No. 40
2225
SUPPLEMENTARY GAZETTE

[image: image5.png]


THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

Published by Authority

Adelaide, Thursday, 22 June 2017
Contents

REGULATIONS


Aquaculture Act 2001 (No. 87 of 2017)
2227

Building and Work Contractors Act 1995—


(No. 88 of 2017)
2229

Conveyancers Act 1994 (No. 89 of 2017)
2231

Land Agents Act 1994 (No. 90 of 2017)
2233

Motor Vehicles Act 1959 (No. 91 of 2017)
2235

Plant Health Act 2009 (No. 92 of 2017)
2238

Plumbers, Gas Fitters and Electricians Act 1995—


(No. 93 of 2017)
2240

Road Traffic Act 1961—


(No. 94 of 2017)
2242


(No. 95 of 2017)
2244

Second-hand Vehicle Dealers Act 1995 (No. 96 of 2017)
2246

Security and Investigation Industry Act 1995—


(No. 97 of 2017)
2250

Survey Act 1992 (No. 98 of 2017)
2252

Controlled Substances Act 1984 (No. 99 of 2017)
2254

Tobacco Products Regulation Act 1997—


(No. 100 of 2017)
2256

Local Government Act 1999 (No. 101 of 2017)
2257

Adoption Act 1988 (No. 102 of 2017)
2259

South Australian Public Health Act 2011—


(No. 103 of 2017)
2262


(No. 104 of 2017)
2265

Livestock Act 1997 (No. 105 of 2017)
2267

Fisheries Management Act 2007 (No. 106 of 2017)
2270

Plant Health Act 2009 (No. 107 of 2017)
2274


Primary Produce (Food Safety Schemes) Act 2004—


(No. 108 of 2017)
2278


(No. 109 of 2017)
2280


(No. 110 of 2017)
2282


(No. 111 of 2017)
2284

Supported Residential Facilities Act 1992—


(No. 112 of 2017)
2286

Development Act 1993 (No. 113 of 2017)
2289

Private Parking Areas Act 1986 (No. 114 of 2017)
2303

REGULATIONS—continued

Retirement Villages Act 1987 (No. 115 of 2017)
2305

Children’s Protection Act 1993 (No. 116 of 2017)
2307

Disability Services Act 1993 (No. 117 of 2017)
2309

Fire and Emergency Services Act 2005—


(No. 118 of 2017)
2311

Motor Vehicles Act 1959 (No. 119 of 2017)
2314

Road Traffic Act 1961 (No. 120 of 2017)
2316

Heavy Vehicle National Law (South Australia) 
Act 2013—


(No. 121 of 2017)
2320

Environment Protection Act 1993 (No. 122 of 2017)
2324

Radiation Protection and Control Act 1982—


(No. 123 of 2017)
2328

Public Trustee Act 1995 (No. 124 of 2017)
2334

Fees Regulation Act 1927 (No. 125 of 2017)
2336

Associations Incorporation Act 1985 (No. 126 of 2017)
2338

Authorised Betting Operations Act 2000—


(No. 127 of 2017)
2341

Births, Deaths and Marriages Registration Act 1996—


(No. 128 of 2017)
2343

Building Work Contractors Act 1995 (No. 129 of 2017)
2345

Burial and Cremation Act 2013 (No. 130 of 2017)
2348

Conveyancers Act 1994 (No. 131 of 2017)
2350

Co-operatives National Law (South Australia) Act 2013—


(No. 132 of 2017)
2352

Criminal Law (Sentencing) Act 1988 (No. 133 of 2017)
2359

Dangerous Substances Act 1979—


(No. 134 of 2017)
2361


(No. 135 of 2017)
2363

Employment Agents Registration Act 1993—


(No. 136 of 2017)
2366

Expiation of Offences Act 1996 (No. 137 of 2017)
2368

Explosives Act 1936—


(No. 138 of 2017)
2370


(No. 139 of 2017)
2373


(No. 140 of 2017)
2375
REGULATIONS—continued

Fair Work Act 1994 (No. 141 of 2017)
2377

Freedom of Information Act 1991 (No. 142 of 2017)
2379

Gaming Machines Act 1992 (No. 143 of 2017)
2381

Land Agents Act 1994 (No. 144 of 2017)
2383

Liquor Licensing Act 1997 (No. 145 of 2017)
2385

Lottery and Gaming Act 1936 (No. 146 of 2017)
2392

Partnership Act 1891 (No. 147 of 2017)
2394

Plumbers, Gas Fitters and Electricians Act 1995—


(No. 148 of 2017)
2396

Second-hand Vehicle Dealers Act 1995—


(No. 149 of 2017)
2398

Security and Investigation Industry Act 1995—


(No. 150 of 2017)
2400

South Australian Civil and Administrative 
Tribunal Act 2013—


(No. 151 of 2017)
2402

State Records Act 1997 (No. 152 of 2017)
2405

Work Health and Safety Act 2012 (No. 153 of 2017)
2408

Sheriff’s Act 1978 (No. 154 of 2017)
2411

Environment, Resources and Development 
Court Act 1993—


(No. 155 of 2017)
2413

District Court Act 1991 (No. 156 of 2017)
2417

Supreme Court Act 1935 (No. 157 of 2017)
2422

Magistrates Court Act 1991 (No. 158 of 2017)
2429

Youth Court Act 1993 (No. 159 of 2017)
2432

Coroners Act 2003 (No. 160 of 2017)
2434

Evidence Act 1929 (No. 161 of 2017)
2436

Land Tax Act 1936 (No. 162 of 2017)
2438

Petroleum Products Regulation Act 1995—


(No. 163 of 2017)
2439

Mines and Works Inspection Act 1920—


(No. 164 of 2017)
2440

Mining Act 1971 (No. 165 of 2017)
2442

Opal Mining Act 1995 (No. 166 of 2017)
2446

Petroleum and Geothermal Energy Act 2000—


(No. 167 of 2017)
2448

Botanic Gardens and State Herbarium Act 1978—


(No. 168 of 2017)
2451

Crown Land Management Act 2009 (No. 169 of 2017)
2453

Heritage Places Act 1993 (No. 170 of 2017)
2457

Historic Shipwrecks Act 1981 (No. 171 of 2017)
2459

Marine Parks Act 2007 (No. 172 of 2017)
2460

National Parks and Wildlife Act 1972—


(No. 173 of 2017)
2462


(No. 174 of 2017)
2465


(No. 175 of 2017)
2467

Natural Resources Management Act 2004—


(No. 176 of 2017)
2469


(No. 177 of 2017)
2472

Pastoral Land Management and Conservation 
Act 1989—


(No. 178 of 2017)
2474

Water Industry Act 2012 (No. 179 of 2017)
2476

Police Act 1998 (No. 180 of 2017)
2478

Summary Offences Act 1953 (No. 181 of 2017)
2481

Criminal Law (Clamping, Impounding and Forfeiture of Vehicles) Act 2007—


(No. 182 of 2017)
2483

Hydroponics Industry Control Act 2009—


(No. 183 of 2017)
2485

Heavy Vehicle National Law (South Australia) 
Act 2013—


(No. 184 of 2017)
2487

Road Traffic Act 1961 (No. 185 of 2017)
2498

Motor Vehicles Act 1959 (No. 186 of 2017)
2520

Real Property Act 1886 (No. 187 of 2017)
2526

Development Act 1993 (No. 188 of 2017)
2528

Electoral Act 1985 (No. 189 of 2017)
2530

Residential Tenancies Act 1995 (No. 190 of 2017)
2532

Electoral Act 1985 (No. 191 of 2017)
2536
South Australia

Aquaculture (Simplify) Variation Regulations 2017

under the Aquaculture Act 2001
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Aquaculture Regulations 2016
4
Insertion of regulation 4B
4B
Meaning of variation of licence conditions
5
Variation of regulation 39—Annual fees for licences
Part 1—Preliminary

1—Short title

These regulations may be cited as the Aquaculture (Simplify) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on the day on which Part 2 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.

3—Variation provisions

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

Part 2—Variation of Aquaculture Regulations 2016
4—Insertion of regulation 4B

Before regulation 5—insert:

4B—Meaning of variation of licence conditions
For the purposes of the definition of variation of licence conditions in section 3 of the Act, the following matters are excluded from the ambit of the definition:


(a)
the division of a licence area into separate licence areas in accordance with regulation 34;


(b)
the amalgamation of licence areas into a single licence area in accordance with regulation 35.

5—Variation of regulation 39—Annual fees for licences

Regulation 39(4)—delete subregulation (4) and substitute:


(4)
For the purposes of section 53(2) of the Act, the penalty for failure to pay an annual fee is—


(a)
if the annual fee is being paid in instalments—an amount equal to 10% of the unpaid balance of the instalment; or


(b)
in any other case—an amount equal to 10% of the fee.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 22 June 2017

No 87 of 2017

DPC17/027CS
South Australia

Building Work Contractors (Simplify) Variation Regulations 2017

under the Building Work Contractors Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Building Work Contractors Regulations 2011
4
Variation of regulation 8—Annual fee and return (section 11 of Act)
5
Variation of regulation 12—Annual fee and return (section 18 of Act)
6
Variation of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Building Work Contractors (Simplify) Variation Regulations 2017.

2—Commencement


(1)
These regulations will come into operation on the day on which Part 4 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.


(2)
In the event that these regulations come into operation on the same day as the Building Work Contractors (Fees) Variation Regulations 2017, these regulations will come into operation immediately after the Building Work Contractors (Fees) Variation Regulations 2017 come into operation.

3—Variation provisions

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

Part 2—Variation of Building Work Contractors Regulations 2011
4—Variation of regulation 8—Annual fee and return (section 11 of Act)

Regulation 8(2)—delete subregulation (2)

5—Variation of regulation 12—Annual fee and return (section 18 of Act)

Regulation 12(3)—delete subregulation (3)

6—Variation of Schedule 1—Fees


(1)
Schedule 1, item 4—delete the item


(2)
Schedule 1, item 9—delete the item

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 22 June 2017

No 88 of 2017

DPC17/027CS
South Australia

Conveyancers (Simplify) Variation Regulations 2017

under the Conveyancers Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Conveyancers Regulations 2010
4
Variation of regulation 5—Annual fee and return
5
Variation of regulation 19—Audit of trust accounts
6
Variation of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Conveyancers (Simplify) Variation Regulations 2017.

2—Commencement


(1)
These regulations will come into operation on the day on which Part 5 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.


(2)
In the event that these regulations come into operation on the same day as the Conveyancers (Fees) Variation Regulations 2017, these regulations will come into operation immediately after the Conveyancers (Fees) Variation Regulations 2017 come into operation.

3—Variation provisions

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

Part 2—Variation of Conveyancers Regulations 2010
4—Variation of regulation 5—Annual fee and return

Regulation 5(2)—delete subregulation (2)

5—Variation of regulation 19—Audit of trust accounts

Regulation 19(8)—delete subregulation (8)

6—Variation of Schedule 1—Fees

Schedule 1, items 4 and 5—delete the items

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 22 June 2017

No 89 of 2017

DPC17/027CS
South Australia

Land Agents (Simplify) Variation Regulations 2017

under the Land Agents Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Land Agents Regulations 2010
4
Variation of regulation 6—Annual fee and return
5
Variation of regulation 22—Audit of trust accounts
6
Variation of Schedule 1— Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Land Agents (Simplify) Variation Regulations 2017.

2—Commencement


(1)
These regulations will come into operation on the day on which Part 16 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.


(2)
In the event that these regulations come into operation on the same day as the Land Agents (Fees) Variation Regulations 2017, these regulations will come into operation immediately after the Land Agents (Fees) Variation Regulations 2017 come into operation.

3—Variation provisions

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

Part 2—Variation of Land Agents Regulations 2010
4—Variation of regulation 6—Annual fee and return

Regulation 6(2)—delete subregulation (2)

5—Variation of regulation 22—Audit of trust accounts

Regulation 22(8)—delete subregulation (8)

6—Variation of Schedule 1— Fees

Schedule 1, items 5 and 6—delete the items

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 22 June 2017

No 90 of 2017

DPC17/027CS
South Australia

Motor Vehicles (Registration Labels) (Simplify) Variation Regulations 2017

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Motor Vehicles Regulations 2010
4
Revocation of Part 2 Division 8
5
Variation of regulation 35A—Registration details certificate
6
Substitution of regulations 35B and 35C
35B
Prescribed documents
35C
Carriage of permits issued under section 16 of Act
7
Variation of regulation 98—Guidelines for disclosure of information
8
Variation of Schedule 1—Fees
9
Variation of Schedule 5—Expiation fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles (Registration Labels) (Simplify) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on the day on which section 79 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.

3—Variation provisions

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

Part 2—Variation of Motor Vehicles Regulations 2010
4—Revocation of Part 2 Division 8

Part 2 Division 8—delete Division 8

5—Variation of regulation 35A—Registration details certificate

Regulation 35A(b)—delete "(other than a heavy vehicle)"

6—Substitution of regulations 35B and 35C

Regulations 35B—delete the regulation and substitute:

35B—Prescribed documents


(1)
For the purposes of sections 56, 57(2) and 58(1) of the Act, a registration details certificate issued to the transferor is a prescribed document.


(2)
For the purposes of sections 71A and 71B(1) of the Act, a registration details certificate is a prescribed document.

35C—Carriage of permits issued under section 16 of Act

A permit under section 16 of the Act—


(a)
must—


(i)
if issued in respect of a motor vehicle that has a windscreen (other than a motor bike)—be firmly affixed in an upright position to the vehicle—


(A)
to the inside surface of the front or rear windscreen in a corner on the opposite side of the windscreen to the driver's position; or


(B)
in the case of a vehicle that has a pivoted, hinged or fixed side window adjacent to the front or rear windscreen on the opposite side of the windscreen to the driver's position—to the inside surface of that window,

but not so as to obstruct the driver's vision; or


(ii)
if issued in respect of a motor vehicle (other than a motor bike or trailer) that does not have a windscreen—be displayed in a waterproof holder that has a transparent front and is affixed to an external surface of the vehicle on the left hand or near side of the vehicle, as near as practicable to the position in which the permit would have been affixed in accordance with subparagraph (i), had the vehicle been fitted with a windscreen; or


(iii)
if issued in respect of a motor bike—be displayed in a waterproof holder that has a transparent front and is affixed to the handlebar in the centre, left hand or near side of the motor bike; or


(iv)
if issued in respect of a trailer—


(A)
be displayed in a waterproof holder that has a transparent front and is affixed to an external surface of the trailer on the front left hand or near side of the trailer, at a height not exceeding 2 metres above ground level; or


(B)
in the case of a trailer that has a clear glass window be affixed to the inside of the bottom left hand corner of the window—be displayed at a height not exceeding 2 metres above ground level; and


(b)
must be displayed so as to be clearly visible to a person facing the permit at a distance of 4 metres from the permit.

7—Variation of regulation 98—Guidelines for disclosure of information

Regulation 98(6)—after paragraph (k) insert:


(l)
the 4 last digits of a particular motor vehicle's vehicle identification number;


(m)
a particular motor vehicle's registered configuration;


(n)
a particular motor vehicle's gross vehicle mass;


(o)
a particular motor vehicle's gross combination mass;


(p)
in the case of a particular special purpose vehicle—the conditions to which the registration of the vehicle is subject.

8—Variation of Schedule 1—Fees


(1)
Schedule 1, Part 1, heading to clause 8—delete "and registration labels"


(2)
Schedule 1, Part 1, clause 8—delete "or duplicate registration label"


(3)
Schedule 1, Part 2, clause 47—after subclause (2) insert:

	(3)
	Administration fee for issue of replacement registration label (regulation 19—Interstate Road Transport Regulations 1986 of the Commonwealth) 
	level 2 fee


9—Variation of Schedule 5—Expiation fees


(1)
Schedule 5, clause 1, table, items relating to sections 48 and 53—delete the items relating to sections 48(3), 48(3a), 53(1)(a), 53(1)(b), 53(1)(c), 53(1)(d) and 53(1a)


(2)
Schedule 5, clause 1, table, item relating to section 71B(2)—delete the description of the offence and substitute:

Failure by person to whom replacement number plate, trade plate or prescribed document issued to return found or recovered original plate or document to Registrar
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 22 June 2017

No 91 of 2017

MTR/16/047
South Australia

Plant Health (Simplify) Variation Regulations 2017

under the Plant Health Act 2009
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Plant Health Regulations 2009
4
Variation of regulation 7—Accreditation of persons
5
Variation of regulation 8—Registration of importers
Part 1—Preliminary

1—Short title

These regulations may be cited as the Plant Health (Simplify) Variation Regulations 2017.

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 Plant Health Regulations 2009
4—Variation of regulation 7—Accreditation of persons

Regulation 7(3)—delete subregulation (3)

5—Variation of regulation 8—Registration of importers

Regulation 8(2)—delete subregulation (2)

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 22 June 2017

No 92 of 2017

DPC17/027CS
South Australia

Plumbers, Gas Fitters and Electricians (Simplify) Variation Regulations 2017

under the Plumbers, Gas Fitters and Electricians Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Plumbers, Gas Fitters and Electricians Regulations 2010
4
Variation of regulation 6—Annual fee and return
5
Variation of regulation 10—Periodic fee and return
6
Variation of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Plumbers, Gas Fitters and Electricians (Simplify) Variation Regulations 2017.

2—Commencement


(1)
These regulations will come into operation on the day on which Part 25 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.


(2)
In the event that these regulations come into operation on the same day as the Plumbers, Gas Fitters and Electricians (Fees) Variation Regulations 2017, these regulations will come into operation immediately after the Plumbers, Gas Fitters and Electricians (Fees) Variation Regulations 2017 come into operation.

3—Variation provisions

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

Part 2—Variation of Plumbers, Gas Fitters and Electricians Regulations 2010
4—Variation of regulation 6—Annual fee and return

Regulation 6(2)—delete subregulation (2)

5—Variation of regulation 10—Periodic fee and return

Regulation 10(3)—delete subregulation (3)

6—Variation of Schedule 1—Fees


(1)
Schedule 1, item 4—delete the item


(2)
Schedule 1, item 9—delete the item

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 22 June 2017

No 93 of 2017

DPC17/027CS
South Australia

Road Traffic (Miscellaneous) (Activities on Roads) Variation Regulations 2017

under the Road Traffic Act 1961
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Road Traffic (Miscellaneous) Regulations 2014
4
Variation of Schedule 4—Expiation of offences
Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) (Activities on Roads) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on the day on which section 102 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 2014
4—Variation of Schedule 4—Expiation of offences


(1)
Schedule 4 Part 2—delete the entries in the table that specify expiation fees for offences against section 164(1) constituted of a contravention of or failure to comply with section 83A(1) and 83A(2)


(2)
Schedule 4 Part 3—after the entry in the table relating to rule 236(2) insert:

	236(4)
	Pedestrian selling articles or conducting other activities on road
	$102

	236(5)
	Driver or passenger buying article or service from person on road
	$102


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 22 June 2017

No 94 of 2017

DPC17/027CS
South Australia

Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) (Activities on Roads) Variation Regulations 2017

under the Road Traffic Act 1961
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014
4
Revocation of regulation 28
Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) (Activities on Roads) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on the day on which section 102 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014
4—Revocation of regulation 28

Regulation 28—delete the regulation

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 22 June 2017

No 95 of 2017

DPC17/027CS
South Australia

Second-hand Vehicle Dealers (Simplify) Variation Regulations 2017

under the Second-hand Vehicle Dealers Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Second-hand Vehicle Dealers Regulations 2010
4
Variation of regulation 7—Annual fee and return (section 11 of Act)
5
Substitution of regulations 9 and 10
9
Return etc of licence
10
Display of licences etc
6
Variation of regulation 10A—Dealer to retain employee records
7
Variation of regulation 12A—Dealer to retain copy of contract
8
Variation of regulation 14—Sale of vehicle and Dealer's Copy of Section 16 Notice
9
Variation of regulation 23—Waiver of rights (section 33 of Act)
10
Variation of Schedule 1—Fees
11
Substitution of Schedule 5
Schedule 5—Contributions to second‑hand vehicles compensation fund
Part 1—Preliminary

1—Short title

These regulations may be cited as the Second-hand Vehicle Dealers (Simplify) Variation Regulations 2017.

2—Commencement


(1)
These regulations will come into operation on the day on which Part 30 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.


(2)
In the event that these regulations come into operation on the same day as the Second-hand Vehicle Dealers (Fees) Variation Regulations 2017, these regulations will come into operation immediately after the Second-hand Vehicle Dealers (Fees) Variation Regulations 2017 come into operation.

3—Variation provisions

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

Part 2—Variation of Second-hand Vehicle Dealers Regulations 2010
4—Variation of regulation 7—Annual fee and return (section 11 of Act)

Regulation 7(2)—delete subregulation (2)

5—Substitution of regulations 9 and 10

Regulations 9 and 10—delete regulations 9 and 10 and substitute:

9—Return etc of licence


(1)
If the licence of a dealer is surrendered, suspended or cancelled, the dealer must, at the direction of the District Court or the Commissioner, return the licence to the Commissioner.

Maximum penalty: $5 000.

Expiation fee: $315.


(2)
If on an application under section 8 of the Act a licence has been issued to a dealer but the fee payable in respect of the application has not been paid (whether because of the dishonouring of a cheque or otherwise), the dealer must, at the direction of the Commissioner, return the licence to the Commissioner.

Maximum penalty: $5 000.

Expiation fee: $315.


(3)
The Commissioner may issue to a licensed dealer a licence in replacement of a current licence if satisfied that—


(a)
the current licence has been lost, destroyed or damaged; or


(b)
any particulars appearing on the current licence are incorrect.


(4)
If the Commissioner issues to a licensed dealer a replacement licence, the dealer must, at the direction of the Commissioner, return the original (or previous duplicate) licence to the Commissioner.

Maximum penalty: $5 000.

Expiation fee: $315.

10—Display of licences etc

A licensed dealer must ensure—


(a)
that a copy of the dealer's licence is prominently displayed at each of the notified premises of the dealer in an area accessible to the public; and


(b)
that—


(i)
the name under which the dealer carries on business as a dealer; and


(ii)
the words "Licensed Second‑hand Vehicle Dealer" (which may be abbreviated to "LVD") immediately followed by the dealer's licence number, or, if 2 or more licensed dealers are conducting a business in partnership, the licence number of each of the partners,

are prominently and permanently displayed at the main public entrance to each of the notified premises of the dealer.

Maximum penalty: $5 000.

6—Variation of regulation 10A—Dealer to retain employee records

Regulation 10A(1)(a) and (b)—delete "registered" wherever occurring and substitute in each case:

notified

7—Variation of regulation 12A—Dealer to retain copy of contract

Regulation 12A(1)(a) and (b)—delete "registered" wherever occurring and substitute in each case:

notified

8—Variation of regulation 14—Sale of vehicle and Dealer's Copy of Section 16 Notice

Regulation 14(2)(a) and (b)—delete "registered" wherever occurring and substitute in each case:

notified

9—Variation of regulation 23—Waiver of rights (section 33 of Act)

Regulation 23(5)(a) and (b)—delete "registered" wherever occurring and substitute in each case:

notified

10—Variation of Schedule 1—Fees


(1)
Schedule 1, items 4, 5 and 6—delete items 4, 5 and 6


(2)
Schedule 1, item 8—delete "or certificate of registration"

11—Substitution of Schedule 5

Schedule 5—delete the Schedule and substitute:

Schedule 5—Contributions to second‑hand vehicles compensation fund

(regulation 22)

1
Subject to this Schedule, a contribution of the prescribed amount for each notified premises from which a licensed dealer carries on business as a dealer must be paid to the Commissioner by the dealer by the due date each year.

2
If notified premises are used by more than 1 licensed dealer, only 1 contribution is payable annually in respect of those premises but the dealers are jointly and severally liable for the payment of that contribution.

3
If 11 complete months or less would elapse from the date of payment of the contribution first payable by a licensed dealer in respect of any notified premises until the next due date, the contribution is a proportion of the prescribed amount, being the proportion that the number of whole months (portion of a month being treated as a whole month) in the period between the date of payment of the contribution and the next due date bears to 12.

4
In this Schedule—

due date means the date on which a licensed dealer must pay an annual fee and lodge an annual return under regulation 7;

prescribed amount means—


(a)
in relation to a licensed dealer who carries on the business of buying or selling second‑hand vehicles consisting only of motorcycles—$100; or


(b)
in any other case—$350.

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 22 June 2017

No 96 of 2017

CBS0005/17CS
South Australia

Security and Investigation Industry (Simplify) Variation Regulations 2017

under the Security and Investigation Industry Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Security and Investigation Industry Regulations 2011
4
Variation of regulation 8—Annual fee and return
5
Variation of regulation 36—Requirement to submit audit statement or declaration
6
Variation of Schedule 4—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Security and Investigation Industry (Simplify) Variation Regulations 2017.

2—Commencement


(1)
These regulations will come into operation on the day on which Part 31 of the Statutes Amendment and Repeal (Simplify) Act 2017 comes into operation.


(2)
In the event that these regulations come into operation on the same day as the Security and Investigation Industry (Fees) Variation Regulations 2017, these regulations will come into operation immediately after the Security and Investigation Industry (Fees) Variation Regulations 2017 come into operation.

3—Variation provisions

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

Part 2—Variation of Security and Investigation Industry Regulations 2011
4—Variation of regulation 8—Annual fee and return

Regulation 8(2)—delete subregulation (2)

5—Variation of regulation 36—Requirement to submit audit statement or declaration


(1)
Regulation 36(4)—delete " and, in addition, to pay to the Commissioner the amount fixed by Schedule 4 as a civil penalty for the default"


(2)
Regulation 36(7)—delete subregulation (7)

6—Variation of Schedule 4—Fees


(1)
Schedule 4, item 4—delete the item


(2)
Schedule 4, item 7—delete the item

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 22 June 2017

No 97 of 2017

DPC17/027CS
South Australia

Survey (Simplify) Variation Regulations 2017

under the Survey Act 1992
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Survey Regulations 2007
4
Insertion of regulation 18A
18A
Identification surveys to comply with code
5
Variation of regulation 27—Directions of Surveyor-General
Part 1—Preliminary

1—Short title

These regulations may be cited as the Survey (Simplify) Variation Regulations 2017.

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 Survey Regulations 2007
4—Insertion of regulation 18A

After regulation 18 insert:

18A—Identification surveys to comply with code


(1)
A surveyor who carries out an identification survey must comply with the provisions of the Lodgement of Boundary Identification Surveys Code (the code).


(2)
In order to comply with the provisions of the code, the surveyor must—


(a)
comply with any provisions in the code that are expressed as mandatory; and


(b)
have regard to any provisions in the code that are not expressed as mandatory but are expressed as recommendations.


(3)
In this regulation—

identification survey means a cadastral survey of existing boundaries of land for which a plan is not required by law (other than by this regulation) to be lodged in the Lands Titles Registration Office;

Lodgement of Boundary Identification Surveys Code means the Code of Practice—Lodgement of Boundary Identification Surveys, prepared by the Surveyors Board of South Australia, 17 March 2016, as in force from time to time.

5—Variation of regulation 27—Directions of Surveyor-General

Regulation 27(4)—delete "Survey Advisory Committee" and substitute:

Institution of Surveyors

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

after consultation with the Institution of Surveyors and the Registrar‑General and with the advice and consent of the Executive Council

on 22 June 2017

No 98 of 2017

DPC17/027CS
South Australia

Controlled Substances (Pesticides) (Fees) Variation Regulations 2017

under the Controlled Substances Act 1984
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Controlled Substances (Pesticides) Regulations 2003
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Controlled Substances (Pesticides) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Controlled Substances (Pesticides) Regulations 2003
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	On application for the issue or renewal of a pest controller's licence—
	

	
	
(a)
for 1 year
	$321.00

	
	
(b)
for 3 years
	$963.00

	2
	On application for the issue or renewal of a full pest management technician's licence—
	

	
	
(a)
for 1 year
	$79.00

	
	
(b)
for 3 years
	$237.00

	3
	On application for the issue of a limited pest management technician's licence
	$79.00

	4
	On application for an extension of the term of a limited pest management technician's licence
	$30.75


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

following consultation by the Minister with the Controlled Substances Advisory Council and with the advice and consent of the Executive Council

on 22 June 2017

No 99 of 2017

T&F17/008CS
South Australia

Tobacco Products (Fees) Variation Regulations 2017

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 Regulations 2004
4
Variation of regulation 4—Licence fee (section 10(3))
Part 1—Preliminary

1—Short title

These regulations may be cited as the Tobacco Products (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Regulations 2004
4—Variation of regulation 4—Licence fee (section 10(3))

Regulation 4—delete "$271" and substitute:

$277

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 22 June 2017

No 100 of 2017

T&F17/008CS
South Australia

Local Government (General) (Fees) Variation Regulations 2017

under the Local Government Act 1999
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Local Government (General) Regulations 2013
4
Substitution of Schedule 2
Schedule 2—Prescribed fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Local Government (General) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Local Government (General) Regulations 2013
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Prescribed fees

	1
	For the purposes of section 169(9)(c) of the Act, where the valuation is—
	

	
	
(a)
of land used by the objector solely as his or her principal place of residence, the prescribed fee is
	$105.00

	
	
(b)
of any other land, the prescribed fee is
	$260.00

	2
	For the purposes of section 169(16) of the Act, the fee payable in relation to a review is the amount of the allowances payable under section 25A(8) of the Valuation of Land Act 1971 in relation to the review
	

	3
	For the purposes of section 187(3)(e) of the Act the fee fixed under the Act is
	$32.50


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 22 June 2017

No 101 of 2017

T&F17/008CS
South Australia

Adoption (Fees) Variation Regulations 2017

under the Adoption Act 1988
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Adoption Regulations 2004
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Adoption (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Adoption Regulations 2004
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	Part 1—Fees in respect of adoption through Prospective Adoptive Parents Register other than overseas subregister

	1
	Expression of interest under regulation 7(1)—
	

	
	
(a)
standard fee
	$563

	
	
(b)
reduced fee
	$362


	2
	Application for registration as a prospective adoptive parent—
	

	
	
(a)
standard fee
	$741

	
	
(b)
reduced fee
	$408

	3
	Preparation of an assessment report by the Chief Executive under regulation 9—
	

	
	
(a)
standard fee
	$721

	
	
(b)
reduced fee
	$366

	4
	On selection of an applicant for an adoption order under regulation 19
	$360

	Part 2—Fees in respect of adoption through overseas subregister

	5
	Expression of interest under regulation 7(1)—
	

	
	
(a)
standard fee
	$866

	
	
(b)
reduced fee
	$649

	6
	Application for registration as a prospective adoptive parent and preparation of an assessment report by the Chief Executive under regulation 9—
	

	
	
(a)
standard fee
	$4 327

	
	
(b)
reduced fee
	$3 605

	
	(The fee includes participation in certain workshops and seminars.)
	

	7
	On preparation of file for lodging with relevant authority of overseas country
	$2 884

	8
	On selection of an applicant for an adoption order for a particular child under regulation 19—
	

	
	
(a)
for first child to be placed for adoption
	$3 749

	
	
(b)
for second or subsequent child to be placed for adoption
	$3 605

	Part 3—Other fees

	9
	On lodgement of an application for transfer of registration under regulation 11
	$303

	10
	On lodgement of an application for conversion of registration under regulation 12
	$491

	11
	For preparation of an assessment report by the Chief Executive following an application for conversion of registration under regulation 12
	$491

	12
	For all functions associated with consent to adoption and, where necessary, the preparation of a report under section 22(1) of the Act prior to an application to the Court for an order for adoption of a child by a person other than a person selected as an applicant for an adoption order from the register—
	

	
	
(a)
if the application for an adoption order is to relate to only 1 child
	$402

	
	
(b)
if the application for an adoption order is to relate to more than 1 child
	$402 for the first child and $105 for each additional child named in the application

	13
	For obtaining information under section 27 or 27A of the Act
	$64

	The reduced fee is payable if the person has previously been the subject of an assessment report under regulation 9 or a report, prepared by an agency outside this State, that, in the opinion of the Chief Executive, corresponds to an assessment report under regulation 9.


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 22 June 2017

No 102 of 2017

South Australia

South Australian Public Health (Wastewater) (Fees) Variation Regulations 2017

under the South Australian Public Health Act 2011
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of South Australian Public Health (Wastewater) Regulations 2013
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the South Australian Public Health (Wastewater) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 South Australian Public Health (Wastewater) Regulations 2013
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for a product approval
	$469.00

	2
	Application for a wastewater works approval if the relevant authority is a council—
	

	
	
(a)
for the installation or alteration of a temporary on‑site wastewater system—
	

	
	
(i)
if the system's capacity does not exceed 10 EP
	$47.00

	
	
(ii)
if the system's capacity exceeds 10 EP
	$94.50

plus $23.20 for each 2 EP in excess of 10 EP

	
	
(b)
for the installation or alteration of an on‑site wastewater system (other than a temporary on‑site wastewater system)—
	

	
	
(i)
if the system's capacity does not exceed 10 EP
	$106.00

	
	
(ii)
if the system's capacity exceeds 10 EP
	$106.00

plus $23.20 for each 2 EP in excess of 10 EP

	
	
(c)
for the connection of an on‑site wastewater system to a community wastewater management system—
	

	
	
(i)
in the case of an existing on‑site wastewater system
	$106.00

	
	
(ii)
in the case of a new on‑site wastewater system—
	

	
	
•
if the system's capacity does not exceed 10 EP
	$106.00

	
	
•
if the system's capacity exceeds 10 EP
	$106.00

plus $23.20 for each 2 EP in excess of 10 EP

	3
	Application for a wastewater works approval if the relevant authority is the Minister
	$469.00

	4
	Application for variation or revocation of a condition of a wastewater works approval—
	

	
	
(a)
if the relevant authority is a council
	$106.00

	
	
(b)
if the relevant authority is the Minister
	$469.00

	5
	Application for postponement of expiry of a wastewater works approval
	$106.00

	6
	Inspections—
	

	
	
(a)
fee for an inspection in connection with an application or other matter under these regulations if the relevant authority is a council
	$117.00

	
	
(b)
fee for an inspection in connection with an application or other matter under these regulations if the relevant authority is the Minister—
	

	
	
(i)
for the first inspection
	nil

	
	
(ii)
for each subsequent inspection
	$185.00


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 22 June 2017

No 103 of 2017

T&F17/008CS
South Australia

South Australian Public Health (Legionella) (Fees) Variation Regulations 2017

under the South Australian Public Health Act 2011
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of South Australian Public Health (Legionella) Regulations 2013
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the South Australian Public Health (Legionella) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 South Australian Public Health (Legionella) Regulations 2013
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	On application to the relevant authority for registration of a high risk manufactured water system—
	

	
	
(a)
for registration of 1 system
	$37.00

	
	
(b)
for registration of each additional system installed on the same premises
	$24.80

	2
	On application to the relevant authority for renewal of registration of a high risk manufactured water system (for each system)
	$18.60

	3
	For inspection of a high risk manufactured water system—
	

	
	
(a)
for inspection of 1 system
	$148.00

	
	
(b)
for inspection of each additional system installed on the same premises
	$98.50

	4
	On application to the Minister for a determination or approval under these regulations
	$619.00


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 22 June 2017

No 104 of 2017

T&F17/008CS
South Australia

Livestock (Fees) Variation Regulations 2017

under the Livestock Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Livestock Regulations 2013
4
Substitution of Schedule 3
Schedule 3—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Livestock (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Livestock Regulations 2013
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

	1
	Application for registration or renewal of registration under section 17 of the Act as a beekeeper
	$41.75

	
	No fee is payable under item 1 if—


(a)
the beekeeper keeps less than 5 hives; or


(b)
the bees are kept for the purposes of instruction in an educational institution approved by the Chief Inspector.
	

	2
	Application for registration or renewal of registration under section 17 of the Act as a deer keeper
	$83.50

	
	If the term for which registration is to be granted or renewed is less than or more than 24 months, a pro rata adjustment is to be made to the amount of the fee under item 1 or 2 by applying the proportion that the number of whole months in the term bears to 24 months.
	

	
	No registration fee is payable under item 2 if—


(a)
the application is accompanied by an application for the allocation or renewal of a PIC for the land where the deer are or are to be kept; and


(b)
the proposed term of registration is no longer than the proposed term for which the PIC will be current; and


(c)
a fee is payable for the application for the allocation or renewal of the PIC that is not less than the fee that would be payable for registration apart from this provision.
	

	3
	Application for registration or renewal of registration of an artificial breeding centre
	$72.50

	3a
	Fee for inspection of an artificial breeding centre
	$120.00 per hour plus a fee of $0.85 per kilometre travelled to and from the location of the artificial breeding centre

	4
	Application for registration or renewal of registration authorising an artificial breeding procedure

(The same fee applies in relation to an applicant for, or for renewal of, registration authorising more than 1 category of artificial breeding procedure).
	$72.50

	5
	Application for registration or renewal of registration of a diagnostic laboratory
	$451.00

	6
	Late application fee for renewal of registration
	$43.00

	7
	Replacement certificate of registration
	$36.25

	8
	Application for allocation or renewal of identification code—for each code
	$83.50

	
	If the term for which the code is to be allocated or renewed is less than or more than 24 months, a pro rata adjustment is to be made to the amount of the fee under item 7 by applying the proportion that the number of whole months in the term bears to 24 months.
	

	9
	Late application fee for renewal of PIC
	$43.00

	10
	For an extract from the register of identification codes comprised of a PIC or associated pig tattoo code and related details—
	

	
	
(a)
for each PIC
	$37.25

	
	
(b)
to a maximum of
	$200.00


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 22 June 2017

No 105 of 2017

T&F17/008CS
South Australia

Fisheries Management (Fees) (No 2) Variation Regulations 2017

under the Fisheries Management Act 2007
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Fisheries Management (Fees) Regulations 2007
4
Variation of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Fisheries Management (Fees) (No 2) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Fisheries Management (Fees) Regulations 2007
4—Variation of Schedule 1—Fees


(1)
Schedule 1, Part 1, Division 1, table, item 19A—delete "$374.00" and substitute:

$382.00


(2)
Schedule 1, Part 1, Division 1, table, item 19B—delete "$4 622.00" and substitute:

$4 724.00


(3)
Schedule 1, Part 1, Division 1, table, item 19C—delete "$374.00" and substitute:

$382.00


(4)
Schedule 1, Part 1, Division 1, table, item 19D—delete "$2 139.00" and substitute:

$2 186.00


(5)
Schedule 1, Part 1, Division 3—delete Division 3 and substitute:

Division 3—Miscellaneous fees

	32
	On application for consent to the transfer of a fishery authority
	$431.00

	33
	On application to vary the registration of a boat used under a fishery licence
	$117.00

	34
	On application to vary the registration of a master
	$117.00

	35
	On application to vary a quota entitlement under a fishery licence
	$145.00

	36
	On application to vary a rock lobster pot entitlement under a licence in respect of the Northern Zone Rock Lobster Fishery or Southern Zone Rock Lobster Fishery
	$145.00

	
	The fee fixed by this clause is not payable if an application to vary a rock lobster pot entitlement under a licence in respect of Northern Zone Rock Lobster Fishery or Southern Zone Rock Lobster Fishery is made at the same time as an application to vary a giant crab or rock lobster quota entitlement under the licence.
	

	37
	On application for registration of an additional boat under a fishery licence
	$117.00

	38
	On application for—
	

	
	
(a)
notation of an interest in a fishery licence on the register of authorities
	$188.00

	
	
(b)
removal from the register of authorities of such a notation
	$188.00


(6)
Schedule 1, Parts 2, 3 and 4—delete Parts 2 to 4 (inclusive) and substitute:

Part 2—Processing

Division 1—Registration application fees

	Registration fees payable by an applicant for registration as a fish processor (section 64(1)(d) of Act)
	

	39
	On application for registration as a fish processor made by an eligible person
	$188.00

	40
	On application for registration as a fish processor made by a person other than an eligible person—
	

	
	
(a)
base fee
	$1 083.00

	
	
(b)
additional fee—
	

	
	
(i)
if the applicant proposes to process abalone (Haliotis spp) under the registration
	$1 403.00

	
	
(ii)
if the applicant proposes to process King Prawn (Merlicertus latisulcatus) under the registration
	$1 403.00

	
	
(iii)
if the applicant proposes to process Southern Rocklobster (Jasus edwardsii) under the registration
	$1 403.00

	
	If registration is to be granted for a period of less than 12 months, the fee payable is a proportion of the fee set out above, being the proportion that the number of complete months in the term of registration bears to 12.
	


Division 2—Registration annual fees

	Annual fees payable by a registered fish processor (section 66(2)(a) of Act)
	

	41
	Annual fee payable by a fish processor who is an eligible person
	$188.00

	42
	Annual fee payable by a fish processor who is not an eligible person—
	

	
	
(a)
base fee
	$1 083.00

	
	
(b)
additional fee—
	

	
	
(i)
if the fish processor processes abalone (Haliotis spp) under the registration
	$1 403.00

	
	
(ii)
if the fish processor processes King Prawn (Merlicertus latisulcatus) under the registration
	$1 403.00

	
	
(iii)
if the fish processor processes Southern Rocklobster (Jasus edwardsii) under the registration
	$1 403.00


Division 3—Miscellaneous fees

	43
	On application by a registered fish processor to have additional premises, places, boats or vehicles specified in the certificate of registration
	$33.00


Part 3—Recreational fishing

	Application fees payable by an applicant for registration under the Fisheries Management (General) Regulations 2007 of a device to be used for recreational fishing
	

	44
	On application for registration of a mesh net to be used by a person for recreational fishing—
	

	
	
(a)
in the case of a mesh net for use in the waters of Lake George 
	$153.00

	
	
(b)
in the case of a mesh net for use in any other waters—
	

	
	
(i)
if the applicant produces evidence to the satisfaction of the Minister that the applicant is in receipt of an age or invalid pension or is the holder of a State Concession Card issued by the Department for Communities and Social Inclusion (for each year in the term of the registration)
	$21.75

	
	
(ii)
in any other case (for each year in the term of the registration)
	$43.75


	
	No fee is payable where the Minister registers a mesh net for a period of less than 1 year for the purpose of achieving a common expiry date for the registration of that mesh net and the registration of any other mesh net owned by the same person.
	

	45
	On application for registration of a rock lobster pot to be used by a person for recreational fishing—
	

	
	
(a)
for registration of 1 rock lobster pot
	$72.50

	
	
(b)
for registration of 2 rock lobster pots
	$201.00

	46
	On application for the issue of a replacement tag for a rock lobster pot, or a mesh net for use in the waters of Lake George, registered for recreational fishing
	$29.25


Part 4—Miscellaneous

	47
	On application for a permit under Part 7 Division 2 of the Act
	$117.00

	48
	On application for an exemption or a variation of an exemption under section 115 of the Act
	$145.00

	49
	On application for the issue of a duplicate authority under section 68 of the Act
	$29.25


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 22 June 2017

No 106 of 2017

T&F17/008CS
South Australia

Plant Health (Fees) Variation Regulations 2017

under the Plant Health Act 2009
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Plant Health Regulations 2009
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Plant Health (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Plant Health Regulations 2009
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	In this Schedule—
	

	
	
(a)
inspection includes a survey inspection;
	

	
	
(b)
survey inspection means an inspection by an inspector of a growing crop to determine if the crop is free from pests;
	

	
	
(c)
if a charge for a service or time taken to travel to or from the site of an audit or inspection is expressed as an amount per hour—
	

	
	
(i)
a charge is payable for services provided or travelling time for less than or more than an hour (with a minimum charge payable for 15 minutes for services provided or travelling time); and
	

	
	
(ii)
the amount payable is to be determined by multiplying the amount per hour by the proportion that the number of minutes for which the services are provided or the time is taken to travel rounded to the nearest 6 minutes bears to 60 minutes.
	

	2
	Application fees—
	

	
	
(a)
on lodging an application for accreditation authorising the carrying out of an activity at only 1 specified premises (section 16 of the Act)
	$410.00

	
	
(b)
on lodging an application for accreditation authorising the carrying out of an activity at more than 1 specified premises (section 16 of the Act)
	$410.00 plus $410.00 for each additional premises

	
	
(c)
on lodging an application for variation of accreditation (section 22 of the Act)—
	

	
	
(i)
if the variation is to authorise the carrying out of the activity authorised under the accreditation at additional specified premises
	$410.00 for each additional premises

	
	
(ii)
for any other variation

Note—

If more than 1 application for variation of the type referred to in subparagraph (ii) is made in any year, the fee is payable only on lodging the first such application.
	$80.50

	
	
(d)
on lodging an application for registration as importer (section 26 of the Act)—

Note—

An accredited person applying for registration is not required to pay this fee.
	

	
	
(i)
if registration is restricted to the importing of diagnostic samples for testing
	$59.00

	
	
(ii)
in any other case
	$161.00

	
	
(e)
on lodging an application for variation of registration as importer (section 30 of the Act)

Note—

An accredited person applying for variation of registration is not required to pay this fee.
	$44.00

	
	
(f)
on lodging an application for review by the Minister (section 35 of the Act)
	$44.00

	3
	Annual fees—
	

	
	
(a)
for a person whose accreditation authorises the carrying out of an activity at only 1 specified premises (section 21 of the Act)
	$161.00

	
	
(b)
for a person whose accreditation authorises the carrying out of an activity at more than 1 specified premises (section 21 of the Act)
	$161.00 plus $161.00 for each additional premises

	
	
(c)
for a registered importer (section 29 of the Act)

Note—

A registered importer who is also an accredited person is not required to pay this fee.
	$88.00

	4
	Penalty for default in payment of an annual fee or lodgment of an annual return—
	

	
	
(a)
for an accredited person (section 21 of the Act)
	$81.00

	
	
(b)
for a registered importer (section 29 of the Act)
	$43.75

	5
	Fee for a book of certificates to be issued by an accredited person under the Act
	$32.00

	6
	Fee for issue of plant health certificate under the Act
	$32.00

	7
	Fees for audits and inspections—
	

	
	
(a)
for an audit or inspection during ordinary business hours
	$140.00 per hour

	
	
(b)
for an audit or inspection after hours—
	

	
	
(i)
on a week day
	$211.00 plus $211.00 per hour

	
	
(ii)
on a weekend or public holiday—
	

	
	
(A)
if the inspection has been prearranged with the auditor or inspector
	$282.00 plus $282.00 per hour

	
	
(B)
in any other case
	$352.00 plus $352.00 per hour

	8
	Fees for time taken to travel to or from the site of an audit or inspection—
	

	
	Notes—

1
These fees are in addition to the fees under clause 7.

2
If, on any particular trip, more than 1 site is visited for an audit or inspection, the fees under this clause will be apportioned on an equitable basis between the persons responsible for the fees charged for the relevant audits or inspections.
	

	
	
(a)
for travelling time to or from the site during ordinary business hours
	$140.00 per hour


	
	
(b)
for travelling time to or from the site after hours—
	

	
	
(i)
on a week day—
	

	
	
(A)
if not more than 3 hours
	$211.00 per hour, up to a maximum of $561.00

	
	
(B)
if more than 3 hours

Note—

If it takes more than 3 hours to travel to or from a site, the fee for the travelling time is set at a fixed rate.
	$561.00

	
	
(ii)
on a weekend or public holiday
	$282.00 per hour

	9
	Fee for disposal of plants or plant related products affected by a pest
	Actual cost incurred


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 22 June 2017

No 107 of 2017

T&F17/008CS
South Australia

Primary Produce (Food Safety Schemes) (Meat Industry) (Fees) Variation Regulations 2017

under the Primary Produce (Food Safety Schemes) Act 2004
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Primary Produce (Food Safety Schemes) (Meat Industry) Regulations 2006
4
Variation of regulation 23—Monetary value of a fee unit and administration fee
5
Substitution of regulation 27
27
Application fees
6
Variation of regulation 29—Annual fee
Part 1—Preliminary

1—Short title

These regulations may be cited as the Primary Produce (Food Safety Schemes) (Meat Industry) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Primary Produce (Food Safety Schemes) (Meat Industry) Regulations 2006
4—Variation of regulation 23—Monetary value of a fee unit and administration fee


(1)
Regulation 23(a)—delete "$108" and substitute:

$110


(2)
Regulation 23(b)—delete "$212" and substitute:

$217

5—Substitution of regulation 27

Regulation 27—delete the regulation and substitute:

27—Application fees

Application fees under the Act are payable as follows:

	(a)
	application for accreditation—
	

	
	
(i)
if 6 or fewer full time equivalent positions are to be held by persons engaged in processing or handling meat under the accreditation
	$162

	
	
(ii)
in any other case
	$371

	(b)
	application for variation of conditions of accreditation or variation of an approved food safety arrangement—
	

	
	
(i)
if 6 or fewer full time equivalent positions are to be held by persons engaged in processing or handling meat under the accreditation
	$162

	
	
(ii)
in any other case
	$371

	(c)
	application for exemption from compliance with code (regulation 12)
	$371

	(d)
	no fee is payable on an application for accreditation by the holder of a temporary accreditation under Schedule 1 Part 4 of the Act.
	


6—Variation of regulation 29—Annual fee

Regulation 29(da)(i)—delete "$24.80" and substitute:

$25.25

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

following compliance by the Minister with section 11(4) of the Act and with the advice and consent of the Executive Council

on 22 June 2017

No 108 of 2017

T&F17/008CS
South Australia

Primary Produce (Food Safety Schemes) (Seafood) (Fees) Variation Regulations 2017

under the Primary Produce (Food Safety Schemes) Act 2004
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Primary Produce (Food Safety Schemes) (Seafood) Regulations 2006
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Primary Produce (Food Safety Schemes) (Seafood) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Primary Produce (Food Safety Schemes) (Seafood) Regulations 2006
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for accreditation
	$507.00

	2
	Application for approval of a food safety arrangement other than in conjunction with an application for accreditation
	$507.00

	3
	Application for variation of an approved food safety arrangement
	$507.00

	4
	Annual fee payable by an accredited producer who holds—
	

	
	
(a)
an aquaculture licence authorising farming in a subtidal area
	$218.00 + $146.00 per hectare of the licence area 

	
	
(b)
an aquaculture licence authorising farming in an intertidal area
	$218.00 + $308.00 per hectare of the licence area 

	
	
(c)
a fishery licence authorising the taking of scallop (Family Pectinidae)
	$218.00 + $267.00 per licence

	
	
(d)
a fishery licence subject to a condition fixing a pipi quota entitlement
	$456.00 + $21.70 per pipi unit under the entitlement

	
	
(e)
a fishery licence subject to a condition fixing a vongole quota entitlement in respect of the Coffin Bay vongole fishing zone
	$456.00 + $0.15 per vongole unit under the entitlement

	
	
(f)
a fishery licence subject to a condition fixing a vongole quota entitlement in respect of the Port River vongole fishing zone
	$456.00 + $21.70 per vongole unit under the entitlement

	
	
(g)
a fishery licence subject to a condition fixing a vongole quota entitlement in respect of the West Coast vongole fishing zone
	$456.00 + $7.70 per vongole unit under the entitlement

	5
	Penalty for default in payment of an annual fee or lodging of annual return
	$107.00


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

following compliance by the Minister with section 11(4) of the Act and with the advice and consent of the Executive Council

on 22 June 2017

No 109 of 2017

T&F17/008CS
South Australia

Primary Produce (Food Safety Schemes) (Plant Products) (Fees) Variation Regulations 2017

under the Primary Produce (Food Safety Schemes) Act 2004
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Primary Produce (Food Safety Schemes) (Plant Products) Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Primary Produce (Food Safety Schemes) (Plant Products) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Primary Produce (Food Safety Schemes) (Plant Products) Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for accreditation
	$360

	2
	Application for approval of a food safety arrangement other than in conjunction with an application for accreditation
	$317

	3
	Application for variation of an approved food safety arrangement
	$317

	4
	Annual fee
	$317

	5
	Penalty for default in payment of an annual fee or lodging of annual return
	$120


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

following compliance by the Minister with section 11(4) of the Act and with the advice and consent of the Executive Council

on 22 June 2017

No 110 of 2017

T&F17/008CS
South Australia

Primary Produce (Food Safety Schemes) (Egg) (Fees) Variation Regulations 2017

under the Primary Produce (Food Safety Schemes) Act 2004
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Primary Produce (Food Safety Schemes) (Egg) Regulations 2012
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Primary Produce (Food Safety Schemes) (Egg) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Primary Produce (Food Safety Schemes) (Egg) Regulations 2012
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for accreditation
	$494

	2
	Application for approval of a food safety arrangement other than in conjunction with an application for accreditation
	$494

	3
	Application for variation of an approved food safety arrangement
	$494

	4
	Annual fee payable by an accredited producer for an egg production business that involved at any time during the preceding annual return period—
	

	
	
(a)
less than 1 000 laying birds
	$203

	
	
(b)
1 000 to 9 999 laying birds
	$755

	
	
(c)
10 000 to 49 999 laying birds
	$1 023

	
	
(d)
50 000 or more laying birds
	$1 628

	5
	Penalty for default in payment of an annual fee or lodging of annual return
	$117


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

following compliance by the Minister with section 11(4) of the Act and with the advice and consent of the Executive Council

on 22 June 2017

No 111 of 2017

T&F17/008CS
South Australia

Supported Residential Facilities (Fees) Variation Regulations 2017

under the Supported Residential Facilities Act 1992
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Supported Residential Facilities Regulations 2009
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Supported Residential Facilities (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Supported Residential Facilities Regulations 2009
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Inspection fee for inspection of premises (section 22(1)(a)(iii) of the Act)

Note—

This fee must be paid by the proprietor of the premises within 7 days after the completion of the inspection.
	$184

	2
	Application fees—

Note—

The fee for an application must be paid at the time the application is lodged.
	

	
	
(a)
on lodging an application for a licence (section 24(2) of the Act)
	$77

	
	
(b)
on lodging an application for the renewal of a licence (section 27(1)(b) of the Act)
	$77

	
	
(c)
on lodging a late application for the renewal of a licence (section 27(3) of the Act)

Note—

The fee under this paragraph is in addition to the fee under paragraph (b)
	$46

	
	
(d)
on lodging an application for the transfer of a licence (section 30(2)(b) of the Act)
	$77

	
	
(e)
on lodging an application in relation to a dispute (section 43(5)(c) of the Act)
	$46

	3
	Licensing fees—
	

	
	
(a)
on a decision to grant a licence

Notes—


(1)
This fee must be paid within 7 days after the applicant receives written notification from the licensing authority that the application for a licence has been approved.


(2)
If the term of the licence is less than 12 months, the licence fee is a proportion of the fee under this paragraph, being the proportion that the number of whole months in the period of the licence bears to 12.
	$358

	
	
(b)
if the term of a licence exceeds 12 months, an annual licence fee is payable on the anniversary of the granting of the licence

Notes—


(1)
This fee must be paid within 7 days after the anniversary of the granting of the licence.


(2)
If the licence is due to expire before the second anniversary of the granting of the licence, the annual licence fee is a proportion of the fee under this paragraph, being the proportion that the number of whole months in the period between the first anniversary of the granting of the licence and the date on which the licence is due to expire bears to 12.
	$358

	
	
(c)
on a decision to renew a licence

Notes—


(1)
This fee must be paid within 7 days after the applicant receives written notification from the licensing authority that the application for renewal has been approved.


(2)
If the term of a licence on renewal is less than 12 months, the licence fee is a proportion of the fee under this paragraph, being the proportion that the number of whole months in the period of the licence bears to 12.
	$358


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 22 June 2017

No 112 of 2017

T&F17/008CS
South Australia

Development (Fees) Variation Regulations 2017

under the Development Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Development Regulations 2008
4
Variation of regulation 63B—Prescribed fee
5
Variation of regulation 93A—Register of private certifiers
6
Variation of regulation 117—Regulated and significant trees—further provisions
7
Variation of regulation 118—Assessment of requirements on division of land—water and sewerage
8
Substitution of Schedule 6
Schedule 6—Fees
9
Variation of Schedule 7—Provisions regulating distribution of fees between authorities
Part 1—Preliminary

1—Short title

These regulations may be cited as the Development (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Development Regulations 2008
4—Variation of regulation 63B—Prescribed fee

Regulation 63B(1)(a)—delete "$1 854" and substitute:

$1 895

5—Variation of regulation 93A—Register of private certifiers


(1)
Regulation 93A(2)(b)—delete "$145" and substitute:

$148


(2)
Regulation 93A(6)(a)—delete "$73" and substitute:

$74.50

6—Variation of regulation 117—Regulated and significant trees—further provisions

Regulation 117(4)—delete "$85.50" and substitute:

$87.50

7—Variation of regulation 118—Assessment of requirements on division of land—water and sewerage


(1)
Regulation 118(1)(a)—delete "$367" and substitute:

$375


(2)
Regulation 118(1)(b)—delete "$106" and substitute:

$108

8—Substitution of Schedule 6

Schedule 6—delete the Schedule and substitute:

Schedule 6—Fees

1
The following fees are payable in relation to an application under Part 4 of the Act:

	(1)
	A Lodgement Fee (the base amount)
	$62.50

	
	plus
	

	
	
(a)
if the application is seeking the relevant authority to assess a non‑complying development under the Development Plan, other than where the application relates to development that involves the division of land; and
	$100.00


	
	
(b)
if the application is seeking the relevant authority to assess an application that relates to the division of land—
	

	
	
(i)
if the number of allotments resulting from the division under the application is equal to or less than the number of existing allotments; or
	$50.00

	
	
(ii)
if the number of allotments resulting from the division under the application is greater than the number of existing allotments; and
	$147.00

	
	
(c)
if the development involves building work that is, under the provisions of the Act, subject to the requirement to obtain building rules consent and the development cost exceeds $5 000 (including a case where the relevant assessment is undertaken by a private certifier) other than development consisting solely of a swimming pool, spa pool, or a safety fence or barrier for a swimming pool or spa pool; and
	$70.50

	
	
(d)
if the development involves the construction or alteration of, or addition to, a swimming pool or spa pool, or a safety fence or barrier for a swimming pool or spa pool
	$186.00


	(2)
	If the application requires the relevant authority to assess the development against the provisions of the relevant Development Plan, other than where the application relates—
	

	
	
(a)
to a complying development under these regulations or the Development Plan, other than if the development is complying development under Schedule 4 clause 1(2) or (3), 2A or 2B; or
	

	
	
(b)
to a proposed division of land into allotments which does not involve the performance of building work,
	

	
	a Development Plan Assessment Fee of the following amount:
	

	
	
(c)
if the development cost does not exceed $10 000
	$39.00

	
	
(d)
if the development cost exceeds $10 000 but does not exceed $100 000
	$107.00

	
	
(e)
if the development cost exceeds $100 000
	0.125% of the development cost up to a maximum of $200 000

	(3)
	If the application relates to a proposed division of land—
	

	
	
(a)
other than where the application relates to complying development under these regulations or the Development Plan, a Land Division Fee of the following amount:
	

	
	
(i)
if the number of allotments resulting from the division is equal to or less than the number of existing allotments
	$72.50

	
	
(ii)
if the number of allotments resulting from the division is greater than the number of existing allotments
	$158.00 plus $14.90 for each allotment up to a maximum of $7 210.00

	
	and
	

	
	
(b)
a Statement of Requirements Fee for the purposes of section 33(1)(c) or (d) of the Act—
	

	
	
(i)
if the number of allotments resulting from the division is equal to or less than the existing number of allotments
	$295.00

	
	
(ii)
if the number of allotments resulting from the division is greater than the number of existing allotments
	$417.00

	
	and
	

	
	
(c)
a Development Assessment Commission Consultation Report Fee—
	

	
	
(i)
if the number of allotments resulting from the division is equal to or less than the existing number of allotments
	$69.50

	
	
(ii)
if the number of allotments resulting from the division is greater than the existing number of allotments
	$208.00

	
	and
	

	
	
(d)
a Certificate of Approval Fee for the purposes of section 51 of the Act—
	

	
	
(i)
if the number of allotments resulting from the division is equal to or less than the existing number of allotments
	$104.00

	
	
(ii)
if the number of allotments resulting from the division is greater than the existing number of allotments
	$347.00

	(4)
	If the application relates to a proposed development that is of a kind described as a non‑complying development under the relevant Development Plan—
	

	
	
(a)
a Non‑complying Development Administration Fee (in respect of the requirement for a concurrence under section 35(2) of the Act (1 fee))
	$127.00

	
	and
	

	
	
(b)
a Non‑complying Development Assessment Fee of the following amount (unless no assessment is to be undertaken due to an immediate refusal of the application):
	

	
	
(i)
if the development cost does not exceed $10 000
	$53.50

	
	
(ii)
if the development cost exceeds $10 000 but does not exceed $100 000
	$127.00

	
	
(iii)
if the development cost exceeds $100 000
	0.125% of the development cost up to a maximum of $200 000

	
	
(iv)
if the application relates to the proposed division of land—
	

	
	
(A)
if the number of allotments resulting from the division is equal to or less than the existing number of allotments
	$53.50

	
	
(B)
if the number of allotments resulting from the division is greater than the number of existing allotments
	$127.00 plus $14.90 for each new allotment up to a maximum of $2 224.00

	(5)
	If the application must be referred to a body prescribed under Schedule 8 for the purposes of section 37 of the Act—
	

	
	
(a)
except to the extent that paragraph (b) applies, for each body to which the application must be referred—a Referral Fee of the following amount:
	

	
	
(i)
unless subparagraph (ii) applies
	$222.00

	
	
(ii)
if the development cost exceeds $1 000 000
	$371.00

	
	
(b)
for a referral—
	

	
	
(i)
that falls within the ambit of Schedule 22 clause 1(6), 2(7), 2(8), 2(10) or 3(3) for referral to the Environment Protection Authority
	$371.00

	
	
(ii)
that falls within the ambit of item 19, 20 or 21—for a referral under those items
	$371.00

	(6)
	If the proposed development is a Category 2 or Category 3 development for the purposes of section 38 of the Act—a Public Notification Fee
	$107.00

	(7)
	If the proposed development is a Category 3 development for the purposes of section 38 of the Act—an Advertisement Fee
	An amount determined by the relevant authority as being appropriate to cover its reasonable costs in giving public notice of the application under section 38(5)(c) of the Act

	(8)
	If the application requires a relevant authority to assess the development against the provisions of the Building Rules—
	

	
	
(a)
in the case of a building that has a floor area
	[image: image1.wmf] 0.00236      ,

FCIACF

=´´´


or $68.00, whichever is the greater

	
	
(b)
in the case of a building that does not have a floor area
	[image: image2.wmf] 0.00236      ,

FCISCF

=´´´


or $68.00, whichever is the greater

	
	where—

F is the fee (in dollars) payable under this component (unless the $68.00 minimum applies)

CI is the construction index determined by the Minister from time to time and set out in the Schedule of Construction Indices published in the Gazette

A is the prescribed floor area

S is the projected area of the largest side or plane of the building

CF is the complexity factor
	

	(9)
	If the application requires a relevant authority to grant consent to a development that is at variance with the Building Rules
	$156.00

	(10)
	If the application requires referral to the Building Rules Assessment Commission for concurrence before granting consent to a development that is at variance with the performance requirements of the Building Code
	$313.00

	(11)
	If—


(a)
a council is the relevant authority with respect to a particular development; and
	

	
	
(b)
the development requires both development plan consent and building rules consent (including in a case where a private certifier may exercise the powers of a relevant authority to give the building rules consent),
	

	
	a Development Authorisation (Staged Consents) Fee, other than where—
	$62.50

	
	
(c)
the application relates to a complying development under these regulations or the Development Plan; or
	

	
	
(d)
the applicant applies to the council at the same time for both development plan consent and building rules consent.
	


	(12)
	If—


(a)
a council is the relevant authority with respect to a particular development; and
	$52.00

	
	
(b)
the application is within the ambit of Schedule 1A, other than clause 2 of that Schedule,
	

	
	(being a fee due and payable to the council).
	


For the purposes of this item:


(a)
development cost does not include any fit‑out costs;


(b)
allotment does not include an allotment for road or open space requirements;


(c)
subject to Schedule 7, a body prescribed under Schedule 8 for the purposes of section 37 of the Act may waive the whole or part of a fee due to the body under component (5), or refund any such fee (in whole or in part);


(d)
if an application must be referred to the same body under more than 1 item in Schedule 8, only 1 fee is payable under component (5) with respect to the referral to that particular body (being, if relevant, the higher or highest fee);


(e)
if—


(i)
a State agency lodges an application for approval with the Development Assessment Commission under section 49 of the Act; or


(ii)
a prescribed person lodges an application for approval with the Development Assessment Commission under section 49A of the Act,

then—


(iii)
if—


(A)
the development cost exceeds $100 000; or


(B)
the development involves the division of land and the number of allotments resulting from the division is greater than the existing number of allotments,

the following fees will be payable to the Development Assessment Commission as if it were a relevant authority (but not so as to require any payment by the Development Assessment Commission to a council under Schedule 7):


(C)
any relevant fee under components (1), (2) and (3) of this item; and


(D)
an amount determined by the Development Assessment Commission as being appropriate to cover the reasonable costs of the public advertisement—


•
in the case of an application lodged by a State agency—under section 49(7d)(a) of the Act; or


•
in the case of an application lodged under section 49A—under section 49A(7d)(a) of the Act;


(iv)
in any other case—no fee is payable;


(f)
no fee is payable in respect of a development—


(i)
excluded from the provisions of section 49 of the Act by a regulation under section 49(3); or


(ii)
excluded from the provisions of section 49A of the Act by a regulation under section 49A(3);


(g)
no fee is payable in respect of a development which is to be undertaken by a council, except where the primary reason for the proposed development is to raise revenue for the council;


(h)
an application seeking the variation of a development authorisation previously given under the Act (including a condition imposed in relation to a development) will be subject to the fees prescribed by this item as if it were an application for a new development, but only to the extent that a particular fee imposed in relation to the application reflects the step or steps to be undertaken by the relevant authority or another relevant body on account of the application and not so as to require the payment of a fee for a minor variation that falls within the ambit of regulation 47A or that makes no substantive change to the development authorisation that has been previously given;


(i)
if an application is for a second or subsequent consent because the applicant is seeking the assessment of a particular development in stages, the base amount under component (1) is only payable in relation to the first application (but the base amount will again be payable if the application is to be treated as a new application for a new development in the manner envisaged by paragraph (h) and taking into account the operation of section 39(7)(b) of the Act);


(j)
the Development Authorisation (Staged Consents) Fee is not payable unless or until the council receives an application for building rules consent or, if building rules consent is given by a private certifier, unless or until the private certifier notifies the council of his or her decision to grant the consent under section 93(1)(b) of the Act.

2
The following fee is payable in respect of an application for assignment of a classification to a building or a change in the classification of a building for the purposes of section 66 of the Act:

	
(a)
in the case of a building that has a floor area
	[image: image3.wmf] 0.00184      ,

FCIACF

=´´´


or $66.50, whichever is the greater

	
(b)
in the case of a building that does not have a floor area
	[image: image4.wmf] 0.00184      ,

FCISCF

=´´´


or $66.50, whichever is the greater

	where—

F is the fee (in dollars) payable under this component (unless the $66.50 minimum applies)

CI is the construction index determined by the Minister from time to time and set out in the Schedule of Construction Indices published in the Gazette

A is the prescribed floor area

S is the projected area of the largest side or plane of the building

CF is the complexity factor.
	


3
A fee of $44.75 is payable in respect of an application for a certificate of occupancy.

4
A fee of $96.00 is payable in respect of an application under regulation 76(4)(c).

5
(1)
If the matter involves an application to a private certifier for an assessment of a development against the provisions of the Building Rules, a fee equal to 7% of the fee that would apply under component (8) of item 1 if a council were the relevant authority for that assessment, exclusive of any GST component, is payable by the applicant.


(2)
The fee must be paid by the applicant to the private certifier at the time of application.


(3)
The fee must be held by the private certifier pending payment to the Minister under Schedule 7.


(4)
Except as provided above, the fee to be paid to a private certifier will be determined by agreement between the applicant and the private certifier.

6
The following fees are payable in respect of a referral to the Building Rules Assessment Commission under section 36(2b) of the Act:


(a)
for Class 1 and 10 buildings—$491;


(b)
for Class 2 to 9 buildings—$1 077.

7
(1)
A fee of $74.50 is payable in respect of the registration of an agreement under section 57 or 57A of the Act.


(2)
A fee of $13.90 is prescribed for the purposes of section 57(2d) or 57A(7) of the Act.

8
(1)
A fee of $148 is payable in respect of an application to the Minister for an approval under section 101 of the Act.


(2)
A fee under this item must be paid in a manner determined by the Minister.

9
A fee of $100.00 is payable in respect of an application to extend a period under regulation 48.

10
For the purposes of items 1(8) and 2—


(a)
the prescribed floor area is—


(i)
for the purpose of calculating the fee on an application for assessment against the provisions of the Building Rules that consists of the erection of a building or the demolition of a building—the aggregate of the floor areas of the building proposed to be erected or demolished;


(ii)
for the purpose of calculating the fee on an application for assessment against the provisions of the Building Rules where the building work consists of an alteration to a building—


(A)
the aggregate of the floor areas of the rooms or compartments to be altered; or


(B)
if the alteration consists of the fixing or erection of an attachment that does not have a floor area—the floor area of the building within a distance of 3 metres of where the attachment is to be fixed or erected;


(iii)
for the purpose of calculating the fee on application for assignment of a classification to, or a change in the classification of, a building—the aggregate of the floor areas of the building;


(b)
the floor area of a building is to be measured over any enclosing walls and is to include the area of the floor of any fully or partly covered carport, portico, verandah, balcony, porch or other similar structure attached or to be attached to the building;


(c)
if a building is without storeys, or has a storey of a height of more than 10 metres, the floor area is to be calculated as if the building contained floors at 10 metre intervals, measured vertically;


(d)
a building is to be taken not to have any floor area if it is principally of open framework or web construction or solid construction and without any fully or partly enclosed space intended for occupation or use by persons;


(e)
the complexity factor is—


(i)
except as below—1.0;


(ii)
for building work for the erection or alteration of a building that exceeds 6 storeys—1.3;


(iii)
for building work for the erection or alteration of a building that contains an atrium—1.3;


(iv)
for building work for the erection or alteration of a building that contains an arcade exceeding 40 metres in length—1.3;


(v)
for building work that consists solely of the demolition of a building—0.2;


(vi)
for assignment of classification or a change in classification where no building work is proposed—0.8;


(f)
if a building is made up of parts that have different construction indices, the fee payable for the assessment of building work against the provisions of the Building Rules, the assignment of classification or a change in classification, is the aggregate of the fees calculated in accordance with this Schedule for those parts;


(g)
if an application for the assessment of building work against the provisions of the Building Rules incorporates an application for the assignment of a classification to, or a change in the classification of, the building, 1 fee is payable in respect of the applications, being whichever of the fees for those applications that is of the greater amount.

9—Variation of Schedule 7—Provisions regulating distribution of fees between authorities


(1)
Schedule 7, clause 2(a)(vii)—delete "$20.40" and substitute:

$20.90


(2)
Schedule 7, clause 2(b)(i)—delete "$176" and substitute:

$180


(3)
Schedule 7, clause 2(b)(ii)—delete "$322" and substitute:

$329


(4)
Schedule 7, clause 2(c)—delete "$322" and substitute:

$329


(5)
Schedule 7, clause 3(a)(iv)—delete "$180" and substitute:

$184


(6)
Schedule 7, clause 3(a)(x)—delete "$40.50" and substitute:

$41.50


(7)
Schedule 7, clause 3(b)(i)—delete "$176" and substitute:

$180


(8)
Schedule 7, clause 3(b)(ii)—delete "$322" and substitute:

$329


(9)
Schedule 7, clause 3(c)—delete "$322" and substitute:

$329

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 22 June 2017

No 113 of 2017

T&F17/008CS
South Australia

Private Parking Areas (Fees) Variation Regulations 2017

under the Private Parking Areas Act 1986
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Private Parking Areas Regulations 2014
4
Variation of regulation 7—Purpose other than parking
5
Variation of regulation 8—Damage to signs etc
6
Variation of regulation 10—Owner and driver guilty of offence
7
Variation of regulation 11—Further offence each hour
8
Variation of regulation 15—Expiation of offences against Act
Part 1—Preliminary

1—Short title

These regulations may be cited as the Private Parking Areas (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Private Parking Areas Regulations 2014
4—Variation of regulation 7—Purpose other than parking

Regulation 7, expiation fee—delete "$49" and substitute:

$50

5—Variation of regulation 8—Damage to signs etc

Regulation 8, expiation fee—delete "$90" and substitute:

$92

6—Variation of regulation 10—Owner and driver guilty of offence

Regulation 10, expiation fee—delete paragraphs (a) to (d) (inclusive) of the expiation fee and substitute:


(a)
for an alleged contravention of regulation 4(1)(a)—$49;


(b)
for an alleged contravention of regulation 4(1)(b)—$62;


(c)
for an alleged contravention of regulation 5—$77;


(d)
for an alleged contravention of regulation 6—$75.

7—Variation of regulation 11—Further offence each hour

Regulation 11, expiation fee—delete "$48" and substitute:

$49

8—Variation of regulation 15—Expiation of offences against Act

Regulation 15, table—delete the table and substitute:

	Section
	Expiation Fee

	section 8(1)
	$93

	section 8(2)
	$363

	section 8(3)
	$65

	section 8(4)
	$68

	section 8(5)
	$66

	section 8(6)
	$51


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 22 June 2017

No 114 of 2017

T&F17/008CS
South Australia

Retirement Villages (Fees) Variation Regulations 2017

under the Retirement Villages Act 1987
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Retirement Villages Regulations 2006
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Retirement Villages (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Retirement Villages Regulations 2006
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Application for exemption under section 4(2) of the Act
	$309.00

	2
	Notification of information required for register under section 12 of the Act in relation to a retirement village—
	

	
	
•
if the retirement village comprises not more than 10 residences
	$18.10

	
	
•
if the retirement village comprises more than 10 residences but not more than 50 residences
	$49.25

	
	
•
if the retirement village comprises more than 50 residences but not more than 150 residences
	$185.00

	
	
•
if the retirement village comprises more than 150 residences but not more than 300 residences
	$494.00

	
	
•
if the retirement village comprises more than 300 residences
	$619.00

	3
	Notification of additional stage within a retirement village
	$62.00

	4
	Application for exemption under section 18(2) of the Act
	$98.50

	5
	Application for authorisation under section 34 of the Act
	$98.50


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 22 June 2017

No 115 of 2017

T&F17/008CS
South Australia

Children's Protection (Fees) Variation Regulations 2017

under the Children's Protection Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Children's Protection Regulations 2010
4
Variation of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Children's Protection (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Children's Protection Regulations 2010
4—Variation of Schedule 1—Fees


(1)
Schedule 1, clause 1, table, item 1—delete "$52.00" and substitute:

$53.00


(2)
Schedule 1, clause 1, table, item 2—delete "$94.00" and substitute:

$96.00

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 22 June 2017

No 116 of 2017

T&F17/008CS
South Australia

Disability Services (Assessment of Relevant History) (Fees) Variation Regulations 2017

under the Disability Services Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Disability Services (Assessment of Relevant History) Regulations 2014
4
Variation of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Disability Services (Assessment of Relevant History) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Disability Services (Assessment of Relevant History) Regulations 2014
4—Variation of Schedule 1—Fees


(1)
Schedule 1, clause 1, table, item 1—delete "$52.00" and substitute:

$53.00


(2)
Schedule 1, clause 1, table, item 2—delete "$94.00" and substitute:

$96.00

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 22 June 2017

No 117 of 2017

T&F17/008CS
South Australia

Fire and Emergency Services (Fees) Variation Regulations 2017

under the Fire and Emergency Services Act 2005
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Fire and Emergency Services Regulations 2005
4
Substitution of Schedules 17 and 18
Schedule 17—Fees—SAMFS
Schedule 18—Fees—SACFS
Part 1—Preliminary

1—Short title

These regulations may be cited as the Fire and Emergency Services (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Fire and Emergency Services Regulations 2005
4—Substitution of Schedules 17 and 18

Schedules 17 and 18—delete the Schedules and substitute:

Schedule 17—Fees—SAMFS

	1
	Fee for fire alarm monitoring—
	

	
	
(a)
in relation to the primary alarm system
	$650.00


	
	plus
	

	
	
(b)
in relation to each secondary alarm system
	$264.00 per system

	2
	Fee for attending in response to a false alarm (with the following classifications of premises or places being determined by SAMFS)—
	

	
	
(a)
A Class
	$810.00

	
	
(b)
B Class
	$578.00

	
	
(c)
C Class
	$414.00

	3
	Fees for fire safety services—
	

	
	
(a)
new alarm connection fee
	$128.00

	
	
(b)
smoke testing—per hour
	$139.00

	
	
(c)
on‑site inspections—per hour
	$139.00

	
	
(d)
plan appraisals/meetings—per hour
	$139.00

	
	
(e)
land agent searches—process fee
	$46.00

	
	
(f)
land agent—document fee—per page
	$4.20

	
	
(g)
fire report copies—per set
	$114.00

	
	
(h)
hydrant system test/inspection—
	

	
	
(i)
per person—per hour
	$139.00

	
	
(ii)
per flow test unit—per hour
	$139.00

	
	
(iii)
per fire appliance—per hour
	$177.00

	
	
(iv)
per station officer—per hour
	$70.50

	
	
(v)
per fire‑fighter—per hour
	$53.50

	
	
(vi)
equipment hire—per hour
	$10.50

	
	
(i)
evacuation training—per hour
	$139.00

	4
	Fee for the emergency response vessel—per hour
	$431.00

	5
	Salvage/fire watch—
	

	
	
(a)
per fire appliance—per hour
	$177.00

	
	
(b)
per station officer—per hour
	$70.50

	
	
(c)
per fire‑fighter—per hour
	$53.50

	
	
(d)
equipment hire—per hour
	$10.50

	6
	Meals for fire safety services and salvage/fire watch will be at cost
	


Schedule 18—Fees—SACFS

	1
	Fee for fire alarm monitoring—
	

	
	
(a)
in relation to the primary alarm system
	$650.00

	
	plus
	

	
	
(b)
in relation to each secondary alarm system
	$264.00 per system

	2
	Fee for attending in response to a false alarm (with the following classifications of premises or places being determined by SACFS)—
	

	
	
(a)
A Class (very high risk premises or place)
	$810.00

	
	
(b)
B Class (high risk premises or place)
	$578.00

	
	
(c)
C Class (significant, medium and low risk premises or place)
	$414.00

	3
	Fees for fire safety services—
	

	
	
(a)
new alarm connection fee
	$128.00

	
	
(b)
smoke testing—per hour
	$139.00

	
	
(c)
on‑site inspections—per hour
	$139.00

	
	
(d)
plan appraisals/meetings—per hour
	$139.00

	
	
(e)
fire report copies—per set
	$114.00

	
	
(f)
hydrant system test/inspection—
	

	
	
(i)
per person—per hour
	$139.00

	
	
(ii)
per flow test unit—per hour
	$139.00

	
	
(iii)
per fire appliance—per hour
	$177.00


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 22 June 2017

No 118 of 2017

T&F17/008CS
South Australia

Motor Vehicles (Accident Towing Roster Scheme) (Fees) Variation Regulations 2017

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Motor Vehicles (Accident Towing Roster Scheme) Regulations 2015
4
Substitution of Schedule 3
Schedule 3—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles (Accident Towing Roster Scheme) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Motor Vehicles (Accident Towing Roster Scheme) Regulations 2015
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

	Towtruck certificates

	1
	On application for a towtruck certificate
	$62

	2
	For a practical test for a towtruck certificate
	$63

	3
	For a towtruck certificate—
	

	
	
(a)
when the holder will be proceeding to and attending at the scene of an accident
	$177 per year

	
	
(b)
when the holder will not be proceeding to or attending at the scene of an accident
	$88 per year

	4
	For a temporary towtruck certificate
	$62

	5
	For a duplicate towtruck certificate
	$62

	Accident towing roster scheme

	6
	On application for the first position on a roster
	$499

	7
	On application for renewal of each position on a roster
	$295

	8
	On late application for renewal of a position on a roster
	$249

	9
	On application for re‑inclusion on a roster
	$499

	Books of forms

	10
	For authority to tow forms (book of 10)
	$220

	11
	For direction to remove vehicle forms (book of 20)
	$11

	12
	For quotation to repair vehicle contract forms (book of 80)
	$11

	13
	For storage notice forms (book of 20)
	$11


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 22 June 2017

No 119 of 2017

T&F17/008CS
South Australia

Road Traffic (Miscellaneous) (Fees) Variation Regulations 2017

under the Road Traffic Act 1961
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Road Traffic (Miscellaneous) Regulations 2014
4
Substitution of Schedule 3
Schedule 3—Fees
1
Fees for inspections
2
Fees for light vehicle permits
Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 2014
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

1—Fees for inspections


(1)
In this clause—

Central Inspection Authority inspection means an inspection or examination of a vehicle by the Central Inspection Authority for the purposes of section 163D of the Act;

further inspection means an inspection undertaken to determine if faults or defects identified by a previous inspection have been corrected;

LPG means liquefied petroleum gas;

Transport Department inspection means an inspection or examination of a vehicle by the Transport Department for the purposes of—


(a)
section 145, 161A or 163AA of the Act; or


(b)
regulation 71 (Exemptions); or


(c)
section 139(1)(ab)(i), (ab)(ii) or (ac)(ii)(A) or (B) of the Motor Vehicles Act 1959; or


(d)
the Dangerous Substances Act 1979 where the vehicle has been converted to use liquefied petroleum gas,

other than an inspection or examination for the purposes of an application for a vehicle permit to which clause 2 applies.


(2)
The following fees are payable for a Transport Department inspection or Central Inspection Authority inspection of a vehicle (or, if a particular inspection is specified, for a Transport Department inspection or Central Inspection Authority inspection of that kind):

	
	Type of vehicle and inspection
	Fee

	1.
	Heavy vehicles and buses
	

	
	(1)
	Inspection of a motor vehicle (other than a bus)
	$240

	
	(2)
	Inspection of—
	

	
	
	
(a)
a converter dolly
	$80

	
	
	
(b)
a trailer other than a converter dolly
	$161

	
	(3)
	Inspection of a bus
	$240

	
	(4)
	Further inspection of a vehicle
	$80


	2.
	Vehicles other than heavy vehicles or buses
	

	
	(1)
	Inspection of a vehicle for the purposes of an exemption under section 163AA of the Act or regulation 71
	$240

	
	(2)
	Inspection of a vehicle for the purposes of section 139(1)(ab)(i) or (ii) or (1)(ac)(ii)(A) or (B) of the Motor Vehicles Act 1959
	$240

	
	(3)
	Inspection of LPG‑converted vehicle for the purposes of the Dangerous Substances Act 1979
	$240

	
	(4)
	Any other inspection of a vehicle
	$161

	
	(5)
	Further inspection of a vehicle
	$80


(3)
An additional fee of $24 is payable to book an inspection (whether a first or further inspection) referred to in subclause (2).


(4)
If under section 145 of the Act a vehicle is produced for examination by a police officer at a police station, a fee of $56 is payable to the South Australian Police Department on certification that the required repairs have been made to the vehicle.


(5)
If more than 1 fee becomes payable under this regulation in respect of an inspection or examination, only the higher or highest fee (as the case may be) must be paid.


(6)
A fee payable under this clause for an inspection—


(a)
must, unless otherwise specified, be paid to the Transport Department; and


(b)
must be paid prior to that inspection.


(7)
A fee payable under this clause for booking an inspection—


(a)
must be paid to the Transport Department; and


(b)
must be paid when the booking is made.

2—Fees for light vehicle permits


(1)
In this clause—

light vehicle permit means an exemption under section 163AA of the Act in relation to a dimension limit for a light vehicle or light vehicle combination in the Road Traffic (Light Vehicle Standards) Rules 2013 or the Road Traffic (Light Vehicle Mass and Loading Requirements) Regulations 2013;

supplied vehicle specifications in relation to an application for assessment, means details of a vehicle's dimensions and mechanical and other specifications supplied to the Transport Department by the applicant.


(2)
The following fees are payable to the Transport Department:


(a)
on application for the issue or renewal of a light vehicle permit—$78;


(b)
on application for an assessment of supplied vehicle specifications for the purposes of a light vehicle permit—


(i)
$51; and


(ii)
for inspection of a vehicle to verify the supplied vehicle specifications—$264;


(c)
if—


(i)
a detailed or complex assessment is required in relation to an application for the issue or renewal of a light vehicle permit; and


(ii)
such an assessment involves the detailed inspection (or inspection other than at Transport Department premises) of a vehicle, the survey or inspection of proposed routes, the assessment of plans, maps or specifications, the examination of bridges or other transport infrastructure, the determination of road work or other work required to enable the use of a proposed route, the consideration of conditions that may be applicable to the permit, or any other exceptional action or costs,

a fee of the Minister's estimate of the reasonable cost of providing that detailed and complex assessment.


(3)
A fee under subclause (2)(b) is payable for each vehicle whose specifications are to be assessed (including each vehicle forming part of a combination) and is payable in addition to any fee payable under subclause (2)(a) and (c).

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 22 June 2017

No 120 of 2017

T&F17/008CS
South Australia

Heavy Vehicle National Law (South Australia) (Fees) Variation Regulations 2017

under the Heavy Vehicle National Law (South Australia) Act 2013
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Heavy Vehicle National Law (South Australia) (Fees) Regulations 2013
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Heavy Vehicle National Law (South Australia) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Heavy Vehicle National Law (South Australia) (Fees) Regulations 2013
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	
	Description
	Fee

	1
	Fee payable to the Transport Department in relation to the grant, amendment, cancellation or suspension of a mass or dimension authority, or vehicle standards exemption
	

	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$320.00

	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	(4)
	for a further inspection of any vehicle referred to in a preceding subitem
	$80.00

	
	(5)
	for inspecting a special purpose vehicle at premises (within Metropolitan Adelaide) specified by the operator of the vehicle on the request of the operator—in addition to any relevant fee referred to in a preceding subitem
	$82.00

	
	(6)
	for booking an inspection or further inspection
	$24.00

	2
	Fee payable to the Transport Department in relation to compliance with a condition of a vehicle standards exemption, or mass or dimension authority
	

	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$320.00

	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	(4)
	for a further inspection of any vehicle referred to in a preceding subitem
	$80.00

	
	(5)
	for booking an inspection or further inspection
	$24.00

	3
	Fee payable to the Transport Department in relation to the approval by the Regulator of a vehicle modification (section 87 of the Law)
	

	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$240.00

	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	(4)
	for a further inspection of any vehicle referred to in a preceding subitem
	$80.00

	
	(5)
	for booking an inspection or further inspection
	$24.00

	4
	Fee payable to the Transport Department—


•
in relation to heavy vehicle standards; or


•
to ensure the condition of a heavy vehicle, and any of its components or equipment, does not make use of the vehicle unsafe or endanger public safety
	

	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$240.00

	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	(4)
	for a further inspection of any vehicle referred to in a preceding subitem
	$80.00

	
	(5)
	for booking an inspection or further inspection
	$24.00

	5
	Fee payable to the Transport Department in relation to maintenance management accreditation (including the determination of an application for such accreditation (section 459 of the Law))
	

	
	(a)
	if the heavy vehicle is nominated to be used in a class 1, 2 or 3 heavy combination—
	

	
	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$320.00

	
	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	
	(4)
	for a further inspection of any vehicle referred to in a preceding subsubitem
	$80.00

	
	
	(5)
	for booking an inspection or further inspection
	$24.00

	
	(b)
	in any other case—
	

	
	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$240.00

	
	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	
	(4)
	for a further inspection of any vehicle referred to in a preceding subsubitem
	$80.00

	
	
	(5)
	for booking an inspection or further inspection 
	$24.00

	6
	Fee payable to the Transport Department for an inspection required by notice under section 522 of the Law in relation to any purpose not otherwise covered under this Schedule—
	

	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$240.00

	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	(4)
	for a further inspection of any vehicle referred to in a preceding subitem
	$80.00

	
	(5)
	for booking an inspection or further inspection
	$24.00

	7
	Fee payable to the Transport Department in relation to clearing a defect notice (section 530 of the Law)
	

	
	(1)
	for an inspection of a heavy vehicle (other than a trailer)
	$240.00

	
	(2)
	for an inspection of a trailer (other than a converter dolly)
	$161.00

	
	(3)
	for an inspection of a converter dolly
	$80.00

	
	(4)
	for a further inspection of any vehicle referred to in a preceding subitem
	$80.00

	
	(5)
	for booking an inspection or further inspection
	$24.00

	8
	Fee payable to SA Police in relation to clearing a defect notice (section 530 of the Law)
	

	
	
	for a police officer at a police station inspecting a heavy vehicle and certifying that the required repairs have been made to the vehicle to stop the vehicle from being a defective heavy vehicle
	$56.00

	9
	Fee payable to a road manager (section 159 of the Law)
	

	
	
	for a route assessment required for the road manager to decide whether or not to give consent for a mass or dimension exemption (permit) or class 2 heavy vehicle authorisation (permit) involving (for example) the inspection of a heavy vehicle, the assessment of plans, maps or specifications, the survey or inspection of proposed routes, the examination of bridges or other transport infrastructure, the determination of road work or other work required to enable the use of a proposed route, the consideration of any conditions that may be applicable to the permit, etc
	the fee payable is the reasonable cost of providing the assessment 


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 22 June 2017

No 121 of 2017

T&F17/008CS
South Australia

Environment Protection (Fees) Variation Regulations 2017

under the Environment Protection Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Environment Protection Regulations 2009
4
Substitution of regulation 4
4
Monetary value of fee unit
5
Variation of regulation 70—Waste depot levy (section 113)
6
Substitution of Schedule 4
Schedule 4—Miscellaneous fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Environment Protection (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Environment Protection Regulations 2009
4—Substitution of regulation 4

Regulation 4—delete the regulation and substitute:

4—Monetary value of fee unit

In these regulations, the monetary value of a fee unit is as follows:


(a)
for the purposes of the annual authorisation fee for a licence (including a projected annual authorisation fee under regulation 27(4) and (5))—


(i)
for the flat fee component—$64.50;


(ii)
for the environment management component—$681.00;


(iii)
for the pollutant load‑based component—$6.35;


(iv)
for the water reuse component—$16.10;


(b)
for the purposes of the waste depot levy under regulation 70(1)(a)—$15.60;


(c)
for all other purposes—$20.10.

5—Variation of regulation 70—Waste depot levy (section 113)


(1)
Regulation 70(1)(a)(i)—delete "2.4836602" and substitute:

2.7884616


(2)
Regulation 70(1)(a)(ii)—delete "2.4836602" and substitute:

2.7884616


(3)
Regulation 70(1)(a)(iii)—delete "4.9673203" and substitute:

5.5769231

6—Substitution of Schedule 4

Schedule 4—delete the Schedule and substitute:

Schedule 4—Miscellaneous fees

	1
	Application for approval of the transfer of an environmental authorisation (section 49(5) of the Act)—
	

	
	
(a)
if the authorisation fee last paid or payable was less than $1 000
	5 fee units

	
	
(b)
if the authorisation fee last paid or payable was not less than $1 000 but not more than $1 999
	10 fee units

	
	
(c)
if the authorisation fee last paid or payable was not less than $2 000 but not more than $4 999
	20 fee units

	
	
(d)
if the authorisation fee last paid or payable was not less than $5 000 but not more than $9 999
	30 fee units


	
	
(e)
if the authorisation fee last paid or payable was not less than $10 000 but not more than $49 999
	50 fee units

	
	
(f)
if the authorisation fee last paid or payable was $50 000 or more
	100 fee units

	2
	Beverage container approvals and annual fees (Part 8 Division 2 of the Act)—
	

	
	
(a)
application for approval of a class of containers as category A or category B containers (section 68 of the Act)—
	

	
	
(i)
for 1 class of container
	15 fee units

	
	
(ii)
for 2 to 5 classes of container (inclusive)
	25 fee units

	
	
(iii)
for 6 to 10 classes of container (inclusive)
	37 fee units

	
	
(iv)
for 11 to 20 classes of container (inclusive)
	61 fee units

	
	
(v)
for more than 20 classes of container
	109 fee units

	
	
(b)
application for approval to operate a collection depot (section 69 of the Act)—
	

	
	
(i)
for a collection depot other than a reverse vending machine
	7 fee units

	
	
(ii)
for a reverse vending machine
	18 fee units

	
	
(c)
application for approval to carry on business as a super collector (section 69 of the Act)
	43 fee units

	
	
(d)
annual fee for operating a collection depot (section 69A of the Act)—
	

	
	
(i)
for a collection depot within metropolitan Adelaide
	15 fee units

	
	
(ii)
for a collection depot outside metropolitan Adelaide
	7.5 fee units

	
	
(e)
annual fee for carrying on business as a super collector (section 69A of the Act)
	32 fee units

	3
	Accreditation as site contamination auditor (section 103V of the Act and Part 5 Division 2 of these regulations)—
	

	
	
(a)
application for accreditation (regulation 54)
	$490.00

	
	
(b)
grant of accreditation (regulation 55) or renewal of accreditation (regulation 59)
	$5 035.00

	
	
(c)
annual fee for accreditation (regulation 58)
	$2 914.00

	
	
(d)
replacement of certificate of accreditation or identity card (regulation 62)
	$64.50

	4
	Inspection of the register (section 109(5) of the Act)—
	

	
	
(a)
each manual inspection
	1 fee unit

	
	
(b)
each inspection requiring access to a computer—
	

	
	
(i)
for the first 10 minutes (or part of that 10 minutes) of access
	1 fee unit

	
	
(ii)
for each additional 10 minutes (or part of that 10 minutes) of access
	1 fee unit

	5
	Copy of part of the register (section 109(6) of the Act)—
	

	
	
(a)
first page
	$5.15

	
	
(b)
each additional page
	$1.80


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 22 June 2017

No 122 of 2017

T&F17/008CS
South Australia

Radiation Protection and Control (Ionising Radiation) (Fees) Variation Regulations 2017

under the Radiation Protection and Control Act 1982
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Radiation Protection and Control (Ionising Radiation) Regulations 2015
4
Substitution of Schedule 4
Schedule 4—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Radiation Protection and Control (Ionising Radiation) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Radiation Protection and Control (Ionising Radiation) Regulations 2015
4—Substitution of Schedule 4

Schedule 4—delete the Schedule and substitute:

Schedule 4—Fees

	1—Interpretation
	

	
	In this Schedule—
	

	
	level 1 radiation apparatus means—


(a)
apparatus for dental plain radiography; or


(b)
cabinet X‑ray units; or


(c)
bone densitometry apparatus; or


(d)
X‑ray analysis apparatus; or


(e)
apparatus for bomb disposal radiography,

other than level 2 or 3 radiation apparatus;
	

	
	level 2 radiation apparatus means—


(a)
fixed, mobile or portable apparatus for chiropractic, medical or veterinary plain radiography; or


(b)
industrial radiography apparatus (including site radiography apparatus); or


(c)
orthopantomographic or cephalometric apparatus for dental radiography; or


(d)
mini C‑arm fluoroscopy apparatus; or


(e)
bore hole logging apparatus,

other than level 3 radiation apparatus;
	

	
	level 3 radiation apparatus means—


(a)
apparatus for computed or cone beam tomography; or


(b)
fixed or mobile apparatus for medical or veterinary fluoroscopy (other than mini C‑arm fluoroscopy apparatus); or


(c)
apparatus capable of producing accelerating voltages of up to 0.5 megavolts for medical radiation therapy; or


(d)
apparatus capable of producing X‑rays or electron beams with an energy range of 0.5 to 20 megaelectronvolts for medical radiation therapy; or


(e)
apparatus for mammography or soft tissue radiography.
	

	2—Licence to test for developmental purposes (section 23A of Act)

	
	For a licence under section 23A of the Act to carry out developmental testing operations—
	

	
	
(a)
application fee
	$3 537.00

	
	
(b)
annual fee—
	

	
	
(i)
for a licence authorising, at a site, operations for the mining or processing of radioactive ores not involving in situ leaching
	$33 010.00

	
	
(ii)
for a licence authorising, at a site, operations for the mining or processing of radioactive ores involving in situ leaching
	$33 010.00

	
	
(iii)
for a licence authorising, at a site, mineral sands operations
	$3 537.00


	
	
(iv)
for a licence authorising, at a site, mineral processing operations where a radioactive substance is generated as a by‑product
	$3 537.00

	3—Licence to carry out mining or mineral processing (section 24 of Act)
	

	
	For a licence under section 24 of the Act to carry out operations for mining or mineral processing—
	

	
	
(a)
application fee
	$10 611.00

	
	
(b)
annual fee—
	

	
	
(i)
for a licence authorising, at a site, operations for the mining or processing of radioactive ores involving in situ leaching
	$286 379.00

	
	
(ii)
for a licence authorising, at a site, operations for the mining or processing of radioactive ores (other than activities involving in situ leaching)—
	

	
	
(A)
with a capacity to extract or process up to 5 megatonnes of radioactive ore per year
	$349 483.00

	
	
(B)
with a capacity to extract or process more than 5 megatonnes but not more than 15 megatonnes of radioactive ore per year
	$698 960.00

	
	
(C)
with a capacity to extract or process more than 15 megatonnes of radioactive ore per year
	$930 400.00

	
	
(iii)
for a licence authorising, at a site, mineral sands operations
	$27 113.00

	
	
(iv)
for a licence authorising, at a site, mineral processing operations where a radioactive substance is generated as a by‑product
	$10 611.00

	4—Licence to use or handle radioactive substances (section 28 of Act)
	

	(1)
	For a licence under section 28 of the Act to use or handle radioactive substances—
	

	
	
(a)
application fee
	$258.00

	
	
(b)
licence fee or fee for renewal of licence
	$115.00

	(2)
	No additional licence fee or application fee is payable by a person who applies for a temporary licence and a permanent licence at the same time where the subject matter of both applications is the same.
	

	5—Registration of premises in which unsealed radioactive substances are handled or kept (section 29 of Act)
	

	
	For registration under section 29 of the Act of premises in which unsealed radioactive substances are handled or kept—
	

	
	
(a)
application fee
	$1 271.00

	
	
(b)
registration fee or fee for renewal of registration
	$293.00

	6—Facilities licence (section 29A of Act)

	(1)
	For a licence in respect of a facility containing unsealed radioactive substances resulting from past activities—
	

	
	
(a)
application fee
	$2 041.00

	
	
(b)
licence fee or fee for renewal of licence
	$8 168.00

	(2)
	For a licence in respect of a facility used for the storage or handling of radioactive substances—
	

	
	
(a)
application fee
	$1 363.00

	
	
(b)
licence fee or fee for renewal of licence
	$4 084.00

	(3)
	For a licence in respect of a pilot plant for developmental testing operations involving or in relation to mining or mineral processing where—


(a)
the radioactive substances are not subjected to a process of chemical treatment and the amount of radioactive substance processed is less than 10 tonnes of ore per calendar month; or


(b)
the radioactive substances are subjected to a process of chemical treatment including leaching, dissolution, solvent extraction or ion exchange and the amount of radioactive substance involved in the operation is less than 10 tonnes of ore per year—
	

	
	
(i)
application fee
	$1 363.00

	
	
(ii)
licence fee or fee for renewal of licence
	$4 084.00

	7—Registration of a sealed radioactive source (section 30 of Act)
	

	
	For registration under section 30 of the Act of a sealed radioactive source—
	

	
	
(a)
application fee for each sealed radioactive source
	$1 271.00

	
	
(b)
registration fee or fee for renewal of registration—
	

	
	
(i)
for the first source
	$293.00

	
	
(ii)
for each additional source to be registered in the name of the same owner
	$97.50

	8—Licence to operate radiation apparatus (section 31 of Act)
	

	(1)
	For a licence under section 31 of the Act to operate radiation apparatus—
	

	
	
(a)
application fee
	$262.00

	
	
(b)
licence fee or fee for renewal of licence
	$115.00

	(2)
	No additional licence fee or application fee is payable by a person who applies for a temporary licence and a permanent licence at the same time where the subject matter of both applications is the same.
	

	9—Registration of radiation apparatus (section 32 of Act)
	

	(1)
	For registration under section 32 of the Act of each level 1 radiation apparatus—
	

	
	
(a)
application fee
	$490.00

	
	
(b)
registration fee or fee for renewal of registration
	$233.00

	(2)
	For registration under section 32 of the Act of each level 2 radiation apparatus—
	

	
	
(a)
application fee
	$526.00

	
	
(b)
registration fee or fee for renewal of registration
	$248.00


	(3)
	For registration under section 32 of the Act of each level 3 radiation apparatus—
	

	
	
(a)
application fee
	$637.00

	
	
(b)
registration fee or fee for renewal of registration
	$407.00

	(4)
	For registration under section 32 of the Act of each radiation apparatus other than level 1, 2 or 3 radiation apparatus—
	

	
	
(a)
application fee
	$490.00

	
	
(b)
registration fee or fee for renewal of registration
	$233.00

	10—Licence to possess a radiation source (section 33A of Act)

	(1)
	For up to 5 apparatus or sealed radioactive sources or up to 2 premises—
	

	
	
(a)
application fee
	$369.00

	
	
(b)
licence fee or fee for renewal of licence
	$121.00

	(2)
	For 6 to 10 apparatus or sealed radioactive sources or 3 to 5 premises—
	

	
	
(a)
application fee
	$1 048.00

	
	
(b)
licence fee or fee for renewal of licence
	$287.00

	(3)
	For more than 10 apparatus or sealed radioactive sources or more than 5 premises—
	

	
	
(a)
application fee
	$1 948.00

	
	
(b)
licence fee or fee for renewal of licence
	$452.00

	
	If more than 1 fee becomes payable under this clause, only the higher fee must be paid.
	

	11—Accreditation of third party service providers (section 33B of Act)

	(1)
	Accreditation for shielding verifier—
	

	
	
(a)
application fee
	$187.00

	
	
(b)
annual fee
	$58.50

	(2)
	Accreditation for tester—
	

	
	
(a)
application fee
	$253.00

	
	
(b)
annual fee
	$58.50

	(3)
	Accreditation for both shielding verifier and tester—
	

	
	
(a)
application fee
	$318.00

	
	
(b)
annual fee
	$58.50

	12—Miscellaneous fees

	
	For a reprint of a licence or certificate of accreditation or registration
	$18.60


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 22 June 2017

No 123 of 2017

T&F17/008CS
South Australia

Public Trustee (Fees) Variation Regulations 2017

under the Public Trustee Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Public Trustee Regulations 2010
4
Variation of Schedule 2—Commission and fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Public Trustee (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Public Trustee Regulations 2010
4—Variation of Schedule 2—Commission and fees

Schedule 2, Part 2, clause 12—delete clause 12 and substitute:

12
The fees set out in the table are maximum fees.

	1
	For the preparation of—
	

	
	
(a)
a contract for the sale of estate property
	$239.00

	
	
(b)
a tenancy agreement
	$239.00

	
	
(c)
a deed
	$239.00

	2
	For the preparation of a document for the purposes of the Real Property Act 1886 (other than a document referred to in item 1)
	$217.00

	3
	For the production of a certificate of title
	$184.00

	4
	For the preparation of a certificate of interest or any other certificate
	$73.00

	5
	Annual administration and audit fee for each trust estate or fund administered by the Public Trustee
	$161.00

	6
	For undertaking work in relation to taxation (per hour, or part of an hour)
	$219.00

	7
	For the preparation of an affidavit required to satisfy the requirements of the Registrar of Probates (other than an executor's or administrator's oath)
	$251.00

	8
	For securing, prior to the sale of real or leasehold estate, such information as is necessary to comply with all legal requirements
	$251.00

	
	Note—

The fee referred to in item 8 will not be charged where an agent or auctioneer employed by the Public Trustee in connection with the sale charges agent's commission.
	

	9
	For replacing lost documents (per document)
	$368.00

	10
	For—
	

	
	
(a)
a detailed inspection and report on a building (per hour, or part of an hour)
	$164.00

	
	
(b)
an inspection of any other property (per hour, or part of an hour)
	$164.00

	11
	For services in connection with processing an application for a loan that is to be secured by a mortgage over property—
	

	
	
(a)
application fee
	$500.00

	
	
(b)
fee for valuation of property
	$1 000.00

	Notes—

1
With respect to a service, or action taken, by the Public Trustee and not otherwise dealt with in these regulations, a fee may be charged as agreed with the person appointing the Public Trustee or requesting the Public Trustee to perform the service or take the action.

2
In all cases, the Public Trustee's fees are payable in addition to commission and expenses paid to auctioneers or agents, legal costs and cash disbursed for postage, advertising, surveys, valuation, travelling expenses and other disbursements properly incurred in the administration, management or control of the estate, trust, fund or property to which the charge relates.


Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 22 June 2017

No 124 of 2017

T&F17/008CS
South Australia

Fees Regulation (Public Trustee Administration Fees) Variation Regulations 2017

under the Fees Regulation Act 1927
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Fees Regulation (Public Trustee Administration Fees) Regulations 2015
4
Variation of regulation 3—Fee under Administration and Probate Act
5
Variation of regulation 4—Fee under Guardianship and Administration Act
Part 1—Preliminary

1—Short title

These regulations may be cited as the Fees Regulation (Public Trustee Administration Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation in accordance with section 5 of the Fees Regulation Act 1927.

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 Fees Regulation (Public Trustee Administration Fees) Regulations 2015
4—Variation of regulation 3—Fee under Administration and Probate Act

Regulation 3(1)—delete "$214" and substitute:

$219

5—Variation of regulation 4—Fee under Guardianship and Administration Act

Regulation 4(1)—delete "$214" and substitute:

$219

Made by the Governor

with the advice and consent of the Executive Council

on 22 June 2017

No 125 of 2017

T&F17/008CS
South Australia

Associations Incorporation (Fees) Variation Regulations 2017

under the Associations Incorporation Act 1985
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Associations Incorporation Regulations 2008
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Associations Incorporation (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Associations Incorporation Regulations 2008
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	For inspection under section 6(2) of the Act of documents lodged by or in relation to an association
	$26.50


	2
	For the supply of an uncertified copy of, or extract from, a document held by the Commission in relation to an association (in addition to the fee payable under clause 1)—
	

	
	
(a)
in the case of rules of an association or a periodic return of a prescribed association
	$20.80

	
	
(b)
in any other case
	$5.85

	3
	For the supply of a certified copy of, or extract from, a document held by the Commission in relation to an association (in addition to the fee payable under clause 1)—
	

	
	
(a)
in the case of rules of an association or a periodic return of a prescribed association
	$41.75

	
	
(b)
in any other case
	$26.50

	4
	On lodging an application to the Commission (not being an application for which a fee is specified elsewhere in this Schedule) to exercise any of the powers conferred on the Commission by the Act, or by those provisions of the Corporations Act 2001 of the Commonwealth applied by the Act to an association
	$65.00

	5
	On lodging an application to the Minister to exercise any powers conferred on the Minister by the Act
	$65.00

	6
	On lodging an application for incorporation under section 19 of the Act
	$192.00

	7
	On lodging an application for amalgamation under section 22 of the Act
	$192.00

	8
	On lodging an application to register an alteration to rules under section 24 of the Act (including an application to alter the name of an association)
	$65.00

	9
	For the approval of the Commission of an auditor under section 35(2)(b) of the Act
	$91.50

	10
	On lodging a periodic return under section 36 of the Act
	$91.50

	11
	On submitting to the Commission for examination a draft explanatory statement prior to its registration under the provisions of the Corporations Act 2001 of the Commonwealth applied under section 40A of the Act
	$192.00

	12
	On lodging an application for the approval of the Commission for extension of period under section 41C(4)(a) of the Act
	$68.00

	13
	For consent of the Commission under section 43(1a) of the Act to distribute surplus assets of an association on winding up among members of the association
	$91.50

	14
	On lodging an application to deregister an association under section 43A(1) of the Act
	$135.00

	15
	On making a request of the Commission under section 43A(5) of the Act (in addition to the fee payable under clause 14)
	$91.50

	16
	On lodging an application to the Commission to exercise the powers conferred by section 44A or 46 of the Act
	$91.50

	17
	For an act done by the Commission—
	

	
	
(a)
representing a defunct association or its liquidator under section 44A of the Act
	$91.50

	
	
(b)
under section 46 of the Act
	$91.50

	18
	On lodging an application to the Commission to exercise the power conferred by section 53 of the Act
	$91.50

	19
	On lodging an application to reserve a name under section 53A(1) of the Act
	$135.00

	20
	On the late lodgment of a document (in addition to any lodgment fee provided by any other clause for the lodging of that document)—
	

	
	
(a)
if lodged within 1 month after the prescribed time
	$35.75

	
	
(b)
if lodged more than 1 month but within 3 months after the prescribed time
	$73.50

	
	
(c)
if lodged more than 3 months after the prescribed time
	$156.00

	21
	For the production by the Commission, pursuant to a subpoena, of a document held by it in relation to an association—
	

	
	
(a)
for the first 2 pages or part of 2 pages
	$26.50

	
	
(b)
for each additional 2 pages or part of 2 pages
	$1.60

	22
	For any act that the Commission is required or authorised to do on the request of a person and for which a fee is not prescribed by any other clause
	$36.25


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 22 June 2017

No 126 of 2017

T&F17/008CS
South Australia

Authorised Betting Operations (Fees) Variation Regulations 2017

under the Authorised Betting Operations Act 2000
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Authorised Betting Operations Regulations 2016
4
Substitution of Schedule 1
Schedule 1—Fees and default penalties
Part 1—Preliminary

1—Short title

These regulations may be cited as the Authorised Betting Operations (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Authorised Betting Operations Regulations 2016
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees and default penalties

	1
	Application for grant of bookmaker's licence
	$252.00

	2
	Application for renewal of bookmaker's licence
	$165.00

	3
	Application for grant or renewal of agent's licence
	$48.50


	4
	Application for variation of a condition of a licence under Part 3
	$82.50

	5
	Application for renewal of betting shop licence
	$165.00

	6
	Penalty for default in lodging annual return or payment of annual fee by authorised interstate betting operator (section 40B)
	$5 000.00


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 22 June 2017

No 127 of 2017

T&F17/008CS
South Australia

Births, Deaths and Marriages Registration (Fees) Variation Regulations 2017

under the Births, Deaths and Marriages Registration Act 1996
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Births, Deaths and Marriages Registration Regulations 2011
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Births, Deaths and Marriages Registration (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Births, Deaths and Marriages Registration Regulations 2011
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application to register change of adult's or child's name (section 24 or 25 of Act)
	$183.00

	2
	Application to register change of name under another law or by order of a court (section 27(2) of Act)
	$48.75

	3
	Application to register change of sex or gender identity (section 29I or 29J of Act)
	$48.75

	4
	Application for identity acknowledgment certificate (section 29O or 29P of Act)
	$48.75

	5
	Application for correction of entry in Register (section 42 of Act)
	$48.75

	6
	Application for search of entries made in Register about a particular registrable event within a 10 year period or part of a 10 year period (sections 44 and 46 of Act)—
	

	
	
(a)
inclusive of issue of standard certificate on completion of search
	$48.75

	
	
(b)
inclusive of issue of commemorative certificate package on completion of search
	$68.50

	7
	Additional fee for giving priority to an application under clause 4(a)
	$37.00


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 22 June 2017

No 128 of 2017

T&F17/008CS
South Australia

Building Work Contractors (Fees) Variation Regulations 2017

under the Building Work Contractors Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Building Work Contractors Regulations 2011
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Building Work Contractors (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Building Work Contractors Regulations 2011
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for licence (section 8(1)(b) of the Act)
	$201.00


	2
	Licence fee—payable before the granting of a licence under Part 2 of the Act—
	

	
	
(a)
for a natural person for the following kinds of building work (as described in Schedule 2 Part 3):
	

	
	
(i)
any building work
	$431.00

	
	
(ii)
light commercial/industrial and residential building work
	$431.00

	
	
(iii)
residential building work
	$431.00

	
	
(iv)
other specified building work
	$222.00

	
	
(b)
for a body corporate for the following kinds of building work (as described in Schedule 2 Part 3):
	

	
	
(i)
any building work
	$949.00

	
	
(ii)
light commercial/industrial and residential building work
	$949.00

	
	
(iii)
residential building work
	$949.00

	
	
(iv)
other specified building work
	$489.00

	
	If the period between the grant of the licence and the next date for payment of a fee under section 11 of the Act is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 12 months.
	

	3
	Periodic fee for licence (section 11(2)(a) of the Act)—
	

	
	
(a)
for a natural person for the following kinds of building work (as described in Schedule 2 Part 3):
	

	
	
(i)
any building work
	$431.00

	
	
(ii)
light commercial/industrial and residential building work
	$431.00

	
	
(iii)
residential building work
	$431.00

	
	
(iv)
other specified building work
	$222.00

	
	
(b)
for a body corporate for the following kinds of building work (as described in Schedule 2 Part 3):
	

	
	
(i)
any building work
	$949.00

	
	
(ii)
light commercial/industrial and residential building work
	$949.00

	
	
(iii)
residential building work
	$949.00

	
	
(iv)
other specified building work
	$489.00

	
	If the period between a date for payment of a fee under section 11 of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 12 months.
	

	4
	Default penalty (section 11(3) of the Act)
	$172.00


	5
	Application fee to impose, vary or revoke a licence condition (section 7(2) of the Act)
	$156.00

	6
	Application fee for registration (section 15(1)(b) of the Act)
	$201.00

	7
	Registration fee—payable before registration under Part 3 of the Act
	$192.00

	
	If the period between the grant of the registration and the next date for payment of a fee under section 18 of the Act is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 12 months.
	

	8
	Periodic fee for registration (section 18(2)(a) of the Act)
	$192.00

	
	If the period between a date for payment of a fee under section 18 of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 12 months.
	

	9
	Default penalty (section 18(3) of the Act)
	$172.00

	10
	Application fee to impose, vary or revoke a condition of registration (section 13(2) of the Act)
	$156.00

	11
	Application fee for approval as a building work supervisor in relation to a building work contractor's business (section 19(3)(b) of the Act)
	$120.00

	12
	Application fee for exemption (section 45(1) of the Act)
	$102.00

	13
	Fee for replacement of licence or certificate of registration
	$26.50


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 22 June 2017

No 129 of 2017

T&F17/008CS
South Australia

Burial and Cremation (Fees) Variation Regulations 2017

under the Burial and Cremation Act 2013
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Burial and Cremation Regulations 2014
4
Variation of Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Burial and Cremation (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Burial and Cremation Regulations 2014
4—Variation of Schedule 2—Fees


(1)
Schedule 2—delete "$47.75" and substitute:

$48.75


(2)
Schedule 2—delete "$95.50" and substitute:

$97.50

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 22 June 2017

No 130 of 2017

T&F17/008CS
South Australia

Conveyancers (Fees) Variation Regulations 2017

under the Conveyancers Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Conveyancers Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Conveyancers (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Conveyancers Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for registration (section 6(1)(b) of the Act)
	$284.00

	2
	Registration fee—payable before registration under Part 2 of the Act—
	

	
	
(a)
for a natural person
	$347.00

	
	
(b)
for a body corporate
	$523.00

	
	If the period between the grant of the registration and the next date for payment of a fee under section 8 of the Act is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 12 months.
	

	3
	Annual fee (section 8(2)(a) of the Act)—
	

	
	
(a)
for a natural person
	$347.00

	
	
(b)
for a body corporate
	$523.00

	
	If the period between a date for payment of a fee under section 8 of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 12 months.
	

	4
	Default penalty (section 8(3) of the Act)
	$174.00

	5
	Civil penalty for default (section 24(4) of the Act)
	$362.00

	6
	Fee for replacement of certificate of registration
	$26.50


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 22 June 2017

No 131 of 2017

T&F17/008CS
South Australia

Co-operatives (Fees) Variation Regulations 2017

under the Co-operatives National Law (South Australia) Act 2013
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Co-operatives (South Australia) Regulations 2015
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Co-operatives (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Co-operatives (South Australia) Regulations 2015
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	Column 1
	Column 2
	Column 3
	Column 4

	Item
	Provision
	Subject
	Fee

	1
	CNL (SA) s 26(1)(b)(ii)
	Application for registration of proposed co‑operative—draft formation disclosure statement required under CNL (SA) s 23
	$367.00

	2
	CNL (SA) s 26(1)(b)(ii)
	Application for registration of proposed co‑operative—draft formation disclosure statement not required under CNL (SA) s 23
	$185.00

	3
	CNL (SA) s 31(b)(ii)
	Application for registration of existing corporation—draft formation disclosure statement required under CNL (SA) s 23
	$367.00

	4
	CNL (SA) s 31(b)(ii)
	Application for registration of existing corporation—draft formation disclosure statement not required under CNL (SA) s 23
	$185.00

	5
	CNL (SA) s 37(b)(ii)
	Issue of duplicate certificate of registration
	$46.25

	6
	CNL (SA) s 60
	Application for Registrar's prior approval of certain rule amendments
	$91.50

	7
	CNL (SA) s 63(2)
	Application for registration of rule amendment, other than where pre‑approved under CNL (SA) s 60—per rule (maximum of $145.00 per lodgement)

Plus fee for late lodgement—
	$14.50

	
	
	
(a)
within first 28 days after due date
	$53.50

	
	
	
(b)
after first 28 days after due date
	$166.00

	8
	CNL (SA) s 63(4)
	Application for issue of certificate of registration of rule amendment
	$46.25

	9
	CNL (SA) s 71(1)
	Application for exemption from any or all provisions of Division 2 of Part 2.4 of CNL (SA)
	$367.00

	10
	CNL (SA) s 82(3)(a)
	Application for registration of disclosure statement for compulsory share take up
	$367.00

	11
	CNL (SA) s 119(5)
	Application to extend period for carrying on business with too few members
	$367.00

	12
	CNL (SA) s 152(3)
	Application for determination of a member's eligibility to vote on an active membership resolution
	$185.00

	13
	CNL (SA) s 171
	Application for exemption of co‑operative from any or all provisions of Division 5 of Part 2.6 of CNL (SA) (former member entitlements)
	$367.00

	14
	CNL (SA) s 213(1)(d)
	Application for approval to keep register at another office
	$46.25

	15
	CNL (SA) s 220(7)
	Use of "co‑operative", "co‑op" etc—application for exemption by Registrar (cl 5 of this regulation)
	$367.00

	16
	CNL (SA) s 221(1)
	Application to approve omission of "Limited" or "Ltd" in name
	$46.25

	17
	CNL (SA) s 222(e)
	Application to approve abbreviation or elaboration of name
	$46.25

	18
	CNL (SA) s 224
	Application to approve change of name
	$46.25

	19
	CNL (SA) s 225(2)
	Restriction on use of "co‑operative", "co‑op" etc—application for exemption by Registrar (cl 6 of this regulation)
	$46.25

	20
	CNL (SA) s 226(4)
	Lodgement of notice of change of address

Fee for late lodgement—
	nil

	
	
	
(a)
within first 28 days after due date
	$53.50

	
	
	
(b)
after first 28 days after due date
	$166.00

	21
	CNL (SA) s 226(6)
	Application for exemption for a small co‑operative or class of small co‑operatives from CNL (SA) s 226(3) requirement for a notice about the name of a co‑operative and its registered office
	$91.50

	22
	CNL (SA) s 233(2)
	Application by member for review of voting entitlement
	$367.00

	23
	CNL (SA) s 243(2)(c)(ii)
	Filing fee for registration of special resolution—per resolution (maximum of $226.25 per lodgement)

Plus fee for late lodgement—
	$46.25

	
	
	
(a)
within first 28 days after due date
	$53.50

	
	
	
(b)
after first 28 days after due date
	$166.00

	24
	CNL (SA) s 244(3)
	Application for certificate of registration of special resolution
	$46.25

	25
	CNL (SA) s 248(3)
	Application for approval of disclosure statement for special postal ballot
	$367.00

	26
	CNL (SA) s 289
	Lodgement of annual financial reports by large co‑operative

Plus fee for late lodgement—
	$91.50

	
	
	
(a)
within first 28 days after due date
	$53.50

	
	
	
(b)
after first 28 days after due date
	$166.00

	27
	CNL (SA) s 290
	Lodgement of half yearly reports by co‑operative that is a disclosing entity

Fee for late lodgement—
	nil

	
	
	
(a)
within first 28 days after due date
	$53.50

	
	
	
(b)
after first 28 days after due date
	$166.00

	28
	CNL (SA) s 293
	Lodgement of annual return by small co‑operative

Plus fee for late lodgement—
	$91.50

	
	
	
(a)
within first 28 days after due date
	$53.50

	
	
	
(b)
after first 28 days after due date
	$166.00

	29
	CNL (SA) s 316(1)
	Application for exemption of certain persons (in relation to a co‑operative) from all or specified requirements of "target provisions"
	$367.00

	30
	CNL (SA) s 317(1)
	Application for exemption of certain persons (in respect of a class of co‑operatives) from all or specified requirements of "target provisions"
	$367.00

	31
	CNL (SA) s 319(1)
	Application for exemption of certain persons from all or specified requirements of "target provisions"
	$367.00

	32
	CNL (SA) s 320(1)
	Application for exemption of certain persons (in respect of classes of audit firms or audit companies) from all or specified requirements of "target provisions"
	$367.00

	33
	CNL (SA) s 322
	Application for exemption from a provision of CNR (SA) made under Part 3.3 (Financial reports and audit) of CNL (SA)
	$367.00

	34
	CNL (SA) s 337
	Lodgement of disclosure documents for issue of securities other than an issue of securities under CNL (SA) s 338
	$2 603.00

	35
	CNL (SA) s 337
	Application for exemption or modification of disclosure provisions under Chapter 6D of Corporations Act (as applied)
	$367.00

	36
	CNL (SA) s 338(3)
	Application for approval of disclosure statement for issue of non‑share securities to members or employees of co‑operative
	$367.00

	37
	CNL (SA) s 343(3)(a)
	Application for approval of disclosure statement for compulsory loan from members to co‑operative
	$367.00

	38
	CNL (SA) s 343(10)
	Application for exemption from all or specified provisions of CNL (SA) s 343 (requirements for compulsory loans from members to co‑operative)
	$367.00

	39
	CNL (SA) s 350(1)(b) and (c)
	Application for approval of the statement and terms of issue of CCUs
	$367.00

	40
	CNL (SA) s 359(3)
	Application for exemption from a provision of CNL (SA) s 248 and s 359 (requirements in respect of disposal or acquisition of significant assets)
	$367.00

	41
	CNL (SA) s 363(2)
	Application to permit a higher maximum level of share interest than 20% in particular co‑operative
	$367.00

	42
	CNL (SA) s 372(1)
	Application by an individual from the restrictions on share interests, relevant interests etc
	$367.00

	43
	CNL (SA) s 374(1)(b)
	Application for approval of share offers provided for in CNL (SA) s 373 that may result in structural change of co‑operative
	$367.00

	44
	CNL (SA) s 376(5)
	Application to extend time permitted for board to consider a share offer of the kind specified in CNL (SA) s 373(1)
	$91.50

	45
	CNL (SA) s 380(1)
	Application for exemption from a provision of Division 2 of Part 3.5 and s 248 of CNL (SA) (requirements for share offers under Division 2 of Part 3.5 of CNL (SA))
	$367.00

	46
	CNL (SA) s 396(2)
	Application for consent to merger or transfer of engagements by way of board approval
	$91.50

	47
	CNL (SA) s 397(2)
	Application for approval of disclosure statement for purposes of a merger or transfer of engagements
	$367.00

	48
	CNL (SA) s 397(4)
	Application for exemption of co‑operative from complying with CNL (SA) s 397 in relation to disclosure statement about a merger or transfer of engagements
	$367.00

	49
	CNL (SA) s 398(1)
	Application for approval of merger or transfer of engagements
	$367.00

	50
	CNL (SA) s 404(4)
	Application for exemption from a provision of CNL (SA) s 248 and s 404 (requirements for transfer of incorporation)
	$367.00

	51
	CNL (SA) s 416(1)(a)
	Application for Registrar's permission to shorten notice
	$91.50

	52
	CNL (SA) s 418(1)(f)
	Application for direction exempting from disqualification from administering compromise or arrangement
	$367.00

	53
	CNL (SA) s 424(1)(b)
	Application for Registrar's statement of no objection to compromise or arrangement
	$367.00

	54
	CNL (SA) s 425(4)
	Lodgement of Supreme Court order with Registrar relating to compromise or arrangement

Plus fee for late lodgement—
	$46.25

	
	
	
(a)
within first 28 days after due date
	$53.50

	
	
	
(b)
after first 28 days after due date
	$166.00

	55
	CNL (SA) s 428(1)
	Application for Registrar's approval of explanatory statement for compromise or arrangement
	$917.00

	56
	CNL (SA) s 445(3)
	Application for exemption from a provision of CNL (SA) s 248 or s 445 (requirements for voluntary winding up)
	$367.00

	57
	CNL (SA) s 453
	Application to Registrar to exercise powers in respect of property of a deregistered co‑operative
	$360.00

	58
	CNL (SA) s 476(2)(a)
	Application to local Registrar to consent to merger or transfer of engagements occurring as a result of approval by special resolution or decision by the board—merger between local and participating co‑operatives
	$91.50

	59
	CNL (SA) s 477(2)
	Application for approval by appropriate Registrar of disclosure statement for merger or transfer of engagements—local and participating co‑operatives
	$367.00

	60
	CNL (SA) s 477(4)
	Application to appropriate Registrar for exemption from requirements of CNL (SA) s 477 applying to a merger or transfer of engagements—local and participating co‑operatives
	$367.00

	61
	CNL (SA) s 478(1)
	Application for approval of merger or transfer of engagements—local and participating co‑operatives
	$367.00

	62
	CNL (SA) s 531(1)(a)
	Application to Registrar for special meeting
	$367.00

	63
	CNL (SA) s 531(1)(b)
	Application to Registrar for inquiry
	$917.00

	64
	CNL (SA) s 588(1)
	Application to Registrar for a certificate stating that a thing had or had not been done within a specified period or by a specified date
	$91.50

	65
	CNL (SA) s 588(2)
	Application to Registrar for a certificate stating that requirements of the Law had or had not been complied with or had been complied with at a specified date or within a specified period
	$91.50

	66
	CNL (SA) s 588(3)
	Application to Registrar for a certificate stating that on a specified date a body was not or had ceased to be registered as a co‑operative under the Law
	$46.25

	67
	CNL (SA) s 601(1)(a)
	Inspection of register of co‑operatives
	$26.50

	68
	CNL (SA) s 601(1)(b)
	Inspection of documents kept by Registrar relating to a co‑operative and prescribed by the National Regulations
	$26.50

	69
	CNL (SA) s 601(1)(c)
	Extract from register of co‑operatives inspected under CNL (SA) s 601(1)(a)—
	

	
	
	first page
	$5.85

	
	
	each additional page
	$1.60

	70
	CNL (SA) s 601(1)(d)
	Certified copy of document that may be inspected under CNL (SA) s 601(1)(b)—
	

	
	
	first page
	$26.50

	
	
	each additional page
	$1.60

	71
	CNL (SA) s 601(1)(e)
	Copy of document that may be inspected under CNL (SA) s 601(1)(b)—
	

	
	
	first page
	$5.85

	
	
	each additional page
	$1.60

	72
	CNL (SA) s 609(1)
	Application for extension or shortening of time
	$91.50

	73
	CNL (SA) s 611(2)(c)(iii)
	Application for permission to give notice to members by newspaper
	$91.50

	74
	CNR (SA) reg 1.4(5)
	Application by co‑operative for declaration that it is a small co‑operative for a particular financial year
	$260.00


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 22 June 2017

No 132 of 2017

T&F17/008CS
South Australia

Criminal Law (Sentencing) (Fees) Variation Regulations 2017

under the Criminal Law (Sentencing) Act 1988
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Criminal Law (Sentencing) Regulations 2014
4
Variation of regulation 9—Amounts unpaid or unrecovered for more than certain period
5
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Criminal Law (Sentencing) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Criminal Law (Sentencing) Regulations 2014
4—Variation of regulation 9—Amounts unpaid or unrecovered for more than certain period

Regulation 9—delete "$273" and substitute:

$279

5—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Fee payable by issuing authority under section 61(2) of the Act
	$19.10

	2
	Fee payable by debtor to enter into arrangement (section 70(1) of the Act)
	$19.10

	3
	Reminder notice fee (section 70H(3) of the Act)
	$53.50


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 22 June 2017

No 133 of 2017

T&F17/008CS
South Australia

Dangerous Substances (Dangerous Goods Transport) (Fees) Variation Regulations 2017

under the Dangerous Substances Act 1979
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Dangerous Substances (Dangerous Goods Transport) Regulations 2008
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Dangerous Substances (Dangerous Goods Transport) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Dangerous Substances (Dangerous Goods Transport) Regulations 2008
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for dangerous goods driver licence or for renewal of dangerous goods driver licence—
	

	
	
(a)
for a period of 1 year or less
	$25.50

	
	
(b)
for a period of more than 1 year but not more than 2 years
	$51.50

	
	
(c)
for a period of more than 2 years
	$77.00

	2
	Application for dangerous goods vehicle licence or for renewal of dangerous goods vehicle licence—
	

	
	
(a)
for a period of 1 year or less
	$154.00

	
	
(b)
for a period of more than 1 year but not more than 2 years
	$309.00

	
	
(c)
for a period of more than 2 years
	$462.00

	3
	Application for determination under regulations or for variation of determination
	$334.00

	4
	Application for approval under regulations or for variation of approval
	$334.00

	5
	Application for exemption under section 36 of Act
	$334.00

	6
	Replacement licence, label, approval or exemption if lost, defaced or stolen
	$25.50


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 22 June 2017

No 134 of 2017

T&F17/008CS
South Australia

Dangerous Substances (Fees) Variation Regulations 2017

under the Dangerous Substances Act 1979
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Dangerous Substances Regulations 2002
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Dangerous Substances (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Dangerous Substances Regulations 2002
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Subject to clause 2, the following fees are payable to the Director:
	

	
	(1)
	Annual fee for a licence or renewal of a licence to keep—
	

	
	
	
(a)
liquefied petroleum gas (Class 2)*—for each licensed premises in which the aggregate capacity of tanks, packaging and cylinders—
	

	
	
	
(i)
exceeds 560 litres (water capacity) but does not exceed 20 kilolitres
	$189.00

	
	
	
(ii)
exceeds 20 kilolitres (water capacity) but does not exceed 100 kilolitres
	$535.00

	
	
	
(iii)
exceeds 100 kilolitres (water capacity)
	$866.00

	
	
	*
For the purposes of calculating fees, the water capacity of a 45 kilogram liquefied petroleum gas cylinder must be taken to be 109 litres.
	

	
	
	
(b)
flammable liquids (Class 3)—for each licensed premises in which the aggregate capacity of tanks, packaging and cylinders—
	

	
	
	
(i)
exceeds 120 litres but does not exceed 1 kilolitre
	$98.50

	
	
	
(ii)
exceeds 1 kilolitre but does not exceed 25 kilolitres
	$189.00

	
	
	
(iii)
exceeds 25 kilolitres but does not exceed 250 kilolitres
	$465.00

	
	
	
(iv)
exceeds 250 kilolitres but does not exceed 2 500 kilolitres
	$1 589.00

	
	
	
(v)
exceeds 2 500 kilolitres but does not exceed 10 000 kilolitres
	$5 342.00

	
	
	
(vi)
exceeds 10 000 kilolitres
	$8 789.00

	
	
	
(c)
Class 6 or 8 substances—for each licensed premises, where the sum of the maximum volume in litres and mass in kilograms of Class 6 or 8 substances that may be kept in the premises pursuant to the licence—
	

	
	
	
(i)
does not exceed 1 000
	$98.50

	
	
	
(ii)
exceeds 1 000 but does not exceed 25 000
	$189.00

	
	
	
(iii)
exceeds 25 000 but does not exceed 250 000
	$465.00

	
	
	
(iv)
exceeds 250 000 but does not exceed 2 500 000
	$1 589.00

	
	
	
(v)
exceeds 2 500 000
	$5 342.00

	
	(2)
	Fee for a permit, renewal of a permit or the issue of a duplicate permit
	$109.00

	
	(3)
	Fee for the issue of a compliance plate to the holder of a permit
	$10.90

	
	(4)
	Fee for the issue of a blank certificate of compliance to the holder of a permit
	$4.35

	
	(5)
	In respect of an application lodged by or on behalf of a Minister of the Crown
	no fee

	2
	(1)
	If a licence is to be issued or renewed for a term of more than 1 year, the fee prescribed by clause 1 must be multiplied by the number of whole years in the term of the licence.
	

	
	(2)
	If a licence is to be issued or renewed for a term of less than 1 year, the fee is a proportion of the fee prescribed by clause 1, being the proportion that the number of whole months in the term of the licence bears to 12.
	


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 22 June 2017

No 135 of 2017

T&F17/008CS
South Australia

Employment Agents Registration (Fees) Variation Regulations 2017

under the Employment Agents Registration Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Employment Agents Registration Regulations 2010
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Employment Agents Registration (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Employment Agents Registration Regulations 2010
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

The following fees are payable:

	1
	Application for licence (section 7(1)(d) of Act)
	$14.80

	2
	Application for renewal of licence (section 9(1)(c) of Act)
	$14.80

	3
	Late application fee (section 9(3) of Act)
	$14.80


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 22 June 2017

No 136 of 2017

T&F17/008CS
South Australia

Expiation of Offences (Fees) Variation Regulations 2017

under the Expiation of Offences Act 1996
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Expiation of Offences Regulations 2011
4
Variation of regulation 4A—Fee to enter arrangement
5
Variation of regulation 5—Reminder notices
6
Variation of regulation 6—Expiation enforcement warning notices
7
Variation of regulation 8—Enforcement determination fee
8
Variation of regulation 9—Fee for application for revocation of enforcement determination
9
Variation of regulation 11—Amounts unpaid or unrecovered for more than certain period
Part 1—Preliminary

1—Short title

These regulations may be cited as the Expiation of Offences (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Expiation of Offences Regulations 2011
4—Variation of regulation 4A—Fee to enter arrangement

Regulation 4A(1)(b)—delete "$18.70" and substitute:

$19.10

5—Variation of regulation 5—Reminder notices

Regulation 5(a)—delete "$53.00" and substitute:

$54.00

6—Variation of regulation 6—Expiation enforcement warning notices

Regulation 6(a)—delete "$53.00" and substitute:

$54.00

7—Variation of regulation 8—Enforcement determination fee

Regulation 8(1)(b)—delete "$18.70" and substitute:

$19.10

8—Variation of regulation 9—Fee for application for revocation of enforcement determination

Regulation 9(1)—delete "$23.50" and substitute:

$24.00

9—Variation of regulation 11—Amounts unpaid or unrecovered for more than certain period

Regulation 11(1)—delete "$273.00" and substitute:

$279.00

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 22 June 2017

No 137 of 2017

T&F17/008CS
South Australia

Explosives (Fees) Variation Regulations 2017

under the Explosives Act 1936
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Explosives Regulations 2011
4
Substitution of Schedule V
Schedule V—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Explosives (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Explosives Regulations 2011
4—Substitution of Schedule V

Schedule V—delete the Schedule and substitute:

Schedule V—Fees

(Section 52, regulation 15.09)

	1—Classification of explosives (Part 2)
	

	
	Fee for—
	

	
	
(a)
application for classification of explosive
	$177.00

	
	
(b)
amendment of classification of explosive
	$101.00


	2—Licensing of factories (Part 3)
	

	
	Licence fee for a factory to manufacture explosives
	$325.00

	3—Licence to mix and use Ammonium Nitrate mixture (Part 4)
	

	
	Licence to mix and use Ammonium Nitrate mixture of Classification Code 1.1D—
	

	
	
(a)
for 1 place only
	$60.00

	
	
(b)
for more than 1 place
	$151.00

	4—Licence to carry explosives (Part 7)
	

	
	Licence fee for a carrier to carry—
	

	
	
(a)
up to 60 kg of explosives
	$37.75

	
	
(b)
up to 265 kg of explosives
	$60.00

	
	
(c)
up to 1 000 kg of explosives
	$65.00

	
	
(d)
over 1 000 kg of explosives
	$190.00

	5—Licence to store on premises (Part 10)
	

	
	Licence fee for storing explosives on premises in which the quantity of explosives to be stored—
	

	
	
(a)
does not exceed 30 kg
	$60.00

	
	
(b)
exceeds 30 kg but does not exceed 60 kg
	$109.00

	6—Licensing of magazines (Part 11)
	

	(1)
	Licence fee for portable magazine in which the quantity of explosive to be stored—
	

	
	
(a)
does not exceed 60 kg
	$130.00

	
	
(b)
exceeds 60 kg but does not exceed 1 000 kg
	$381.00

	
	
(c)
exceeds 1 000 kg
	$661.00

	(2)
	Licence fee for any other magazine in which the quantity of explosive to be stored—
	

	
	
(a)
does not exceed 1 000 kg
	$190.00

	
	
(b)
exceeds 1 000 kg
	$329.00

	7—Licence to import explosives (Part 13)
	

	
	Licence fee to import explosives—
	

	
	
(a)
of classification code 1.2G, 1.3G, 1.4G or 1.4S
	$65.00

	
	
(b)
of another classification code
	$109.00

	8—Inspection or testing of explosives
	

	
	Fee for—
	

	
	
(a)
examination of fuse
	$39.50

	
	
(b)
examination of detonator
	$39.50

	
	
(c)
physical examination of firework or firework composition
	$39.50

	
	
(d)
liquefaction test
	$39.50

	
	
(e)
exudation test
	$39.50

	
	
(f)
heat test
	$39.50

	9—Blaster's licence
	

	
	Fee for application for blaster's licence
	$73.00

	
	Fee for application for renewal of blaster's licence
	$73.00


Note3—

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 22 June 2017

No 138 of 2017

T&F17/008CS
South Australia

Explosives (Fireworks) (Fees) Variation Regulations 2017

under the Explosives Act 1936
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Explosives (Fireworks) Regulations 2016
4
Substitution of Schedule 3
Schedule 3—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Explosives (Fireworks) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Explosives (Fireworks) Regulations 2016
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

	1
	Pyrotechnician's licence or renewal of pyrotechnician's licence
	$239.00

	2
	Pyrotechnic displays business licence or renewal of pyrotechnic displays business licence
	$160.00

	3
	Pyrotechnic sales business licence or renewal of pyrotechnic sales business licence
	$160.00

	4
	Exempt display permit
	$31.75


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 22 June 2017

No 139 of 2017

T&F17/008CS
South Australia

Explosives (Security Sensitive Substances) (Fees) Variation Regulations 2017

under the Explosives Act 1936
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Explosives (Security Sensitive Substances) Regulations 2006
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Explosives (Security Sensitive Substances) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Explosives (Security Sensitive Substances) Regulations 2006
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for grant or renewal of licence or permit (regardless of the number of licences or permits to be granted to the applicant, or held by the applicant to be renewed, at the same time)
	$62.50

	2
	Application for variation of licence or permit
	$62.50

	3
	If a licence or permit is to be granted or renewed for a period that is less than or more than 36 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of the licence or permit period in months bears to 36 months.
	


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 22 June 2017

No 140 of 2017

T&F17/008CS
South Australia

Fair Work (Representation) (Fees) Variation Regulations 2017

under the Fair Work Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Fair Work (Representation) Regulations 2009
4
Substitution of Schedule 3
Schedule 3—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Fair Work (Representation) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Fair Work (Representation) Regulations 2009
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

	1
	On lodging an application for registration as a registered agent—for each year of registration
	$237

	2
	Renewal fee (during the continuation of registration)—for each year of registration
	$237


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 22 June 2017

No 141 of 2017

T&F17/008CS
South Australia

Freedom of Information (Fees and Charges) Variation Regulations 2017

under the Freedom of Information Act 1991
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Freedom of Information (Fees and Charges) Regulations 2003
4
Substitution of Schedule 1
Schedule 1—Fees and charges
Part 1—Preliminary

1—Short title

These regulations may be cited as the Freedom of Information (Fees and Charges) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Freedom of Information (Fees and Charges) Regulations 2003
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees and charges

	1
	
	On application for access to an agency's document (section 13(c))
	$34.25

	2
	(1)
	For dealing with an application for access to an agency's document and in respect of the giving of access to the document (section 19(1)(b) and (c))—
	

	
	
	
(a)
in the case of a document that contains information concerning the personal affairs of the applicant—
	

	
	
	
(i)
for up to the first 2 hours spent by the agency in dealing with the application and giving access
	no charge

	
	
	
(ii)
for each subsequent 15 minutes so spent by the agency
	$12.80

	
	
	
(b)
in any other case—for each 15 minutes so spent by the agency
	$12.80

	
	(2)
	In addition to the fees specified in subclause (1), the following fees are payable in respect of the giving of access to an agency's document:
	

	
	
	
(a)
where access is to be given in the form of a photocopy of the document (per page)
	$0.20

	
	
	
(b)
where access is to be given in the form of a written transcript of words recorded or contained in the document (per page)
	$7.70

	
	
	
(c)
where access is to be given in the form of a copy of a photograph, x‑ray, video tape, computer tape or computer disk
	the actual cost incurred by the agency in producing the copy

	
	Note—

If the applicant requires that a document be posted or delivered, the applicant must pay the actual costs incurred by the agency in posting or delivering the document.
	

	3
	
	On application for review by an agency of a determination made by the agency under Part 3 of the Act (section 29(2)(b))
	$34.25


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 22 June 2017

No 142 of 2017

T&F17/008CS
South Australia

Gaming Machines (Fees) Variation Regulations 2017

under the Gaming Machines Act 1992
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Gaming Machines Regulations 2005
4
Substitution of Schedule 2
Schedule 2—Fees and charges
Part 1—Preliminary

1—Short title

These regulations may be cited as the Gaming Machines (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Gaming Machines Regulations 2005
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees and charges

	1
	Application for a gaming machine licence, gaming machine dealer's licence or gaming machine service licence
	$551.00

	2
	Application for the gaming machine monitor licence
	$551.00

	3
	Application for consent to the transfer of a gaming machine licence
	$551.00

	4
	Application for approval of a person as a gaming machine technician
	$128.00

	5
	Application for approval of a person to assume a position of authority in body corporate—
	

	
	
(a)
if the person is the subject of an approval of the Commissioner in force under section 38 of the Act
	No fee

	
	
(b)
if an approval referred to in paragraph (a) is not in force but the person is the subject of an approval of the Commissioner in force under section 71 of the Liquor Licensing Act 1997
	$11.00

	
	
(c)
in any other case
	$128.00

	6
	Application for approval of a gaming machine
	$551.00

	7
	Application for approval of a game
	$551.00

	8
	Application for approval of gaming tokens
	$551.00

	9
	Application for approval to manufacture gaming tokens
	$551.00

	10
	Application for approval of an agreement or arrangement (section 68(2) of Act)
	$551.00

	11
	Application to vary licence conditions (other than a condition relating to number of gaming machines on licensed premises)
	$119.00

	12
	Application to vary a licence condition relating to number of gaming machines on licensed premises
	No fee

	13
	For the issue of an identification badge
	$20.10

	14
	For investigation of a natural person—for each person
	$64.00


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 22 June 2017

No 143 of 2017

T&F17/008CS
South Australia

Land Agents (Fees) Variation Regulations 2017

under the Land Agents Act 1994
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Land Agents Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Land Agents (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Land Agents Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for registration (section 7 of Act)—
	

	
	
(a)
as an agent
	$284.00

	
	
(b)
as an agent and auctioneer
	$284.00

	
	
(c)
as a sales representative
	$284.00

	
	
(d)
as a sales representative and auctioneer
	$284.00

	
	
(e)
as an auctioneer
	$119.00


	2
	Registration fee (payable on grant of registration under Part 2 of Act)—
	

	
	
(a)
for an agent who is a natural person
	$347.00

	
	
(b)
for an agent that is a body corporate
	$523.00

	
	
(c)
for a sales representative
	$222.00

	
	If the period between the grant of the registration and the next date for payment of a fee under section 9 of the Act is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 12 months.
	

	3
	Application for variation or revocation of condition of registration (section 8B of Act)
	$119.00

	4
	Annual fee (section 9 of Act)—
	

	
	
(a)
for an agent who is a natural person
	$347.00

	
	
(b)
for an agent that is a body corporate
	$523.00

	
	
(c)
for a sales representative
	$222.00

	
	If the period between a date for payment of a fee under section 9 of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 12 months.
	

	5
	Default penalty (section 9(3) of the Act)
	$174.00

	6
	Civil penalty for default (section 22(4) of the Act)
	$362.00

	7
	Fee for replacement of certificate of registration
	$26.50


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 22 June 2017

No 144 of 2017

T&F17/008CS
South Australia

Liquor Licensing (General) (Fees) Variation Regulations 2017

under the Liquor Licensing Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Liquor Licensing (General) Regulations 2012
4
Substitution of Schedule 3
Schedule 3—Fees and default penalties
Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (General) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Liquor Licensing (General) Regulations 2012
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees and default penalties

	1
	Application for the grant of a licence other than a limited licence
	$551.00

	2
	Application for the grant of a limited licence (single applicant)—
	

	
	
(a)
where the application is made within the prescribed time—
	


	
	
(i)
if the licence is sought for 1 function lasting 1 day or less
	$82.50

	
	
(ii)
if the licence is sought for more than 1 function held on the same day (for each function)
	$82.50

	
	
(iii)
if the licence is sought for 1 or more functions lasting more than 1 day (for each day of each function or part of a day)
	$82.50

	
	
(b)
where the application is not made within the prescribed time—the fee determined in accordance with paragraph (a) of this item plus $82.50
	

	
	However, no fee is payable for an application for a limited licence if the licence is granted for a function or functions that, in the opinion of the licensing authority, are to be held for charitable or other community purposes.
	

	
	For the purposes of this item, the prescribed time, in relation to an application, is the time prescribed under section 51(1)(c) of the Act as the time within which the application must be made (see regulation 11).
	

	2A
	Application for the grant of a limited licence (multiple applicants)—
	

	
	
(a)
where the application is made within the prescribed time and there are—
	

	
	
(i)
2 or 3 applicants
	$160.00

	
	
(ii)
more than 3 but not more than 6 applicants
	$319.00

	
	
(iii)
more than 6 but not more than 10 applicants
	$559.00

	
	
(iv)
more than 10 but not more than 15 applicants
	$851.00

	
	
(v)
more than 15 but not more than 20 applicants
	$1 224.00

	
	
(vi)
more than 20 applicants
	$1 596.00

	
	
(b)
where the application is not made within the prescribed time—the fee determined in accordance with paragraph (a) of this item plus $82.50
	

	
	However, no fee is payable for an application for a limited licence if the licence is granted for a function or functions that, in the opinion of the licensing authority, are to be held for charitable or other community purposes.
	

	
	For the purposes of this item, the prescribed time, in relation to an application, is the time prescribed under section 51(1)(c) of the Act as the time within which the application must be made (see regulation 11).
	

	3
	Application for an extended trading authorisation
	$551.00

	4
	Application for removal of a licence
	$551.00

	5
	Application for transfer of a licence
	$551.00

	6
	Application for—
	

	
	
(a)
approval of an alteration or proposed alteration to licensed premises
	$119.00

	
	
(b)
redefinition of licensed premises as defined in the licence
	$119.00

	
	
(c)
designation of part of licensed premises as a dining area or reception area
	$119.00

	7
	Application by holder of producer's licence for additional licensed premises to be shared in accordance with section 39(1b) of the Act (a collective outlet)
	$119.00

	8
	Application for authorisation to sell liquor in an area adjacent to licensed premises
	$119.00

	9
	Application for a variation of trading hours or for the imposition, variation or revocation of a condition of a licence—
	

	
	
(a)
in relation to a limited licence
	$42.75

	
	
(b)
in any other case
	$551.00

	
	However, no fee is payable if the application is to reduce the trading hours or reduce the capacity of the licensed premises contemplated by the licence so as to effect a reduction in the annual fee for the licence.
	

	10
	Application for approval of a natural person or persons as the manager or managers of the business conducted under the licence or the assumption by a person of a position of authority in the trust or corporate entity that holds the licence—
	

	
	
(a)
if the person is the subject of an approval of the Commissioner in force under section 38 of the Gaming Machines Act 1992
	no fee

	
	
(b)
in any other case
	$119.00

	11
	Application for conversion of a temporary licence into an ordinary licence
	$551.00

	12
	Application for consent of the licensing authority to use part of the licensed premises or area adjacent to the licensed premises for the purpose of providing entertainment
	$551.00

	13
	Additional fee on an application where an identification badge is issued
	$20.10

	14
	Application for approval to act as a crowd controller for licensed premises
	$119.00

	15
	Licence fee on grant of a limited licence if—
	$788.00

	
	
(a)
the licence authorises the sale or supply of liquor past 1 am, the licensed premises are outdoors and the licence states the maximum capacity of the licensed premises as a number of persons exceeding 300; or
	

	
	
(b)
the licence contemplates boxing, wrestling or other entertainment that, in the opinion of the licensing authority, should be regarded as adult entertainment being provided at the licensed premises during the whole or part of the hours that the licence authorises the sale or supply of liquor; or
	

	
	
(c)
the licence authorises the sale or supply of liquor past 1 am and the product of the number of persons stated in the licence as the maximum capacity of the licensed premises and the number of days on which the licence authorises the sale or supply of liquor exceeds 1 000; or
	


	
	
(d)
the product of the number of persons stated in the licence as the maximum capacity of the licensed premises and the number of days on which the licence authorises the sale or supply of liquor exceeds 5 000; or
	

	
	
(e)
the licensing authority determines on other grounds that the nature of the special occasion or series of special occasions to which the licence will relate has required or will require the devotion of significant resources for the purposes of the administration or enforcement of the Act in relation to the licence.
	

	
	However, no fee is payable if—
	

	
	
(a)
no fee was payable for the application for the licence; or
	

	
	
(b)
the licence is granted to the holder of a licence (other than a limited licence) and the licensed premises of the limited licence comprise the whole or a part of the licensed premises of the other licence held by the licensee.
	

	
	The Commissioner may refund a licence fee if the special occasion or series of special occasions to which the licence relates is cancelled and significant resources have not been devoted for the purposes of the administration or enforcement of the Act in relation to the licence.
	

	
	For the purposes of this item, a licence authorises the sale or supply of liquor past 1 am if it authorises the sale or supply of liquor immediately before and immediately after 1 am on any 1 or more days.
	

	16
	Annual fee for a licence—
	

	
	
(a)
for a hotel licence or entertainment venue licence—
	

	
	
(i)
if the licence does not authorise the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 200
	level 1 fee

	
	
(ii)
if the licence does not authorise the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 200
	level 2 fee

	
	
(iii)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 200
	level 3 fee

	
	
(iv)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 200 but not exceeding 400
	level 4 fee

	
	
(v)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 400
	level 5 fee

	
	
(b)
for a club licence (other than a limited club licence)—
	

	
	
(i)
if the licence does not authorise the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 1 000
	level 1 fee

	
	
(ii)
if the licence does not authorise the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 1 000
	level 2 fee

	
	
(iii)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 1 000
	level 3 fee

	
	
(iv)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 1 000
	level 5 fee

	
	
(c)
for a residential licence or restaurant licence—
	

	
	
(i)
if the licence does not authorise the sale or supply of liquor past 2 am
	level 1 fee

	
	
(ii)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 200
	level 2 fee

	
	
(iii)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 200
	level 4 fee

	
	
(d)
for a producer's licence—
	

	
	
(i)
if the licence does not authorise consumption of liquor on the licensed premises
	level 1 fee

	
	
(ii)
if the licence authorises consumption of liquor on the licensed premises and—
	

	
	
(A)
the licence does not authorise the sale or supply of liquor past 2 am
	level 1 fee

	
	
(B)
the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 200
	level 2 fee

	
	
(C)
the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 200
	level 4 fee

	
	
(e)
for a retail liquor merchant's licence, wholesale liquor merchant's licence or direct sales licence
	level 2 fee

	
	
(f)
for a special circumstances licence for a bus, limousine, boat, train, aeroplane, caterer or retirement village
	level 1 fee

	
	
(g)
for a special circumstances licence for licensed premises other than a bus, limousine, boat, train, aeroplane, caterer or retirement village—
	

	
	
(i)
if the licence does not authorise the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 200
	level 1 fee

	
	
(ii)
if the licence does not authorise the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 200
	level 2 fee

	
	
(iii)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons not exceeding 200
	level 3 fee

	
	
(iv)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 200 but not exceeding 400
	level 4 fee

	
	
(v)
if the licence authorises the sale or supply of liquor past 2 am and states the maximum capacity of the licensed premises as a number of persons exceeding 400
	level 5 fee

	
	
(h)
for a small venue licence
	level 1 fee

	
	No annual fee is payable for a limited club licence.
	

	
	The Commissioner may—
	

	
	
(a)
if the business operated under a licence is, in the opinion of the Commissioner, so similar to that under another licence class for which a lower annual fee is payable as to warrant a reduction in the fee, reduce the annual fee to that applicable to a licence of that other class; and
	

	
	
(b)
if the annual fee payable is a level 2 fee, reduce the fee to a level 1 fee for a particular year on grounds of financial hardship.
	

	
	For the purposes of this item—
	

	
	
(a)
a level 1 fee is $113.00; and
	

	
	
(b)
a level 2 fee is $788.00; and
	

	
	
(c)
a level 3 fee is $788.00 plus, if the licence authorises the sale of liquor for consumption on the premises past 2 am, $788.00 plus, if the licence authorises the sale of liquor for consumption on the premises past 4 am, a further $788.00; and
	

	
	
(d)
a level 4 fee is $788.00 plus, if the licence authorises the sale of liquor for consumption on the premises past 2 am, $1 577.00 plus, if the licence authorises the sale of liquor for consumption on the premises past 4 am, a further $1 577.00; and
	

	
	
(e)
a level 5 fee is $788.00 plus, if the licence authorises the sale of liquor for consumption on the premises past 2 am, $2 815.00 plus, if the licence authorises the sale of liquor for consumption on the premises past 4 am, a further $8 444.00; and
	

	
	
(f)
a licence authorises the sale of liquor past 2 am if it authorises the sale or supply of liquor immediately before and immediately after 2 am on any 1 or more days (disregarding sale or supply to a lodger); and
	

	
	
(g)
a licence authorises the sale or supply of liquor past 4 am if it authorises the sale or supply of liquor immediately before and immediately after 4 am on any 1 or more days (disregarding sale or supply to a lodger).
	

	17
	Penalty for default payable under section 50A(4) of Act
	20% of the amount outstanding


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 22 June 2017

No 145 of 2017

T&F17/008CS
South Australia

Lottery and Gaming (Fees) Variation Regulations 2017

under the Lottery and Gaming Act 1936
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Lottery and Gaming Regulations 2008
4
Substitution of Schedule 3
Schedule 3—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Lottery and Gaming (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Lottery and Gaming Regulations 2008
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

	1
	Application for lottery licence
	$8.30

	2
	Application for trade promotion lottery licence—standard fee calculated on the basis of the total value of all prizes in the lottery as follows:
	

	
	
(a)
for a total value of not more than $10 000
	$191.00

	
	
(b)
for a total value of more than $10 000 but not more than $50 000
	$701.00

	
	
(c)
for a total value of more than $50 000 but not more than $100 000
	$1 225.00

	
	
(d)
for a total value of more than $100 000 but not more than $200 000
	$2 101.00

	
	
(e)
for a total value of more than $200 000
	$3 853.00

	
	However, if the terms of the lottery provide for allocation of prizes among a number of States or Territories of the Commonwealth, the fee is to be calculated on the basis of the total value of only those prizes that are capable of being awarded to winners in this State.
	

	3
	If an application for a trade promotion lottery licence requests that the licence be granted 5 business days or less from the day on which the application is received by the Minister—fee calculated on the basis of the total value of all prizes in the lottery as follows:
	

	
	
(a)
for a total value of not more than $10 000
	$383.00

	
	
(b)
for a total value of more than $10 000 but not more than $50 000
	$1 403.00

	
	
(c)
for a total value of more than $50 000 but not more than $100 000
	$2 446.00

	
	
(d)
for a total value of more than $100 000 but not more than $200 000
	$4 202.00

	
	
(e)
for a total value of more than $200 000
	$7 706.00

	
	However, if the terms of the lottery provide for allocation of prizes among a number of States or Territories of the Commonwealth, the fee is to be calculated on the basis of the total value of only those prizes that are capable of being awarded to winners in this State.
	

	4
	Application by holder of trade promotion lottery licence to Minister for variation of terms of lottery to which licence applies
	$62.50

	5
	Application for grant of supplier's licence
	$1 770.00

	6
	Application for renewal of supplier's licence
	$175.00


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 22 June 2017

No 146 of 2017

T&F17/008CS
South Australia

Partnership (Fees) Variation Regulations 2017

under the Partnership Act 1891
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Partnership Regulations 2006
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Partnership (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Partnership Regulations 2006
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for registration of limited partnership (section 52(1) of Act)
	$185.00

	2
	Application for registration of incorporated limited partnership (section 52(1) of Act)
	$417.00

	3
	Inspection of Register (section 54(3) of Act)
	$26.50


	4
	Copy (whether certified or not) of information in the Register (section 54(3) of Act)—
	

	
	
(a)
for first page
	$26.50

	
	
(b)
for each additional page
	$1.60

	5
	Notification of change in registered particulars (section 55(1) of Act)
	$37.25

	6
	Late notification of change in registered particulars (section 55 of Act)—
	

	
	
(a)
if lodged not more than 1 month late
	$36.25

	
	
(b)
if lodged more than 1 month late but not more than 3 months late
	$73.50

	
	
(c)
if lodged more than 3 months late
	$156.00

	7
	Issue, on application, of certificate as to formation and registered particulars of limited partnership or incorporated limited partnership (section 56(2) of Act)—
	

	
	
(a)
for first page
	$29.25

	
	
(b)
for each additional page
	$1.60

	8
	Lodging copy of document evidencing incorporated limited partnership's status under Venture Capital Act 2002 (Commonwealth) or Income Tax Assessment Act 1936 (Commonwealth) (section 71E(1) or (2) of Act)
	$37.25

	9
	Notification by incorporated limited partnership of revocation or cessation (section 71E(3) or (4) of Act)
	$20.70

	10
	Application for extension or exemption (section 81 of Act)
	$88.50


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 22 June 2017

No 147 of 2017

T&F17/008CS
South Australia

Plumbers, Gas Fitters and Electricians (Fees) Variation Regulations 2017

under the Plumbers, Gas Fitters and Electricians Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Plumbers, Gas Fitters and Electricians Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Plumbers, Gas Fitters and Electricians (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Plumbers, Gas Fitters and Electricians Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for licence (section 8(1)(b) of the Act)
	$201.00

	2
	Licence fee—payable before the grant of a licence under Part 2 of the Act—
	

	
	
(a)
for a natural person
	$367.00

	
	
(b)
for a body corporate
	$538.00

	
	If the period between the grant of the licence and the next date for payment of a fee under section 11 of the Act is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 12 months.
	

	3
	Periodic fee for licence (section 11(2)(a) of the Act)—
	

	
	
(a)
for a natural person
	$367.00

	
	
(b)
for a body corporate
	$538.00

	
	If the period between a date for payment of a fee under section 11 of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 12 months.
	

	4
	Default penalty (section 11(3) of the Act)
	$172.00

	5
	Application fee to impose, vary or revoke a licence condition (section 7(2) of the Act)
	$120.00

	6
	Application fee for registration (section 15(1)(b) of the Act)
	$201.00

	7
	Registration fee—payable before the grant of registration under Part 3 of the Act
	$250.00

	
	If the period between the grant of the registration and the next date for payment of a fee under section 18 of the Act is less than or more than 36 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 36 months.
	

	8
	Periodic fee for registration (section 18(2)(a) of the Act)
	$250.00

	
	If the period between a date for payment of a fee under section 18 of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 36 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 36 months.
	

	9
	Default penalty (section 18(3) of the Act)
	$64.50

	10
	Application fee to impose, vary or revoke a condition of registration (section 14(2) of the Act)
	$120.00

	11
	Fee for replacement of licence or certificate of registration
	$26.50


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 22 June 2017

No 148 of 2017

T&F17/008CS
South Australia

Second-hand Vehicle Dealers (Fees) Variation Regulations 2017

under the Second-hand Vehicle Dealers Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Second-hand Vehicle Dealers Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Second-hand Vehicle Dealers (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Second-hand Vehicle Dealers Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for licence (section 8(1)(b) of the Act)
	$274.00


	2
	Licence fee—payable before the granting of a licence under Part 2 Division 1 of the Act—
	

	
	
(a)
for a natural person—
	

	
	
(i)
for carrying on the business of buying or selling second‑hand vehicles consisting only of motorcycles
	$201.00

	
	
(ii)
in any other case
	$422.00

	
	
(b)
for a body corporate—
	

	
	
(i)
for carrying on the business of buying or selling second‑hand vehicles consisting only of motorcycles
	$294.00

	
	
(ii)
in any other case
	$633.00

	
	If the period between the grant of the licence and the next date for payment of a fee under section 11 of the Act is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 12 months.
	

	3
	Annual fee (section 11(2)(a) of the Act)—
	

	
	
(a)
for a natural person—
	

	
	
(i)
for carrying on the business of buying or selling second‑hand vehicles consisting only of motorcycles
	$201.00

	
	
(ii)
in any other case
	$422.00

	
	
(b)
for a body corporate—
	

	
	
(i)
for carrying on the business of buying or selling second‑hand vehicles consisting only of motorcycles
	$294.00

	
	
(ii)
in any other case
	$633.00

	
	If the period between a date for payment of a fee under section 11 of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 12 months.
	

	4
	Default penalty (section 11(3) of the Act)
	$174.00

	5
	Application fee for separate application to register premises (section 14(2) of the Act)
	$52.00

	6
	Application fee for permission to carry on business as a dealer at a place other than the registered premises of the licensee (section 14(4) of the Act)
	$52.00

	7
	Application fee with respect to a duty to repair a vehicle (section 24(2) of the Act)
	$52.00

	8
	Fee for replacement of licence or certificate of registration
	$26.50


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 22 June 2017

No 149 of 2017

T&F17/008CS
South Australia

Security and Investigation Industry (Fees) Variation Regulations 2017

under the Security and Investigation Industry Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Security and Investigation Industry Regulations 2011
4
Substitution of Schedule 4
Schedule 4—Fees and default penalties
Part 1—Preliminary

1—Short title

These regulations may be cited as the Security and Investigation Industry (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Security and Investigation Industry Regulations 2011
4—Substitution of Schedule 4

Schedule 4—delete the Schedule and substitute:

Schedule 4—Fees and default penalties

	1
	Application fee for licence (section 8(1)(b) of the Act)—
	

	
	
(a)
for natural person
	$467.00

	
	
(b)
for body corporate
	$756.00

	2
	Licence fee—payable before the granting of a licence under Part 2 of the Act—
	

	
	
(a)
for natural person—
	

	
	
(i)
if licence subject to employee condition or employee (supervision condition)
	$303.00

	
	
(ii)
in the case of a security industry trainers licence
	$303.00

	
	
(iii)
in any other case
	$635.00

	
	
(b)
for body corporate
	$830.00

	
	If the period between the grant of the licence and the next date for payment of a fee under section 7C of the Act is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the additional fee by applying the proportion that the length of that period bears to 12 months.
	

	3
	Annual fee (section 7C(1)(a) of the Act)—
	

	
	
(a)
for natural person—
	

	
	
(i)
if licence subject to employee condition or employee (supervision condition)
	$303.00

	
	
(ii)
in the case of a security industry trainer
	$303.00

	
	
(iii)
in any other case
	$635.00

	
	
(b)
for body corporate
	$830.00

	
	If the period between a date for payment of a fee under section 7C of the Act and the next date for payment of the fee under that section (as nominated by the Commissioner) is less than or more than 12 months, a pro rata adjustment is to be made to the amount of the fee by applying the proportion that the length of that period bears to 12 months.
	

	4
	Penalty for default in paying fee or lodging return (section 7C(2) of the Act)
	$174.00

	5
	Application fee to impose, vary or revoke a licence condition (section 7A(3) of the Act)
	$284.00

	6
	Fee for replacement of licence
	$26.50

	7
	Civil penalty for default in lodging audit statement or declaration (regulation 36(4))
	$362.00


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 22 June 2017

No 150 of 2017

T&F17/008CS
South Australia

South Australian Civil and Administrative Tribunal (Fees) Variation Regulations 2017

under the South Australian Civil and Administrative Tribunal Act 2013
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of South Australian Civil and Administrative Tribunal Regulations 2015
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the South Australian Civil and Administrative Tribunal (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 South Australian Civil and Administrative Tribunal Regulations 2015
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for commencement of Tribunal proceedings
	$71.50


	2
	Referral of matter to Tribunal under— 
	

	
	
(a)
section 29 of the Residential Parks Act 2007
	$71.50

	
	
(b)
section 63 of the Residential Tenancies Act 1995
	$71.50

	
	
(c)
section 105M of the Residential Tenancies Act 1995
	$71.50

	3
	Application for an internal review of a decision of the Tribunal under section 70 of the Act
	$520.00

	4
	For each request to search and inspect a record of the Tribunal
	$22.50

	5
	For provision of a transcript (or part of a transcript) on request of a person
	$173.00 for first 30 minutes or less requested, plus for each additional 30 minutes or part thereof requested— $130.00 

	6
	Except where item 7 applies, for copy of documentary evidence—per page
	$7.45

	7
	For a copy of any photograph, map, plan or other document which is greater than A4 in size
	$7.45 per page, or the actual cost of copying (whichever is greater)

	8
	For inspection or copy of evidence in the form of slides, film, video tape, audio tape or other form of recording—per item
	$22.50

	9
	For copy of reasons for decision or order—per page

Note—

A party to proceedings is entitled to 1 copy of the reasons without charge.
	$7.45

	10
	For copy of any other document—per page
	$4.55

	11
	For inspection or copy of a video, audio or other recording of Tribunal proceedings
	$24.90

	12
	For opening the Registry (or the Registry remaining open) after hours for urgent execution of process—for each hour or part of an hour
	$371.00

	13
	For opening the Tribunal (or the Tribunal remaining open) after hours for urgent hearing—for each hour or part of an hour
	$1 116.00

	Note—

No fees are payable in respect of Tribunal proceedings under the Advance Care Directives Act 2013, the Consent to Medical Treatment and Palliative Care Act 1995, the Guardianship and Administration Act 1993 or the Mental Health Act 2009, other than a request for provision of a transcript under item 5 (see regulation 14(3)) or an application under item 3 where the applicant is not a person who is the subject of the proceedings (see regulation 14(4)).


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 22 June 2017

No 151 of 2017

T&F17/008CS
South Australia

State Records (Fees) Variation Regulations 2017

under the State Records Act 1997
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of State Records Regulations 2013
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the State Records (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 State Records Regulations 2013
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	Application fee for public access to official records
	

	1
	Applications involving requests for copies of documents—
	

	
	
(a)
for an application made in person (1 to 10 pages inclusive)
	nil

	
	
(b)
for an application made in person (more than 10 pages)
	$9.05


	
	
(c)
for an application made in writing or by telephone
	$9.05

	
	Note—

This service is only provided if specific and accurate archive reference numbers are supplied.
	

	Copies of documents
	

	2
	Basic paper format (per page)—
	

	
	
(a)
A4 black & white (297 mm x 210 mm)
	$0.70

	
	
(b)
A4 colour (297 mm x 210 mm)
	$1.60

	
	
(c)
A3 black & white (420 mm x 297 mm)
	$1.75

	
	
(d)
A3 colour (420 mm x 297 mm)
	$3.40

	3
	High quality paper format (per page)—
	

	
	
(a)
A3 colour (420 mm x 297 mm)
	$5.65

	
	
(b)
A2 colour (594 mm x 420 mm)
	$11.30

	
	
(c)
A1 colour (841 mm x 594 mm)
	$17.00

	4
	Digital format—low resolution (for example, PDF or JPEG)—
	

	
	
(a)
selected pages (1 to 4 pages inclusive)
	$6.45

	
	
(b)
small item (5 to 20 pages inclusive)
	$32.25

	
	
(c)
medium item (21 to 40 pages inclusive)
	$64.50

	
	
(d)
large item (more than 40 pages)
	$97.00

	5
	Digital format—high resolution (for example, TIFF) (per page)
	$21.90

	6
	Additional fees—
	

	
	
(a)
certification of copy (per page)
	$0.60

	
	
(b)
cost of CD
	$1.75

	Publications
	

	7
	A little flour and a few blankets: an administrative history of Aboriginal affairs in South Australia, 1834‑2000
	$27.00

	8
	Aboriginal resource kit
	$51.00

	9
	Ancestors in archives: a guide for family historians to South Australia's government archives
	$11.00

	10
	Distant voices (DVD)
	$41.75

	11
	Guide to records relating to Aboriginal people (5 volumes)—
	

	
	
(a)
printed copy (per volume)
	$11.70

	
	
(b)
CD
	$31.50

	Provision of advisory, processing and loans services to agencies
	

	12
	Preparation of disposal schedules (per hour or part of hour)
	$78.00

	13
	Culling and sentencing of records (per hour or part of hour)
	$78.00


	14
	Preparation of consignment list (per 15 minutes or part of 15 minutes)
	$19.40

	15
	Preparation of written advice—
	

	
	
(a)
per 15 minutes (or part of 15 minutes)
	$19.40

	
	
(b)
per hour
	$78.00

	16
	Interfiling (placing new files into boxes already held in archive)—
	

	
	
(a)
per 15 minutes (or part of 15 minutes)
	$19.40

	
	
(b)
per hour
	$78.00

	17
	Reprocessing of transfers received requiring further work or correction—
	

	
	
(a)
per 15 minutes (or part of 15 minutes)
	$19.40

	
	
(b)
per hour
	$78.00

	18
	Other advisory or processing services (including any research)—
	

	
	
(a)
per 15 minutes (or part of 15 minutes)
	$19.40

	
	
(b)
per hour
	$78.00

	19
	Loans—
	

	
	
(a)
identifying and locating item (including any research)—
	

	
	
(i)
per 15 minutes (or part of 15 minutes)
	$19.40

	
	
(ii)
per hour
	$78.00

	
	
(b)
retrieval (per item)—
	

	
	
(i)
non‑urgent
	$12.10

	
	
(ii)
urgent (within 24 hours)
	$16.50

	
	
(c)
restoring original order of item before returning it to the archive—
	

	
	
(i)
per 15 minutes (or part of 15 minutes)
	$19.40

	
	
(ii)
per hour
	$78.00

	
	
(d)
issue of late returns reminder (per item)
	$12.10


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 22 June 2017

No 152 of 2017

T&F17/008CS
South Australia

Work Health and Safety (Fees) Variation Regulations 2017

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 Schedule 2—Fees
1
Purpose of Schedule
Part 1—Preliminary

1—Short title

These regulations may be cited as the Work Health and Safety (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Schedule 2—Fees

Schedule 2, clause 1—delete the clause and substitute:

1—Purpose of Schedule

This Schedule specifies fees to be paid under these regulations.

Note—

See the definition of relevant fee in regulation 5.

	Regulation
	Name
	Fee

	87
	Application for high risk work licence
	$78

	98
	Application for replacement licence document
	$42

	101
	Application for renewal of high risk work licence
	$78

	
	Application by high risk work licence holder for addition of new class of high risk work to the licence
	$42

	116
	Application for accreditation of assessors
	$1 209

	127
	Application for replacement of accreditation document
	$113

	130
	Application for renewal of accreditation of assessors
	$1 209

	250
	Application for registration of a plant design
	$121

	266
	Application for registration of an item of plant
	$350

	277
	Application for renewal of a registration of an item of plant
	$350

	288
	Application for replacement registration document
	$113

	492
	Application for asbestos removal licence—Class A
	$23 563

	
	Application for asbestos removal licence—Class B
	$3 590

	
	Application for asbestos assessor licence
	$2 014

	513
	Application for replacement asbestos removal licence
	$113

	
	Application for replacement asbestos assessor licence
	$113

	516
	Application for renewal of asbestos removal licence—Class A
	$23 563

	
	Application for renewal of asbestos removal licence—Class B
	$3 590

	538
	Notification by operators of certain major hazard facilities
	No fee

	578
	Application for major hazard facility licence
	

	
	Tier 1
	
	$33 775

	
	Tier 2
	
	$67 551

	
	Tier 3
	
	$101 326

	585A
	Annual fee payable by operator of major hazard facility (on or before each anniversary of the date on which licence was granted)
	

	
	Tier 1
	
	$22 517

	
	Tier 2
	
	$45 033

	
	Tier 3
	
	$67 551

	594(4)(b)
	Application for replacement major facility licence
	$226

	596(3)
	Application for renewal of major hazard facility licence
	

	
	Tier 1
	
	$22 517

	
	Tier 2
	
	$45 033

	
	Tier 3
	
	$67 551

	600(2)(b)
	Transfer of major hazard facility licence
	$226

	601(2)(b)
	Cancellation of major hazard facility licence
	No fee


Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 22 June 2017

No 153 of 2017

T&F17/008CS
South Australia

Sheriff's (Fees) Variation Regulations 2017

under the Sheriff's Act 1978
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Sheriff's Regulations 2005
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Sheriff's (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Sheriff's Regulations 2005
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	For receiving and entering a summons, notice, order or other document for service (other than in relation to proceedings in the Magistrates Court)—per copy
	$40.25

	2
	For receiving and entering a warrant (including a summons when issued as a joint process) or other process of execution
	$59.50

	3
	For serving a summons, claim, notice, order or other document where a written report must be submitted for the preparation of an affidavit of service—per copy
	$44.25

	4
	For serving a summons, claim, notice, order or other document where a written report does not have to be submitted for the preparation of an affidavit of service—per copy
	$37.75

	5
	For conducting inquiries as necessary before executing a warrant or other process of execution
	$44.25

	6
	For executing a warrant (including serving a summons when issued as a joint process) or other process of execution or making an arrest
	$83.50

	7
	Additional fee if, under a warrant, personal property is seized and processed for sale
	$83.50 plus $47.25 for each hour or part of an hour after the first 3 hours

	8
	Allowance for travelling expenses incurred in the service of a document or execution of a process

Note—

Only 1 fee is payable where 2 or more processes are served or executed at the same time on the same person or on different persons at the same address.
	$1.35 per kilometre or part of a kilometre, after 50 kilometres

	9
	Poundage—
	

	
	
(a)
on a warrant of sale or other process of execution (other than on a warrant of possession enforced against real property), calculated on the amount realised on sale or, if not sold, on the value of the property seized or the amount of the judgement debt, whichever is the lesser
	$0.10 per dollar for the first $2 000 and $0.05 per dollar over $2 000

	
	
(b)
on a warrant of possession enforced against real property, calculated on the annual value (within the meaning of the Valuation of Land Act 1971) of the real property seized
	$0.10 per dollar for the first $2 000 and $0.05 per dollar over $2 000

	10
	For sheriff's attendance to execute an enforcement process
	$47.25 per hour or part hour, after the first hour

	11
	For opening the office (or the office remaining open) after hours for an urgent execution of process
	$317.00 per hour or part hour


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 22 June 2017

No 154 of 2017

T&F17/008CS
South Australia

Environment, Resources and Development Court (Fees) Variation Regulations 2017

under the Environment, Resources and Development Court Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Environment, Resources and Development Court Regulations 2005
4
Substitution of Schedules 1 and 2
Schedule 1—Fees in general jurisdiction
Schedule 2—Fees in proceedings involving native title
Part 1—Preliminary

1—Short title

These regulations may be cited as the Environment, Resources and Development Court (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Environment, Resources and Development Court Regulations 2005
4—Substitution of Schedules 1 and 2

Schedules 1 and 2—delete the Schedules and substitute:

Schedule 1—Fees in general jurisdiction

	1
	On filing or lodging any application or initiating any appeal or other proceedings, other than—


(a)
an interlocutory application under the rules of the Court; or
	$231.00

	
	
(b)
an application that relates to a building dispute to which section 86(5) of the Development Act 1993 applies; or
	

	
	
(c)
an application to the Court for a consent judgment
	

	2
	On an application by a party to proceedings for the issue of a summons
	$48.50

	3
	Court fee payable by an applicant where the application relates to a building dispute to which section 86(5) of the Development Act 1993 applies
	$381.00

	4
	Court fee payable by the applicant or appellant if a matter proceeds to a hearing
	$253.00

	5
	For each request to inspect any material under section 47(1) of the Act
	$23.60

	6
	For a copy of a transcript of evidence
	

	
	
(a)
per page in electronic form
	$7.90

	
	
(b)
per page in hard-copy form
	$10.20

	7
	Except where clause 8 applies, for a copy of any documentary material admitted into evidence—per page
	$7.90

	8
	For a copy of any photograph, map, plan or other document which is greater than A4 in size
	$7.90 per page, or the actual cost of copying (whichever is greater)

	9
	For a copy of any decision or order given or made by the Court—per page
	$7.90

	
	Note—

A party to proceedings is entitled to 1 copy of any decision or order given or made by the Court without charge.
	

	10
	For a copy of any other document for which a fee has not been fixed under any other clause—per page
	$4.80

	11
	For opening Registry (or Registry remaining open) after hours for urgent execution of process—for each hour or part of an hour
	$126.00


Schedule 2—Fees in proceedings involving native title

	1—Applications or notices commencing proceedings
	

	
	On filing or lodging an application or initiating an appeal commencing proceedings involving a native title question other than a request for mediation
	$700.00

	
	Examples—


(a)
an application for registration of a claim to native title in land


(b)
an application for a native title declaration


(c)
an application for variation or revocation of a native title declaration


(d)
an application for a summary determination authorising mining operations on native title land (including under the expedited procedure)


(e)
an appeal against a decision of the Minister to prohibit registration of a native title mining agreement


(f)
an application for a determination of the Court made under an Act authorising a person to enter native title land and carry out operations on the land or to acquire native title land


(g)
an application for review of compensation provisions of determination following native title declaration.
	

	2—Other applications
	

	
	On filing or lodging any other application in proceedings involving a native title question
	$48.50

	3—Inspection and copies of evidentiary material
	

	
	
(a)
for each request to inspect material under section 47(1) of the Act
	$23.60

	
	
(b)
for a copy of a transcript of evidence, documentary material admitted into evidence, or a decision or order of the Court supplied under section 47(3) of the Act—
	

	
	
(i)
per A4 page (or smaller) in electronic form
	$7.90

	
	
(ii)
per A4 page (or smaller) in hard‑copy form
	$10.20

	
	
(iii)
per page that is greater in size than A4 in electronic form
	$7.90

	
	
(iv)
per page that is greater in size than A4 in hard-copy form
	$10.20 or the actual cost of copying (whichever is greater)

	
	
(c)
for a copy of any other document for which a fee has not been charged under paragraph (b)—per page
	$4.80

	
	Note—

A party to proceedings is entitled to 1 copy of any decision or order given or made by the Court without charge.
	

	4—Opening Registry after hours
	

	
	For opening a Registry, or a Registry remaining open, after hours for urgent execution of process—for each hour or part of an hour
	$126.00


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 22 June 2017

No 155 of 2017

T&F17/008CS
South Australia

District Court (Fees) Variation Regulations 2017

under the District Court Act 1991
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of District Court (Fees) Regulations 2004
4
Substitution of Schedules 1 to 3
Schedule 1—Fees in civil division
Schedule 2—Fees in criminal division
Schedule 3—Fees in criminal injuries division
Part 1—Preliminary

1—Short title

These regulations may be cited as the District Court (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 District Court (Fees) Regulations 2004
4—Substitution of Schedules 1 to 3

Schedules 1, 2 and 3—delete the Schedules and substitute:

Schedule 1—Fees in civil division

	1
	On filing an application for disclosure of documents before the commencement of a proceeding
	

	
	
(a)
for a prescribed corporation
	$224.00


	
	
(b)
for any other person
	$160.00

	2
	Summons fee—on filing a document by which a proceeding (other than a proceeding specified in clause 3 or 4) is commenced
	

	
	
(a)
for a prescribed corporation
	$1 746.00

	
	
(b)
for any other person
	$1 239.00

	3
	On transferring an action commenced in the Magistrates Court to the Court
	

	
	
(a)
in the case of a prescribed corporation
	$1 746.00 less the fees already paid in respect of the action in the Magistrates Court

	
	
(b)
in any other case
	$1 239.00 less the fees already paid in respect of the action in the Magistrates Court

	4
	Summons fee—on filing a document by which a proceeding is commenced where a fee has previously been paid for filing an application for disclosure of documents relating to the subject‑matter of the proceeding
	

	
	
(a)
for a prescribed corporation
	$1 522.00

	
	
(b)
for any other person
	$1 079.00

	5
	On filing an application under the National Credit Code
	$245.00

	6
	On filing a counterclaim or third party action
	

	
	
(a)
for a prescribed corporation
	$1 746.00

	
	
(b)
for any other person
	$1 239.00

	7
	On transferring a counterclaim or third party action commenced in the Magistrates Court to the Court
	

	
	
(a)
in the case of a prescribed corporation
	$1 746.00 less the fees already paid in respect of the action in the Magistrates Court

	
	
(b)
in any other case
	$1 239.00 less the fees already paid in respect of the action in the Magistrates Court

	8
	On filing a notice of appeal to the Court constituted of a Judge (other than a notice of appeal to the ADD)
	

	
	
(a)
for a prescribed corporation
	$1 746.00

	
	
(b)
for any other person
	$1 239.00

	9
	On filing or lodging an application, notice or other document that does not relate to a proceeding for which a fee has been paid under any of the preceding clauses
	

	
	
(a)
for a prescribed corporation
	$224.00

	
	
(b)
for any other person
	$160.00

	10
	For sealing a certificate or certifying under seal that a document is a true copy
	$74.00

	11
	For each request to search and/or inspect a record of the Court
	$23.60

	12
	For copy of evidence
	

	
	per page in electronic form
	$7.90

	
	per page in hard‑copy form
	$10.20

	13
	For copy of reasons for judgment—per page

Note—

1 copy will be supplied to a party to the proceedings free of charge
	$7.90

	14
	For copy of any other document—per page
	$4.80

	15
	For production of transcript at request of a party where the Court does not require the transcript—per page
	$16.00

	16
	Trial fee—for each day or part of a day on which the trial is heard by the Court
	

	
	
(a)
for a prescribed corporation
	$1 746.00

	
	
(b)
for any other person
	$1 239.00

	
	Note—

The fee for a trial is the fee fixed under this clause as in force on the day on which the trial commenced and is payable by the plaintiff or appellant in the proceedings. However, if the Court or a registrar so orders, the fee is payable by another party to the proceedings or by the parties to the proceedings in the proportions ordered.
	

	17
	Suitors' Fund—on interest collected on funds in Court or credited to an account, payable on transfer of interest out of the fund or account or at such earlier time or times as required by the Court
	

	
	
(a)
if the interest is $10.00 or less
	no fee

	
	
(b)
in any other case
	3% of amount of interest

	18
	Adjudication of costs
	

	
	
(a)
on filing an itemised schedule of costs
	$74.00

	
	
(b)
on filing an application for adjudication of legal costs
	$74.00

	
	
(c)
for adjudicating an itemised schedule of costs
	5% of amount allowed on adjudication (to nearest dollar)

	19
	For opening Registry (or Registry remaining open) after hours for urgent execution of process—for each hour or part of an hour
	$380.00


	20
	For opening Court (or Court remaining open) after hours for urgent hearing—for each hour or part of an hour
	$1 144.00


Schedule 2—Fees in criminal division

	1
	(1)
	For each request to search and/or inspect a record of the Court 
	$23.60

	
	(2)
	A fee is not payable under subclause (1) for a request by or on behalf of a person accused or a victim of an offence that is the subject of proceedings before the Court
	

	2
	For sealing a certificate or certifying under seal that a document is a true copy
	$74.00

	3
	For copy of evidence
	

	
	per page in electronic form
	$7.90

	
	per page in hard‑copy form
	$10.20

	4
	For copy of reasons for judgment—per page

Note—

1 copy will be supplied to a party to the proceedings free of charge.
	$7.90

	5
	For copy of any other document—per page
	$4.80


Schedule 3—Fees in criminal injuries division

	1
	Summons fee—on filing a document by which a proceeding is commenced
	

	
	
(a)
for a prescribed corporation
	$224.00

	
	
(b)
for any other person
	$160.00

	2
	(1)
	For each request to search and/or inspect a record of the Court
	$23.60

	
	(2)
	A fee is not payable under subclause (1) for a request by or on behalf of a person accused or a victim of an offence that is the subject of proceedings before the Court
	

	3
	For copy of evidence
	

	
	per page in electronic form
	$7.90

	
	per page in hard‑copy form
	$10.20

	4
	For copy of reasons for judgment—per page

Note—

1 copy will be supplied to a party to the proceedings free of charge.
	$7.90

	5
	For copy of any other document—per page
	$4.80

	6
	For production of transcript at request of a party where the Court does not require the transcript—per page
	$16.00

	7
	Adjudication of costs
	

	
	
(a)
on filing an itemised schedule of costs
	$74.00

	
	
(b)
on filing an application for adjudication of legal costs
	$74.00

	
	
(c)
for adjudicating an itemised schedule of costs
	5% of amount allowed on adjudication (to nearest dollar)

	8
	For opening Registry (or Registry remaining open) after hours for urgent execution of process—per hour or part of an hour
	$380.00

	9
	For opening Court (or Court remaining open) after hours for urgent hearing—per hour or part of an hour
	$1 144.00


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 22 June 2017

No 156 of 2017

T&F17/008CS
South Australia

Supreme Court (Fees) Variation Regulations 2017

under the Supreme Court Act 1935
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Supreme Court Regulations 2005
4
Substitution of Schedules 1 and 2
Schedule 1—Fees in general jurisdiction
Schedule 2—Fees in probate jurisdiction
Part 1—Preliminary

1—Short title

These regulations may be cited as the Supreme Court (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Supreme Court Regulations 2005
4—Substitution of Schedules 1 and 2

Schedules 1 and 2—delete the Schedules and substitute:

Schedule 1—Fees in general jurisdiction

	Part 1—General
	

	General Fees
	

	1
	On filing an application for disclosure of documents before the commencement of a proceeding
	

	
	
(a)
for a prescribed corporation
	$595.00


	
	
(b)
for any other person
	$420.00

	2
	On filing a document to commence a proceeding in the Supreme Court—
	

	
	
(a)
in the case where a fee has previously been paid for filing an application for disclosure of documents relating to the subject‑matter of the proceeding—
	

	
	
	
(i)
for a prescribed corporation
	$2 894.00

	
	
	
(ii)
for any other person
	$2 052.00

	
	
(b)
in any other case—
	

	
	
	
(i)
for a prescribed corporation
	$3 489.00

	
	
	
(ii)
for any other person
	$2 472.00

	3
	On filing a counterclaim or third party action
	

	
	
(a)
for a prescribed corporation
	$3 489.00

	
	
(b)
for any other person
	$2 472.00

	4
	On transferring an action commenced in another court to the Supreme Court
	

	
	
(a)
in the case of a prescribed corporation
	$3 489.00 less the file commencement fees already paid in respect of the action in the other court

	
	
(b)
in any other case
	$2 472.00 less the file commencement fees already paid in respect of the action in the other court

	5
	On filing a summons for permission to appeal
	

	
	
(a)
for a prescribed corporation
	$595.00

	
	
(b)
for any other person
	$420.00

	6
	On filing a notice of appeal for which permission to appeal is required
	

	
	
(a)
for a prescribed corporation
	$2 894.00

	
	
(b)
for any other person
	$2 052.00

	7
	On transferring a counterclaim or third party action commenced in another court to the Supreme Court
	

	
	
(a)
in the case of a prescribed corporation
	$3 489.00 less the counterclaim or third party action fees already paid in respect of the action in the other court

	
	
(b)
in any other case
	$2 472.00 less the counterclaim or third party action fees already paid in respect of the action in the other court

	8
	On filing a notice of appeal in respect of an appeal as of right
	

	
	
(a)
for a prescribed corporation
	$3 489.00

	
	
(b)
for any other person
	$2 472.00

	
	Note—

No further fee is payable for filing pleadings or particulars or for any interlocutory application, interlocutory motion, application for directions or application for immediate relief, for signing judgment or for any necessary affidavit or document.
	

	9
	On filing a notice of appeal to the Supreme Court against a decision of the Magistrates Court pursuant to section 42 of the Magistrates Court Act 1991
	$232.00

	10
	On—
	

	
	
(a)
filing or lodging an application, notice or other document that does not relate to a proceeding for which a fee has been paid under any of the previous clauses
	$74.00

	
	
(b)
sealing a certificate
	$74.00

	
	
(c)
certifying under seal that a document is a true copy
	$74.00

	11
	For each request to search and/or inspect a record of the court, other than a Divorce or Matrimonial Causes record

Note—

No fee is payable under this clause for a request made in respect of a record relating to criminal proceedings by or on behalf of the defendant or the victim of the offence that is the subject of those proceedings.
	$23.60

	12
	For a copy of a document (other than a copy of evidence)—per page
	$4.80

	13
	For a copy of evidence
	

	
	
(a)
per page in electronic form
	$7.90

	
	
(b)
per page in hard‑copy form
	$10.20

	14
	For a copy of the reasons for judgment—per page

Note—

1 copy will be supplied to a party to the proceedings free of charge.
	$7.90

	15
	For production of a transcript on the request of a party where the court does not require the transcript—per page
	$16.00

	16
	Trial fee—for each day or part of a day on which the trial is heard by the court—
	

	
	
(a)
for a prescribed corporation
	$3 489.00

	
	
(b)
for any other person
	$2 472.00

	Note—

The fee for a trial is the fee that is in force under this clause as on the day on which the trial commenced and is payable by the plaintiff or appellant in the proceedings. However, if the court or Registrar so orders, the fee is payable by another party to the proceedings or by the parties to the proceedings in the proportions ordered.
	

	Suitors' Funds
	

	17
	On interest collected on funds in court or credited to an account, payable from time to time or prior to the payment or transfer of interest out of any fund or money in court—
	

	
	
(a)
if the interest is $10.00 or less
	no fee

	
	
(b)
in any other case
	3% of amount of interest

	Fees Payable on Adjudication of Costs
	

	18
	On filing—
	

	
	
(a)
an itemised schedule of costs
	$74.00

	
	
(b)
an application for adjudication of legal costs
	$74.00

	19
	For adjudicating an itemised schedule of costs
	5% of amount allowed on adjudication (to nearest dollar)

	Miscellaneous
	

	20
	For opening the Registry (or the Registry remaining open) after hours for urgent execution of process—for each hour or part of an hour
	$380.00

	21
	For opening the court (or the court remaining open) after hours for urgent hearing—for each hour or part of an hour
	$1 144.00

	Part 2—Fees payable under rules regulating admission of practitioners
	

	22
	On application for admission or re‑admission as a practitioner
	$586.00

	Part 3—Fees to be taken in marshal's office
	

	23
	Receiving and entering a writ of summons, warrant of release, decree, order, commission or other instrument under the seal of the court
	$61.00


	24
	For—
	

	
	
(a)
service of a writ of summons
	$50.50

	
	
(b)
execution of a warrant of arrest—for each person
	$105.00

	
	but, if a writ is served and a warrant executed on a person at the same time
	$136.00

	25
	For execution of a warrant for the seizure of a ship, cargo or other goods
	$105.00

	26
	For the release of any ship, goods or person from seizure or arrest
	$50.50

	27
	For the execution of a commission of appraisement or sale
	$105.00

	28
	For the execution of any decree, order, commission or instrument other than 1 otherwise specified in this Part
	$105.00

	29
	For delivery of a ship or goods to a purchaser
	$105.00

	30
	For attending the discharge of cargo or removal of a ship or goods—payable per day or part of a day
	$105.00

	31
	For opening office (or office remaining open) after hours for urgent execution of process—payable per hour or part of an hour
	$380.00

	32
	On the gross proceeds of any ship or goods sold—
	

	
	
(a)
for every $200 or part of $200, up to $20 000
	$20.70

	
	
(b)
for each additional $200 or part of $200
	$12.60

	33
	For retaining possession of a ship (with or without cargo) or of a ship's cargo—for each day or part of a day
	$61.00

	
	Note—

No fee is payable under this Part for the custody and possession of property seized if it consists of money with an ADI, or goods stored in a bonded warehouse, or if it is in the custody of a customs officer or other authorised person.
	


Schedule 2—Fees in probate jurisdiction

	1
	On lodging an application for a grant of probate or administration in respect of a deceased estate the gross value of which—
	

	
	
(a)
is $200 000 or less
	$780.00

	
	
(b)
is more than $200 000 but less than or equal to $500 000
	$1 560.00

	
	
(c)
is more than $500 000 but less than or equal to $1 million
	$2 079.00

	
	
(d)
is more than $1 million
	$3 118.00

	2
	On lodging an application for the sealing of a grant under section 17 of the Administration and Probate Act 1919 in respect of a deceased estate the gross value of which—
	

	
	
(a)
is $200 000 or less
	$780.00

	
	
(b)
is more than $200 000 but less than or equal to $500 000
	$1 560.00

	
	
(c)
is more than $500 000 but less than or equal to $1 million
	$2 079.00

	
	
(d)
is more than $1 million
	$3 118.00

	3
	On lodging an application for an order under section 9 of the Public Trustee Act 1995 in respect of a deceased estate the gross value of which—
	

	
	
(a)
is $200 000 or less
	$780.00

	
	
(b)
is more than $200 000 but less than or equal to $500 000
	$1 560.00

	
	
(c)
is more than $500 000 but less than or equal to $1 million
	$2 079.00

	
	
(d)
is more than $1 million
	$3 118.00

	Note—

The fees under the preceding clauses cover—


(a)
photocopies required of the will or other document (if any) for the grant and record or other purposes; and


(b)
preparing and sealing any probate or letters of administration, with or without the will annexed, and any order to the Public Trustee to administer; and


(c)
sealing any probate or letters of administration, with or without the will annexed, exemplification or other document under section 17 of the Administration and Probate Act 1919.
	

	4
	For the entry or withdrawal of a caveat, for a warning to a caveat or for service of a warning to a caveat sent by the Registrar through the post
	$35.00

	5
	On entering an appearance—for 1 or more persons
	$61.00

	6
	For sealing a citation or a subpoena
	$35.00

	7
	For a search for a will or other document filed in the Registry and the issue of a search copy (inclusive fee)
	$20.70

	
	and, in addition, for handling a search by post—in respect of each will or other document
	$2.30

	8
	For depositing the will of a deceased person in the Registry—
	

	
	
(a)
for safe custody on renunciation of executor (inclusive fee)
	$35.00

	
	
(b)
under the Crown Lands Act 1929 (inclusive fee)
	$35.00

	9
	For depositing the will or codicil of a living person for safe custody in the Registry under section 13 of the Administration and Probate Act 1919 (inclusive fee)
	$117.00

	
	Note—

This fee is not payable on an application under section 16 of the Administration and Probate Act 1919.
	

	10
	On sealing a summons without notice or an inter partes summons
	$295.00


	11
	On sealing any other summons
	$57.00

	
	Note—

The fee under clause 10 or 11 is not payable where a fee under clause 1 is payable.
	


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 22 June 2017

No 157 of 2017

T&F17/008CS
South Australia

Magistrates Court (Fees) Variation Regulations 2017

under the Magistrates Court Act 1991
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Magistrates Court (Fees) Regulations 2004
4
Substitution of Schedules 1 to 3
Schedule 1—Fees in Civil (General Claims) Division and Civil (Minor Claims) Division
Schedule 2—Fees in Criminal Division
Schedule 3—Fees in Petty Sessions Division
Part 1—Preliminary

1—Short title

These regulations may be cited as the Magistrates Court (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Magistrates Court (Fees) Regulations 2004
4—Substitution of Schedules 1 to 3

Schedules 1, 2 and 3—delete the Schedules and substitute:

Schedule 1—Fees in Civil (General Claims) Division and Civil (Minor Claims) Division

	1
	On issuing a Final Notice of Claim under the rules
	

	
	
(a)
in the case of a Notice of Claim filed using the online portal
	$21.10

	
	
(b)
in any other case
	$51.00

	2
	On commencement of minor civil action
	$143.00

	3
	On lodging a counterclaim or a third party notice in a minor civil action
	$143.00

	4
	On commencement of any other action under the Magistrates Court Act 1991—
	

	
	
(a)
in the case of a prescribed corporation
	$526.00

	
	
(b)
in any other case
	$311.00

	5
	On lodging a counterclaim or a third party notice in any other action under the Magistrates Court Act 1991—
	

	
	
(a)
in the case of a prescribed corporation
	$526.00

	
	
(b)
in any other case
	$311.00

	6
	For issuing and administering an investigation or examination summons under the Magistrates Court Act 1991
	$54.50

	7
	On commencement of action under any other Act or issuing a summons on such action
	$143.00

	8
	On lodging a counterclaim or a third party notice in any action under any other Act
	$143.00

	9
	For publishing an advertisement
	actual costs reasonably incurred

	10
	For each request to search and inspect a record of the Court
	$23.60

	11
	For copy of evidence—
	

	
	
(a)
per page in electronic form
	$7.90

	
	
(b)
per page in hard‑copy form
	$10.20

	12
	For copy of reasons for judgment—per page

Note—

1 copy will be supplied to a party to the proceedings free of charge.
	$7.90

	13
	For copy of any other document—per page
	$4.80

	14
	For production of transcript at request of a party where the Court does not require the transcript—per page
	$16.00

	15
	Adjudication of costs: on lodging a bill of costs (other than in a minor civil action)
	$74.00

	16
	For opening Registry (or Registry remaining open) after hours for urgent execution of process—for each hour or part of an hour
	$380.00

	17
	For opening Court (or Court remaining open) after hours for urgent hearing—for each hour or part of an hour
	$1 144.00


Schedule 2—Fees in Criminal Division

	1
	On commencement of proceedings for summary applications, summary offences, minor indictable offences or indictable offences
	$266.00 plus if the complaint or information alleges more than 1 offence—$48.50

	2
	For issuing a warrant of commitment
	$52.50

	3
	For copy of evidence—
	

	
	
(a)
per page in electronic form
	$7.90

	
	
(b)
per page in hard‑copy form
	$10.20

	4
	For copy of reasons for judgment—per page

(1 copy will be supplied to a party to the proceedings free of charge.)
	$7.90

	5
	For copy of any other document—per page
	$4.80

	6
	For production of transcript at request of a party where the Court does not require the transcript—per page
	$16.00

	7
	For each request to search and inspect a record of the Court
	$23.60


Schedule 3—Fees in Petty Sessions Division

	1
	On lodging an appeal against an enforcement determination under section 14 of the Expiation of Offences Act 1996
	$54.50


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 22 June 2017

No 158 of 2017

T&F17/008CS
South Australia

Youth Court (Fees) Variation Regulations 2017

under the Youth Court Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Youth Court (Fees) Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Youth Court (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Youth Court (Fees) Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	On commencement of proceedings for summary applications, summary offences, minor indictable offences or indictable offences
	$266.00 plus if the complaint or information alleges more than 1 offence—$48.50

	2
	On application for an adoption order under the Adoption Act 1988
	$171.00

	3
	For copy of evidence—
	

	
	
(a)
per page in electronic form
	$7.90

	
	
(b)
per page in hard‑copy form
	$10.20

	4
	For copy of reasons for judgment—per page

Note—

A party to proceedings is entitled to 1 copy of the reasons without charge.
	$7.90

	5
	For copy of any other document—per page
	$4.80

	6
	For production of transcript at request of a party where the Court does not require the transcript—per page
	$16.00


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 22 June 2017

No 159 of 2017

T&F17/008CS
South Australia

Coroners (Fees) Variation Regulations 2017

under the Coroners Act 2003
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Coroners Regulations 2005
4
Substitution of Schedule 1
Schedule 1—Section 37 fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Coroners (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Coroners Regulations 2005
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Section 37 fees

	Fees under section 37

	1
	For each application to inspect a record or any other documentary or evidentiary material
	$23.60

	2
	For a copy of the transcript of evidence, or the findings and any recommendations of the Court, or an order made by the Court—
	

	
	
(a)
in electronic form
	$7.90 per page

	
	
(b)
in hard‑copy form
	$10.20 per page

	
	Note—

1 copy will be supplied to a person who appears before the Court under section 20 of the Act free of charge in electronic form or hard‑copy form, as specified by the person.
	

	3
	For a copy of any other document
	$4.80 per page


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 22 June 2017

No 160 of 2017

T&F17/008CS
South Australia

Evidence (Fees) Variation Regulations 2017

under the Evidence Act 1929
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Evidence Regulations 2007
4
Substitution of Schedule 1
Schedule 1—Fee for authorised news representative
Part 1—Preliminary

1—Short title

These regulations may be cited as the Evidence (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Evidence Regulations 2007
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fee for authorised news representative

	1
	Fee payable in respect of an authorised news media representative 
	$619.00


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 22 June 2017

No 161 of 2017

T&F17/008CS
South Australia

Land Tax (Fees) Variation Regulations 2017

under the Land Tax Act 1936
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Land Tax Regulations 2010
4
Variation of regulation 9—Certificates in respect of liability to land tax (section 23 of Act)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Land Tax (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Land Tax Regulations 2010
4—Variation of regulation 9—Certificates in respect of liability to land tax (section 23 of Act)

Regulation 9(1)—delete "$31.75" and substitute:

$32.50

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 22 June 2017

No 162 of 2017

T&F17/008CS
South Australia

Petroleum Products (Fees) Variation Regulations 2017

under the Petroleum Products Regulation Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Petroleum Products Regulations 2008
4
Variation of Schedule 3—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Petroleum Products (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Petroleum Products Regulations 2008
4—Variation of Schedule 3—Fees

Schedule 3—delete "$248" and substitute:

$253

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 22 June 2017

No 163 of 2017

T&F17/008CS
South Australia

Mines and Works Inspection (Fees) Variation Regulations 2017

under the Mines and Works Inspection Act 1920
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Mines and Works Inspection Regulations 2013
4
Substitution of Schedule 3
Schedule 3—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Mines and Works Inspection (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Mines and Works Inspection Regulations 2013
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

	1
	Application for a certificate under Schedule 1
	$30.00

	2
	Each subject for examination for a second‑class quarry manager's certificate under Schedule 1
	$19.00

	3
	Examination in mining law, environment and occupational health and safety law under Schedule 1
	$19.00

	
	
	

	
	
	

	4
	Issue of a certificate under Schedule 1
	$46.75

	5
	Issue of a replacement certificate
	$30.00


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 22 June 2017

No 164 of 2017

T&F17/008CS
South Australia

Mining (Fees) Variation Regulations 2017

under the Mining Act 1971
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Mining Regulations 2011
4
Substitution of Schedules 1 and 2
Schedule 1—Fees
Schedule 2—Annual rents
Part 1—Preliminary

1—Short title

These regulations may be cited as the Mining (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Mining Regulations 2011
4—Substitution of Schedules 1 and 2

Schedules 1 and 2—delete the Schedules and substitute:

Schedule 1—Fees

	1
	Application for registration of mineral claim
	$478.00

	2
	Exploration licence—
	

	
	
(a)
application fee—the sum of the following components:
	

	
	
(i)
base component
	$798.00

	
	
(ii)
advertising component
	$861.00


	
	
(b)
annual fee—the sum of the following components:
	

	
	
(i)
administration component
	$160.00

	
	
(ii)
regulation component

The fee payable will be calculated according to the nominal area of the licence, and no allowance will be made for land that is not available for exploration.
	$526.00 or $12.20 per km² or part of a km² in the area of the licence, whichever is the greater

	3
	Mining lease—
	

	
	
(a)
application fee—the sum of the following components:
	

	
	
(i)
base component
	$1 596.00

	
	
(ii)
advertising component
	$861.00

	
	
(iii)
assessment component—
	

	
	
(A)
in the case of a mining lease that is authorised to recover, use and sell or dispose of solely extractive minerals or minerals prescribed under regulation 3(3)—
	

	
	
•
for a mining lease that has an estimated annual production of less than 100 000 tonnes of minerals
	$1 064.00

	
	
•
for a mining lease that has an estimated annual production of 100 000 tonnes or more of minerals
	$5 322.00

	
	
(B)
in any other case—
	

	
	
•
if the whole or any part of the mining lease area is within the area of a council or a reserve within the meaning of the National Parks and Wildlife Act 1972—
	

	
	
—
for a mining lease that has a capital cost of less than $1 000 000
	$1 064.00

	
	
—
for a mining lease that has a capital cost of $1 000 000 or more
	0.25% of capital cost up to a maximum of $200 000

	
	
•
if the whole of the mining lease area is outside the area of a council and is outside a reserve within the meaning of the National Parks and Wildlife Act 1972—
	

	
	
—
for a mining lease that has a capital cost of less than $1 000 000
	$1 064.00

	
	
—
for a mining lease that has a capital cost of $1 000 000 or more
	0.25% of capital cost up to a maximum of $200 000


	
	
(b)
annual fee—the sum of the following components:
	

	
	
(i)
administration component
	$160.00

	
	
(ii)
regulation component (other than for an extractive minerals lease)
	$316.00

	4
	Miscellaneous purposes licence—
	

	
	
(a)
application fee—the sum of the following components:
	

	
	
(i)
base component
	$1 596.00

	
	
(ii)
advertising component
	$861.00

	
	
(iii)
assessment component—the sum of the following components:
	

	
	
(A)
if the whole or any part of the miscellaneous purposes licence area is within the area of a council or a reserve within the meaning of the National Parks and Wildlife Act 1972—
	

	
	
•
for a licence that has a capital cost of less than $1 000 000
	$1 064.00

	
	
•
for a licence that has a capital cost of $1 000 000 or more
	0.25% of capital cost up to a maximum of $200 000

	
	
(B)
if the whole of the miscellaneous purposes licence area is outside the area of a council and is outside a reserve within the meaning of the National Parks and Wildlife Act 1972—
	

	
	
•
for a licence that has a capital cost of less than $1 000 000
	$1 064.00

	
	
•
for a licence that has a capital cost of $1 000 000 or more
	0.25% of capital cost up to a maximum of $200 000

	
	
(b)
annual fee—the sum of the following components:
	

	
	
(i)
administration component
	$160.00

	
	
(ii)
regulation component
	$316.00

	5
	Retention lease—
	

	
	
(a)
application fee—the sum of the following components:
	

	
	
(i)
base component
	$798.00

	
	
(ii)
advertising component
	$861.00

	
	
(iii)
assessment component
	$5 322.00

	
	
(b)
annual fee—the sum of the following components:
	

	
	
(i)
administration component
	$160.00

	
	
(ii)
regulation component
	$316.00

	6
	Application for registration or renewal of access claim
	$90.00

	7
	Late lodgment of transfer of mining lease, retention lease, exploration licence or miscellaneous purposes licence
	$160.00

	8
	Lodgment of an agreement (including an indigenous land use agreement) or determination with the Mining Registrar under Part 9B of Act
	$562.00

	9
	Lodgment of caveat—per tenement
	$160.00

	10
	Late lodgment of mining return under section 76 of Act (administration fee)
	$273.00

	11
	Application for—
	

	
	
(a)
variation of condition of tenement, working conditions or special approval to undertake particular work program
	$562.00

	
	
(b)
Ministerial consent under Act
	$562.00

	12
	Proposal for a safety net agreement under section 84A of Act
	$107.00

	13
	Application for issue of duplicate lease or licence
	$134.00

	14
	Inspection of Mining Register
	$54.50

	15
	Extract from Mining Register comprising copy of mining tenement
	$13.80

	16
	Extract from Mining Register comprising results of—
	

	
	
(a)
standardised search query (maximum of 10 mining tenements per query)
	$53.50

	
	
(b)
customised search query (maximum of 10 mining tenements per query)
	$107.00


Schedule 2—Annual rents

	1
	Mining lease
	$239.00 or $63.00 for each hectare or part of a hectare in the area of the lease, whichever is the greater

	2
	Mining lease—Extractives
	$202.00 or $52.50 for each hectare or part of a hectare in the area of the lease, whichever is the greater

	3
	Retention lease
	$239.00 or $31.75 for each hectare or part of a hectare in the area of the lease, whichever is the greater

	4
	Miscellaneous purposes licence
	$239.00 or $63.00 for each hectare or part of a hectare in the area of the licence, whichever is the greater


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 22 June 2017

No 165 of 2017

T&F17/008CS
South Australia

Opal Mining (Fees) Variation Regulations 2017

under the Opal Mining Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Opal Mining Regulations 2012
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Opal Mining (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Opal Mining Regulations 2012
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Application for the issue or renewal of a precious stones prospecting permit
	$72.50

	2
	Application for the issue of a duplicate precious stones prospecting permit
	$16.10

	3
	Application for the issue of—
	

	
	
(a)
a set of identification plates (other than the first set of plates)
	$8.70


	
	
(b)
a replacement identification plate
	$6.80

	4
	Application for the registration of—
	

	
	
(a)
a small precious stones claim
	$30.00

	
	
(b)
a large precious stones claim
	$61.00

	
	
(c)
an extra large precious stones claim
	$87.00

	
	
(d)
an opal development lease
	$96.00

	5
	Application for the renewal of the registration of—
	

	
	
(a)
a small precious stones claim
	$112.00

	
	
(b)
a large precious stones claim
	$225.00

	
	
(c)
an extra large precious stones claim
	$306.00

	6
	Lodgment or withdrawal of a caveat
	$72.50

	7
	Lodgment of a bond
	nil

	8
	Submission for registration of an opal mining cooperation agreement
	$90.00

	9
	Lodgment for registration of—
	

	
	
(a)
a native title mining agreement
	$191.00

	
	
(b)
a native title mining determination
	$191.00

	10
	Inspection of the Mining Register
	$44.00

	11
	Extraction of a precious stones claim report
	$6.90

	12
	Application for an exemption from the obligation to comply with a provision of the Act
	$96.00

	13
	Recovery of a post stored at an office of the Mining Registrar
	$23.40

	14
	Application for an exemption from the requirement to remove posts
	$11.00

	15
	Application for an authorisation under the Act
	$16.20

	16
	Registration of any other document
	$16.20


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 22 June 2017

No 166 of 2017

T&F17/008CS
South Australia

Petroleum and Geothermal Energy (Fees) Variation Regulations 2017

under the Petroleum and Geothermal Energy Act 2000
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Petroleum and Geothermal Energy Regulations 2013
4
Substitution of Schedule 1
Schedule 1—Fees 
Part 1—Preliminary

1—Short title

These regulations may be cited as the Petroleum and Geothermal Energy (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Petroleum and Geothermal Energy Regulations 2013
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees 

	Part 1—Application fees
	

	1
	Application for a licence under the Act
	$4 348.00

	2
	Application for the renewal of a licence under the Act
	$2 175.00


	3
	Application to vary or revoke a discretionary condition of a licence
	$2 175.00

	4
	Application for the approval of the Minister to vary a work program
	$2 175.00

	5
	Application to convert a production licence into a retention licence
	$2 175.00

	6
	Application for the authorisation of the Minister to alter or modify a pipeline
	$2 175.00

	7
	Application to the Minister to consolidate adjacent licence areas, or to divide a licence area
	$2 175.00

	8
	Application to the Minister to suspend a licence for a specified period
	$2 175.00

	9
	Application to the Minister for the approval and registration of a registrable dealing
	$2 175.00

	10
	Application to have access to material included in the commercial register
	$217.00

	Part 2—Annual licence fees (section 78 of Act)
	

	11
	Preliminary survey licence
	$3 678.00 or $1.40 per km2 of the total licence area, whichever is the greater

	12
	Speculative survey licence
	$3 678.00 or $1.40 per km2 of the total licence area, whichever is the greater

	13
	Exploration licence—
	

	
	
(a)
in relation to the first term of the licence
	$3 678.00 or $1.40 per km2 of the total licence area, whichever is the greater

	
	
(b)
in relation to a licence granted on terms under which the licence is renewable for 1 further term—in relation to the second term
	$3 678.00 or $2.05 per km2 of the licence area during the second term, whichever is the greater

	
	
(c)
in relation to a licence granted on terms under which the licence is renewable for 2 further terms—
	

	
	
(i)
in relation to the second term
	$3 678.00 or $1.70 per km2 of the licence area during the second term, whichever is the greater

	
	
(ii)
in relation to the third term
	$3 678.00 or $3.35 per km2 of the licence area during the third term, whichever is the greater

	
	
(d)
in relation to a licence granted on terms under which the licence is renewable for 3 further terms—
	

	
	
(i)
in relation to the second term
	$3 678.00 or $1.60 per km2 of the licence area during the second term, whichever is the greater

	
	
(ii)
in relation to the third term
	$3 678.00 or $2.05 per km2 of the licence area during the third term, whichever is the greater

	
	
(iii)
in relation to the fourth term
	$3 678.00 or $4.10 per km2 of the licence area during the fourth term, whichever is the greater

	14
	Retention licence—
	

	
	
(a)
in relation to a petroleum retention licence
	$3 678.00 or $442.00 per km2 of the total licence area, whichever is the greater

	
	
(b)
in relation to a geothermal retention licence or a gas storage retention licence
	$3 678.00 or $160.00 per km2 of the total licence area, whichever is the greater

	15
	Production licence—
	

	
	
(a)
in relation to a petroleum production licence
	$3 678.00 or $676.00 per km2 of the total licence area, whichever is the greater

	
	
(b)
in relation to a geothermal production licence or a gas storage licence
	$3 678.00 or $160.00 per km2 of the total licence area, whichever is the greater

	16
	Pipeline licence
	$3 678.00 or $370.00 per km, whichever is the greater

	17
	Associated activities licence—
	

	
	
(a)
in relation to a licence to which section 57(1)(a) of the Act applies
	$3 678.00 or $1 964.00 per km2 of the total licence area, whichever is the greater

	
	
(b)
in relation to a licence to which section 57(1)(b) of the Act applies
	$3 678.00

	18
	Special facilities licence
	$3 678.00 or $1 840.00 per km2 of the total licence area, whichever is the greater


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 22 June 2017

No 167 of 2017

T&F17/008CS
South Australia

Botanic Gardens and State Herbarium (Fees) Variation Regulations 2017

under the Botanic Gardens and State Herbarium Act 1978
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Botanic Gardens and State Herbarium Regulations 2007
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Botanic Gardens and State Herbarium (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Botanic Gardens and State Herbarium Regulations 2007
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1—Admission charges
	

	The Conservatory (during usual opening hours)—

	
(a)
for each adult
	$5.80


	
(b)
for each child (4 to 15 years) or concession cardholder
	$3.30

	
(c)
for each family
	$12.30


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

on the recommendation of the Board of the Botanic Gardens and State Herbarium and with the advice and consent of the Executive Council

on 22 June 2017

No 168 of 2017

T&F17/008CS
South Australia

Crown Land Management (Fees) Variation Regulations 2017

under the Crown Land Management Act 2009
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Crown Land Management Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Crown Land Management (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Crown Land Management Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Dedication
	

	
	
(a)
application fee for—
	

	
	
(i)
dedication of land
	$416.00

	
	
(ii)
alteration of purpose of dedication
	$416.00


	
	
(iii)
revocation of dedication
	$416.00

	
	
(iv)
consent to lease of dedicated land
	$416.00

	
	Note—

If an application relating to a dedication involves more than 1 of the items referred to in paragraph (a) above, only 1 fee amount is payable.
	

	
	
(b)
document preparation fee for—
	

	
	
(i)
dedication of land
	$277.00

	
	
(ii)
alteration of purpose of dedication
	$277.00

	
	
(iii)
revocation of dedication
	$277.00

	2
	Disposal of land
	

	
	
(a)
application fee for—
	

	
	
(i)
transfer or grant of fee simple in land to a custodian, lessee or licensee
	$416.00

	
	
(ii)
transfer or grant of fee simple in land subject to Crown condition agreement
	$416.00

	
	
(iii)
variation or revocation of Crown condition agreement
	$416.00

	
	
(iv)
expression of interest in purchasing Crown land
	$56.50

	
	Note—

If an application relating to a disposal of land involves more than 1 of the items referred to in paragraph (a) above, only 1 fee amount is payable.
	

	
	
(b)
document preparation fee for—
	

	
	
(i)
grant or alteration of grant of fee simple in land (whether or not purchased on the open market)
	$277.00

	
	
(ii)
Crown condition agreement
	$549.00

	
	
(iii)
variation or revocation of Crown condition agreement
	$277.00

	3
	Easements
	

	
	
(a)
application fee for easement
	$416.00

	
	
(b)
document preparation fee for—
	

	
	
(i)
easement
	$277.00

	
	
(ii)
plan of Crown land showing easements intended to be granted by Minister
	$277.00

	
	
(iii)
plan of Crown land showing instrument relating to each such easement
	$277.00

	4
	Leases
	

	
	
(a)
application fee for—
	

	
	
(i)
lease
	$416.00

	
	
(ii)
consent to assign, transfer, mortgage, sublet or otherwise deal with lease or part of lease
	$416.00

	
	
(iii)
surrender of lease
	$416.00

	
	Note—

If an application relating to a lease involves more than 1 of the items referred to in paragraph (a) above, only 1 fee amount is payable.
	

	
	
(b)
document preparation fee for—
	

	
	
(i)
lease
	$277.00

	
	
(ii)
assignment, transfer, mortgage, sublease or other dealing with lease or part of lease
	$277.00

	
	
(iii)
discharge of mortgage over lease
	$277.00

	
	
(iv)
surrender of lease
	$329.00

	
	
(v)
surrender of part of lease
	$549.00

	
	
(vi)
certificate where lease is altered, renewed or revived
	$277.00

	
	
(vii)
determination of lease on completion of purchase
	$329.00

	
	
(viii)
resumption of land
	$329.00

	
	
(ix)
resumption of part of land
	$549.00

	5
	Licences
	

	
	
(a)
application fee for licence
	$416.00

	
	
(b)
application fee for consent to transfer or otherwise deal with licence
	$416.00

	
	Note—

If an application relating to a licence involves more than 1 of the items referred to in paragraph (a) or (b) above, only 1 fee amount is payable.
	

	6
	Reviews
	

	
	
(a)
application fee for Ministerial review
	$226.00

	
	
(b)
application fee for valuation review
	$226.00

	7
	Miscellaneous
	

	
	
(a)
fee for preparing a request by the Minister to alter or cancel a grant of fee simple in land or certificate of title on behalf of another party
	$277.00

	
	
(b)
application fee for a duplicate or amended consent granted under any provision of the Act
	$30.00

	
	
(c)
fee for correcting an error in the name or other particulars supplied by or on behalf of a lessee, purchaser or other party in the Crown land register
	$277.00

	
	
(d)
fee for processing a transaction (other than a transaction for which an application fee has been paid) under the Act at the request of any person for the benefit of that person or some other person nominated by that person

Note—

Document preparation fees are payable in addition to the fee for processing a transaction.
	$416.00


	
	
(e)
fee for preparing or checking definitions for notices under the Act—
	

	
	
(i)
minimum fee
	$289.00

	
	
(ii)
additional fee where the time spent in preparing or checking definitions exceeds 2½ hours
	$114.00 per hour

	Notes—

1
Lands Titles Office fees and stamp duty are not included in the fees in this Schedule but will, in appropriate circumstances, be payable.

2
This Schedule of fees also applies in relation to the Irrigation (Land Tenure) Act 1930. The Irrigation (Land Tenure) Act 1930 is, under section 3 of that Act, incorporated with the Crown Land Management Act 2009.


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 22 June 2017

No 169 of 2017

T&F17/008CS
South Australia

Heritage Places (Fees) Variation Regulations 2017

under the Heritage Places Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Heritage Places Regulations 2005
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Heritage Places (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Heritage Places Regulations 2005
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Certified copy of an entry in the Register in relation to a State Heritage Place, or an object identified by the Council under section 14(2) of the Act
	$33.25

	2
	Application for a certificate of exclusion in relation to land zoned "residential" under the relevant Development Plan—
	

	
	
(a)
initial application fee

plus
	$165


	
	
(b)
if the Council determines to invite public submissions
	$1 497

	3
	Application for a certificate of exclusion in relation to any other land
	5% of Valuer‑General's assessment of site value

	4
	Application for a permit under Part 5 Division 1 of the Act
	$165


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 22 June 2017

No 170 of 2017

T&F17/008CS
South Australia

Historic Shipwrecks (Fees) Variation Regulations 2017

under the Historic Shipwrecks Act 1981
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Historic Shipwrecks Regulations 2014
4
Variation of regulation 4—Fee for copy of Register
Part 1—Preliminary

1—Short title

These regulations may be cited as the Historic Shipwrecks (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Historic Shipwrecks Regulations 2014
4—Variation of regulation 4—Fee for copy of Register

Regulation 4—delete "$1.75" and substitute:

$1.80

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 22 June 2017

No 171 of 2017

T&F17/008CS
South Australia

Marine Parks (Fees) Variation Regulations 2017

under the Marine Parks Act 2007
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Marine Parks Regulations 2008
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Marine Parks (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Marine Parks Regulations 2008
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	Fees relating to permits
	

	1
	Application fee for permit—
	

	
	
(a)
in the case of a permit for an activity referred to in regulation 8(3)(g) to (k) (inclusive) of the Marine Parks (Zoning) Regulations 2012
	$393.00

	
	
(b)
in any other case
	$619.00

	
	Note—

If the application is for a permit authorising an activity under both paragraphs (a) and (b) above, the higher fee applies.
	

	2
	Application fee for variation of condition of permit
	$191.00

	3
	Application fee for consent to transfer a permit
	$191.00

	4
	Issue of duplicate permit
	$22.60


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 22 June 2017

No 172 of 2017

T&F17/008CS
South Australia

National Parks and Wildlife (Wildlife) (Fees) Variation Regulations 2017

under the National Parks and Wildlife Act 1972
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of National Parks and Wildlife (Wildlife) Regulations 2016
4
Substitution of Schedule 1
Schedule 1—Fees
5
Substitution of Schedule 9
Schedule 9—Royalty
Part 1—Preliminary

1—Short title

These regulations may be cited as the National Parks and Wildlife (Wildlife) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 National Parks and Wildlife (Wildlife) Regulations 2016
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	On application for a take permit under section 53(1)(d) of the Act
	$54.00


	2
	On application for the following permits under section 58, section 60C or section 60J, of the Act:
	

	
	Permits
	Fee for a period of 1, 3 or 5 years (a period of less than 1 year but more than 6 months will be taken to be 1 year) ending on 30 June
	Fee for a period of 6 months or less ending on 30 June

	
	Keep and sell permits under section 58 of the Act
	
	

	
	
	Class 1
	$71.50 per year
	$39.25

	
	
	Class 1A
	Nil
	Nil

	
	
	Class 2 (Schedule 6 animals only)
	$1 082.00 per year
	$596.00

	
	
	Class 2 (Schedule 6 and specialist animals)
	$1 549.00 per year
	$850.00

	
	
	Class 3
	$126.00 per year
	$68.50

	
	
	Class 3A
	Nil
	Nil

	
	
	Class 7
	$2 134.00 per year
	$1 171.00

	
	
	Class 8
	$1 065.00 per year
	$587.00

	
	
	Class 10
	Nil
	Nil

	
	
	Class 11
	$36.75 per year
	$20.00

	
	Farming permits under section 60C of the Act
	
	

	
	
	Class 12 (Emus)
	$474.00
	$259.00

	
	
	
	plus, for each additional property to which permit applies
	$191.00
	$104.00

	
	Harvesting permits under section 60J of the Act
	
	

	
	
	Class 13 (Kangaroos)
	$536.00 per year
	$293.00

	
	
	Class 14 (Kangaroos)
	$1 065.00 per year
	$586.00

	3
	On application for an additional record or return book under regulation 9A(2)
	$11.70

	4
	On application for approval of premises under regulation 10 or 11
	$221.00


5—Substitution of Schedule 9

Schedule 9—delete the Schedule and substitute:

Schedule 9—Royalty

	1
	An animal taken in accordance with a notice under section 52 of the Act or pursuant to a permit granted under section 53(1)(a), (b) or (d) of the Act, being—
	

	
	
(a)
an animal of an endangered species
	$333.00

	
	
(b)
an animal of a vulnerable species
	$165.00

	
	
(c)
an animal of a rare species
	$82.50


	
	
(d)
an animal of any other species of protected animal
	$41.25

	2
	A kangaroo taken for personal use pursuant to a permit granted under section 53(1)(c) of the Act
	$1.60

	3
	An animal taken pursuant to a permit granted under section 60J of the Act
	$1.60


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 22 June 2017

No 173 of 2017

T&F17/008CS
South Australia

National Parks and Wildlife (Hunting) (Fees) Variation Regulations 2017

under the National Parks and Wildlife Act 1972
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of National Parks and Wildlife (Hunting) Regulations 2011
4
Variation of Schedule 1—Fees
Schedule 1—Fees
1
Interpretation
2
Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the National Parks and Wildlife (Hunting) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 National Parks and Wildlife (Hunting) Regulations 2011
4—Variation of Schedule 1—Fees

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

1—Interpretation

In this Schedule—

concession cardholder means a person who is the holder of—


(a)
a current concession card issued by Centrelink or the administrative unit of the Public Service that is, under a Minister, responsible for the administration of the Family and Community Services Act 1972; or


(b)
a current student identification card issued to a student of a secondary or tertiary educational institution by that institution;

junior means a person of or over the age of 14 years but under the age of 18 years;

subjunior means a person under 14 years of age.

2—Fees

	1
	General hunting permit—
	

	
	
(a)
in the case of a concession cardholder or a junior
	$12.40

	
	
(b)
in the case of a subjunior
	$7.90

	
	
(c)
in any other case
	$24.80

	2
	Open season quail hunting permit—
	

	
	
(a)
in the case of a concession cardholder or a junior
	$23.30

	
	
(b)
in any other case
	$45.00

	3
	Open season duck hunting permit—
	

	
	
(a)
in the case of a concession cardholder or a junior
	$23.30

	
	
(b)
in any other case
	$45.00

	4
	Permit to take Galahs or Little Corellas other than by shooting
	$88.00


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 22 June 2017

No 174 of 2017

T&F17/008CS
South Australia

National Parks and Wildlife (Protected Animals—Marine Mammals) (Fees) Variation Regulations 2017

under the National Parks and Wildlife Act 1972
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of National Parks and Wildlife (Protected Animals—Marine Mammals) Regulations 2010
4
Substitution of Schedule 2
Schedule 2—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the National Parks and Wildlife (Protected Animals—Marine Mammals) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 National Parks and Wildlife (Protected Animals—Marine Mammals) Regulations 2010
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	On application for the issue of a permit under section 68(2) of the Act authorising acts or activities in relation to marine mammals that are contrary to these regulations—
	

	
	
(a)
in the case of an application for a permit subject only to standard conditions
	$393.00

	
	
(b)
in any other case
	$619.00

	2
	On application for the issue of a duplicate permit
	$22.60


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 22 June 2017

No 175 of 2017

T&F17/008CS
South Australia

Natural Resources Management (General) (Fees) Variation Regulations 2017

under the Natural Resources Management Act 2004
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Natural Resources Management (General) Regulations 2005
4
Substitution of Schedule 4
Schedule 4—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Natural Resources Management (General) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Natural Resources Management (General) Regulations 2005
4—Substitution of Schedule 4

Schedule 4—delete the Schedule and substitute:

Schedule 4—Fees

	1
	Application for a permit under Chapter 7 of the Act, other than an application for a permit to drill a well or to undertake work on a well
	$55.00

	2
	Application for a permit to drill a well or to undertake work on a well
	$87.00 plus a technical assessment fee of an amount not exceeding $149.00 determined by the Minister after taking into account any advice from his or her department about the costs associated with assessing the application

	3
	Maximum fee under section 138 of the Act
	$1.80 per page

	4
	Application for a well driller's licence—
	

	
	
(a)
for a new licence
	$258.00

	
	
(b)
for the renewal of a licence
	$133.00

	5
	Application for the variation of a well driller's licence
	$196.00

	6
	Application for a water licence
	$232.00

	7
	Maximum fee under section 149 of the Act
	$1.80 per page

	8
	Application to transfer a water licence
	$431.00 plus a technical assessment fee of $290.00

	9
	Application to vary a water licence on transfer of an allocation, other than in relation to the River Murray prescribed watercourse
	$431.00 plus a technical assessment fee of $290.00

	9A
	In relation to the River Murray prescribed watercourse—
	

	
	
(a)
application to transfer a water access entitlement
	$431.00

	
	
(b)
application to vary a water allocation
	$253.00

	
	
(c)
application to transfer a water allocation
	$253.00

	
	
(d)
application for a water resource works approval
	$431.00

	
	
(e)
application to vary a water resource works approval
	$431.00

	
	
(f)
application for a site use approval
	$431.00 plus a technical assessment fee of $290.00

	
	
(g)
application to vary a site use approval
	$431.00 plus a technical assessment fee of $290.00

	10
	Additional fee where Minister directs an assessment by an expert under the Act (and the expenses of the assessment are to be paid by the applicant in addition to this fee)
	$190.00

	11
	Application to vary a licence for any other reason
	$431.00 plus a technical assessment fee of $290.00

	12
	Application for a permit under section 188 of the Act—
	

	
	
(a)
in relation to a Category 1 or Category 2 animal
	$361.00

	
	
(b)
in relation to a Category 1 or Category 2 plant
	$101.00

	
	
(c)
in relation to a Category 3 animal or plant
	$101.00

	13
	Maximum fee for a copy of an annual report under the Act
	$1.80 per page


	14
	Maximum fee for a copy of a submission under section 42 of the Act
	$1.80 per page

	15
	Maximum fee for a copy of the State NRM Plan or any amendments to the State NRM Plan
	$1.80 per page

	16
	Maximum fee for a copy of a document under section 83 of the Act
	$1.80 per page

	17
	Maximum fee for a copy of an agenda or minutes under Schedule 1 of the Act
	$1.80 per page

	18
	Application for notation on NRM Register or for the removal of a notation
	$8.95

	19
	Fee for providing information required by the Land and Business (Sale and Conveyancing) Act 1994
	$25.75

	20
	Application for a forest water licence
	$232.00

	21
	Application to vary a water allocation attached to a forest water licence
	$431.00 plus a technical assessment fee of $290.00

	22
	Application to transfer the whole or a part of the water allocation attached to a forest water licence
	$431.00 plus a technical assessment fee of $290.00

	23
	Application to vary a condition to a forest licence
	$431.00 plus a technical assessment fee of $290.00


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 22 June 2017

No 176 of 2017

T&F17/008CS
South Australia

Natural Resources Management (Financial Provisions) (Fees) Variation Regulations 2017

under the Natural Resources Management Act 2004
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Natural Resources Management (Financial Provisions) Regulations 2005
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Natural Resources Management (Financial Provisions) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Natural Resources Management (Financial Provisions) Regulations 2005
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Rent for meter for a period of 12 months or less ending on 30 June—
	

	
	Nominal size of meter—
	

	
	
(a)
less than 50 mm
	$212

	
	
(b)
50 to 100 mm
	$306

	
	
(c)
150 to 175 mm
	$453

	
	
(d)
200 to 380 mm
	$518

	
	
(e)
407 to 610 mm
	$620

	2
	Fee for testing meter under section 106(4) of the Act
	Estimated cost determined by the Minister

	3
	Fee for reading meter at request of licensee
	Estimated cost determined by the Minister


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 22 June 2017

No 177 of 2017

T&F17/008CS
South Australia

Pastoral Land Management and Conservation (Fees) Variation Regulations 2017

under the Pastoral Land Management and Conservation Act 1989
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Pastoral Land Management and Conservation Regulations 2006
4
Substitution of Schedule 1—Fees
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Pastoral Land Management and Conservation (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Pastoral Land Management and Conservation Regulations 2006
4—Substitution of Schedule 1—Fees

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Dealing with an application—
	

	
	
(a)
under section 28(1) of the Act for consent to transfer etc a lease or part of a lease—
	


	
	
(i)
for 1 lease or part of 1 lease
	$418.00

	
	
(ii)
for each additional lease or part of each additional lease
	$197.00

	
	
(b)
for a duplicate or amended consent under section 28(1) of the Act
	$30.00

	2
	Preparing—
	

	
	
(a)
a lease
	$550.00

	
	
(b)
a surrender or resumption of a lease
	$329.00

	
	
(c)
a surrender or resumption of part of a lease
	$550.00

	
	
(d)
on the request of a lessee, a notice of alteration of boundaries under section 31 of the Act
	$278.00

	
	
(e)
an agreement between a lessee and any other person or body for the acquisition or extinguishment of easement rights by that other person or body
	$278.00

	3
	Correcting on the register any error in particulars supplied by or on behalf of a lessee, purchaser or other party to a transaction
	$278.00

	4
	Preparing or checking a definition for a notice to be published in the Gazette under section 44 or 45 of the Act by the Board on request
	$289.00

	5
	Processing on request any other transaction under the Act (not being one in respect of which an application fee has been paid under these regulations—see item 1)
	$417.00

	Note—

The fees in this Schedule do not include LTO fees or stamp duty that may be payable.


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 22 June 2017

No 178 of 2017

T&F17/008CS
South Australia

Water Industry (Fees) Variation Regulations 2017

under the Water Industry Act 2012
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Water Industry Regulations 2012
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Water Industry (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Water Industry Regulations 2012
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for provision of certificate of amounts paid for retail services (regulation 11)
	$9.10

	2
	Application for provision of statement of existence or non‑existence of easements or other encumbrances in favour of water industry entity or Technical Regulator (regulation 12(1))
	$9.10

	3
	Application for provision of statement of existence or non‑existence of testable back flow prevention devices (regulation 12(3))
	$9.10


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 22 June 2017

No 179 of 2017

T&F17/008CS
South Australia

Police (Fees) Variation Regulations 2017

under the Police Act 1998
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Police Regulations 2014
4
Substitution of Schedule 1
Schedule 1—Fees
1
Interpretation
2
Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Police (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Police Regulations 2014
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

1—Interpretation

In this Schedule—

concession cardholder means a person who is the holder of—


(a)
a current card or pass that entitles the person to travel on public passenger vehicles in this State at a concession fare; or


(b)
any other current concession card approved by the Minister;

national police certificate means a certificate issued in respect of a specified person on due application following a national police check carried out in respect of the person;

volunteer means a person who acts on a voluntary basis (irrespective of whether the person receives out‑of‑pocket expenses).

2—Fees

	1
	For a national police certificate in respect of a specified person—
	

	
	
(a)
if the applicant is a natural person (other than where paragraph (b) or (c) applies)
	$62.00

	
	
(b)
if the applicant is a concession cardholder (other than where paragraph (c) applies)
	$44.50

	
	
(c)
if the applicant is a volunteer who is required to obtain a national police certificate for the purposes of volunteering
	$40.00

	
	
(d)
if application is made on behalf of a Commonwealth, State or local government agency
	$62.00

	
	
(e)
if application is made on behalf of a commercial organisation
	$62.00

	2
	For a report on a search of fingerprint records in respect of a specified person
	$128.00

	3
	For a report on a search of fingerprint and other criminal history records in respect of a specified person
	$189.00

	4
	For a report on a search of police records to provide notification about the existence of a specified person's criminal history (other than where item 1 applies)
	$69.50

	5
	For a report on a search of police records to provide notification about the existence of a specified person's apprehension history (other than where item 1 applies)
	$73.00


	6
	For a report on a search of police incident reports (PIR)—in respect of each PIR
	$73.00

	7
	For a report on a search of vehicle collision reports (VCR), in respect of each VCR—
	

	
	
(a)
if the applicant is an approved insurer under Part 4 of the Motor Vehicles Act 1959; or
	$27.25

	
	
(b)
in any other case
	$73.00


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 22 June 2017

No 180 of 2017

T&F17/008CS
South Australia

Summary Offences (Fees) Variation Regulations 2017

under the Summary Offences Act 1953
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Summary Offences Regulations 2016
4
Substitution of Schedule 3
Schedule 3—Fees
1
Fees
2
Refunds
Part 1—Preliminary

1—Short title

These regulations may be cited as the Summary Offences (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Summary Offences Regulations 2016
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

1—Fees

	Item
	Fee description
	Fee

	1
	For an application to the Minister for an exempt person declaration under section 21F(5)(b) of Act
	$49.00

	2
	For an audio tape of the soundtrack of an audio visual record of an interview with a suspect (section 74D of Act)
	$21.00

	3
	For a copy of an audio record of an interview with a suspect (section 74D of Act)
	$21.00

	4
	For a copy of an audio visual record of an intimate search of a detainee (section 81 of Act)
	$21.00


2—Refunds

The Minister may refund the whole or part of the fee prescribed by clause 1, item 1 if—


(a)
in his or her opinion, the weapon concerned is not a prohibited weapon; or


(b)
in his or her opinion, the applicant falls within a category of exempt person in Schedule 2 of the Act; or


(c)
the application is refused.

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 22 June 2017

No 181 of 2017

T&F17/008CS
South Australia

Criminal Law (Clamping, Impounding and Forfeiture of Vehicles) (Fees) Variation Regulations 2017

under the Criminal Law (Clamping, Impounding and Forfeiture of Vehicles) Act 2007
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Criminal Law (Clamping, Impounding and Forfeiture of Vehicles) Regulations 2007
4
Substitution of Schedule 1
Schedule 1—Prescribed fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Criminal Law (Clamping, Impounding and Forfeiture of Vehicles) (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Criminal Law (Clamping, Impounding and Forfeiture of Vehicles) Regulations 2007
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Prescribed fees

	Fees payable to Commissioner in relation to impounding of a motor vehicle (section 9 of Act)

	1
	Administration fee (to be charged once only in relation to the impounding of a particular motor vehicle in relation to a particular offence)
	$87.00

	2
	Fee for transportation of vehicle to storage facility
	$278.00

	3
	Vehicle storage fee
	$23.30 per day (or part thereof) during which the vehicle is impounded or remains uncollected*

	Fees payable to Commissioner in relation to clamping of a motor vehicle (section 9 of Act)

	4
	Administration fee (to be charged once only in relation to the clamping of a particular motor vehicle in relation to a particular offence)
	$37.00

	5
	Fee for attending to attach clamps to motor vehicle
	$87.00 plus a fee of $1.10 per kilometre travelled to and from the location at which the clamps are attached

	6
	Fee for attending to remove clamps from motor vehicle
	$87.00 plus a fee of $1.10 per kilometre travelled to and from the location at which the clamps are removed

	Fees payable to Sheriff in relation to impounding or forfeiture of motor vehicle (section 12(1)(b) of Act)

	7
	Administration fee (to be charged once only in relation to the impounding or forfeiture of a particular motor vehicle in relation to a particular offence)
	$69.00

	8
	Seizure fee
	$96.50

	9
	Fee for transportation of vehicle to storage facility
	$278.00

	10
	Vehicle storage fee (for impounded vehicles only)
	$23.30 per day (or part thereof) during which the vehicle is impounded or remains uncollected*

	*
	If a person entitled to custody of an impounded motor vehicle has, after the end of the impounding period and during ordinary business hours, applied to the relevant authority for release of the motor vehicle and has attended to collect the vehicle in accordance with any instructions of the relevant authority, no vehicle storage fee is payable in respect of any day occurring after the date of that application.


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 22 June 2017

No 182 of 2017

T&F17/008CS
South Australia

Hydroponics Industry Control (Fees) Variation Regulations 2017

under the Hydroponics Industry Control Act 2009
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Hydroponics Industry Control Regulations 2010
4
Substitution of Schedule 1
Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Hydroponics Industry Control (Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Hydroponics Industry Control Regulations 2010
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for hydroponic equipment dealer's licence—
	

	
	
(a)
if the applicant is a body corporate
	$756

	
	
(b)
if the applicant is a natural person
	$467


	2
	Application for approval as hydroponics industry employee
	$467

	3
	Annual fee for licence holders—
	

	
	
(a)
if the licence holder is a body corporate
	$830

	
	
(b)
if the licence holder is a natural person
	$635

	4
	Annual fee for approved person
	$303

	5
	Penalty for default (regulation 14(5))
	$174


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 22 June 2017

No 183 of 2017

T&F17/008CS
South Australia

Heavy Vehicle National Law (South Australia) (Expiation Fees) Variation Regulations 2017

under the Heavy Vehicle National Law (South Australia) Act 2013
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Heavy Vehicle National Law (South Australia) (Expiation Fees) Regulations 2013
4
Substitution of Schedule 1
Schedule 1—Offences, prescribed offences and expiation fees
Part 1—Offences against the local application provisions of the Act
Part 2—Prescribed offences against the Heavy Vehicle National Law (South Australia)
Division 1—Prescribed offences for purposes of section 591 of the Law
Division 2—Prescribed offences peculiar to South Australia
Part 3—Prescribed offences against the Heavy Vehicle (Mass, Dimension and Loading) National Regulation (South Australia)
Part 4—Prescribed offences against the Heavy Vehicle (Fatigue Management) National Regulation (South Australia)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Heavy Vehicle National Law (South Australia) (Expiation Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

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 Heavy Vehicle National Law (South Australia) (Expiation Fees) Regulations 2013
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Offences, prescribed offences and expiation fees

Part 1—Offences against the local application provisions of the Act

	Section
	Description of offence
	Fee

	19(2)
	Failure to comply with a direction given under section 19(1)
	$600

	21(1)
	Sale or other disposal of a heavy vehicle in respect of which a vehicle defect notice is in force
	$300


Part 2—Prescribed offences against the Heavy Vehicle National Law (South Australia)
Division 1—Prescribed offences for purposes of section 591 of the Law

	Section
	Description of offence
	Fee

	60(1)
	Using, or permitting the use of, a heavy vehicle that contravenes a heavy vehicle standard—
	

	
	
(a)
if the heavy vehicle standard relates to a speed limiter
	$648

	
	
(b)
in any other case
	$324

	79(2)
	Failure to comply with notice to return vehicle standards exemption (permit) to Regulator within specified period
	$431

	81(1)
	Contravening a condition of a vehicle standards exemption
	$431

	81(2)
	Using, or permitting the use of, a heavy vehicle that contravenes a condition of a vehicle standards exemption
	$431

	81(3)
	Using or permitting the use of a heavy vehicle in a way that contravenes a condition of a vehicle standards exemption
	$431

	82(2)
	Failure of driver to comply with condition under vehicle standards exemption (notice) to keep relevant document in driver's possession
	$324

	82(3)
	Offence for relevant party if driver commits an offence against section 82(2)
	$324

	83(1)
	Failure of driver to keep a copy of vehicle standards exemption (permit) in driver's possession
	$324

	83(2)
	Failure of driver to return copy of vehicle standards exemption (permit) to relevant party when driver stops working
	$324

	
	
	

	
	
	

	
	
	

	83(3)
	Offence for relevant party if driver commits an offence against section 83(1)
	$324

	85(1)
	Modifying a heavy vehicle without approval by approved vehicle examiner or Regulator
	$324

	85(2)
	Using or permitting the use of a heavy vehicle that has been modified without approval by approved vehicle examiner or Regulator
	$324

	86(2)
	Failure of approved vehicle examiner to give approved certificate and ensure plate or label is fitted or affixed to vehicle
	$324

	87A(1)
	Tampering with plate or label fitted to or affixed to a heavy vehicle under section 86(2) or 87(3)
	$324

	89(1)
	Using or permitting the use of an unsafe heavy vehicle
	$648

	90(1)
	Using or permitting the use of a heavy vehicle not fitted with emission control system for each relevant emission
	$324

	90(2)
	Using or permitting the use of emission control system that is not operating in accordance with manufacturer's design
	$324

	90(3)
	Using or permitting the use of an emission control system resulting in a failure to comply with heavy vehicle standard
	$324

	92(2)
	Using or permitting the use of a heavy vehicle displaying a warning sign where the sign is not required to be displayed
	$324

	96(1)
	Driving a heavy vehicle where vehicle or components do not comply with mass requirements—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	102(1)(a)
	Driving a heavy vehicle that does not comply with dimension requirements where vehicle does not have goods or passengers in it
	$324

	102(1)(b)
	Driving a heavy vehicle that does not comply with dimension requirements where vehicle has goods or passengers in it—
	

	
	
(a)
for a minor risk breach
	$324

	
	
(b)
for a substantial risk breach
	$540

	109(2)
	Using or permitting the use of a heavy vehicle without fixing the required flag or light to back of the load
	$324

	111(1)
	Driving a heavy vehicle that does not comply, or whose load does not comply, with loading requirements—
	

	
	
(a)
for a minor risk breach
	$324

	
	
(b)
for a substantial risk breach
	$540

	129(1)
	Driver or operator of heavy vehicle contravening a condition of a mass or dimension exemption
	$648

	129(2)
	Using or permitting the use of a heavy vehicle that contravenes a condition of a mass or dimension exemption
	$648

	129(3)
	Using or permitting the use of a heavy vehicle in a way that contravenes a condition of a mass or dimension exemption
	$648

	130(2)
	Failure of driver of pilot or escort vehicle to comply with conditions of a mass or dimension exemption
	$648

	
	
	

	130(3)
	Offence for operator of a heavy vehicle if driver of pilot or escort vehicle commits an offence against section 130(2)
	$648

	131(1)
	Failure of driver of a pilot vehicle to ensure that the accompanying heavy vehicle is not contravening a condition of exemption
	$648

	132(2)
	Failure of driver of class 1 or class 3 heavy vehicle to comply with condition under mass or dimension exemption (notice) to keep relevant document in driver's possession
	$324

	132(3)
	Offence for relevant party if driver of class 1 or class 3 heavy vehicle commits an offence against section 132(2)
	$324

	133(1)
	Failure of driver of a class 1 or class 3 heavy vehicle to keep a copy of a mass or dimension exemption (permit) in driver's possession
	$324

	133(2)
	Failure of driver of a class 1 or class 3 heavy vehicle to return copy of mass or dimension exemption (permit) to relevant party when driver stops working
	$431

	133(3)
	Offence for relevant party if driver of class 1 or class 3 heavy vehicle commits an offence against section 133(1)
	$324

	134(1)
	Displaying a heavy vehicle warning sign on a heavy vehicle not being used under a dimension exemption
	$324

	134(2)
	Displaying a pilot vehicle warning sign on a vehicle not being used as a pilot vehicle for a heavy vehicle being used under a dimension exemption
	$324

	137
	Using or permitting the use of a class 2 heavy vehicle other than in accordance with a class 2 heavy vehicle authorisation
	$648

	150(1)
	Driver or operator of a class 2 heavy vehicle contravening a condition of a class 2 heavy vehicle authorisation
	$648

	151(2)
	Failure of driver of a class 2 heavy vehicle to comply with a condition of a class 2 heavy vehicle authorisation (notice) to keep relevant document in driver's possession
	$324

	151(3)
	Offence for a relevant party if driver commits an offence against section 151(2)
	$324

	152(1)
	Failure of driver of a class 2 heavy vehicle to keep copy of class 2 heavy vehicle authorisation (permit) in driver's possession
	$324

	152(2)
	Failure of driver to return copy of class 2 heavy vehicle authorisation (permit) to relevant party
	$431

	152(3)
	Offence for relevant party if driver commits offence against section 152(1)
	$324

	153(1)
	Failure of driver to keep copy of the PBS vehicle approval in driver's possession
	$324

	153(2)
	Offence for relevant party if driver commits offence against section 153(1)
	$324

	153A(1)
	Using or permitting the use of a restricted access vehicle on a road other than one on which the vehicle is allowed to be used under an applicable mass or dimension authority
	$648

	181(3)
	Failure to comply with notice requiring return of permit for mass or dimension authority to Regulator within specified time
	$431

	183(2)
	Offence for an employer, a prime contractor or an operator if a relevant offence is committed by the driver of a heavy vehicle—
	

	
	
(a)
for a mass requirement—
	

	
	
(i)
for a minor risk breach
	$431

	
	
(ii)
for a substantial risk breach
	$648

	
	
(b)
for a dimension requirement—
	

	
	
(i)
if not carrying any goods or passengers
	$324

	
	
(ii)
for a minor risk breach
	$324

	
	
(iii)
for a substantial risk breach
	$540

	
	
(c)
for a loading requirement—
	

	
	
(i)
for a minor risk breach
	$324

	
	
(ii)
for a substantial risk breach
	$540

	184(1)
	Driving a heavy vehicle while towing more than 1 other vehicle other than as permitted by section 184(2)
	$324

	185(1)
	Using or permitting the use of a trailer not securely coupled to the vehicle in front of it in a heavy combination
	$648

	185(2)
	Using or permitting the use of incompatible or improperly connected components of a coupling in a heavy combination
	$648

	190(1)
	Responsible entity permitting the transport of a freight container without providing the operator or driver of the heavy vehicle with a complying container weight declaration
	$648

	191(1)
	Operator of a heavy vehicle permitting the driver of the vehicle to transport freight container without providing the driver with a complying container weight declaration
	$648

	191(3)
	Failure of operator of a heavy vehicle to provide complying container weight declaration or prescribed particulars to carrier
	$648

	192(1)
	Driving a heavy vehicle loaded with freight container without a complying container weight declaration for the container
	$648

	192(2)
	Failure of driver of a heavy vehicle to keep the complying container weight declaration in or about the vehicle and in a way readily available to an authorised officer
	$324

	219(1)
	Offence against section 219(1)—
	

	
	
(a)
driver of a heavy vehicle exceeding a speed limit of 50 km/h or 60 km/h
	$324

	
	
(b)
driver of a heavy vehicle exceeding a speed limit of 70 km/h or 80 km/h—
	

	
	
(i)
by less than 15 km/h
	$324

	
	
(ii)
by 15 km/h or more
	$540

	
	
(c)
driver of a heavy vehicle other than a road train exceeding a speed limit of 90 km/h—
	

	
	
(i)
by less than 15 km/h
	$324

	
	
(ii)
by 15 km/h or more
	$540

	
	
	

	
	
(d)
driver of a road train exceeding a speed limit of 90 km/h by less than 15 km/h
	$540

	
	
(e)
driver of a heavy vehicle exceeding speed limit of 100 km/h or more by less than 15 km/h
	$540

	250(1)
	Failure of solo driver of a fatigue‑regulated heavy vehicle to comply with standard hours—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	251(1)
	Failure of two‑up driver of a fatigue‑regulated heavy vehicle to comply with standard hours—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	254(1)
	Failure of solo driver of a fatigue‑regulated heavy vehicle to comply with BFM hours—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	256(1)
	Failure of two‑up driver of a fatigue‑regulated heavy vehicle to comply with BFM hours—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	258(1)
	Failure of driver of fatigue‑regulated heavy vehicle to comply with AFM hours—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	260(1)
	Failure of driver of fatigue‑regulated heavy vehicle to comply with exemption hours—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	263(1)
	Failure of driver of fatigue‑regulated heavy vehicle to comply with change of work and rest hours option requirements
	$431

	284(2)
	Failure to comply with notice to return work and rest hours exemption (permit) to Regulator within specified period
	$648

	286(1)
	Failure to comply with a condition of a work and rest hours exemption
	$648

	287(2)
	Failure of driver of fatigue‑regulated heavy vehicle operating under a work and rest hours exemption (notice) to keep a relevant document in driver's possession
	$324

	287(3)
	Offence for relevant party if driver commits an offence against section 287(2)
	$324

	288(1)
	Failure of driver of a fatigue‑regulated heavy vehicle to keep a copy of work and rest hours exemption (permit) in the driver's possession
	$324

	
	
	

	
	
	

	288(2)
	Failure of driver of a fatigue‑regulated heavy vehicle to return copy of work and rest hours exemption (permit) to relevant party in certain circumstances
	$431

	288(3)
	Offence for relevant party if driver of a fatigue‑regulated heavy vehicle commits an offence against section 288(1)
	$324

	293(1)
	Failure of driver of a fatigue‑regulated heavy vehicle to keep a work diary, record required information and keep the diary in the driver's possession
	$648

	296(1)
	Failure of driver to record required information in work diary in the manner and at the time prescribed by the national regulations
	$162

	297(2)
	Failure of driver to record required information immediately after starting work on a day
	$648

	298(1)
	Failure of driver of a fatigue‑regulated heavy vehicle to record the odometer reading as required by the national regulations
	$162

	299
	Failure of two‑up driver to provide details prescribed by the national regulations as requested by the other driver
	$324

	301
	Failure of driver to comply with requirements for recording information in written work diary
	$162

	302
	Failure of driver to comply with requirements for recording information in electronic work diary
	$162

	303
	Failure of driver to record time in work diary according to the time zone of driver's base location
	$162

	305(1)
	Failure of driver of fatigue‑regulated heavy vehicle to record required information in supplementary record
	$648

	305(2)
	Failure to comply with requirements for recording information in supplementary record not in electronic form
	$324

	305(3)
	Failure of driver to record time in supplementary record according to the time zone of driver's base location
	$162

	306
	Failure of driver of fatigue‑regulated heavy vehicle to notify the Regulator within 2 business days in the approved form when a written work diary has been filled up, destroyed, lost or stolen
	$324

	307(2)
	Failure of driver to notify the Regulator within 2 business days in the approved form when an electronic work diary has been filled up, destroyed, lost or stolen or is not in working order
	$324

	307(3)
	Failure of driver to ensure electronic work diary is examined and brought into working order within period required by Regulator
	$324

	308(1)
	Failure of driver to comply with the requirements when an old work diary is found or returned
	$324

	309(2)
	Failure to inform the driver's record keeper within 2 business days of becoming aware of a matter specified in section 309(1)
	$324

	310(2)
	Failure to inform the driver's record keeper within 2 business days of becoming aware of matters specified in section 310(1)
	$648

	312(3)
	Failure of record keeper to notify the Regulator within 2 business days of destroyed, lost or stolen electronic work diary
	$648

	
	
	

	
	
	

	319(1)
	Failure of record keeper to comply with requirements specified in section 319(1)
	$648

	321(1)
	Failure of record keeper to comply with requirements specified in section 321(1)
	$648

	321(3)
	Failure of record keeper to record information required if driver is operating under BFM or AFM hours
	$648

	322(2)
	Failure of driver to give copy of work diary entry or supplementary record to each record keeper within 21 days
	$324

	323(2)
	Failure of driver to give new record keeper a copy of information recorded in a work diary relating to the 28 day period before the change to the new record keeper
	$324

	324A(2)
	Failure of record keeper to give the driver a copy of the record or make the record available etc
	$162

	341(1)
	Failure of record keeper to keep records required under Division 3 for 3 years after specified day
	$648

	341(2)
	Failure of record keeper to keep records required under Division 9 or Division 10 for specified period
	$648

	341(3)
	Failure of record keeper to ensure record (or copy) is readily available to an authorised officer at the record location
	$324

	341(4)
	Failure of driver who is his or her own record keeper to ensure record (or copy) is readily available to an authorised officer at the record location
	$324

	341(7)
	Failure of record keeper to ensure information recorded in an electronic work diary is maintained so as to comply with the Regulator's conditions and manufacturer's instructions
	$162

	354(3)
	Failure of holder of an electronic recording system approval to comply with a direction of the Regulator
	$648

	354(5)
	Failure of a person to whom a notice has been given of amended conditions of an electronic recording system approval to give a copy of the notice to each person supplied by that person with an electronic recording system or a device forming part of the system
	$648

	355(2)
	Failure of holder of approval of an electronic recording system that constitutes a part or the whole of an electronic work diary to remove any electronic message on the system's visual display within the period required by the Regulator
	$648

	355(4)
	Failure of holder of an approval to comply with a direction of the Regulator
	$648

	355(6)
	Failure of person to whom a notice that the approval has been cancelled to give a notice to each other person to whom the person has supplied an electronic recording system the subject of the approval that the approval has been cancelled
	$648

	373(2)
	Failure to comply with notice requiring return of work diary exemption (permit) to Regulator
	$648

	375
	Contravention of a condition of a work diary exemption
	$648

	376(2)
	Failure of driver of a fatigue‑regulated heavy vehicle to comply with a condition under a work diary exemption (notice) to keep relevant document in driver's possession
	$324

	
	
	

	376(3)
	Offence for relevant party if driver of a fatigue‑regulated heavy vehicle commits an offence against section 376(2)
	$324

	377
	Failure of a driver of a fatigue‑regulated heavy vehicle to keep a copy of work diary exemption (permit) in the driver's possession
	$324

	392(2)
	Failure to comply with notice requiring return of fatigue record keeping exemption (permit) to Regulator
	$648

	395
	Contravention of a condition of a fatigue record keeping exemption
	$648

	396(2)
	Failure of owner of a fatigue‑regulated heavy vehicle to maintain odometer in accordance with requirements prescribed by the national regulations
	$648

	399(2)
	Driving or permitting a person to drive a fatigue‑regulated heavy vehicle without complying with section 398
	$648

	466(2a)
	Operator must attach the accreditation label for a relevant vehicle in a way that the label is readable from the outside; and is not obscured, defaced or otherwise not legible
	$324

	466(2b)
	A person must not drive a relevant vehicle if the vehicle's accreditation label is not attached to the vehicle; or, is attached to the vehicle in a way that the label is wholly or partly obscured, defaced or otherwise not legible
	$324

	467
	Failure of holder of BFM or AFM accreditation to comply with accreditation conditions
	$648

	468(1)
	Failure of driver operating under BFM accreditation or AFM accreditation to keep certain documents in driver's possession
	$324

	468(3)
	Offence for operator if driver commits an offence against section 468(1)
	$324

	469(2)
	Failure of driver operating under a BFM accreditation or AFM accreditation to return document to operator as soon as reasonably practicable
	$431

	470(3)
	Failure of operator to inform driver operating under AFM accreditation of the AFM hours applying under the accreditation
	$648

	470(8)
	Failure of operator to comply with a requirement under section 470(7)
	$324

	471(2)
	Failure of operator to give notice to driver or scheduler of amendment, suspension or cessation of heavy vehicle accreditation
	$648

	471(3)
	Failure of driver to return to the operator any document relevant to the notice given to the driver by the operator for the purposes of section 468(1)
	$431

	476(2)
	Failure to return accreditation certificate to Regulator within specified period
	$648

	488
	Failure to return identity card to Regulator within specified period
	$431

	513(4)
	Failure to comply with a direction given under section 513(1)
	$648

	514(3)
	Failure to comply with a direction given under section 514(1)
	$648

	516(3)
	Failure to comply with a direction given under section 516(1)
	$648

	517(4)
	Failure to comply with a direction given under section 517(2)
	$648

	522(5)
	Failure to produce a heavy vehicle for inspection at the place and time stated in the notice
	$648

	
	
	

	
	
	

	524(5)
	Failure to comply with a direction given under section 524(2) or (3)
	$648

	526(4)
	Failure of driver of a heavy vehicle who is not the operator of the vehicle to give defect notice to operator
	$324

	528(3)
	Removing or defacing a defective vehicle label attached to a heavy vehicle
	$324

	529
	Using or permitting the use of a heavy vehicle in contravention of a vehicle defect notice
	$648

	531(4)
	Failure of person who is not the operator of a heavy vehicle who is given notice of an amendment or withdrawal, to give the notice to the operator as soon as reasonably practicable
	$324

	531A(4)
	If the driver of a heavy vehicle for which a self-clearing defect notice issued is not the operator of the vehicle, the driver must give the notice to the operator as soon as practicable, but not more than 14 days, after the notice issued
	$324

	531A(5)
	A person must not use, or permit to be used, on a road a heavy vehicle in contravention of a self‑clearing defect notice
	$324

	533(7)
	Failure to comply with a direction given under section 533
	$1 079

	534(5)
	Failure to comply with a direction given under section 534
	$1 079

	567(4)
	Failure to comply with a requirement made under section 567(2) or (3)
	$324

	568(3)
	Failure to comply with a requirement made under section 568(2)
	An amount equal to 10% of the amount of the maximum penalty for an offence of failing to keep the document, device or other thing in the driver's possession

	568(7)
	Failure to comply with a requirement given under section 568(6)
	$324

	569(2)
	Failure to comply with a requirement made under section 569(1)
	$648

	569(7)
	Failure to comply with a requirement made under section 569(6)
	$324


Division 2—Prescribed offences peculiar to South Australia

	Section
	Description of offence
	Fee

	183(2)
	Offence for a consignor, packer, loading manager or loader if a relevant offence is committed by the driver of a heavy vehicle—
	

	
	
(a)
for a mass requirement—
	

	
	
(i)
for a minor risk breach
	$431

	
	
(ii)
for a substantial risk breach
	$648

	
	
(b)
for a dimension requirement—
	

	
	
(i)
for a minor risk breach
	$324

	
	
(ii)
for a substantial risk breach
	$540

	
	
(c)
for a loading requirement—
	

	
	
(i)
for a minor risk breach
	$324

	
	
(ii)
for a substantial risk breach
	$540

	261(2)
	Offence for an employer, a prime contractor, an operator, a scheduler, a consignor or consignee, a loading manager, a loader or an unloader if relevant offence committed by the driver of a fatigue‑regulated heavy vehicle—
	

	
	
(a)
for a minor risk breach
	$431

	
	
(b)
for a substantial risk breach
	$648

	322(4)
	Failure of record keeper to ensure driver complies with section 322(2)
	$324

	577(4)
	Failure to comply with a requirement made under section 577(1) or (2)
	$1 079


Part 3—Prescribed offences against the Heavy Vehicle (Mass, Dimension and Loading) National Regulation (South Australia)
	Section
	Description of offence
	Fee

	16(2)
	Using or permitting the use of HML heavy vehicle under higher mass limits in an area or on a route to which the HML declaration applies where vehicle is neither equipped for monitoring by an approved intelligent transport system nor covered by an intelligent access agreement
	$324

	28
	Driver or operator of HML heavy vehicle contravening a condition of HML permit
	$324

	34(2)
	Failure to comply with a notice to return HML permit
	$400


Part 4—Prescribed offences against the Heavy Vehicle (Fatigue Management) National Regulation (South Australia)
	Section
	Description of offence
	Fee

	18A(1)
	Failure of driver on changing from 1 form of work diary to another to record certain information in compliance with subsection (2)
	$162


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 22 June 2017

No 184 of 2017

T&F17/008CS
South Australia

Road Traffic (Miscellaneous) (Expiation Fees) Variation Regulations 2017

under the Road Traffic Act 1961
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Road Traffic (Miscellaneous) Regulations 2014
4
Substitution of Schedule 4
Schedule 4—Expiation of offences
Part 1—Preliminary
1
Expiation of alleged offences
2
Photographic detection devices
3
Expiation fee for certain offences at average speed camera locations
4
Expiation fee for certain Road Rules contraventions within 100 metres of Safe‑T‑Cam photographic detection device
5
Lesser expiation fee if motor vehicle not involved
6
Prescribed roads—offences against section 45A of Act involving road trains
Part 2—Offences against the Road Traffic Act 1961
Part 3—Offences against the Australian Road Rules
Part 4—Offences against the Road Traffic (Miscellaneous) Regulations 2014
Part 5—Offences against the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014
Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) (Expiation Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 2014
4—Substitution of Schedule 4

Schedule 4—delete the Schedule and substitute:

Schedule 4—Expiation of offences

Part 1—Preliminary

1—Expiation of alleged offences


(1)
The expiation fees set out in this Schedule are fixed for alleged offences against the Act or the rules or regulations specified in this Schedule.


(2)
Text set out in italic type under a heading in this Schedule commencing with the words "Description of offence" is a description for convenience purposes only and is not to be taken to define the offence for which a particular amount is fixed as the expiation fee.

2—Photographic detection devices

The expiation fee for an alleged offence against section 79B(2) of the Act constituted of being the owner of a vehicle that appears from evidence obtained through the operation of a photographic detection device to have been involved in the commission of an expiable offence is the same as the expiation fee payable for that expiable offence.

3—Expiation fee for certain offences at average speed camera locations

Despite any other provision of this Schedule, the expiation fee for—


(a)
an alleged offence constituted of a contravention of or failure to comply with—


(i)
rule 132(2) of the Australian Road Rules (Keeping to the left of a dividing line); or


(ii)
rule 150(1) of the Australian Road Rules (Driving on or across a continuous white edge line); or


(b)
an alleged offence against section 164A(1) of the Road Traffic Act 1961 constituted of a contravention of or failure to comply with section 110 of the Act (Driving on sealed surface),

is $900 if the contravention or failure to comply takes place within 100 metres of a stub line at an average speed camera location.

4—Expiation fee for certain Road Rules contraventions within 100 metres of Safe‑T‑Cam photographic detection device

Despite any other provision of this Schedule, the expiation fee for an alleged offence constituted of contravention by the driver of a heavy vehicle of any of the following provisions of the Australian Road Rules is $553 if the contravention takes place within 100 metres of a Safe‑T‑Cam photographic detection device:


(a)
rule 95(1) (Emergency stopping lane only signs);


(b)
rule 126 (Keeping a safe distance behind vehicles);


(c)
rule 127(1) (Keeping a minimum distance between long vehicles);


(d)
rule 132(2) (Keeping to left of dividing line);


(e)
rule 146(1) (Driving within a single marked lane);


(f)
rule 147 (Moving from one marked lane to another marked lane across a continuous line separating the lanes);


(g)
rule 150(1) (Driving on or across a continuous white edge line);


(h)
rule 215(1) (Using lights when driving at night or in hazardous weather conditions).

5—Lesser expiation fee if motor vehicle not involved


(1)
Despite the fees fixed in the tables in this Schedule, the expiation fee is $56 for an alleged offence (other than an offence referred to in subclause (2)) constituted of—


(a)
driving, towing, stopping or parking a vehicle other than a motor vehicle; or


(b)
travelling in or on a wheeled recreational device or wheeled toy.


(2)
Subclause (1) does not apply in the case of—


(a)
an offence constituted of failing to comply with the lawful directions of a person; or


(b)
an offence against section 164A(1) of the Act comprising a contravention of or failure to comply with section 99B(1), 162C(1), 162C(2) or 162C(2a) of the Act; or


(c)
an offence against rule 240(1), 240(2), 241(1), 244(2), 244B, 244C, 254(2), 256(1), 256(2) or 256(3) of the Australian Road Rules.

6—Prescribed roads—offences against section 45A of Act involving road trains


(1)
For the purposes of determining the expiation fee for an offence against section 45A of the Act, a road train is driven on a prescribed road if it is driven on a length of road with a prescribed speed limit (road trains) of 90 kilometres per hour or more.


(2)
In this clause—

prescribed speed limit (road trains) means a prescribed speed limit (road trains) imposed under regulation 8(4) of the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014.

Note—

Different penalties apply in respect of road trains being driven on prescribed roads—see the item relating to offences against section 45A in Part 2 of this Schedule.

Part 2—Offences against the Road Traffic Act 1961
	Section
	Description of offence against Road Traffic Act 1961
	Fee

	40H(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to stop vehicle, or not move it, or not interfere with vehicle or its equipment or load—
	

	
	
(a)
if direction relates to heavy vehicle
	$656

	
	
(b)
if direction relates to light vehicle
	$270

	40I(2)
	Engaging in conduct in contravention of direction of authorised officer or police officer to move vehicle to specified location—
	

	
	
(a)
if direction relates to heavy vehicle
	$656

	
	
(b)
if direction relates to light vehicle
	$270

	40J(3)
	Engaging in conduct in contravention of direction of authorised officer or police officer to move light vehicle or do anything else reasonably required by officer to avoid causing harm or obstruction
	$270

	40K(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to vacate or not occupy driver's seat, or to leave or not enter vehicle—
	

	
	
(a)
if direction relates to heavy vehicle
	$656

	
	
(b)
if direction relates to light vehicle
	$270

	40V(4)
	Person subject to direction contravening or failing to comply with section—
	

	
	

contravention specified in section 40V(4)(b)(i)
	$726

	40W(4)
	Engaging in conduct in contravention of direction of authorised officer or police officer to produce records, devices or other things
	$726

	40X(3)
	Person subject to direction contravening or failing to comply with section—
	

	
	

contravention specified in section 40X(3)(b)(i)
	$656

	40Y(5)
	Engaging in conduct in contravention of direction of authorised officer or police officer to provide assistance to officer to enable effective exercise of officer's powers
	$656

	45A
	Driving at speed exceeding applicable speed limit by 45 kph or more—
	

	
	
(a)
if vehicle being driven is a road train being driven on a prescribed road

Note—

See clause 6 of this Schedule.
	$1 101

	
	
(b)
in any other case
	$1 014

	47B(1)
	Driving whilst having prescribed concentration of alcohol in blood—
	

	
	

contravention involving less than 0.08 grams of alcohol in 100 millilitres of blood
	$600

	47BA(1)
	Driving with prescribed drug in oral fluid or blood
	$600

	86A(3)
	Failing to obtain ticket from parking ticket-vending machine where no fee payable
	$51

	91(3)
	Person subject to direction or request of ferry operator failing to comply with section—
	

	
	

failure to comply other than by giving false information
	$327

	110C(2)
	Selling or offering for sale for use on roads motor vehicle or trailer not bearing vehicle identification plate for that vehicle or trailer—
	

	
	

offence not committed in course of trade or business
	$266

	110C(3)
	Driving motor vehicle or trailer not bearing vehicle identification plate for that vehicle or trailer
	$266

	117(1)
	Light vehicle in breach of light vehicle standards or maintenance requirement driven on road—being driver of vehicle
	$408

	118(1)
	Light vehicle in breach of light vehicle standards or maintenance requirement driven on road—being operator of vehicle
	$408

	123
	Light vehicle not complying with light vehicle mass, dimension or load restraint requirement driven on road—being driver of vehicle—
	

	
	
(a)
exceeding a mass limit by less than 50%
	$219

	
	
(b)
exceeding a mass limit by 50% or more
	$437

	
	
(c)
contravening a dimension or load restraint requirement
	$219

	124(1)
	Light vehicle not complying with light vehicle mass, dimension or load restraint requirement driven on road—being operator of vehicle—
	

	
	
(a)
exceeding a mass limit by less than 50%
	$219

	
	
(b)
exceeding a mass limit by 50% or more
	$437

	
	
(c)
contravening a dimension or load restraint requirement
	$219

	146(3)
	Engaging in conduct in contravention of direction of authorised officer to driver or operator of light vehicle to rectify specified breaches of light vehicle mass, dimension or load restraint requirement, or move vehicle to specified location and not proceed from there until breaches are rectified
	$270

	146(8)
	Engaging in conduct in contravention of condition of authorisation granted by authorised officer to driver of light vehicle authorising vehicle to continue journey
	$270

	164A(1)
	Contravening or failing to comply with provision of Act
Contravention of or failure to comply with—
	

	
	s 33(9)
	Failing to comply with direction of police officer
	$270

	
	s 53B(1)
	Selling radar detector or jammer or storing or offering radar detector or jammer for sale
	$419

	
	s 82(1)
	Speeding while passing school bus
	

	
	
	Exceeding the speed limit while passing a school bus—
	

	
	
	by less than 10 kph
	$170

	
	
	by 10 kph or more but less than 20 kph
	$371

	
	
	by 20 kph or more but less than 30 kph
	$754

	
	
	by 30 kph or more
	$900

	
	s 83(1)(a)
	Speeding in emergency service speed zone
	

	
	
	Exceeding 25 kph in emergency service speed zone—
	

	
	
	by less than 10 kph
	$170

	
	
	by 10 kph or more but less than 20 kph
	$371

	
	
	by 20 kph or more but less than 30 kph
	$754

	
	
	by 30 kph or more
	$900

	
	s 83A(1)
	Standing etc or placing goods or sign on carriageway, dividing strip or traffic island for purpose of soliciting business etc
	$102

	
	s 83A(2)
	Buying or offering to buy goods from person standing etc on carriageway etc in contravention of section 83A(1)
	$102

	
	s 85(2)
	Leaving stationary vehicle in prohibited area near Parliament House etc without authority
	$121

	
	s 87
	Walking without due care or attention etc
	$48

	
	s 95
	Riding on vehicle without consent of driver
	$102

	
	s 99A
	Bicycle rider riding on footpath or other road‑related area failing to give warning to pedestrians etc
	$56

	
	s 99B(1)
	Riding wheeled recreational device or wheeled toy on road without due care or attention etc
	

	
	
	where riding a wheeled recreational device on a road that is—


•
a one-way road with 2 or more marked lanes (other than bicycle lanes); or


•
a two-way road with 2 or more marked lanes (other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or


•
a road on which the speed limit is greater than 60 kph
	$371

	
	
	in any other case
	$56

	
	s 99B(2)
	Riding wheeled recreational device or wheeled toy on footpath or other road‑related area abreast of another vehicle etc
	$56

	
	s 99B(3)
	Riding wheeled recreational device or wheeled toy on footpath or other road‑related area without giving warning to pedestrians etc
	$56

	
	s 107(1)
	Driving, drawing, hauling, dragging over road any implement, sledge etc
	$238

	
	s 107(2)
	Removing or interfering with road infrastructure, or damaging road infrastructure other than by reasonable use
	$238

	
	s 108(1)
	Depositing certain articles or materials on road
	$228

	
	s 110
	Failing to keep whole of vehicle on sealed surface when driving on sealed road
	$102

	
	s 145(3)
	Failing to comply with direction of police officer or authorised officer to stop light vehicle or produce light vehicle for examination
	$270

	
	s 145(5f)
	Defacing, altering, obscuring or removing defective vehicle label affixed to light vehicle
	$408

	
	s 145(6)
	Driving, selling etc light vehicle contrary to terms of defect notice
	$583

	
	s 161A(1)
	Driving light vehicle to which section 161A applies without Ministerial approval
	

	
	
	
(a)
where vehicle being driven is a bicycle that has an auxiliary motor comprised (in whole or in part) of an internal combustion engine
	$366

	
	
	
(b)
in any other case
	$294

	
	s 162C(1)
	Riding wheeled recreational device or wheeled toy without wearing safety helmet complying with regulations and properly adjusted and securely fastened
	$102

	
	s 162C(2)
	Riding wheeled recreational device or wheeled toy on which is carried child under 16 years not wearing safety helmet complying with regulations and properly adjusted and securely fastened
	$102

	
	s 162C(2a)
	Parent or other person having custody or care of child under 16 years causing or permitting child to ride or be carried on wheeled recreational device or wheeled toy without wearing safety helmet complying with regulations and properly adjusted and securely fastened
	$98

	167(1)
	Causing or permitting another person to commit an offence against Act or regulations—
	

	
	

causing or permitting commission of expiable offence
	the expiation fee prescribed for the expiable offence

	174B
	Further offence for continued parking contravention
	$49


Part 3—Offences against the Australian Road Rules
	Rule
	Description of offence against Australian Road Rules
	Fee

	20
	Speeding
	

	
	Exceeding applicable speed limit on length of road—
	

	
	by less than 10 kph
	$170

	
	by 10 kph or more but less than 20 kph
	$371

	
	by 20 kph or more but less than 30 kph
	$754

	
	by 30 kph or more
	$900

	27(1)
	Failing to keep left when starting left turn (from other than multi‑lane road)
	$316

	28(1)
	Failing to keep within left lane when starting left turn on multi‑lane road
	$316

	28(1A)
	Failing to use slip lane when starting left turn on multi‑lane road
	$316

	28(2A)
	Bicycle rider starting left turn on multi‑lane road from incorrect position in bicycle storage area
	$56

	29(1)
	Failing to make left turn as indicated by turn line
	$316

	31(1)
	Starting right turn incorrectly (from other than multi‑lane road)
	$316

	32(1)
	Failing to keep within right lane when starting right turn (on multi‑lane road)
	$316

	32(2A)
	Bicycle rider starting right turn on multi‑lane road from incorrect position in bicycle storage area
	$56

	33(1)
	Making right turn at intersection incorrectly
	$316

	34(1)
	Making hook turn at "hook turn only" sign incorrectly
	$284

	35(2)
	Bicycle rider making hook turn at intersection with no "hook turn only" sign etc incorrectly
	$56

	36
	Bicycle rider making hook turn contrary to "no hook turn by bicycles" sign
	$56

	37
	Starting U‑turn without clear view etc
	$378

	38
	Failing to give way when making U‑turn
	$378

	39(1)
	Making U‑turn contrary to "no U‑turn" sign at break in dividing strip
	$356

	39(2)
	Making U‑turn contrary to "no U‑turn" sign on length of road
	$356

	40
	Making U‑turn at intersection with traffic lights and no "U‑turn permitted" sign
	$356

	41
	Making U‑turn at intersection without traffic lights where "no U‑turn" sign
	$356

	42
	Starting U‑turn at intersection from incorrect position
	$378

	46(1)
	Failing to give left change of direction signal before turning left
	$310

	46(4)
	Failing to stop giving left change of direction signal after turning left
	$207

	48(1)
	Failing to give right change of direction signal before turning right
	$310

	48(4)
	Failing to stop giving right change of direction signal after turning right
	$207

	51
	Using direction indicator lights when not permitted
	$207

	53(1)
	Failing to give stop signal before stopping or suddenly slowing
	$310

	53(2)
	Failing to give sufficient warning of stopping
	$310

	53(3)
	Failing to give stop signal while slowing
	$310

	56(1)
	Failing to stop for red traffic light
	$454

	56(2)
	Failing to stop for red traffic arrow
	$454

	57(1)
	Failing to stop for yellow traffic light
	$454

	57(2)
	Failing to stop for yellow traffic arrow
	$454

	57(3)
	Failing to leave intersection showing yellow traffic light or arrow
	$454

	59(1)
	Proceeding through red traffic light
	$454

	60
	Proceeding through red traffic arrow
	$454

	60A(1)
	Proceeding through bicycle storage area before red traffic light
	$356

	60A(2)
	Proceeding through bicycle storage area before red traffic arrow
	$356

	61(2)
	Failing to stop at intersection when traffic lights or arrows change to yellow or red
	$454

	61(5)
	Failing to leave intersection when traffic lights or arrows change to yellow or red
	$454

	62(1)
	Failing to give way when turning at intersection with traffic lights
	$419

	63(2)
	Failing to give way at intersection with traffic lights not operating or only partly operating—where traffic light‑stop sign
	$419

	63(3)
	Failing to give way at intersection with traffic lights not operating or only partly operating—where no traffic light‑stop sign
	$419

	64
	Failing to give way at flashing yellow traffic arrow at intersection
	$419

	65(2)
	Failing to give way at marked foot crossing (except at intersection) with flashing yellow traffic light
	$399

	66(1)
	Failing to stop for twin red lights (except at level crossing)
	$102

	66(4)
	Proceeding after stopping for twin red lights (except at level crossing)
	$102

	67(1)
	Failing to stop and give way at "stop" sign or stop line at intersection without traffic lights
	$419

	68(1)
	Failing to stop and give way at "stop" sign or stop line at other place
	$356

	69(1)
	Failing to give way at "give way" sign or give way line at intersection (except roundabout)
	$419

	70
	Failing to give way at "give way" sign at bridge or length of narrow road
	$419

	71(1)
	Failing to give way at "give way" sign or give way line at other place
	$356

	72(1)
	Failing to give way at intersection (except T‑intersection or roundabout)
	$419

	73(1)
	Failing to give way at T‑intersection
	$419

	74(1)
	Failing to give way when entering road from road‑related area or adjacent land
	$378

	75(1)
	Failing to give way when entering road‑related area or adjacent land from road
	$378

	76(1)
	Moving into path of tram travelling in tram lane etc
	$207

	76(2)
	Failing to move out of path of tram travelling in tram lane etc
	$207

	77(1)
	Failing to give way to bus
	$207

	78(1)
	Moving into path of police or emergency vehicle
	$419

	78(2)
	Failing to move out of path of police or emergency vehicle
	$419

	79(1)
	Failing to give way to police or emergency vehicle
	$419

	80(2)
	Failing to stop at children's crossing
	$419

	80(3)
	Failing to obey hand‑held "stop" sign at children's crossing
	$356

	80(4)
	Proceeding while pedestrian on children's crossing
	$419

	81(2)
	Failing to give way at pedestrian crossing
	$399

	82
	Overtaking or passing vehicle at children's crossing or pedestrian crossing
	$399

	83
	Failing to give way to pedestrian in shared zone
	$331

	84(1)
	Failing to give way when driving through break in dividing strip
	$378

	85
	Failing to give way on painted island
	$356

	86(1)
	Failing to give way in median turning bays
	$378

	87(1)
	Failing to give way when moving from side of road
	$341

	87(3)
	Failing to give way when moving from median strip parking area
	$341

	88(1)
	Failing to turn left at intersection with "left turn only" sign
	$356

	88(2)
	Failing to turn left when in left lane at intersection with "left lane must turn left" sign
	$356

	89(1)
	Failing to turn right at intersection with "right turn only" sign
	$356

	89(2)
	Failing to turn right when in right lane at intersection with "right lane must turn right" sign
	$356

	90
	Turning at intersection with "no turns" sign
	$356

	91(1)
	Turning left at intersection or other place with "no left turn" sign
	$356

	91(2)
	Turning at intersection or other place with "no right turn" sign
	$356

	92(1)
	Failing to drive in direction indicated by traffic lane arrows
	$356

	93(1)
	Driving or overtaking on bridge or length of road where "no overtaking or passing" sign applies
	$356

	94
	Overtaking on bridge with "no overtaking on bridge" sign
	$356

	95(1)
	Driving in emergency stopping lane
	$356

	96(1)
	Stopping on area of road marked with "keep clear" marking
	$356

	97(1)
	Driving on length of road where "road access" sign applies
	$356

	98(1)
	Driving in wrong direction on length of road where "one‑way" sign applies
	$419

	99(1)
	Failing to drive to left of "keep left" sign
	$356

	99(2)
	Failing to drive to right of "keep right" sign
	$356

	100
	Driving past "no entry" sign
	$356

	101(1)
	Failing to stop before hand‑held "stop" sign
	$356

	101(2)
	Proceeding after stopping for hand‑held "stop" sign
	$356

	101A(1)
	Driving on safety ramp or arrester bed
	$356

	102(1)
	Driving past "clearance" or "low clearance" sign
	$356

	103(1)
	Driving past "bridge load limit (gross mass)" or "gross load limit" sign—vehicle exceeding gross mass indicated by sign
	$356

	103(2)
	Driving past "bridge load limit (mass per axle group)" sign—vehicle axle group carrying mass exceeding mass indicated by sign
	$356

	104(1)
	Driving past "no trucks" sign—vehicle GVM exceeding permitted mass
	$356

	104(2)
	Driving truck past "no trucks" sign—vehicle or combination exceeding permitted length
	$356

	104(3)
	Driving truck past "no trucks" sign where no mass or length indicated
	$356

	105
	Failing to enter area indicated by "trucks must enter" sign
	$356

	106(1)
	Driving bus past "no buses" sign—bus exceeding mass indicated by sign
	$356

	106(2)
	Driving bus past "no buses" sign—bus exceeding length indicated by sign
	$356

	106(3)
	Driving bus past "no buses" sign where no mass or length indicated
	$356

	107
	Failing to enter area indicated by "buses must enter" sign
	$356

	108(1)
	Failing to drive truck or bus in low gear on length of road where "trucks and buses low gear" sign applies
	$356

	111(1)
	Failing to enter roundabout from multi‑lane road or road with 2 or more lines of traffic travelling in same direction correctly
	$356

	112(2)
	Failing to give required left change of direction signal before entering roundabout
	$310

	112(3)
	Failing to continue left change of direction signal while in roundabout
	$310

	113(2)
	Failing to give required right change of direction signal before entering roundabout
	$310

	113(3)
	Failing to continue right change of direction signal while in roundabout
	$310

	114(1)
	Failing to give way when entering roundabout
	$419

	114(2)
	Failing to give way to tram when driving in roundabout
	$419

	115(1)
	Failing to drive in roundabout to left of central traffic island
	$419

	116
	Failing to obey traffic lane arrows when driving in or leaving roundabout
	$356

	117(1)
	Failing to give left change of direction signal when changing marked lanes or lines of traffic in roundabout
	$310

	117(2)
	Failing to give right change of direction signal when changing marked lanes or lines of traffic in roundabout
	$310

	118(1)
	Failing to give left change of direction signal when leaving roundabout
	$310

	118(2)
	Failing to stop left change of direction signal after leaving roundabout
	$310

	119
	Failing to give way by rider of bicycle or animal to vehicle leaving roundabout
	$56

	121
	Failing to stop and give way at "stop" sign at level crossing
	$454

	122
	Failing to give way at "give way" sign or give way line at level crossing
	$454

	123
	Entering level crossing when train or tram is approaching etc
	$454

	124
	Failing to leave level crossing as soon as safe to do so
	$454

	125(1)
	Unreasonably obstructing path of other driver or pedestrian
	$114

	126
	Failing to keep safe distance behind other vehicles
	$327

	127(1)
	Failing to keep required minimum distance behind long vehicle
	$238

	128
	Entering blocked intersection
	$242

	128A(1)
	Entering blocked crossing
	$242

	129(1)
	Failing to keep to far left side of road
	$298

	130(2)
	Driving in right lane on certain multi‑lane roads
	$252

	131(1)
	Failing to keep to left of oncoming vehicles
	$331

	132(1)
	Failing to keep to left of centre of road
	$378

	132(2)
	Failing to keep to left of dividing line
	$378

	132(2A)
	Making U‑turn across certain dividing lines
	$378

	135(1)
	Failing to keep to left of median strip
	$315

	136
	Driving in wrong direction on one‑way service road
	$315

	137(1)
	Failing to keep off dividing strip
	$238

	138(1)
	Failing to keep off painted island
	$252

	140
	Overtaking when not safe to do so
	$298

	141(1)
	Driver overtaking to left of other vehicle
	$327

	141(2)
	Bicycle rider overtaking to left of vehicle turning left
	$56

	142(1)
	Overtaking to right of vehicle turning right
	$341

	143(1)
	Passing or overtaking to left of turning left vehicle displaying "do not overtake turning vehicle" sign
	$204

	143(1A)
	Passing or overtaking to left of vehicle displaying "do not overtake turning vehicle" sign
	$204

	143(2)
	Passing or overtaking to right of turning right vehicle displaying "do not overtake turning vehicle" sign
	$204

	144
	Failing to keep safe distance when overtaking
	$298

	145
	Increasing speed while being overtaken
	$296

	146(1)
	Failing to drive within single marked lane
	$252

	146(2)
	Failing to drive within single line of traffic
	$252

	147
	Moving from one marked lane to another marked lane across continuous line
	$252

	148(1)
	Failing to give way when moving from one marked lane to another marked lane
	$325

	148(2)
	Failing to give way when moving from one line of traffic to another line of traffic
	$325

	148A
	Failing to give way when diverging left or right within marked lane
	$325

	149
	Failing to give way when lines of traffic merge into single line of traffic
	$325

	150(1)
	Driving on or across continuous white edge line
	$102

	151(1)
	Riding motor bike or bicycle alongside more than 1 other rider on non multi‑lane road
	$102

	151(2)
	Riding motor bike or bicycle alongside more than 1 other rider in marked lane
	$102

	151(4)
	Riding motor bike or bicycle more than 1.5 metres from another rider
	$102

	152(1)
	Driving in marked lane to which overhead lane control device applies—failing to comply with rule
	$356

	153(1)
	Driving in bicycle lane
	$261

	154(1)
	Driving in bus lane
	$261

	155(1)
	Driving in tram lane
	$261

	155A(1)
	Driving in tramway
	$261

	156(1)
	Driving in transit lane
	$261

	157(1)
	Driving in truck lane
	$261

	159(1)
	Driving in marked lane required to be used by particular kinds of vehicles
	$261

	160(2)
	Passing or overtaking to right of tram not at or near far left side of road
	$327

	160(3)
	Passing or overtaking left turning etc tram not at or near far left side of road
	$327

	161(2)
	Passing or overtaking to left of tram at or near the left side of road
	$327

	161(3)
	Passing or overtaking tram turning right or giving right change of direction signal
	$327

	162(1)
	Driving past safety zone
	$419

	163(1)
	Driving past rear of stopped tram at tram stop
	$419

	164(1)
	Failing to stop when tram stops at tram stop
	$419

	164A(1)
	Failing to stay stopped if tram stops alongside at tram stop
	$419

	167
	Stopping where "no stopping" sign applies
	$93

	168(1)
	Stopping where "no parking" sign applies
	$77

	169
	Stopping on road with continuous yellow edge line
	$95

	170(1)
	Stopping in intersection
	$93

	170(2)
	Stopping within 20 metres of intersection with traffic lights
	$93

	170(3)
	Stopping within 10 metres of intersection without traffic lights
	$95

	171(1)
	Stopping on or near children's crossing
	$93

	172(1)
	Stopping on or near pedestrian crossing (except at intersection)
	$93

	173(1)
	Stopping on or near marked foot crossing (except at intersection)
	$93

	174(2)
	Stopping at or near bicycle crossing lights (except at intersection)
	$93

	175(1)
	Stopping on or near level crossing
	$93

	176(1)
	Stopping on clearway
	$261

	177(1)
	Stopping on freeway
	$261

	178
	Stopping in emergency stopping lane
	$261

	179(1)
	Stopping in loading zone
	$68

	179(2)
	Stopping in loading zone—exceeding time in loading zone
	$68

	180(1)
	Stopping in truck zone
	$65

	181(1)
	Stopping in works zone
	$65

	182(1)
	Stopping in taxi zone
	$127

	183(1)
	Stopping in bus zone
	$127

	184(1)
	Stopping in minibus zone
	$93

	185(1)
	Stopping in permit zone
	$65

	186(1)
	Stopping in mail zone
	$65

	187(1)
	Stopping in bus lane, transit lane or truck lane
	$261

	187(2)
	Stopping in bicycle lane
	$263

	187(3)
	Stopping in tram lane or tramway or on tram tracks
	$261

	188
	Stopping in shared zone
	$65

	189(1)
	Double parking
	$93

	190(1)
	Stopping in or near safety zone
	$65

	191
	Stopping near obstruction
	$114

	192(1)
	Stopping on bridge, causeway, ramp or similar structure
	$93

	192(2)
	Stopping in tunnel or underpass
	$114

	193(1)
	Stopping on crest or curve outside built‑up area
	$114

	194(1)
	Stopping near fire hydrant etc
	$77

	195(1)
	Stopping at or near bus stop
	$93

	196(1)
	Stopping at or near tram stop
	$93

	197(1)
	Stopping on path, dividing strip or nature strip
	$95

	197(1A)
	Stopping on painted island
	$93

	197(1B)
	Stopping on traffic island
	$93

	198(1)
	Obstructing access to and from footpath ramp etc
	$75

	198(2)
	Obstructing access to and from driveway etc
	$77

	199(1)
	Stopping near postbox
	$93

	200(1)
	Stopping heavy or long vehicle on road outside built‑up area except on shoulder of road
	$114

	200(2)
	Stopping heavy or long vehicle on road in built‑up area for longer than permitted time
	$114

	201
	Stopping on road with "bicycle parking" sign
	$65

	202
	Stopping on road with "motor bike parking" sign
	$65

	203(1)
	Stopping in parking area for people with disabilities
	$363

	203A
	Stopping in slip lane
	$93

	205(1)
	Parking for longer than indicated where "permissive parking" sign applies
	$51

	207(2)
	Failing to pay fee etc for parking where fees payable
	$51

	208(1)
	Failing to park on road (except in median strip parking area) in accordance with rule—parallel parking
	$68

	208A(1)
	Failing to park in road‑related area (except in median strip parking area) in accordance with rule—parallel parking
	$65

	209(2)
	Failing to park in median strip parking area in accordance with rule—parallel parking
	$65

	210(1)
	Failing to park in accordance with rule—angle parking
	$65

	211(2)
	Parking where there are parking bays—failing to park vehicle wholly within parking bay
	$49

	211(3)
	Parking where there are parking bays—failing to park long or wide vehicle in minimum number of parking bays needed to park vehicle
	$49

	212(1)
	Entering or leaving median strip parking area—contrary to sign
	$114

	212(2)
	Entering or leaving median strip parking area—failing to drive forward
	$114

	215(1)
	Failing to use lights when driving at night or in hazardous weather conditions
	$238

	216(1)
	Failing to use lights when towing vehicle at night or in hazardous weather conditions
	$136

	217(1)
	Using fog lights when not driving in fog or other hazardous weather conditions
	$238

	218(1)
	Using headlights on high‑beam
	$238

	219
	Using lights to dazzle other road users
	$238

	220(1)
	Stopping vehicle on road at night—failing to operate lights
	$238

	221(1)
	Using hazard warning lights
	$126

	223
	Riding animal‑drawn vehicle at night or in hazardous weather conditions—failing to operate lights
	$56

	224
	Using horn or similar warning device
	$180

	225(1)
	Driving vehicle with radar detector or similar device in or on vehicle or trailer
	$419

	225(2)
	Having possession of radar detector or similar device while travelling in or on vehicle or trailer
	$419

	226(1)
	Driving heavy vehicle not equipped with portable warning triangles
	$102

	226(2)
	Failing to produce warning triangles on demand
	$102

	227(2)
	Failing to use portable warning triangles in accordance with rule—vehicle stopped or fallen load where speed limit is 80 kph or more
	$102

	227(3)
	Failing to use portable warning triangles in accordance with rule—vehicle stopped or fallen load where speed limit is less than 80 kph
	$102

	228
	Pedestrian passing "no pedestrians" sign
	$48

	229
	Pedestrian on road to which "road access" sign applies
	$48

	230(1)
	Failing to cross road in accordance with rule
	$48

	231(1)
	Failing to cross road with pedestrian lights in accordance with rule
	$48

	232(1)
	Failing to cross road at traffic lights without pedestrian lights in accordance with rule
	$48

	233(1)
	Crossing road to get on tram—crossing before tram stops at tram stop
	$48

	233(2)
	Crossing road from tram—failing to comply with rule
	$48

	234(1)
	Crossing road near crossing for pedestrians
	$48

	234(2)
	Pedestrian staying on crossing longer than necessary to cross road
	$48

	235(1)
	Crossing level crossing
	$48

	235(2)
	Crossing level crossing while warning lights flashing etc
	$48

	235(2A)
	Failing to finish crossing level crossing in accordance with rule if warning lights start flashing etc
	$48

	235A(2)
	Crossing pedestrian level crossing while there is a red pedestrian light
	$48

	235A(3)
	Failing to finish crossing pedestrian level crossing in accordance with rule if red pedestrian light appears
	$48

	236(1)
	Pedestrian causing traffic hazard
	$48

	236(2)
	Pedestrian causing obstruction
	$48

	237(1)
	Getting on or into moving vehicle
	$179

	238(1)
	Pedestrian travelling along road—failing to use footpath
	$48

	238(2)
	Pedestrian travelling along road—failing to keep to side or face approaching traffic or walking abreast
	$48

	239(1)
	Pedestrian on bicycle path or separated footpath
	$48

	239(3)
	Pedestrian on bicycle path or separated footpath—failing to keep out of path of bicycle etc
	$48

	239A
	Travelling in or on wheeled recreational device or wheeled toy past "no wheeled recreational devices or toys" sign
	$56

	240(1)
	Travelling in or on wheeled recreational device or wheeled toy on certain types of roads
	

	
	where travel in or on a wheeled recreational device in contravention of subrule (1) on a road that is—


•
a one-way road with 2 or more marked lanes (other than bicycle lanes); or


•
a two-way road with 2 or more marked lanes (other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or


•
a road on which the speed limit is greater than 60 kph
	$371

	
	in any other case
	$56

	240(2)
	Travelling in or on wheeled recreational device on declared roads or at night or during certain times
	

	
	where travel in or on a wheeled recreational device in contravention of subrule (2) on a road that is—


•
a one-way road with 2 or more marked lanes (other than bicycle lanes); or


•
a two-way road with 2 or more marked lanes (other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or


•
a road on which the speed limit is greater than 60 kph
	$371

	
	in any other case
	$56

	240(3)
	Travelling in or on wheeled toy on declared roads or during certain times
	$56

	241(1)
	Travelling in or on wheeled recreational device or wheeled toy on road—failing to keep to left or travelling abreast
	

	
	where travel in or on a wheeled recreational device in contravention of subrule (1) on a road that is—


•
a one-way road with 2 or more marked lanes (other than bicycle lanes); or


•
a two-way road with 2 or more marked lanes (other than bicycle lanes), on either side of the road, for vehicles travelling in the same direction; or


•
a road on which the speed limit is greater than 60 kph
	$371

	
	in any other case
	$56

	242(1)
	Travelling in or on wheeled recreational device or wheeled toy on footpath or shared path—failing to keep left or give way
	$56

	243(1)
	Travelling on rollerblades etc on separated footpath designated for pedestrians
	$56

	243(2)
	Travelling on rollerblades etc on bicycle path etc—failing to keep out of path of bicycle
	$56

	244(1)
	Travelling in or on wheeled recreational device or wheeled toy that is being towed by vehicle
	$56

	244(2)
	Travelling in or on wheeled recreational device or wheeled toy while holding onto moving vehicle
	$102

	244(3)
	Travelling in or on wheeled recreational device or wheeled toy too close to rear of moving motor vehicle
	$56

	244B
	Travelling on motorised scooter—failing to wear bicycle helmet
	$102

	244C
	Travelling on motorised scooter on road or road‑related area
	$102

	245
	Riding bicycle not in accordance with rule
	$56

	246(1)
	Carrying on bicycle more persons than bicycle designed to carry
	$56

	246(2)
	Passenger on bicycle—passenger failing to sit in passenger seat
	$56

	246(3)
	Riding bicycle with passenger not sitting in passenger seat
	$56

	247(1)
	Failing to ride in bicycle lane on road
	$56

	247A(1)
	Bicycle rider failing to enter bicycle storage area correctly at intersection with red traffic light or arrow
	$56

	247B(1)
	Bicycle rider failing to give way when entering bicycle storage area
	$56

	247B(2)
	Bicycle rider in bicycle storage area on multi‑lane road failing to give way to motor vehicles in certain lanes when traffic lights are green or yellow
	$56

	249
	Riding bicycle on separated footpath designated for pedestrians
	$56

	250(2)
	Riding bicycle on footpath or shared path—failing to keep to left or give way
	$56

	251
	Riding bicycle on bicycle path etc—failing to keep to left of oncoming bicycle riders on path
	$56

	252(1)
	Riding bicycle where "no bicycles" sign or no bicycles road marking applies
	$56

	253
	Bicycle rider causing traffic hazard
	$56

	254(1)
	Bicycle being towed—riding towed bicycle
	$56

	254(2)
	Bicycle rider holding onto moving vehicle
	$102

	255
	Riding bicycle too close to rear of motor vehicle
	$56

	256(1)
	Riding bicycle—rider failing to wear bicycle helmet
	$102

	256(2)
	Passenger on bicycle—passenger failing to wear bicycle helmet
	$102

	256(3)
	Riding bicycle with passenger not wearing bicycle helmet
	$102

	257(1)
	Riding with person on bicycle trailer
	$56

	258
	Riding bicycle not equipped with brake or warning device
	$56

	259
	Riding bicycle at night or in hazardous weather conditions without displaying lights etc
	$56

	260(1)
	Bicycle rider crossing contrary to red bicycle crossing light
	$56

	261(1)
	Bicycle rider crossing contrary to yellow bicycle crossing light
	$56

	262(1)
	Bicycle rider proceeding when bicycle crossing lights change—failing to cross in accordance with rule
	$56

	264(1)
	Failing to wear approved seatbelt—driver
	$355

	265(1)
	Failing to wear approved seatbelt, and be seated, in accordance with rule—passenger 16 years old, or older
	$355

	265(3)
	Failing to ensure passengers 16 years old or older are wearing approved seatbelts, and are seated, in accordance with rule—
	

	
	failure in relation to 1 such passenger
	$355

	
	failure in relation to more than 1 such passenger
	$419

	266(1)
	Failing to ensure passengers under 16 years old are restrained and seated in accordance with rule—
	

	
	failure in relation to 1 such passenger
	$355

	
	failure in relation to more than 1 such passenger
	$419

	268(1)
	Travelling in or on part of motor vehicle not designed primarily for carriage of passengers or goods
	$355

	268(2)
	Travelling in or on part of motor vehicle designed primarily for carriage of goods unless enclosed and seatbelts fitted
	$355

	268(3)
	Travelling in or on motor vehicle with part of body outside window or door
	$180

	268(4)
	Driving motor vehicle with part of passenger's body outside window or door
	$180

	268(4A)
	Driving motor vehicle with passenger in or on part of vehicle not designed primarily for carriage of passengers or goods
	$355

	268(4B)
	Driving motor vehicle with passenger in or on part of vehicle designed primarily for carriage of goods unless enclosed and seatbelts fitted
	$355

	269(1)
	Getting off or out of moving vehicle
	$179

	269(3)
	Creating hazard by opening door of vehicle, leaving door open etc
	$179

	269(4)
	Driving bus while doors not closed
	$327

	270(1)
	Riding motor bike without wearing helmet or with passenger not wearing helmet
	$274

	270(2)
	Passenger on motor bike failing to wear helmet
	$274

	271(1)
	Riding on motor bike—rider failing to ride in correct position
	$130

	271(2)
	Riding on motor bike—passenger failing to ride in correct position
	$130

	271(3)
	Riding on motor bike—rider riding with passenger not riding correctly
	$130

	271(4)
	Riding on motor bike—riding with more than 1 passenger (excluding passenger in sidecar or on seat other than pillion seat)
	$130

	271(5)
	Riding on motor bike—riding with more than permitted number of passengers in sidecar or on seat
	$130

	271(5A)
	Riding on motor bike—riding with passenger under 8 years old not in sidecar
	$130

	271(5B)
	Riding on motor bike—passenger in sidecar failing to be seated safely
	$130

	271(5C)
	Riding on motor bike—riding with passenger in sidecar not seated safely
	$130

	272
	Passenger interfering with driver's control of vehicle etc
	$327

	274
	Failing to stop for red T light—tram driver
	$454

	275
	Failing to stop for yellow T light—tram driver
	$454

	277
	Proceeding after stopping for a red or yellow T light—tram driver
	$454

	279(2)
	Proceeding when white T light or white traffic arrow no longer showing—tram driver proceeding before entering intersection
	$454

	279(3)
	Proceeding when white T light or white traffic arrow no longer showing—tram driver failing to leave intersection
	$454

	281
	Failing to stop for red B light—bus driver
	$454

	282
	Failing to stop for yellow B light—bus driver
	$454

	284
	Proceeding after stopping for red or yellow B light—bus driver
	$454

	286(2)
	Proceeding when white B light or white traffic arrow no longer showing—bus driver proceeding before entering intersection
	$454

	286(3)
	Proceeding when white B light or white traffic arrow no longer showing—bus driver failing to leave intersection
	$454

	288(1)
	Driving on path
	$242

	288(4)
	Driving on path—failing to give way
	$238

	289(1)
	Driving on nature strip
	$238

	289(2)
	Driving on nature strip—failing to give way
	$238

	290
	Driving on traffic island
	$238

	291
	Making unnecessary noise or smoke while starting or driving
	$203

	292
	Driving or towing vehicle carrying insecure or overhanging load
	$349

	293(2)
	Failing to remove from road things fallen from vehicle while driving
	$228

	294(1)
	Towing vehicle without keeping control of vehicle being towed
	$136

	294(2)
	Towing trailer without keeping control of trailer
	$136

	295(1)
	Motor vehicle towing another vehicle with towline not in accordance with rule
	$136

	296(1)
	Reversing vehicle when not safe to do so
	$419

	296(2)
	Reversing vehicle further than reasonably necessary
	$252

	297(1)
	Driving vehicle without having proper control of vehicle
	$180

	297(1A)
	Driving vehicle with person or animal in lap
	$180

	297(2)
	Driving motor vehicle without clear view of road etc
	$180

	297(3)
	Riding motor bike with animal between rider and handlebars or in other position that interferes with control of motor bike etc
	$180

	298
	Driving motor vehicle towing trailer with person in trailer
	$236

	299(1)
	Driving vehicle with TV or VDU in operation in vehicle
	$102

	300(1)
	Using mobile phone while driving vehicle
	$327

	301(1)
	Driver of motor vehicle leading animal
	$102

	301(2)
	Passenger in or on motor vehicle leading animal
	$102

	301(3)
	Rider of bicycle leading animal
	$56

	302
	Rider of animal on footpath or nature strip failing to give way to pedestrian
	$56

	303(1)
	Riding animal alongside more than 1 other rider on non multi‑lane road
	$56

	303(2)
	Riding animal alongside another rider in marked lane
	$56

	303(4)
	Riding animal alongside another rider more than 1.5 metres from other rider
	$56

	304(1)
	Failing to obey direction of police officer or authorised person
	$286


Part 4—Offences against the Road Traffic (Miscellaneous) Regulations 2014
	Regulation
	Description of offence against Road Traffic (Miscellaneous) Regulations 2014
	Fee

	39
	Evasive action in relation to average speed camera
	$900

	40(1)
	Heavy vehicles and minimum allowable travel time
	$553

	42
	Evasive action in relation to Safe‑T‑Cam photographic detection device
	$553

	49(8)
	Selling, or offering for sale, for use in motor vehicle seat belt or part of seat belt not complying with requirements of regulation or removed from vehicle in which previously used
	$374

	50(5)
	Selling, or offering for sale, for use in motor vehicle child restraint, harness etc, or part, not approved
	$374

	51(2)
	Selling, or offering for sale, for use by motor bike rider or passenger helmet not complying with standard
	$374

	51(4)
	Selling, or offering for sale, for use by bicycle rider helmet not meeting requirement
	$374

	52(2)
	Selling, or offering for sale, for use by rider of wheeled recreational device or wheeled toy helmet not meeting requirement
	$374

	53(2)
	Driving or towing on road light vehicle not complying with requirements of regulation—vehicle altered from original specifications
	$98

	56(1)
	Bicycle rider towing vehicle other than bicycle trailer complying with regulation or towing more than 1 vehicle
	$56

	64(2)
	Driving or towing vehicle on certain roads while transporting dangerous substance
	$294

	64A(2)
	Driving electric personal transporter on road without due care or attention etc
	$102

	64A(3)
	Driving electric personal transporter on footpath or other road-related area abreast of another vehicle etc
	$56

	64A(4)
	Driving electric personal transporter on footpath or other road-related area without giving warning to pedestrians etc
	$56

	64A(5)
	Driving or being carried on electric personal transporter without wearing safety helmet complying with regulation and properly adjusted and securely fastened
	$102

	64A(6)
	Driver or operator of electric personal transporter causing or permitting child under 16 years to drive or be carried on the transporter without wearing safety helmet complying with regulation and properly adjusted and securely fastened
	$102

	64A(7)
	Driver or operator of electric personal transporter causing or permitting child under 12 years to drive or be carried on transporter
	$102

	64A(8)
	Operator of electric personal transporter failing to provide adequate instruction or reasonable supervision
	$307

	65(2)
	Light vehicle towing prohibited number of vehicles
	$294

	66(1)
	Parking in certain public places
	

	
	parking in City of Adelaide Park Lands
	$137

	
	parking in other public place
	$65

	67(3)
	Contravening notice prohibiting fishing or other specified activities from specified bridge or causeway
	$102

	68(1)
	Failing to ensure dog does not enter or remain on certain bicycle paths
	$215


Part 5—Offences against the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014
	Regulation
	Description of offence against Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014
	Fee

	8(1)
	Speeding while driving road train
	

	
	Exceeding a prescribed speed limit (road trains)—
	

	
	by less than 10 kph
	$450

	
	by 10 kph or more but less than 20 kph
	$563

	
	by 20 kph or more but less than 30 kph
	$867

	
	by 30 kph or more
	$1 014

	8(2)
	Speeding while driving road train
	

	
	Exceeding 40 kph speed limit—
	

	
	by less than 10 kph
	$170

	
	by 10 kph or more but less than 20 kph
	$371

	
	by 20 kph or more but less than 30 kph
	$754

	
	by 30 kph or more
	$900

	11A(1)
	Driver of motor vehicle failing to pass rider of bicycle at a sufficient distance from the bicycle
	$298

	11C(2)
	Rider of motor bike engaging in unlawful lane filtering
	$371

	13(1)
	Driving or stopping in "bus only lane"
	$254

	27(1)
	Crossing to or from tram stop other than at crossing for pedestrians if within 20 metres of crossing or if tram has stopped
	$48

	32(2)
	Riding bicycle on crossing—failing to cross in accordance with regulation
	$56

	44(1)
	Learner or P1 driver using mobile phone while driving vehicle
	$327


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 22 June 2017

No 185 of 2017

T&F17/008CS
South Australia

Motor Vehicles (Expiation Fees) Variation Regulations 2017

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Motor Vehicles Regulations 2010
4
Substitution of Schedule 5
Schedule 5—Expiation fees
1
Offences against Motor Vehicles Act 1959
2
Offences against these regulations
Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles (Expiation Fees) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 1 July 2017.

3—Variation provisions

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

Part 2—Variation of Motor Vehicles Regulations 2010
4—Substitution of Schedule 5

Schedule 5—delete the Schedule and substitute:

Schedule 5—Expiation fees

1—Offences against Motor Vehicles Act 1959
	Section
	Description of offence against Motor Vehicles Act 1959
	Fee

	9(1)
	Driving unregistered motor vehicle on road or causing unregistered motor vehicle to stand on road
	$366

	9(3)
	Being owner of unregistered motor vehicle driven or found standing on road
	$366

	16(9)
	Driving motor vehicle without carrying permit under section 16 of Act
	$134

	16(11)
	Contravening condition of permit under section 16 of Act
	$112

	43A(3)
	Causing or permitting unregistered heavy vehicle to be driven on road
	$366

	43A(7)
	Failing to carry temporary configuration certificate in vehicle or to produce it for inspection by police officer or authorised officer
	$54

	47(1)
	Driving, or causing to stand, motor vehicle not bearing number plates
	$677

	47(1a)
	Being registered owner or registered operator of motor vehicle driven, or caused to stand, in contravention of section 47(1) of Act
	$677

	47A(7)
	Driving motor vehicle to which is attached number plates in respect of which a declaration under section 47A(2) of Act has been made without relevant agreement under section 47A(4)
	$677

	47B(2)
	Selling or supplying number plates without approval of Minister
	$677

	47C(3)
	Failing to comply with direction of Registrar under section 47C(2) of Act to return number plates
	$307

	47D(1)(a)
	Driving, or causing to stand, motor vehicle to which is attached number plate bearing number other than number allotted to vehicle
	$677

	47D(1)(b)
	Driving, or causing to stand, motor vehicle to which is attached number plate altered, defaced, mutilated or added to
	$677

	
	
	

	
	
	

	47D(1)(c)
	Driving, or causing to stand, motor vehicle to which is attached colourable imitation of number plate
	$677

	47D(1)(d)
	Without lawful excuse, having in possession number plate or article resembling number plate
	$677

	47D(2)
	Being registered owner or registered operator of motor vehicle driven, or caused to stand, in contravention of section 47D(1)(a), (b) or (c) of Act
	$677

	48(3)
	Driving, or causing to stand, registered heavy vehicle not carrying registration label (or amended registration label) issued for vehicle or carrying registration label not in conformity with section 48 of Act or these regulations
	$134

	48(3a)
	Being registered owner or registered operator of heavy vehicle driven, or caused to stand, in contravention of section 48(3) of Act
	$134

	53(1)(a)
	Driving, or causing to stand, motor vehicle on which is affixed registration label, or in which is carried permit, no longer in force or issued in respect of another vehicle
	$130

	53(1)(b)
	Driving, or causing to stand, motor vehicle on which is affixed registration label, or in which is carried permit, that has been altered, defaced, mutilated or added to
	$130

	53(1)(c)
	Driving, or causing to stand, motor vehicle on which is affixed colourable imitation of registration label or in which is carried colourable imitation of permit
	$130

	53(1)(d)
	Without lawful excuse, having in possession registration label, permit or article resembling registration label or permit
	$130

	53(1a)
	Being registered owner or registered operator of motor vehicle driven, or caused to stand, in contravention of section 53(1)(a), (b) or (c) of Act
	$130

	56
	Failing to comply with requirements of section on transfer of ownership of motor vehicle—
	

	
	failing to lodge notice of transfer of ownership of motor vehicle within 14 days after transfer in accordance with section 56(b)(ii) where application for cancellation of registration has not been made in accordance with section 56(a)
	$256

	
	
	

	
	
	

	66(2)
	If motor vehicle to which trade plates are affixed is driven other than for a prescribed purpose stated in application for issue of the plates, being driver or person to whom plates were issued
	$130

	71B(2)
	Failure by person to whom replacement number plate, trade plate or prescribed document or duplicate registration label issued to return found or recovered original plate, document or label to Registrar
	$130

	72A(2)
	Acting as qualified supervising driver while having prescribed concentration of alcohol in blood or prescribed drug in oral fluid or blood
	$266

	74(1)
	Driving motor vehicle without currently holding appropriate licence or learner's permit
	$464

	75A(14)
	Contravening condition of learner's permit
	$349

	75A(15)(a)
	Holder of learner's permit driving motor bike on road while no L plate affixed to bike in accordance with regulations
	$349

	75A(15)(b)
	Holder of learner's permit driving motor vehicle (other than motor bike) on road while L plates not affixed to vehicle in accordance with regulations—
	

	
	only 1 L plate affixed to vehicle in accordance with regulations
	$203

	
	no L plates affixed to vehicle in accordance with regulations
	$349

	75A(20)
	Holder of prescribed learner's permit driving motor bike between midnight and 5.00 a.m. without carrying passenger acting as qualified supervising driver
	$349

	81(4)
	Contravening condition endorsed on licence or permit under section 81 of Act
	$358

	81A(9)
	Contravening condition of provisional licence
	$349

	81A(13)
	Holder of P1 or P2 licence under the age of 25 years driving high powered vehicle
	$349

	81A(15)(a)
	Holder of P1 licence driving motor bike on road while no P plate affixed to bike in accordance with regulations
	$349

	81A(15)(b)
	Holder of P1 licence driving motor vehicle (other than motor bike) on road while P plates not affixed to vehicle in accordance with regulations—
	

	
	only 1 P plate affixed to vehicle in accordance with regulations
	$203

	
	no P plates affixed to vehicle in accordance with regulations
	$349

	81A(16)
	Holder of P1 licence under the age of 25 years driving between midnight and 5.00 a.m. without being accompanied by a person acting as qualified supervising driver
	$349

	81A(18)
	Holder of P1 licence under the age of 25 years driving with 2 or more peer passengers in the vehicle without carrying person acting as qualified supervising driver
	$349

	81AB(5)
	Contravening condition of probationary licence
	$358

	81B(3)
	Failing to comply with requirement made by Registrar
	

	
	failure to attend lecture
	$114

	96(1)
	Failing to produce licence or learner's permit on request of police officer
	$191

	97A(3)
	Failing to carry or produce licence while driving under section 97A of Act
	$191

	98AAA(1)
	Failing to carry or produce licence while driving heavy vehicle
	$191

	98AAB
	Failing to carry or produce probationary licence, provisional licence or learner's permit while driving
	$191

	102(1)
	Driving uninsured motor vehicle on road or causing uninsured motor vehicle to stand on road
	$677

	102(2)
	Being owner of uninsured motor vehicle driven or found standing on road
	$677

	136(1)
	Failing to notify Registrar of change of name or residence of natural person who is registered owner or registered operator of motor vehicle or holds licence or learner's permit
	$188

	136(2)
	Failing to notify Registrar of change of name or principal place of business of natural person who holds trade plates
	$188

	136(2a)
	Failing to notify Registrar of change of principal place of business of body corporate that is registered owner or registered operator of motor vehicle or holds trade plates
	$188

	136(2b)
	Failing to notify Registrar of change of garage address of motor vehicle
	$188

	136(2c)
	Failing to notify Registrar of change of registered operator of motor vehicle
	$188

	136(2d)
	Failing to notify Registrar of change of postal address
	$188

	
	
	

	
	
	

	
	
	

	143(1)
	Causing or permitting another person to do or omit to do anything in contravention of Act or regulations
	

	
	causing or permitting commission of expiable offence
	the expiation fee prescribed for the expiable offence


2—Offences against these regulations

	Regulation
	Description of offence against these regulations
	Fee

	36(1)
	Driving motor vehicle on road while number plate or trade plate obscured or distorted by device or substance
	$464

	36(4)
	Driving motor vehicle on road while number plate on bike rack obscured or distorted by device or substance
	$464

	55E
	Failing to carry or produce certificate of exemption while driving a high powered vehicle
	$208

	74(7)
	Contravening or failing to comply with requirements of regulation concerning written‑off vehicle notices or notification
	

	
	alleged offence not committed in the course of a trade or business
	$310

	75(1)
	Driving written‑off vehicle to or from place other than place specified in regulation
	

	
	alleged offence not committed in the course of a trade or business
	$310


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 22 June 2017

No 186 of 2017

T&F17/008CS
South Australia

Real Property (Miscellaneous) Variation Regulations 2017

under the Real Property Act 1886
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Real Property Regulations 2009
4
Variation of regulation 11A—Prescribed circumstances
5
Variation of regulation 12—Certification requirements
6
Variation of regulation 19—Appropriate form
7
Variation of regulation 22—Mortgage taken to be on the same terms (section 128 of Act)
8
Variation of regulation 23—Instrument taken to be on the same terms (section 153A of Act)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Real Property (Miscellaneous) Variation Regulations 2017.

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 Real Property Regulations 2009
4—Variation of regulation 11A—Prescribed circumstances

Regulation 11A(a)(v)—delete subparagraph (v)

5—Variation of regulation 12—Certification requirements


(1)
Regulation 12(2)(h)—delete "applications" and substitute:

requests


(2)
Regulation 12(2)(h)—delete "for the time being administering the Crown Lands Act 1929" and substitute:

responsible for the administration of the Crown Land Management Act 2009

(3)
Regulation 12(2)(k) and (l)—delete paragraphs (k) and (l)


(4)
Regulation 12(2)(t) and (u)—delete paragraphs (t) and (u) and substitute:


(t)
an Aboriginal heritage agreement, or an agreement varying or terminating an Aboriginal heritage agreement, entered into under the Aboriginal Heritage Act 1988;


(u)
an instrument relating to an alteration to the South Australian Heritage Register under the Heritage Places Act 1993;


(v)
a heritage agreement, or an agreement varying or terminating a heritage agreement, under the Heritage Places Act 1993 or the Native Vegetation Act 1991;


(w)
an access agreement, or an agreement for the variation of an access agreement, entered into under the Recreational Greenways Act 2000;


(x)
a management agreement, or an application relating to the recision or amendment of a management agreement, entered into under the River Murray Act 2003.

6—Variation of regulation 19—Appropriate form

Regulation 19(2)—delete "4 July" and substitute:

31 December

7—Variation of regulation 22—Mortgage taken to be on the same terms (section 128 of Act)

Regulation 22—delete "4 July" and substitute:

31 December

8—Variation of regulation 23—Instrument taken to be on the same terms (section 153A of Act)

Regulation 23—delete "4 July" and substitute:

31 December

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 22 June 2017

No 187 of 2017

AGO0072/17CS
South Australia

Development (Schedule 14) Variation Regulations 2017

under the Development Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Development Regulations 2008
4
Variation of Schedule 14—State agency development exempt from approval
Part 1—Preliminary

1—Short title

These regulations may be cited as the Development (Schedule 14) Variation Regulations 2017.

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 Development Regulations 2008
4—Variation of Schedule 14—State agency development exempt from approval


(1)
Schedule 14, clause 1(1)(b)—after subparagraph (iia) insert:


(iib)
the construction, reconstruction or alteration of a battery storage facility for the purposes of supporting the security or reliability of the State's power system; or


(iic)
the construction, reconstruction or alteration of electricity generating plant—


(A)
that is of a temporary nature; and


(B)
that has a generating capacity of more than 50 MW,

for the purposes of supporting the security or reliability of the State's power system; or


(iid)
any infrastructure, structures, equipment or works associated with or ancillary to development under subparagraph (iib) or (iic), including electricity powerlines, poles and fences, fuel supply infrastructure and roads or other means of access to such development; or


(2)
Schedule 14, clause 1—after subclause (2) insert:


(2a)
Development of a kind referred to in subparagraphs (iib) to (iid) of subclause (1)(b) may only be undertaken at a site identified by the Minister by notice published in the Gazette.


(2b)
A notice published under subclause (2a) may—


(a)
identify 1 or more sites for the purposes of that subclause; and


(b)
be varied or revoked by further notice published in the Gazette.


(3)
Schedule 14, clause 1—after subclause (3) insert:


(4)
Subparagraph (iic) of subclause (1)(b) expires on 1 July 2020.


(4)
Schedule 14—after clause 5 insert:

	6
	In this Schedule—

battery storage facility means a facility for the purposes of 1 or more batteries of a total capacity of more than 25 MW that are capable of being charged, storing energy and discharging it into the State's power system;

electricity generating plant means electricity generating plant within the ambit of paragraph (a) of the definition of electricity infrastructure in section 4(1) of the Electricity Act 1996;

power system has the same meaning as in the Electricity Act 1996.


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 22 June 2017

No 188 of 2017

South Australia

Electoral (Special Assistance Funding) Variation Regulations 2017

under the Electoral Act 1985
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Electoral Regulations 2009
4
Insertion of regulation 21A
21A
Amount of half yearly entitlement of special assistance funding (section 130U)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Electoral (Special Assistance Funding) Variation Regulations 2017.

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 Electoral Regulations 2009
4—Insertion of regulation 21A

After regulation 21 insert:

21A—Amount of half yearly entitlement of special assistance funding (section 130U)


(1)
For the purposes of section 130U(2)(a) of the Act, an amount of $35 000 (indexed) is prescribed.


(2)
For the purposes of section 130U(2)(b) of the Act, an amount of $60 000 (indexed) is prescribed.

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 22 June 2017

No 189 of 2017

AGO0070/17CS
South Australia

Residential Tenancies (Form 2) Variation Regulations 2017

under the Residential Tenancies Act 1995
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Residential Tenancies Regulations 2010
4
Variation of Schedule 1—Forms
Schedule 1—Transitional provision
1
Transitional provision
Part 1—Preliminary

1—Short title

These regulations may be cited as the Residential Tenancies (Form 2) Variation Regulations 2017.

2—Commencement

These regulations will come into operation on 3 July 2017.

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 Residential Tenancies Regulations 2010
4—Variation of Schedule 1—Forms

Schedule 1, Form 2—delete Form 2 and substitute:

Form 2—Residential Tenancies Act 1995
Landlord's notice of breach to tenant—termination of agreement

Part 1

Name of tenant/s:
Address of rented premises:
Type of breach:[tick relevant box]

☐
Unpaid rent only
Rent (or part of rent) has remained unpaid for at least 14 days (please refer to Information for the Landlord).

☐
Other breach of agreement

A breach other than (or in addition to) unpaid rent, such as unpaid water rates or property damage.
There are 2 types of breaches: 'unpaid rent only' and 'other breach of agreement'. The type of breach will determine the period of time you must give the tenant to give up possession of the premises (see Part 3). You must choose 'other breach of agreement' if serving this notice for both unpaid rent and any other breach of agreement.
The breach is:

You must remedy this breach by:

Include enough details so that the tenant knows exactly what the breach is and how to remedy the breach. If insufficient space, attach a separate sheet.
Part 2
You must remedy the breach on or before: [insert date]
This must be at least 7 days after this notice is received (or taken to be received) by the tenant. Please refer to Part 4 for further information about the service of this notice on the tenant.
Part 3
If the breach is not remedied on or before the date outlined in Part 2 above, then the tenancy is terminated by force of this notice and you must give up possession of the premises on or before:


A
For a breach of unpaid rent only: [insert date]
This may be any day after the date provided in Part 2 on or before which the tenant was required to remedy the breach.

B
For any other breach of agreement (which may also include unpaid rent): [insert date]
This must be at least 7 days after the date provided in Part 2 on or before which the tenant was required to remedy the breach.
The landlord only needs to complete A or B. Please refer to type of breach (outlined in Part 1) and Important Information, Landlords for further information. The landlord is not entitled to possession of the premises until the day after the date specified in either A or B.
Part 4
This notice was served on the tenant on: [insert date]
This notice was served by:


☐
personally handing it to the tenant


☐
mailing it to the tenant

The landlord/agent should ensure an appropriate postage delivery time frame is taken into consideration. The landlord should take all reasonable steps to ensure the dates provided on this notice are accurate and the service of this notice is valid. If serving this notice by mail, you may wish to confirm the postal delivery time frame with the service provider (ie Australia Post).

☐
placing it in the tenant's letterbox


☐
emailing or faxing it to the tenant: [insert email address or fax number]
This notice will be taken to be received by the tenant on the day it is emailed or faxed to the tenant. A notice served on the tenant by email or fax should still be signed by the landlord/agent.

☐
other [please specify]
Part 5
Full name of landlord/agent:

Telephone:

Address for service of landlord/agent:

Signature:

Date:

IMPORTANT INFORMATION
TENANTS
You may apply to the South Australian Civil and Administrative Tribunal (SACAT) to reinstate the tenancy if you believe you are not in breach of your agreement or the breach has been remedied. If you do not remedy the breach (or apply to SACAT) the tenants and all occupants will need to move out of the premises with their possessions on or before the date specified in Part 3.

LANDLORDS
Rent (or part of rent) must remain unpaid for at least 14 days before serving this notice on the tenant. For example, if rent is paid to 1 March (and rent is payable fortnightly), then this notice can first be served on 17 March for unpaid rent due on 2 March and 16 March. The 14 days do not include the day that rent is due.

If the tenant does not remedy the breach or give up possession of the premises on or before the date specified in Part 3, you cannot enter the premises unless the tenant has abandoned or voluntarily gives up possession of the premises, or you have applied to the South Australian Civil and Administrative Tribunal (SACAT) and received an order authorising you to take possession. You are not entitled to possession of the premises until the day after the date specified in Part 3—this is the earliest you can apply to SACAT for an order authorising you to take possession.

Schedule 1—Transitional provision

1—Transitional provision

A notice given by a landlord to a tenant on or before 3 October 2017 that is in the form set out in Form 2 of Schedule 1 of the Residential Tenancies Regulations 2010 as in force immediately before the commencement of the Residential Tenancies (Form 2) Variation Regulations 2017 will be taken to be in the required form for the purposes of section 80 of the Act.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 22 June 2017

No 190 of 2017

CBS0005/16CS
South Australia

Electoral (Funding, Expenditure and Disclosure) Variation Regulations 2017

under the Electoral Act 1985
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Electoral Regulations 2009
4
Insertion of regulation 18A
18A
Interpretation—definition of political expenditure (section 130A)
5
Variation of regulation 23—Returns by registered political parties or third parties—prescribed particulars (sections 130ZN and 130ZP)
6
Insertion of regulation 23A
23A
Returns by associated entities (sections 130ZO and 130ZU)
7
Variation of regulation 26—Application and modification of Part 13A where candidate disendorsed by party (section 139)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Electoral (Funding, Expenditure and Disclosure) Variation Regulations 2017.

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 Electoral Regulations 2009
4—Insertion of regulation 18A

After regulation 18 insert:

18A—Interpretation—definition of political expenditure (section 130A)


(1)
For the purposes of paragraph (e) of the definition of political expenditure in section 130A(1) of the Act, political expenditure includes expenditure incurred for the following purposes:


(a)
the production, display and distribution of electoral matter;


(b)
stationery for use in the production of electoral matter;


(c)
postage of electoral matter;


(d)
mobile telephones used by a candidate or prescribed staff primarily for election campaign purposes;


(e)
employing or engaging a person as prescribed staff under a contract, agreement or other arrangement entered into during the capped expenditure period;


(f)
office accommodation and associated expenditure for a candidate in an election or for prescribed staff, other than office accommodation and associated expenditure in relation to an office that is the headquarters of a registered political party.


(2)
Despite paragraph (e) of subregulation (1)—


(a)
political expenditure does not include expenditure incurred for the purpose of employing or engaging a replacement for prescribed staff employed or engaged before the commencement of the capped expenditure period; and


(b)
if prescribed staff employed or engaged before the commencement of the capped expenditure period undertake additional hours of work during the capped expenditure period, political expenditure does not include expenditure incurred on remuneration paid to staff for the additional hours of work.


(3)
For the purposes of paragraph (j) of the definition of political expenditure in section 130A(1) of the Act, political expenditure does not include expenditure of the following kinds:


(a)
expenditure incurred in employing or engaging—


(i)
an auditor required for the purposes of the Act; or


(ii)
any other person for the purpose of ensuring compliance with the Act;


(b)
expenditure incurred on holding a meeting or advertising for the purposes of selecting or nominating a candidate in an election;


(c)
expenditure incurred by a registered political party or an organisation for the purpose of holding a meeting relating to the general administration of that party or organisation (including the expenditure incurred in advertising such a meeting);


(d)
expenditure incurred on the following:


(i)
motor vehicles and motor vehicle accessories;


(ii)
maintaining or running a motor vehicle;


(iii)
insuring or registering a motor vehicle;


(iv)
televisions and television equipment;


(v)
radios and radio equipment;


(vi)
electronic devices or equipment for recording sound or visual images;


(vii)
photographic equipment;


(viii)
purchasing computer software, hardware and accessories;


(ix)
purchasing office furniture and equipment;


(x)
food and drink;


(xi)
travel undertaken by a candidate in an election or prescribed staff, and associated accommodation.


(4)
In this regulation—

associated expenditure, in relation to office accommodation, includes expenditure on the following:


(a)
rental payments (including on property and office equipment);


(b)
mortgage and related interest payments;


(c)
utilities such as gas, water and electricity, telephone and Internet;

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

prescribed staff means a person employed or engaged under a contract, agreement or other arrangement—


(a)
as election campaign staff; or


(b)
to promote, or assist in the promotion of, a registered political party, candidate or group in an election; or


(c)
to undertake research relating to a matter in an election.

5—Variation of regulation 23—Returns by registered political parties or third parties—prescribed particulars (sections 130ZN and 130ZP)

Regulation 23(1)—delete ", 130ZO(1)(b) and (d)"

6—Insertion of regulation 23A

After regulation 23 insert:

23A—Returns by associated entities (sections 130ZO and 130ZU)


(1)
In accordance with section 130ZU(3) of the Act, the information to be provided in a return under section 130ZO of the Act is reduced such that an associated entity return need only set out—


(a)
the information required under section 130ZO(1)(a) of the Act; and


(b)
the prescribed details set out in subregulation (2) in relation to each gift or loan of more than $5 000 (indexed) received by, or on behalf of, the entity from a person or organisation since the last associated entity return was furnished or, if no previous associated entity return has been furnished, since Part 13A of the Act first applied to the entity.


(2)
For the purposes of this regulation, the prescribed details are as follows:


(a)
the amount or value of each gift or loan received and the date on which each gift or loan was received;


(b)
in the case of a gift or loan received—


(i)
from an incorporated or unincorporated association (on behalf of its members)—


(A)
the name and address of the association; and


(B)
the names of the members of the executive committee (however described) of the association; and


(ii)
from a trust fund or the funds of a foundation—


(A)
the names of the trustees of the fund or of the funds of the foundation; and


(B)
the title (or other description) and address of the trust fund or the name and address of the foundation, as the case requires; and


(iii)
from a body corporate—


(A)
the name and address of the body corporate; and


(B)
the names of the members of the board of the body corporate; and


(C)
the name of any parent, subsidiary or related body corporate of the body corporate; and


(iv)
in any other case—the name and address of the person from whom the gift or loan was received.


(3)
However, an associated entity return need not include details of the names of—


(a)
the members of the executive committee of an incorporated association or the board of a body corporate; or


(b)
any parent, subsidiary or related body corporate of a body corporate,

if those details are contained in a publication that is generally available to be inspected by members of the public and the return identifies the publication and specifies a website address at which it may be accessed or inspected.

7—Variation of regulation 26—Application and modification of Part 13A where candidate disendorsed by party (section 139)


(1)
Regulation 26(a)—delete "(10)" and substitute:

(8)


(2)
Regulation 26(a)—redesignate inserted subsection (11) as subsection (9)


(3)
Regulation 26(b)—delete inserted subsection (4) and substitute:


(4)
If a candidate endorsed by a registered political party in relation to an election ceases to be so endorsed, the agent's appointment as agent of the candidate is taken to be revoked on the date of the disendorsement.


(4)
Regulation 26(d)—redesignate inserted subsections (3a), (3b), (3c), (3d) and (3e) as subsections (3aa), (3aab), (3aac), (3aad) and (3aae) respectively


(5)
Regulation 26(d), inserted subsection (3a)(a) (now designated as subsection (3aa)(a))—delete paragraph (a) and substitute:


(a)
if—


(i)
a candidate ceases to be endorsed after the hour of nomination; and


(ii)
the party does not endorse another candidate in the relevant electoral district,

any amount allocated by the party to the candidate under subsection (2) prior to the disendorsement is, for the purposes of determining the party's applicable expenditure cap under subsection (1)(b)(i), to be included in the calculation of the sum of the amounts allocated to candidates in accordance with subsection (2);


(6)
Regulation 26(d), inserted subsection (3b)(a) (now designated as subsection (3aab)(a))—after subparagraph (ii) insert:


and


(iii)
the amount agreed between the candidate and the agent of the party (if any) under section 130Z(2)(a) of the Act; and


(7)
Regulation 26(d), inserted subsection (3c) (now designated as subsection (3aac)—delete "(3b)" and substitute:

(3aab)


(8)
Regulation 26(d), inserted subsection (3d) (now designated as subsection (3aad))—delete "(3b)" wherever occurring and substitute in each case:

(3aab)


(9)
Regulation 26(d), inserted subsection (3e) (now designated as subsection (3aae)), definition of prescribed candidate expenditure—delete "(3b)" and substitute:

(3aab)


(10)
Regulation 26(d), inserted subsection (3e) (now designated as subsection (3aae)), definition of prescribed party expenditure—delete "(3b)" and substitute:

(3aab)

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 22 June 2017

No 191 of 2017

AGO0071/17CS
