertainment Industry Worker
	CUF40507
	Certificate IV in Costume for Performance
	24 months
	2 months

	# Entertainment Industry Worker
	CUF40607
	Certificate IV in Scenery and Set Construction
	24 months
	2 months

	# Entertainment Industry Worker
	CUF50107
	Diploma of Screen and Media
	36 months
	3 months

	# Entertainment Industry Worker
	CUF50307
	Diploma of Broadcast Technology
	36 months
	3 months

	# Entertainment Industry Worker
	CUF50407
	Diploma of Specialist Make-up Services
	36 months
	3 months

	# Entertainment Industry Worker
	CUF50507
	Diploma of Costume for Performance
	36 months
	3 months

	# Entertainment Industry Worker
	CUF50607
	Diploma of Scenery and Set Media
	36 months
	3 months

	# Entertainment Industry Worker
	CUF60107
	Advanced Diploma of Screen and Media
	48 months
	3 months

Telecommunications Training Package ICT02

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

	# Telecommunications Installing
	ICT20408
	Certificate II in Telecommunications Access Network Cabling
	12 months
	1 month

Textiles, Clothing and Footwear Training Package LMT07

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

	# Assistant Cotton Ginner
	LMT20407
	Certificate II in Cotton Ginning
	12 months
	1 month

	# Assistant Designer
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Assistant Fashion Designer
	LMT41007
	Certificate IV in Applied Fashion Design and Technology
	48 months
	3 months

	# Canvas and Sail Textile Fabricator
	LMT20507
	Certificate II in Textile Fabrication
	24 months
	2 months

	# Clothing Production Operator (Complex and Multiple Processes)
	LMT20707
	Certificate II in Clothing Production (Complex or Multiple Processes)
	12 months
	1 month

	# Clothing Production Operator (Intermediate)
	LMT20607
	Certificate II in Clothing Production (Intermediate)
	12 months
	1 month

	# Custom Made Footwear Maker
	LMT40407
	Certificate IV in Custom Made Footwear
	48 months
	3 months

	# Design Assistant - Fashion
	LMT21707
	Certificate II in Applied Fashion Design and Technology
	12 months
	1 month

	# Dye Chemist
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Fashion Design Assistant
	LMT31407
	Certificate III in Applied Fashion Design and Technology
	48 months
	3 months

	# Fashion Designer
	LMT50307
	Diploma of Applied Fashion Design and Technology
	48 months
	3 months

	# Fashion Marketer
	LMT41207
	Certificate IV in Fashion and Textiles Merchandising
	48 months
	3 months

	# Fashion Merchandiser
	LMT41207
	Certificate IV in Fashion and Textiles Merchandising
	48 months
	3 months

	# Fashion Merchandiser
	LMT50607
	Diploma of Fashion and Textiles Merchandising
	48 months
	3 months

	# Footwear Production Operator (Complex and Multiple Processes)
	LMT21007
	Certificate II in Footwear Production (Complex or Multiple Processes)
	24 months
	2 months

	# Footwear Production Operator (Intermediate)
	LMT20907
	Certificate II in Footwear Production (Intermediate)
	12 months
	1 month

	# Footwear Repair Operator
	LMT21107
	Certificate II in Footwear Repair
	12 months
	1 month

	# Footwear Repairer
	LMT30807
	Certificate III in Footwear Repair
	36 months
	3 months

	# Hide, Skin and Leather Machine Hand
	LMT21207
	Certificate II in Leather Production
	18 months
	2 months

	# Human Resources Manager
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Leading Hand Hide, Skin and Leather
	LMT30907
	Certificate III in Leather Production
	48 months
	3 months

	# Leather Goods Machinist
	LMT30907
	Certificate III in Leather Production
	48 months
	3 months

	# Leather Goods Production Operator
	LMT21207
	Certificate II in Leather Production
	18 months
	2 months

	# Leather Technologist
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Medical Grade Footwear - Fitting Assistant
	LMT40907
	Certificate IV in Supply and Fitting of Pre-manufactured Medical Grade Footwear
	48 months
	3 months

	# Merchandising Manager
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Milliner
	LMT30607
	Certificate III in Millinery
	36 months
	3 months

	# Milliner (Senior)
	LMT40707
	Certificate IV in Millinery
	48 months
	3 months

	# Millinery Assistant
	LMT20807
	Certificate II in Millinery
	12 months
	1 month

	# Patternmaker
	LMT50307
	Diploma of Applied Fashion Design and Technology
	48 months
	3 months

	# Production Manager
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Production Operator - Non-Woven Sector
	LMT21607
	Certificate II in Technical Textiles and Non-wovens
	12 months
	1 month

	# Production Operator/supervisor - Non-woven Sector
	LMT31807
	Certificate III in Technical Textiles and Non-wovens
	36 months
	3 months

	# Quality Manager
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Sail Maker/Industrial Textile Fabricator
	LMT30407
	Certificate III in Textile Fabrication
	48 months
	3 months

	# Sales and Marketing Manager
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Sample Machinist
	LMT40307
	Certificate IV in Clothing Production
	48 months
	3 months

	# Senior Fashion Designer
	LMT60307
	Advanced Diploma of Applied Fashion Design and Technology
	48 months
	3 months

	# Senior Fashion Merchandiser/Manager
	LMT60507
	Advanced Diploma of Fashion and Textiles Merchandising
	48 months
	3 months

	# Senior Patternmaker
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Senior Textile Designer
	LMT60407
	Advanced Diploma of Textile Design and Development
	48 months
	3 months

	# Sewing Machinist
	LMT40307
	Certificate IV in Clothing Production
	48 months
	3 months

	# Shade Sail/Sail Fabricator/Installer
	LMT20507
	Certificate II in Textile Fabrication
	24 months
	2 months

	# Shoemaker
	LMT40407
	Certificate IV in Custom Made Footwear
	48 months
	3 months

	Supervisor/Leading Hand – Cotton Ginning
	LMT40207
	Certificate IV in Cotton Ginning
	36 months
	3 months

	# Supply and Distribution Manager
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

	# Textile Design Assistant
	LMT41107
	Certificate IV in Textile Design and Development
	48 months
	3 months

	# Textile Designer
	LMT50507
	Diploma of Textile Design and Development
	48 months
	3 months

	# Textile Fabrication Manager
	LMT40107
	Certificate IV in Textile
	48 months
	3 months

	# Textile Marketer/Co-ordinator
	LMT50607
	Diploma of Fashion and Textiles Merchandising
	48 months
	3 months

	# Textile Merchandiser
	LMT41207
	Certificate IV In Fashion and Textiles Merchandising
	48 months
	3 months

	# Textile Operator
	LMT20107
	Certificate II in Textile Production (Intermediate)
	12 months
	1 month

	# Textile Operator and Dispatcher
	LMT20207
	Certificate II in Textile Production (Complex and Multiple Processes)
	12 months
	1 month

	# Textile Print Designer - Indigenous
	LMT31407
	Certificate III in Applied Fashion Design and Technology
	48 months
	3 months

	# Textile Printer – Indigenous Design
	LMT21707
	Certificate II in Applied Fashion Design and Technology
	12 months
	1 month

	# Textile Production Manager
	LMT40107
	Certificate IV in Textile Technology and Production
	48 months
	3 months

	# Textile Technologist
	LMT50407
	Diploma of Textile Technology and Production Management
	48 months
	3 months

Transport and Logistics Training Package TLI07

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

	# Clerical Processing (Office Administration)
	TLI11107
	Certificate I in Transport and Logistics (Logistics Operations)
	Exit point
	0

	# Driving Instructor
	TLI41207
	Certificate IV in Transport and Logistics (Road Transport - Driving Instruction)
	36
	3 months

	# Rail Transport (Train Operations)
	TLI10407
	Certificate I in Transport and Logistics (Rail Operations)
	Exit point
	0

	# Stevedoring Employee
	TLI10307
	Certificate I in Transport and Logistics (Stevedoring)
	0
	0

	# Storeworker
	TLI10107
	Certificate I in Transport and Logistics (Warehousing and Storage)
	0
	0

Water Training Package NWP07

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

	# Water Industry Operator
	NWP50107
	Diploma of Water Operations
	54
	3 months

	# Water Technician Specialist
	NWP70107
	Vocational Graduate Certificate in Water Industry Leadership
	24
	2 months

Woolworths (Confidential) Training Package ZWA04

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

	# Customer Servicing (General Retail)
	ZWA20204
	Certificate II in Store Operations (Consumer Electronics)
	12 ft
24 pt
	1 ft
2 pt

	# Customer Servicing (General Retail)
	ZWA20404
	Certificate II in Store Operations (Freestanding Liquor)
	12 ft
24 pt
	1 ft
2 pt

	# Customer Servicing (General Retail)
	ZWA20704
	Certificate II in Supply Chain Operations (Woolworths Limited)
	12 ft
24 pt
	1 ft
2 pt

	# Customer Servicing (General Retail)
	ZWA20804
	Certificate II in Accounts Processing (Woolworths Limited)
	12 ft
24 pt
	1 ft
2 pt

	# Customer Servicing (General Retail)
	ZWA30204
	Certificate III in Store Operations (Consumer Electronics)
	24 ft
48 pt
	1 ft
3 pt

	# Customer Servicing (General Retail)
	ZWA30704
	Certificate III in Supply Chain Operations (Woolworths Limited)
	24 ft
48 pt
	1 ft
3 pt

	# Customer Servicing (General Retail)
	ZWA30804
	Certificate III in Accounts Processing (Woolworths Limited)
	24 ft
48 pt
	1 ft
3 pt

	# Management
	ZWA40204
	Certificate IV in Retail Management (Consumer Electronics)
	24 ft
48 pt
	1 ft
3 pt

	# Management
	ZWA40304
	Certificate IV in Retail Management (Big W)
	24 ft
48 pt
	1 ft
3 pt

	# Management
	ZWA40704
	Certificate IV in Supply Chain Operations (Woolworths Limited)
	24 ft
48 pt
	1 ft
3 pt

	# Management
	ZWA40804
	Certificate IV in Account Processing Management (Woolworths Limited)
	24 ft
48 pt
	1 ft
3 pt

NOTICE TO MARINERS

No. 32 of 2014

South Australia—Gulf St Vincent—Port Adelaide River—
Outer Harbor Berth 4—Dredging Complete and New Berth and Approaches Declared at 13.8 m LAT—Outer Harbor Berth 3 Reduced in Length

Former Notices Nos.16 and 23 of 2014 and No.16 of 2013

MARINERS are advised that the dredging operations at Outer Harbor referred to in the previous notices have now been completed. A swath hydrographic survey was carried out on
18 August 2014. This technology provides ‘total bottom coverage’ and indicated a minimum depth of 13.8 metres as referred to Lowest Astronomical Tide (LAT) for the full extent of the new berth and approaches. The new berth box is now 300 metres long and 50 metres wide and is bounded by the following WGS84 co-ordinates:

Latitude 34(46(33.11(S, longitude 138(28(57.83(E;

Latitude 34(46(24.68(S, longitude 138(29(03.73(E;

Latitude 34(46(25.49(S, longitude 138(29(05.43(E;

Latitude 34(46(33.92(S, longitude 138(28(59.53(E.

The approaches to the new berth box are bounded by the following WGS84 co-ordinates:

Latitude 34(46(38.38(S, longitude 138(28(51.98(E;

Latitude 34(46(22.06(S, longitude 138(29(03.41(E;

Latitude 34(46(21.80(S, longitude 138(29(03.73(E;

Latitude 34(46(20.37(S, longitude 138(29(06.09(E;

Latitude 34(46(19.43(S, longitude 138(29(07.50(E;

Latitude 34(46(25.29(S, longitude 138(29(05.58(E;

Latitude 34(46(25.49(S, longitude 138(29(05.43(E;

Latitude 34(46(24.68(S, longitude 138(29(03.73(E;

Latitude 34(46(33.11(S, longitude 138(28(57.83(E;

Latitude 34(46(33.92(S, longitude 138(28(59.53(E;

Latitude 34(46(34.10(S, longitude 138(28(59.41(E.

As a result of the above works, Outer Harbor Berth 3 has been reduced in length to coincide with the new southern boundary of Berth 4.

Navy Chart affected:

Aus 137.

Publication affected:

Australian Pilot, Volume 1 (Fourth Edition, 2014) page 404.

Adelaide, 27 August 2014.

Stephen Mullighan, Minister for Transport and Infrastructure

FP 2012/0105

DPTI 2014/02432

Notice To Mariners

No. 33 of 2014

South Australia—Encounter Bay—Granite Island—
New Beacon Installed

Mariners are advised that the navigation beacon with a sectored light at the end of the jetty on Granite Island in position 35(33(44.31(S, 138(38(07.82(E has been removed and replaced with a new lit beacon at the end of the adjacent breakwater in position 35(33(45.70(S, 138(38(17.49(E. The light characteristics of the new beacon are Fl.W.2 secs. W 134(–314((180() Obscured (314(–134() Range 2 nautical miles.

Mariners are advised to navigate with extreme caution in the vicinity.

Charts affected:

Aus 127.

List of Lights:

Vol. K–2117.

Adelaide, 20 August 2014.

Stephen Mullighan, Minister for Transport and Infrastructure

DPTI 2014/02432

NOTICE TO MARINERS

No. 35 of 2014

South Australia—River Murray—Placement of
Recording Platform

MARINERS are advised that a floating platform will now be located downstream of Chowilla Woolshed in position 34°01(35.6(S, 140(50(25.3(E.

The platform is marked with a yellow St Andrew’s cross topmark, reflectors and a light flashing yellow every 5 seconds.

Mariners are advised to exercise caution when navigating in the vicinity.

Adelaide, 4 September 2014.

Stephen Mullighan, Minister for Transport and Infrastructure

DTEI 2014/02432
GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2014

	$

Agents, Ceasing to Act as

49.75

Associations:

Incorporation

25.25

Intention of Incorporation

62.50

Transfer of Properties

62.50

Attorney, Appointment of

49.75

Bailiff’s Sale

62.50

Cemetery Curator Appointed

36.75

Companies:

Alteration to Constitution

49.75

Capital, Increase or Decrease of

62.50

Ceasing to Carry on Business

36.75

Declaration of Dividend

36.75

Incorporation

49.75

Lost Share Certificates:

First Name

36.75

Each Subsequent Name

12.70

Meeting Final

41.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

49.75

Each Subsequent Name

12.70

Notices:

Call

62.50

Change of Name

25.25

Creditors

49.75

Creditors Compromise of Arrangement

49.75

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

62.50

Release of Liquidator(Application(Large Ad.

99.00

(Release Granted

62.50

Receiver and Manager Appointed

57.00

Receiver and Manager Ceasing to Act

49.75

Restored Name

46.50

Petition to Supreme Court for Winding Up

86.50

Summons in Action

73.50

Order of Supreme Court for Winding Up Action

49.75

Register of Interests(Section 84 (1) Exempt

111.00

Removal of Office

25.25

Proof of Debts

49.75

Sales of Shares and Forfeiture

49.75

Estates:

Assigned

36.75

Deceased Persons(Notice to Creditors, etc.

62.50

Each Subsequent Name

12.70

Deceased Persons(Closed Estates

36.75

Each Subsequent Estate

1.65

Probate, Selling of

49.75

Public Trustee, each Estate

12.70

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

33.00

Discontinuance Place of Business

33.00

Land(Real Property Act:

Intention to Sell, Notice of

62.50

Lost Certificate of Title Notices

62.50

Cancellation, Notice of (Strata Plan)

62.50

Mortgages:

Caveat Lodgement

25.25

Discharge of

26.50

Foreclosures

25.25

Transfer of

25.25

Sublet

12.70

Leases(Application for Transfer (2 insertions) each

12.70

Lost Treasury Receipts (3 insertions) each

36.75

Licensing

73.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

695.00

Electricity Supply(Forms 19 and 20

494.00

Default in Payment of Rates:

First Name

99.00

Each Subsequent Name

12.70

Noxious Trade

36.75

Partnership, Dissolution of

36.75

Petitions (small)

25.25

Registered Building Societies (from Registrar-General)

25.25

Register of Unclaimed Moneys(First Name

36.75

Each Subsequent Name

12.70

Registers of Members(Three pages and over:

Rate per page (in 8pt)

316.00

Rate per page (in 6pt)

418.00

Sale of Land by Public Auction

63.00

Advertisements

3.50

¼ page advertisement

147.00

½ page advertisement

295.00

Full page advertisement

577.00

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

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

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.50 per column line will be applied in lieu of advertisement rates listed.

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

	All the above prices include GST

GOVERNMENT GAZETTE NOTICES
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.

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

	Pages
	Main
	Amends
	Pages
	Main
	Amends

	1-16
	3.10
	1.45
	497-512
	42.00
	41.00

	17-32
	4.00
	2.50
	513-528
	43.25
	41.75

	33-48
	5.30
	3.75
	529-544
	44.75
	43.25

	49-64
	6.70
	5.15
	545-560
	46.00
	44.75

	65-80
	7.75
	6.45
	561-576
	47.00
	46.00

	81-96
	9.05
	7.50
	577-592
	48.75
	46.50

	97-112
	10.30
	8.85
	593-608
	50.00
	48.00

	113-128
	11.50
	10.20
	609-624
	51.00
	49.75

	129-144
	12.90
	11.40
	625-640
	52.00
	50.50

	145-160
	14.20
	12.70
	641-656
	53.50
	52.00

	161-176
	15.40
	14.00
	657-672
	54.50
	52.50

	177-192
	16.80
	15.20
	673-688
	56.00
	54.50

	193-208
	18.10
	16.70
	689-704
	57.00
	55.00

	209-224
	19.10
	17.70
	705-720
	58.50
	56.50

	225-240
	20.40
	18.90
	721-736
	60.00
	57.50

	241-257
	22.00
	20.00
	737-752
	60.50
	59.00

	258-272
	23.20
	21.20
	753-768
	62.50
	60.00

	273-288
	24.30
	23.00
	769-784
	63.50
	62.50

	289-304
	25.50
	23.90
	785-800
	64.50
	63.50

	305-320
	27.00
	25.25
	801-816
	66.00
	64.00

	321-336
	28.00
	26.50
	817-832
	67.50
	66.00

	337-352
	29.50
	27.75
	833-848
	69.00
	67.50

	353-368
	30.25
	29.25
	849-864
	70.00
	68.50

	369-384
	32.00
	30.25
	865-880
	71.50
	70.00

	385-400
	33.50
	31.75
	881-896
	72.00
	70.50

	401-416
	34.75
	32.75
	897-912
	73.50
	72.00

	417-432
	36.00
	34.50
	913-928
	74.00
	73.50

	433-448
	37.00
	35.75
	929-944
	75.50
	74.00

	449-464
	38.00
	36.50
	945-960
	76.50
	75.00

	465-480
	38.50
	37.75
	961-976
	80.00
	76.00

	481-496
	41.00
	38.50
	977-992
	81.00
	76.50

Legislation—Acts, Regulations, etc.:
$

Subscriptions:

Acts

259.00

All Bills as Laid

623.00

Rules and Regulations

623.00

Parliamentary Papers

623.00

Bound Acts

288.00

Index

144.00

Government Gazette

Copy

6.85

Subscription

344.00

Hansard

Copy

18.90

Subscription—per session (issued weekly)

539.00

Cloth bound—per volume

232.00

Subscription—per session (issued daily)

539.00

Legislation on Disk

Whole Database

3 999.00

Annual Subscription for fortnightly updates

1 229.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

195.00

Compendium

Subscriptions:

New Subscriptions

2 368.00

Updates

836.00

(All the above prices include GST)

Counter Sales

Government Legislation Outlet

and Mail Orders:

Service SA Customer Service Centre,

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

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

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

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

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

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

Email: AdminGovPubSA@sa.gov.au

South Australia

Environment Protection (Movement of Controlled Waste) Notice 2014

under section 29 of the Environment Protection Act 1993
1—Short title

This notice may be cited as the Environment Protection (Movement of Controlled Waste) Notice 2014.

2—Commencement

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

3—Declaration of environment protection policy

(1)
The draft policy known as the Environment Protection (Movement of Controlled Waste) Policy 2014 and referred to the Governor by the Minister under section 29 of the Environment Protection Act 1993 is declared to be an authorised environment protection policy under that Act.

(2)
The policy will come into operation on the day on which this notice is published in the Gazette.

Made by the Governor

with the advice and consent of the Executive Council

on 11 September 2014

13MSECCS069
South Australia

Environment Protection (Movement of Controlled Waste) Policy 2014

under the Environment Protection Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Interpretation
3
Application of policy
4
Purpose
Part 2—Tracking of controlled waste
5
Approval of consignors
6
Consignment authorisations
7
Transporters must carry waste transport certificate and provide copy to receiver
8
Receivers must notify Authority of receipt of controlled waste
9
Consignors, transporters and receivers must notify Authority of defective waste transport certificate
Part 3—Exemptions
10
Exemptions on national security or commercial grounds
11
Other exemptions
Part 4—Reporting requirements
12
Authority must report to Minister
Schedule 1—Controlled waste categories
Schedule 2—Controlled waste characteristics
Schedule 3—Waste transport certificate
Part 1—Details relating to controlled waste, source facility, destination facility and date of dispatch
Part 2—Details relating to transport of waste
Part 3—Consignment authorisation (to be completed by the Authority)
Part 4—Details relating to delivery of waste
Schedule 4—Revocation of environment protection policy constituted of National Environment Protection (Movement of Controlled Waste between States and Territories) Measure
Part 1—Preliminary

1—Short title

This policy may be cited as the Environment Protection (Movement of Controlled Waste) Policy 2014.

2—Interpretation

(1)
In this policy, unless the contrary intention appears—

Act means the Environment Protection Act 1993;

consignment authorisation means—

(a)
in the case of the transport of controlled waste to a destination facility in this State—an authorisation granted by the Authority under clause 6; or

(b)
in the case of the transport of controlled waste to a destination facility in a participating State—a similar authorisation granted under a corresponding law;

consignor, of controlled waste that is, or is to be, transported from a source facility means—

(a)
if the Authority has, under clause 5, approved a person to act as consignor of the waste—that person; or

(b)
in any other case—the operator of the facility;

controlled waste means any waste of a category listed in column 1 of the table in Schedule 1 that has 1 or more characteristics listed in the table in Schedule 2;

corresponding agency, in relation to a participating State, means an agency in that State whose functions correspond to those exercised by the Authority under this policy;

corresponding law means the law of a participating State that corresponds to this policy;

destination facility, in relation to a consignment of controlled waste, means the depot, facility or works to which the waste is, or is to be, delivered under the consignment;

NEPM means the document titled National Environment Protection (Movement of Controlled Waste between States and Territories) Measure 1998 (prepared under the National Environment Protection Council Act 1994 of the Commonwealth) as in force from time to time;

packaging group number has the same meaning as in the Australian Dangerous Goods Code for the Transport of Dangerous Goods by Road and Rail 7th edition;

participating State means a participating State (other than this State), or a participating Territory, within the meaning of the NEPM;

receiver, in relation to controlled waste, means the operator of the destination facility for the waste;

registered owner, of a vehicle, means a person recorded in a register kept under the Motor Vehicles Act 1959, or a similar law of a participating State, as an owner of the vehicle;

source facility, in relation to a consignment of controlled waste, means the depot, facility or works from which the controlled waste is first transported under the consignment;

State of destination, in relation to controlled waste, means the participating State in which the destination facility is located;

State of origin, in relation to controlled waste, means the participating State in which the source facility is located;

transporter, of controlled waste, means, in the case of transport by road—the registered owner of the vehicle transporting the waste;

vehicle includes an aircraft, vessel, trailer, train or rolling stock;

waste code, in relation to a category of waste specified in column 1 of the table in Schedule 1, means the code specified in column 2 of that table for that category;

waste transport certificate means the certificate set out in Schedule 3 or a similar certificate or form under a corresponding law;

UN code—see footnote in the table in Schedule 2;

UN number has the same meaning as in the Australian Dangerous Goods Code 7th edition.

(2)
In this policy, the expression mandatory provision followed by a statement as to the category of offence is to be taken to signify that contravention of the provision at the foot of which the expression appears is, for the purposes of Part 5 of the Act, an offence of the category so stated.

Note—

Unless the contrary intention appears, terms used in this policy that are defined in the Act have the respective meanings assigned to those terms by the Act.

3—Application of policy

This policy does not apply in relation to—

(a)
the transport of controlled waste from a source facility located in this State to a destination facility located in this State; or

(b)
the temporary entry into, and transport through, this State of controlled waste from a source facility located in a participating State for delivery to a destination facility located in that participating State, provided that the transport within this State has been approved by the Authority; or

(c)
the transport of containers that—

(i)
contain residual amounts of controlled waste; and

(ii)
are intended for delivery to a place for refilling with waste of the same kind; or

(d)
the transport (other than for fee or reward) of unwanted farm chemicals for delivery to a drop‑off station designated by a collection scheme for such waste, provided that the collection scheme has been approved—

(i)
in the case of a drop‑off station located in this State—by the Authority; or

(ii)
in the case of a drop‑off station located in a participating State—by the corresponding agency in that State; or

(e)
the transport of controlled waste in accordance with a product recall authorised by the Australian Pesticides and Veterinary Medicines Authority, Food Standards Australia New Zealand or Therapeutic Goods Administration.

4—Purpose

The purpose of this policy is to enable this State to participate in the national tracking of controlled waste, in particular the tracking of controlled waste—

(a)
that is transported from a participating State for delivery to a destination facility in this State; or

(b)
that is transported within this State for delivery to a destination facility in a participating State,

in a manner and for purposes consistent with the NEPM.

Part 2—Tracking of controlled waste

5—Approval of consignors

(1)
Application for approval by the Authority of a person to act as consignor in relation to controlled waste must be made to the Authority—

(a)
by the transporter or receiver of the controlled waste or by a person acting on behalf of the transporter or receiver of the controlled waste; and

(b)
in the manner and form determined by the Authority.

(2)
Before granting an approval under this clause, the Authority must notify the corresponding agencies in any participating State through which the waste is to be transported, of the details of the application.

(3)
An approval given by the Authority under this clause—

(a)
must be in writing; and

(b)
is subject to any conditions specified by the Authority.

(4)
The Authority may, by subsequent notice in writing to the holder of an approval under this clause, vary or revoke the approval.

(5)
The holder of an approval under this clause must not contravene or fail to comply with a condition of the approval.

Mandatory provision: Category B offence.

6—Consignment authorisations

(1)
Application for a consignment authorisation in relation to controlled waste to be transported to a destination facility in this State—

(a)
must be made to the Authority by the consignor of the waste; and

(b)
must contain the details required in relation to the waste by Part 1 and Part 2 of the waste transport certificate.

(2)
The Authority must not grant a consignment authorisation in relation to controlled waste if the proposed destination facility for the waste is not licensed to receive and store or otherwise deal with the waste in the manner specified in the waste transport certificate.

(3)
Before granting a consignment authorisation, the Authority must notify the corresponding agencies in any participating State through which the waste is to be transported, of the details of the application.

(4)
The Authority must determine each application under this clause within 5 days of its lodgement.

(5)
However, if the Authority requires further information to determine such an application, the Authority may, no later than 5 days after its lodgement, require the applicant to furnish further specified information in writing, in which case, the application is taken to have been lodged when the information is furnished as required by the Authority.

(6)
If the Authority refuses an application for a consignment authorisation under this clause, the Authority must give the applicant written notice of the refusal and the reasons for the refusal.

(7)
A consignment authorisation—

(a)
must specify the consignment authorisation number allocated to the consignment by the Authority; and

(b)
is subject to any conditions specified by the Authority.

(8)
The Authority may, by subsequent notice in writing to the holder of a consignment authorisation under this clause, vary or revoke the consignment authorisation.

(9)
The holder of a consignment authorisation must not contravene or fail to comply with a condition of the authorisation.

Mandatory provision: Category B offence.

7—Transporters must carry waste transport certificate and provide copy to receiver

A transporter of controlled waste must ensure that—

(a)
at all times while transporting such waste, a hard copy of the waste transport certificate containing the consignment authorisation for the waste is kept in the vehicle transporting the waste; and

(b)
a copy of the certificate is provided to the receiver of the waste on delivery of the waste to the receiver.

Mandatory provision: Category B offence.

8—Receivers must notify Authority of receipt of controlled waste

A receiver of controlled waste must ensure that, as soon as practicable, but in any event within 3 days, after taking delivery of such waste—

(a)
the details required in relation to the waste by Part 4 of the waste transport certificate are completed in relation to the waste; and

(b)
a copy of the completed certificate is provided to the Authority.

Mandatory provision: Category B offence.

9—Consignors, transporters and receivers must notify Authority of defective waste transport certificate

If a consignor, transporter or receiver of controlled waste becomes aware that information contained in a waste transport certificate is inaccurate or incomplete, the person must notify the Authority of the correct or complete information as soon as practicable.

Mandatory provision: Category B offence.

Part 3—Exemptions

10—Exemptions on national security or commercial grounds

(1)
The Authority may, on the application of a consignor, transporter or receiver of controlled waste, exempt the person from the requirement to provide specified details to the Authority under Part 2 if satisfied that the disclosure of the details could reasonably be expected to—

(a)
prejudice national security (within the meaning of the National Security Information (Criminal and Civil Proceedings) Act 2004 of the Commonwealth); or

(b)
prejudice the commercial position of the person; or

(c)
confer a commercial advantage on a third party.

(2)
Before granting an exemption under subclause (1)(a), the Authority must consult with the Minister of the Commonwealth responsible for the administration of the National Security Information (Criminal and Civil Proceedings) Act 2004 of the Commonwealth.

(3)
An exemption under this clause—

(a)
must be in writing; and

(b)
is subject to any conditions specified by the Authority.

(4)
The Authority may, by subsequent notice in writing to the holder of an exemption under this clause, vary or revoke the exemption.

11—Other exemptions

(1)
The Authority may, on the application of a consignor, transporter or receiver of controlled waste, exempt the person from the application of Part 2 or specified provisions of Part 2 in respect of the transport of controlled waste in circumstances including (but not limited to)—

(a)
the transport of controlled waste intended for delivery to a depot, facility or works for its reuse (but excluding controlled waste that requires treatment before such reuse or before its inclusion in the manufacturing process); or

(b)
the transport of controlled waste that is subject to an extended producer responsibility scheme, or a recycling scheme, of a kind approved by the Authority for the purposes of this clause; or

(c)
the transport of controlled waste used for research purposes or generated in the course of research.

(2)
Before granting an exemption of a kind referred to in subclause (1) in respect of the transport of controlled waste, the Authority must consult with the corresponding agencies in the participating States through which the waste is to be transported.

Part 4—Reporting requirements

12—Authority must report to Minister

(1)
The Authority must, for the purposes of the Minister's report to the Council under section 23 of the National Environment Protection Council (South Australia) Act 1995, furnish the Minister with the following details in relation to the transport of controlled waste to which this policy applies for each year ending on 30 June (the relevant year):

(a)
for each consignment of controlled waste transported into this State from a participating State during the relevant year—

(i)
the name of the consignor, transporter and receiver; and

(ii)
the nature and amount of each category of waste; and

(iii)
the relevant waste codes and UN codes; and

(iv)
the State of origin; and

(v)
the State of destination; and

(vi)
any other participating State through which the waste was transported; and

(vii)
details of all discrepancies noted by the Authority in relation to a consignment (including details notified to the Authority under clause 9); and

(viii)
if this State was the State of destination for the consignment—details of amounts of controlled waste that were not delivered as specified in the waste transport certificate (expressed as a percentage of the total amount of controlled waste entering this State as the State of destination);

(b)
for each consignment of controlled waste transported into a participating State from a source facility in this State during the relevant year—the details required under paragraph (a)(i) to (vii) (insofar as they have been notified to the Authority);

(c)
details of any exemptions granted during the relevant year under clause 11;

(d)
the Authority's opinion on the effectiveness of the implementation of, and compliance with, this policy during the relevant year.

(2)
The details under subclause (1) must be furnished to the Minister by 31 August next following each year ending on 30 June.

Schedule 1—Controlled waste categories

	WASTE STREAM OR WASTES HAVING AS CONSTITUENTS:
	WASTE CODE

	Acidic solutions or acids in solid form
	B100

	Animal effluent and residues (abattoir effluent, poultry and fish processing waste)
	K100

	Antimony; antimony compounds
	D170

	Arsenic; arsenic compounds
	D130

	Asbestos
	N220

	Barium compounds (excluding barium sulphate)
	D290

	Basic solutions or bases in solid form
	C100

	Beryllium; beryllium compounds
	D160

	Boron compounds
	D310

	Cadmium; cadmium compounds
	D150

	Ceramic-based fibres with physico‑chemical characteristics similar to those of asbestos
	N230

	Chlorates
	D350

	Chromium compounds (hexavalent and trivalent)
	D140

	Clinical and related wastes
	R100

	Cobalt compounds
	D200

	Containers which are contaminated with residues of substances referred to in this list
	N100

	Copper compounds
	D190

	Cyanides (inorganic)
	A130

	Cyanides (organic)/nitriles
	M210

	Encapsulated, chemically fixed, solidified or polymerised wastes referred to in this list
	N160

	Ethers
	G100

	Filter cake contaminated with residues of substances referred to in this list
	N190

	Fire debris and fire washwaters
	N140

	Fly ash, excluding fly ash generated from Australian coal fired power stations
	N150

	Grease trap waste
	K110

	Halogenated organic solvents
	G150

	Highly odorous organic chemicals (including mercaptans and acrylates)
	M260

	Inorganic fluorine compounds excluding calcium fluoride
	D110

	Inorganic sulfides
	D330

	Isocyanate compounds
	M220

	Lead; lead compounds
	D220

	Mercury; mercury compounds
	D120

	Metal carbonyls
	D100

	Nickel compounds
	D210

	Non toxic salts
	D300

	Organic phosphorus compounds
	H110

	Organic solvents excluding halogenated solvents
	G110

	Organohalogen compounds - other than substances referred to in this list
	M160

	Oxidising agents
	E100

	Perchlorates
	D340

	Phenols; phenol compounds including chlorophenols
	M150

	Phosphorus compounds excluding mineral phosphates
	D360

	Polychlorinated dibenzo‑furan (any congener)
	M170

	Polychlorinated dibenzo-p-dioxin (any congener)
	M180

	Reactive chemicals
	E130

	Reducing agents
	E110

	Residues from industrial waste treatment/disposal operations
	N205

	Selenium; selenium compounds
	D240

	Soils contaminated with a controlled waste
	N120

	Surface active agents (surfactants), containing principally organic constituents and which may contain metals and inorganic materials
	M250

	Tannery wastes (including leather dust, ash, sludges and flours)
	K140

	Tellurium; tellurium compounds
	D250

	Thallium; thallium compounds
	D180

	Triethylamine catalysts for setting foundry sands
	M230

	Tyres
	T140

	Vanadium compounds
	D270

	Waste chemical substances arising from research and development or teaching activities including those which are not identified and/or are new and whose effects on human health and/or the environment are not known
	T100

	Waste containing peroxides other than hydrogen peroxide
	E100

	Waste from heat treatment and tempering operations containing cyanides
	A110

	Waste from the manufacture, formulation and use of wood‑preserving chemicals
	H170

	Waste from the production, formulation and use of biocides and phytopharmaceuticals
	H100

	Waste from the production, formulation and use of inks, dyes, pigments, paints, lacquers and varnish
	F100

	Waste from the production, formulation and use of organic solvents
	G160

	Waste from the production, formulation and use of photographic chemicals and processing materials
	T120

	Waste from the production, formulation and use of resins, latex, plasticisers, glues and adhesives
	F110

	Waste from the production and preparation of pharmaceutical products
	R140

	Waste mineral oils unfit for their original intended use
	J100

	Waste oil/water, hydrocarbons/water mixtures or emulsions
	J120

	Waste pharmaceuticals, drugs and medicines
	R120

	Waste resulting from surface treatment of metals and plastics
	A100

	Waste tarry residues arising from refining, distillation, and any pyrolytic treatment
	J160

	Waste, substances and articles containing or contaminated with polychlorinated biphenyls (PCBs), polychlorinated naphthalenes (PCNs), polychlorinated terphenyls (PCTs) and/or polybrominated biphenyls (PBBs)
	M100

	Waste of an explosive nature not subject to other legislation
	E120

	Wool scouring waste
	K190

	Zinc compounds
	D230

Schedule 2—Controlled waste characteristics

	Dangerous Goods Class (UN Class*)
	UN Code*
	Characteristic

	1
	H1
	Explosive
An explosive substance or waste is a solid or liquid substance or waste (or mixture of substances or wastes) which is in itself capable by chemical reaction of producing gas at such a temperature and pressure and at such a speed as to cause damage to the surroundings.

	3
	H3
	Flammable Liquids
The word "flammable" has the same meaning as "inflammable". Flammable liquids are liquids, or mixtures of liquids, or liquids containing solids in solution or suspension (for example, paints, varnishes, lacquers, etc, but not including substances or wastes otherwise classified on account of their dangerous characteristics) which give off flammable vapour at temperatures of not more than 60.5 degrees Celsius, closed‑cup test, or not more than 65.6 degrees Celsius, open‑cup test. (Since the results of open‑cup tests and of closed‑cup tests are not strictly comparable and even individual results by the same test are often variable, regulations varying from the above figures to make allowances for such differences would be within the spirit of the definition.)

	4.1
	H4.1
	Flammable solids
Solids or waste solids, other than those classified as explosives, which under conditions encountered in transport are readily combustible, or may cause or contribute to fire through friction.

	4.2
	H4.2
	Substances or wastes liable to spontaneous combustion
Substances or wastes which are liable to spontaneous heating under normal conditions encountered in transport, or to heating up in contact with air, and being then liable to catch fire.

	4.3
	H4.3
	Substances or wastes which, in contact with water, emit flammable gases
Substances or wastes which, by interaction with water, are liable to become spontaneously flammable or to give off flammable gases in dangerous quantities.

	5.1
	H5.1
	Oxidising
Substances or wastes which, while in themselves not necessarily combustible, may, generally by yielding oxygen, cause or contribute to, the combustion of other materials.

	5.2
	H5.2
	Organic peroxides
Organic substances or wastes which contain the bivalent‑O‑O‑ structure are thermally unstable substances which may undergo exothermic self‑accelerating decomposition.

	6.1
	H6.1
	Poisonous (acute)
Substances or wastes liable either to cause death or serious injury or to harm human health if swallowed or inhaled or by skin contact.

	6.2
	H6.2
	Infectious substances
Substances or wastes containing viable micro‑organisms or their toxins which are known or suspected to cause disease in animals or humans.

	8
	H8
	Corrosives
Substances or wastes which, by chemical action, will cause severe damage when in contact with living tissue, or in the case of leakage, will materially damage, or even destroy, other goods or the means of transport; they may also cause other hazards.

	9
	H10
	Liberation of toxic gases in contact with air or water
Substances or wastes which, by liberation with air or water, are liable to give off toxic gases in dangerous quantities.

	9
	H11
	Toxic (delayed or chronic)
Substances or wastes which, if they are inhaled or ingested or if they penetrate the skin, may involve delayed or chronic effects, including carcinogenity.

	9
	H12
	Ecotoxic
Substances or wastes which if released present or may present immediate or delayed adverse impacts to the environment by means of bioaccumulation and/or toxic effects upon biotic systems.

	9
	H13
	Capable of yielding another material which possesses H1‑H12
Capable by any means, after disposal, of yielding another material, eg. leachate, which possesses any of the characters listed above.

	
	
	Other reasons
Potential to have a significant adverse impact on ambient air quality.

Potential to have a significant adverse impact on ambient marine, estuarine or fresh water quality.

	* UN Class and UN Code relates to the hazard classification system included in the United Nations Recommendations on the Transport of Dangerous Goods as used in Australia

Schedule 3—Waste transport certificate

Part 1—Details relating to controlled waste, source facility, destination facility and date of dispatch

Description of the waste(s) [Use proper shipping name/technical name if applicable for Dangerous Goods]

The physical nature of the waste

Waste code(s)

UN Number(s)

UN Code(s)

Dangerous Goods Class(es) (UN Class(es)) [and Subsidiary Risk if applicable for Dangerous Goods] (see Schedule 2, table, column 1)

Packaging Group number

Amount of waste

Type of package (eg bulk) [and number of packages of each type if applicable for Dangerous Goods]

Name of source facility

Address of source facility

Telephone number of source facility

Emergency contact telephone number for source facility in the event of accident or spillage

Licence number of source facility (or if no licence, the source facility name and address or a description sufficient to identify the source facility)

Name of destination facility

Address of destination facility

Licence number of destination facility

Proposed type of treatment of waste at destination facility

Date of dispatch

Part 2—Details relating to transport of waste

Name of transporter(s)

Address of transporter(s)

Vehicle registration number(s) (in the case of transport by road)

Any participating State (other than the State of origin or State of destination) through which the waste is to be transported

Licence number(s) of transporter(s)

Date(s) of transport

Type of vehicle eg train, truck etc

Part 3—Consignment authorisation (to be completed by the Authority)

Consignment authorisation number

Conditions of consignment authorisation (if any)

Part 4—Details relating to delivery of waste

Date of receipt of waste at destination facility

Proposed type of treatment of waste at destination facility

Schedule 4—Revocation of environment protection policy constituted of National Environment Protection (Movement of Controlled Waste between States and Territories) Measure
The environment protection policy constituted of the National Environment Protection (Movement of Controlled Waste between States and Territories) Measure is revoked.

Note—

The National Environment Protection (Movement of Controlled Waste between States and Territories) Measure came into operation as an environment protection policy under section 28A(1) of the Act and continued in operation under Schedule 1 clause 4(a) of the Environment Protection (Miscellaneous) Amendment Act 2005 despite the repeal of section 28A by that Act.

The Measure has been amended and this policy implements the amendments as contemplated by section 29(1a) of the Act. For the purposes of section 29(1b) of the Act, the Minister is satisfied that the provisions of this policy that are not included in or required by the Measure relate to the enforcement of the policy (including the imposition of penalties for contravention of the policy) or are otherwise necessary for the application of the policy in this jurisdiction.
South Australia

Tobacco Products Regulation (Exemption—Between Two Waves) Proclamation 2014

under section 71 of the Tobacco Products Regulation Act 1997
1—Short title

This proclamation may be cited as the Tobacco Products Regulation (Exemption—Between Two Waves) Proclamation 2014.

2—Commencement

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

3—Interpretation

In this proclamation—

Act means the Tobacco Products Regulation Act 1997;

prescribed period means the period commencing on 4 October 2014 and ending on 31 October 2014;

prescribed production means the stage production of Between Two Waves produced by Ms Manda Weber and Mr Corey McMahon.

4—Application of proclamation

This proclamation applies to the following persons:

(a)
a person employed by, or in relation to, the prescribed production;

(b)
an occupier of the Bakehouse Theatre, 255 Angas Street, Adelaide;

(c)
an employer with responsibility for a workplace consisting of the Bakehouse Theatre in relation to the prescribed production.

5—Exemption from section 46 of the Act

(1)
A person to whom this proclamation applies is exempt from the operation of section 46 of the Act in relation to smoking occurring in the course of a performance or rehearsal of the prescribed production during the prescribed period.

(2)
An exemption under this clause is subject to the following conditions:

(a)
smoking may only occur on a stage on which the prescribed production is being performed or rehearsed, or in a rehearsal room used in relation to the prescribed production;

(b)
the area in which smoking may occur under the exemption must be well ventilated;

(c)
the audience for a performance of the prescribed production must be warned that there will be smoking during the performance;

(d)
a person may only smoke a tobacco product of a kind contemplated by paragraph (g) of the definition of tobacco product in section 4 of the Act.

(3)
If a person contravenes or fails to comply with a condition of an exemption specified in subclause (2), the exemption does not, while the contravention or non‑compliance continues, operate in that person's favour.

Made by the Governor

with the advice and consent of the Executive Council

on 11 September 2014

HEAC-2014-00056
South Australia

Youth Court (Designation and Classification of Special Justice) Proclamation 2014

under section 9 of the Youth Court Act 1993
1—Short title

This proclamation may be cited as the Youth Court (Designation and Classification of Special Justice) Proclamation 2014.

2—Commencement

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

3—Designation and classification of special justice

The special justice named in Schedule 1 is—

(a)
designated as a special justice of the Youth Court of South Australia; and

(b)
classified as a member of the Court's ancillary judiciary.

Schedule 1—Special justice of Court

Mark Barrington Evans

Made by the Governor

with the advice and consent of the Executive Council

on 11 September 2014

JP14/023CS
South Australia

Natural Resources Management (Eastern Mount Lofty Ranges—Longer-Term Water Conservation Measures) Regulations 2014

under section 169 of the Natural Resources Management Act 2004
Contents

1
Short title
2
Commencement
3
Declaration—Longer-term measures
4
Interpretation
5
Designated dams
6
Measures for the better conservation, use or management of water
7
Expiration
1—Short title

These regulations may be cited as the Natural Resources Management (Eastern Mount Lofty Ranges—Longer-Term Water Conservation Measures) Regulations 2014.

2—Commencement

These regulations will come into operation 4 months after the day on which they are made (see Subordinate Legislation Act 1978 section 10AA).

3—Declaration—Longer-term measures

These regulations are declared to be made under section 169 of the Act for the purposes of taking action to provide for the better conservation, use or management of water in the Eastern Mount Lofty Ranges Water Resources Area (being longer‑term measures under that section).

4—Interpretation

In these regulations—

Act means the Natural Resources Management Act 2004;

designated dam means a dam that is within the ambit of a notice published by the Minister under regulation 5;

the Plan means the water allocation plan that applies in relation to the prescribed area (for the prescribed water resources in that area);

prescribed area means the Eastern Mount Lofty Ranges Water Resources Area under the Natural Resources Management (Eastern Mount Lofty Ranges—Prescribed Watercourses and Surface Water Prescribed Area) Regulations 2005.

5—Designated dams

(1)
The Minister may, by notice in the Gazette, designate a prescribed dam as a designated dam for the purposes of these regulations.

(2)
The Minister may, by further notice in the Gazette, vary or revoke a notice under subregulation (1).

(3)
In this regulation—

prescribed dam means a dam—

(a)
that is located within the prescribed area; and

(b)
that has a capacity equal to or exceeding 5 megalitres; and

(c)
in relation to which a water allocation under the Act is not required in order to take water.

6—Measures for the better conservation, use or management of water

(1)
Subject to subregulation (2), an owner of land on which a designated dam is situated—

(a)
must ensure, with respect to the land, that any water present in a surface water flow path or watercourse at or below the threshold flow rate—

(i)
is not taken or diverted; or

(ii)
if taken or diverted, re‑enters the same surface water flow path or watercourse (as the case may be) at a point downstream from the place where it was taken or diverted and in a condition that is not of poorer quality than the water that was taken or diverted; and

(b)
in connection with the requirements of paragraph (a), must comply with any notice served on the owner by the Minister under subregulation (2).

(2)
The Minister may, after consultation with an owner of land on which a designated dam is situated, by notice served on the owner—

(a)
specify—

(i)
action to be taken by the owner (including by making modifications to the designated dam or by undertaking other works on the land or in relation to the dam) to ensure that the owner achieves compliance with subregulation (1)(a); and

(ii)
specify the time within which such action must be taken; or

(b)
specify or approve a scheme in substitution for the requirements of subregulation (1)(a) on conditions determined by the Minister in order to contribute to achieving the relevant environmental water provision objectives under the Plan.

(3)
For the purposes of this regulation, the threshold flow rate is the threshold flow rate that applies in relation to the place where the relevant designated dam is situated under principle 55 set out in Part 5 of the Plan.

7—Expiration

These regulations will expire at the expiration of 5 years from the day on which they come into operation.

Made by the Governor

with the advice and consent of the Executive Council

on 11 September 2014

No 237 of 2014

14MSECCS009
South Australia

Tobacco Products (Smoking Bans in Public Areas—Longer Term) Variation Regulations 2014

under the Tobacco Products Regulation Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Tobacco Products (Smoking Bans in Public Areas—Longer Term) Regulations 2012
4
Variation of regulation 5—Smoking ban—Moseley Square, Glenelg
Part 1—Preliminary

1—Short title

These regulations may be cited as the Tobacco Products (Smoking Bans in Public Areas—Longer Term) Variation Regulations 2014.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Tobacco Products (Smoking Bans in Public Areas—Longer Term) Regulations 2012
4—Variation of regulation 5—Smoking ban—Moseley Square, Glenelg

(1)
Regulation 5(1)—delete "during the prescribed period"

(2)
Regulation 5(2), definition of prescribed period—delete the definition

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 11 September 2014

No 238 of 2014

HEAC-2014-00052
South Australia

Work Health and Safety Variation Regulations 2014

under the Work Health and Safety Act 2012
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Work Health and Safety Regulations 2012
4
Variation of regulation 2—Commencement
5
Variation of regulation 85—Evidence of licence—duty of person conducting business or undertaking
6
Substitution of regulation 171
171
Competence of worker—general diving work— general qualifications
7
Variation of regulation 171A—Competence of worker—general diving work— additional knowledge and skill
8
Variation of regulation 240—Maintenance, inspection and testing of amusement devices and passenger ropeways
9
Variation of regulation 241—Annual inspection of amusement devices and passenger ropeways
10
Variation of regulation 252—Who can be the design verifier
11
Variation of regulation 279—Decision on application
12
Variation of regulation 288D—Registration holder to return registration document
13
Variation of regulation 347—Manifest of hazardous chemicals
14
Variation of regulation 348—Regulator must be notified if manifest quantities to be exceeded
15
Variation of regulation 421—Application of Chapter 8 Part 3
16
Variation of regulation 458—Duty to ensure asbestos removalist is licensed
17
Variation of regulation 702—Confidentiality of information—exception relating to administration or enforcement of other laws
18
Variation of regulation 720—Plant—registration of design
19
Variation of regulation 726—Application of regulations 475 and 476 (Air monitoring)
20
Variation of regulation 736—Classification and labelling under GHS
21
Variation of regulation 737—Roll-over protection on tractors (regulation 216)
22
Variation of Schedule 2—Fees
23
Variation of Schedule 5—Registration of plant and plant designs
24
Variation of Schedule 15—Hazardous chemicals at major hazard facilities (and their threshold quantity)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Work Health and Safety Variation Regulations 2014.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Work Health and Safety Regulations 2012
4—Variation of regulation 2—Commencement

(1)
Regulation 2(5)—delete "Regulations 347, 348 and 488" and substitute:

Regulation 488

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

(6)
Regulations 347 and 348 will come into operation on 1 January 2016.

5—Variation of regulation 85—Evidence of licence—duty of person conducting business or undertaking

Regulation 85(2)—delete subregulation (2) and substitute:

(2)
A person conducting a business or undertaking at a workplace must not direct or allow a worker to carry out high risk work in the circumstances referred to in regulation 82(1) unless the person sees written evidence provided by the worker that the worker is undertaking the course of training referred to in regulation 82(1)(a).

Maximum penalty:

(a)
In the case of an individual—$3 600.

(b)
In the case of a body corporate—$18 000.

Expiation fee:

(a)
In the case of an individual—$432.

(b)
In the case of a body corporate—$2 160.

(2a)
A person conducting a business or undertaking at a workplace must not direct or allow a worker to carry out high risk work in the circumstances referred to in regulation 82(1a) unless the person sees written evidence provided by the worker that the worker—

(a)
in the circumstances referred to in regulation 82(1a)(a)—holds a certification referred to in regulation 82(1a); and

(b)
in the circumstances referred to in section 82(1a)(b)—

(i)
holds a certification referred to in regulation 82(1a); and

(ii)
has applied for the relevant licence within the period referred to in regulation 82(1a)(b).

Maximum penalty:

(a)
In the case of an individual—$3 600.

(b)
In the case of a body corporate—$18 000.

Expiation fee:

(a)
In the case of an individual—$432.

(b)
In the case of a body corporate—$2 160.

6—Substitution of regulation 171

Regulation 171—delete the regulation and substitute:

171—Competence of worker—general diving work— general qualifications

(1)
A person must not carry out any type of general diving work unless the person holds a certificate for general diving work, issued by a training organisation, that demonstrates that the person has acquired the relevant competencies for that type of general diving work.

(2)
This regulation does not apply in relation to incidental diving work or limited scientific diving work.

(3)
In subregulation (1)—

relevant competencies means the competencies specified in AS/NZS 4005.2:2000 (Training and certification of recreational divers) or AS/NZS 2815 (Training and certification of occupational divers) that are relevant to the type of general diving work to which subregulation (1) applies.

Note—

See section 44 of the Act.

7—Variation of regulation 171A—Competence of worker—general diving work— additional knowledge and skill

(1)
Regulation 171A—delete "(other than incidental diving work and limited scientific diving work)"

(2)
Regulation 171A—after its present contents as varied by this regulation (now to be designated as subregulation (1)) insert:

(2)
This regulation does not apply in relation to incidental diving work or limited scientific diving work.

8—Variation of regulation 240—Maintenance, inspection and testing of amusement devices and passenger ropeways

(1)
Regulation 240(1)—after "an amusement device" insert:

or passenger ropeway

(2)
Regulation 240(1)—delete "the amusement device" wherever occurring and substitute in each case:

the device or ropeway

(3)
Regulation 240(2)—after "an amusement device" insert:

or passenger ropeway

9—Variation of regulation 241—Annual inspection of amusement devices and passenger ropeways

(1)
Regulation 241(2)—delete "An inspection" and substitute:

An annual inspection

(2)
Regulation 241(2)(b) and (c)—after "the amusement device" wherever occurring insert:

or passenger ropeway

(3)
Regulation 241(5)(a)—delete "plant" and substitute:

device

10—Variation of regulation 252—Who can be the design verifier

Regulation 252(2) and (3)—delete subregulations (2) and (3) and substitute:

(2)
Despite subregulation (1), a person is not eligible to be a design verifier for the design of an item of plant if the person was involved in the production of the design.

11—Variation of regulation 279—Decision on application

Regulation 279(2)(b)—delete "regulation 269" and substitute:

those regulations

12—Variation of regulation 288D—Registration holder to return registration document

Regulation 288D—after "registration holder" insert:

who receives a cancellation notice under regulation 288C

13—Variation of regulation 347—Manifest of hazardous chemicals

(1)
Regulation 347, note—delete "2015" and substitute:

2016

(2)
Regulation 347, note—delete "regulation 2(5)" and substitute:

regulation 2(6)

14—Variation of regulation 348—Regulator must be notified if manifest quantities to be exceeded

(1)
Regulation 348, note—delete "2015" and substitute:

2016

(2)
Regulation 348, note—delete "regulation 2(5)" and substitute:

regulation 2(6)

15—Variation of regulation 421—Application of Chapter 8 Part 3

Regulation 421(2)—delete "residential premises" and substitute:

any part of residential premises that is used only for residential purposes

16—Variation of regulation 458—Duty to ensure asbestos removalist is licensed

Regulation 458(3)—delete "regulation 460" and substitute:

regulation 445

17—Variation of regulation 702—Confidentiality of information—exception relating to administration or enforcement of other laws

Regulation 702(b) and (c)—delete paragraphs (b) and (c) and substitute:

(b)
the Controlled Substances Act 1984;

(c)
the Criminal Law Consolidation Act 1935;

(d)
the Electricity Act 1996;

(e)
the Environment Protection Act 1993;

(f)
the Fire and Emergency Services Act 2005;

(g)
the Motor Vehicles Act 1959;

(h)
the National Vocational Education and Training Regulator Act 2011 of the Commonwealth;

(i)
the Navigation Act 2012 of the Commonwealth;

(j)
the Occupational Health and Safety Act 2004 of Victoria;

(k)
the Occupational Safety and Health Act 1984 of Western Australia;

(l)
the Rail Safety National Law (South Australia) Act 2012;

(m)
the Road Traffic Act 1961;

(n)
the Summary Offences Act 1953;

(o)
the Training and Skills Development Act 2008;

(p)
the WorkCover Corporation Act 1994;

(q)
the Workers Rehabilitation and Compensation Act 1986.

18—Variation of regulation 720—Plant—registration of design

Regulation 720(3)—delete subregulation (3) and substitute:

(3)
Despite Chapter 5 Part 3 of these regulations, the design of concrete placing booms need not be registered unless the design was commenced on or after the first anniversary of the relevant day.

19—Variation of regulation 726—Application of regulations 475 and 476 (Air monitoring)

Regulation 726(2)—delete "the second anniversary of the relevant day" and substitute:

1 January 2017

20—Variation of regulation 736—Classification and labelling under GHS

Regulation 736(b) and (c)—delete paragraphs (b) and (c) and substitute:

(b)
—

(i)
the Approved Criteria for Classifying Hazardous Substances [NOHSC:1008 (2004)]; and

(ii)
the Labelling of Workplace Hazardous Chemicals Code of Practice published by Safe Work Australia in December 2011.

21—Variation of regulation 737—Roll-over protection on tractors (regulation 216)

Regulation 737—delete "the second anniversary of the relevant day" and substitute:

1 January 2016

22—Variation of Schedule 2—Fees

Schedule 2, clause 1, table, item relating to regulation 492—after the row relating to "Application for asbestos removal licence—Class B" insert:

	
	Application for asbestos assessor licence
	$1 893.00

23—Variation of Schedule 5—Registration of plant and plant designs

Schedule 5, clause 1, item 1.2—delete "Section 1.1" and substitute:

Section 1

24—Variation of Schedule 15—Hazardous chemicals at major hazard facilities (and their threshold quantity)

(1)
Schedule 15, clause 1, definitions of LD50 (median lethal dose) for acute oral toxicity, LD50 for acute dermal toxicity and LD50 for acute toxicity on inhalation—delete the definitions

(2)
Schedule 15, clause 6, table 15.3—delete the table (not including the Key) and substitute:

Table 15.3—Criteria for toxicity
	Description
	Oral Toxicity1 LD50 (mg/kg)
	Dermal Toxicity2 LD50 (mg/kg)
	Inhalation Toxicity3 LC50 (mg/L)

	Very Toxic
	LD50 ≤ 5
	LD50 ≤ 40
	LC50 ≤ 0.5

	Toxic
	5< LD50 ≤ 50
	40 < LD50 ≤ 200
	0.5 < LC50 ≤ 2.0

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 11 September 2014

No 239 of 2014

MIR0032/14CS
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 MITCHAM

Exclude Vehicles from a Portion of Craigburn Road, Craigburn Farm

NOTICE is hereby given that the City of Mitcham at its meeting held on 10 December 2013, resolved, pursuant to the power contained in Section 359 (2) of the Local Government Act 1934, to amend its resolution made on 28 February 2011 and published in the Gazette on 2 March 2011, as follows:

(1)
In exercise of its powers under Section 359 of the Local Government Act 1934, the Council resolves to amend paragraph 5 of its resolution of 28 February 2011, to exclude vehicles from a portion of Craigburn Road, Craigburn Farm in the following terms:

That Council excludes all vehicles from the portion of Craigburn Road Blackwood as shown on the attached Survey Plan, being all of the portion of Craigburn Road including road reserves west of the survey line drawn diagonally from Point 2 (281471.62E, 6120546.04N) to Point 1 (281477.83E, 6120567.70N) of total length of 21.77 m with the exception of:

•
Government owned vehicles driven by employees or agents of the government in the course of their employment;

•
City of Mitcham owned vehicles driven by employees or agents of the City of Mitcham in the course of their employment;

•
Emergency services vehicles;

•
SA Water vehicles, SA Power Networks vehicles or Telstra vehicles;

•
Vehicles driven by Members of the Dog Tracking Club of South Australia;

•
Bicycles;

•
Horses; and

•
Vehicles authorised by Council.

(2)
That the Administration is authorised to take all steps necessary and incidental to carrying out the resolution contained in paragraph (1) into effect.

(3)
That the power to authorise vehicles to access the closed portion off Craigburn Road is delegated to the Chief Executive Officer.

M. Pears, Chief Executive Officer
[image: image2.emf]Survey Plan
CITY OF CHARLES STURT

Road Closure—Alma Terrace, Woodville West

NOTICE is hereby given pursuant to Section 359 of the Local Government Act 1934, that the City of Charles Sturt will close Alma Terrace, Woodville West between Lawton Crescent and
Lot 577 of Deposited Plan 90225 from 31 August 2014 until
31 August 2015. Details regarding the closure can be obtained from the City of Charles Sturt on (08) 8408 1111.

Dated 11 September 2014.

M. Withers, Chief Executive Officer

CITY OF CHARLES STURT

Road Closures—Alma Terrace, Woodville West—
Lawton Crescent, Woodville West
NOTICE is hereby given pursuant to Section 359 of the Local Government Act 1934, that the City of Charles Sturt will close Alma Terrace, Woodville West between Agnes Street and Lawton Crescent; and Lawton Crescent, Woodville West between Alma Terrace and the access driveway at 22A Lawton Crescent, from 7 October 2014 until 6 October 2015. Details regarding the closure can be obtained from the City of Charles Sturt on (08) 8408 1111.

Dated 11 September 2014.

M. Withers, Chief Executive Officer

CITY OF CHARLES STURT

Road Closure—Kemp Street, Woodville

NOTICE is hereby given pursuant to Section 359 of the Local Government Act 1934, that the City of Charles Sturt will close Kemp Street in Woodville, between Woodville Road and
a point approximately 40 metres south-east of Woodville Road, from 22 July 2014 until 12 December 2014. Details regarding the closure can be obtained from the City of Charles Sturt, 8408 1111.

Dated 11 September 2014.

M. Withers, Chief Executive Officer

CITY OF UNLEY

Amendment to Car Parking Contributions Fund

NOTICE is hereby given pursuant to Section 50A of the Development Act 1993, that the City of Unley has, with the approval of the Minister for Planning, amended the Unley Road designated areas to which the Car Parking Contributions Fund applies to reflect changes in the Development Plan (Unley).

Name of Fund: City of Unley Car Parking Contributions Fund.

Designated Areas: The Fund will apply in the following zones as designated in the Unley (City) Development Plan (Consolidated 30 January 2014):

Unley Road (north)

Urban Corridor Zone—High Street (Unley Road) Policy Area 17 (north) and District Centre Zone. Maps Un/5 and 14.

Unley Road (south)

Urban Corridor Zone—High Street (Unley Road) Policy Area 17 (south). Maps Un/5, 9, 14 and 18.

King William Road

Specialty Goods Centre Zone, Historic (Conservation) Zone—Centre and Mixed Use 1 Zone (up to Arthur and Union Streets, Goodwood). Maps Un/4 and 8.

Goodwood Road

Neighbourhood Centre Zone, Historic (Conservation) Zone—Centre and Mixed Use 2 Zone (up to Parsons Street, Goodwood). Map Un/4.

Glen Osmond Road

Office 1 Zone (from Alfred Street to Fullarton Road, Parkside). Map Un/6.

Contribution Rate: $15 000 per car parking space.

Dated 11 September 2014.

P. Tsokas, Chief Executive Officer

CITY OF PORT LINCOLN

Appointment of Authorised Officer

NOTICE is hereby given that the City of Port Lincoln has duly appointed Rachel McGuire as an Authorised Officer, pursuant to the Land and Business (Sale and Conveyancing) Act 1994.

Dated 11 September 2014.

R. Donaldson, Chief Executive Officer

LIGHT REGIONAL COUNCIL

Declaration of Public Roads

NOTICE is hereby given that the Light Regional Council, pursuant to Section 208 (4) of the Local Government Act 1999,
at an Ordinary Meeting of Council held on 26 August 2014, resolved to declare the road named Bethel Road, Kapunda in
GRO Plan 86 of 1857, to be a Public Road.

Dated 11 September 2014.

B. Carr, Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Amended Declaration of Rates for 2014-2015

NOTICE is hereby given that the District Council of Loxton Waikerie at a meeting on 18 July 2014 resolved to declare differential general rates and a separate rate, and at a meeting on 27 August 2014 resolved to amend the declared differential general rates and separate rate for the financial year ending
30 June 2015 to declare as follows:

Declaration of Rates

(1)
Declaration of Differential General Rates

to declare differential general rates by reference to both the locality and the land use of the rateable land, as follows:

1. For all land uses located within the townships of Loxton and Waikerie within the following planning zones under the Loxton Waikerie (DC) Development Plan:

•
Residential;

•
Town Centre;

•
Public Purpose; and

•
Industry;

a rate of 0.4251 cents in the dollar.

2. for all other land of any land use in the Council area a rate of 0.4037 cents in the dollar.

(2)
Separate Rate

•
In order to raise the amount of $174 260 payable to the SA Murray Darling Basin Natural Resource Management Board declared a separate rate of 0.0126 cents in the dollar (but with a maximum amount payable of $50), on all rateable land in the Council area.

P. Ackland, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

Roads (Opening and Closing) Act 1991

Portion of Dutton Road, Mount Barker

NOTICE is hereby given pursuant to Section 10 of the Act, that the District Council of Mount Barker proposes to make a Road Process Order to close and transfer to the adjoining owner a portion of Dutton Road adjoining Allotment 1 in Deposited Plan 17900, shown marked ‘A’ on Preliminary Plan No. 14/0025.

A copy of the plan and statement of persons affected are available for public inspection at the Local Government Centre,
6 Dutton Road, Mount Barker and the office of the Surveyor-General at 101 Grenfell Street, Adelaide, during normal office hours.

Any application for easement or objections must be made in writing within 28 days from the date of publication of this notice, to Council at P.O. Box 54, Mount Barker, S.A. 5251 and the Surveyor-General at G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details. Where a submission is made, Council will give notification of a meeting to deal with the matter.

Dated 11 September 2014.

A. Stuart, Chief Executive Officer

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

Barnett, Veronica Lenore, late of 38 Nairne Road, Woodside, widow, who died on 15 May 2014.

Chamberlain, Betty Margaret, late of 12 Eric Avenue,
Port Lincoln, retired nurse, who died on 17 July 2014.

Fry, Eric Gordon, late of 29 Homestead Avenue, Walkley Heights, retired public servant, who died on 17 June 2014.

Henderson, Valda Emily, late of 60 Corcoran Drive, West Lakes, home duties, who died on 7 April 2014.

Jorissen, Lesley Doris, late of 61 Silkes Road, Paradise,
of no occupation, who died on 6 August 2014.

Lohmeyer, Sheila, late of 1 Bindel Street, Aranda, A.C.T., of no occupation, who died on 24 June 2014.

Oehlrich, Dorothy Eleanor, late of 28 Ragamuffin Drive, Hallett Cove, of no occupation, who died on 3 May 2014.

Peek, Betty May, late of 59 George Street, Paradise, retired relief dairy manager, who died on 18 June 2014.

Wake, Georgina, late of Allan Street, Crystal Brook, widow, who died on 26 May 2014.

Yankov, Dora, late of Grainger Road, Somerton Park, retired shop assistant, who died on 25 June 2014.

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 10 October 2014, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated 11 September 2014.

D. A. Contala, Public Trustee

SALE OF PROPERTY

Auction Date:

Thursday, 18 September 2014 at 3 p.m.

Location:
Lot 9, Sherman Street, Wilmington

NOTICE is hereby given that on the above date at the time and place stated, by virtue of the Warrant of Sale issued out of the Magistrates Court, Action No. PIRCI 39 of 2011 directed to the Sheriff of South Australia in an action wherein District Council of Mount Remarkable is the Plaintiff and Bronte Schupelius is the Defendant, I, Steve Ferguson, Acting Sheriff of the State of South Australia, will by my auctioneers, Ray White Port Augusta, make sale of the estate, right, title or interest whatsoever it may be of the Defendant, Bronte Schupelius the registered proprietor of an estate in fee simple in the following:

That piece of land situated in the area named Wilmington, being Lot 9, Sherman Street, Wilmington, Hundred of Willochra, being the property comprised in Certificate of Title Register Book Volume 5336, Folio 291.

Further particulars from the auctioneers:

Ray White Port Augusta

71 Commercial Road,

Port Augusta, S.A. 5700

Phone (08) 8642 5777

ATTENTION

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

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

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

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

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

Phone:
8207 1045

Fax:
8207 1040

Email:
governmentgazette@dpc.sa.gov.au

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

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

(The above prices are inclusive of GST)

