No. 124
1056
[image: image2.png]

EXTRAORDINARY GAZETTE

THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 27 MAY 2004

CONTENTS
Page

Act Assented To
1682

Proclamations
1393

REGULATIONS

Land Tax Act 1936 (No. 33 of 2004)
1403

Tobacco Products Regulation Act 1997 (No. 34 of 2004)
1404

Petroleum Products Regulation Act 1995 (No. 35 of 2004)
1406

Firearms Act 1977 (No. 36 of 2004)
1409

Petroleum Act 2000 (No. 37 of 2004)
1411

Mines and Works Inspection Act 1920 (No. 38 of 2004)
1414

Opal Mining Act 1995 (No. 39 of 2004)
1416

Mining Act 1971 (No. 40 of 2004)
1418

Summary Offences Act 1953 (No. 41 of 2004)
1421

Bills of Sale Act 1886 (No. 42 of 2004)
1423

Real Property Act 1886—

(No. 43 of 2004)
1425

(No. 44 of 2004)
1427

Community Titles Act 1996 (No. 45 of 2004)
1433

Strata Titles Act 1988 (No. 46 of 2004)
1436

Worker’s Liens Act 1893 (No. 47 of 2004)
1438

Public Trustee Act 1995 (No. 48 of 2004)
1440

Fees Regulation Act 1927—

(No. 49 of 2004)
1443

(No. 60 of 2004)
1476

(No. 107 of 2004)
1638

(No. 108 of 2004)
1640

Registration of Deeds Act 1935 (No. 50 of 2004)
1445

Magistrates Court Act 1991 (No. 51 of 2004)
1447

District Court Act 1991 (No. 52 of 2004)
1450

Criminal Law (Sentencing) Act 1988 (No. 53 of 2004)
1455

Environment, Resources and Development Court

Act 1993—

(No. 54 of 2004)
1457

(No. 55 of 2004)
1460

Page

Sheriff’s Act 1978 (No. 56 of 2004)
1463

Supreme Court Act 1935—

(No. 57 of 2004)
1465

(No. 58 of 2004)
1470

Youth Court Act 1993 (No. 59 of 2004)
1474

Births, Deaths and Marriages Registration Act 1996

(No. 61 of 2004)
1478

Building Work Contractors Act 1995 (No. 62 of 2004)
1480

Conveyancers Act 1994 (No. 63 of 2004)
1483

Cremation Act 2000 (No. 64 of 2004)
1485

Land Agents Act 1994 (No. 65 of 2004)
1486

Partnership Act 1891 (No. 66 of 2004)
1488

Plumbers, Gas Fitters and Electricians Act 1995

(No. 67 of 2004)
1490

Second-hand Vehicle Dealers Act 1995 (No. 68 of 2004)
1493

Security and Investigation Agents Act 1995

(No. 69 of 2004)
1495

Sexual Reassignment Act 1988 (No. 70 of 2004)
1497

Trade Measurement Administration Act 1993

(No. 71 of 2004)
1499

Travel Agents Act 1986 (No. 72 of 2004)
1507

Associations Incorporation Act 1985 (No. 73 of 2004)
1509

Business Names Act 1996 (No. 74 of 2004)
1512

Co-operatives Act 1997 (No. 75 of 2004)
1514

Liquor Licensing Act 1997 (No. 76 of 2004)
1518

Controlled Substances Act 1984—

(No. 77 of 2004)
1520

(No. 78 of 2004)
1523

Public and Environmental Health Act 1987

(No. 79 of 2004)
1526

South Australian Health Commission Act 1976—

(No. 80 of 2004)
1529

(No. 81 of 2004)
1531

REGULATIONS—continued

Page

Road Traffic Act 1961—

(No. 82 of 2004)
1534

(No. 85 of 2004)
1565

(No. 120 of 2004)
1671

Motor Vehicles Act 1959—

(No. 83 of 2004)
1553

(No. 86 of 2004)
1567

Harbors and Navigation Act 1993 (No. 84 of 2004)
1557

Goods Securities Act 1986 (No. 87 of 2004)
1577

Passenger Transport Act 1994 (No. 88 of 2004)
1579

Development Act 1993 (No. 89 of 2004)
1583

Crown Lands Act 1929 (No. 90 of 2004)
1590

National Parks and Wildlife Act 1972—

(No. 91 of 2004)
1593

(No. 92 of 2004)
1596

Botanic Gardens and State Herbarium Act 1978—

(No. 93 of 2004)
1598

(No. 121 of 2004)
1673

Historic Shipwrecks Act 1981 (No. 94 of 2004)
1601

Heritage Act 1993 (No. 95 of 2004)
1602

Environment Protection Act 1993—

(No. 96 of 2004)
1604

(No. 97 of 2004)
1606

Radiation Protection and Control Act 1982

(No. 98 of 2004)
1609

Water Resources Act 1997 (No. 99 of 2004)
1613

Pastoral Land Management and Conservation Act 1989

(No. 100 of 2004)
1616

Freedom of Information Act 1991 (No. 101 of 2004)
1619

State Records Act 1997 (No. 102 of 2004)
1622

Roads (Opening and Closing) Act 1991

(No. 103 of 2004)
1626

Valuation of Land Act 1971 (No. 104 of 2004)
1628

Waterworks Act 1932 (No. 105 of 2004)
1630

Sewerage Act 1929 (No. 106 of 2004)
1635

Explosives Act 1936—

(No. 109 of 2004)
1642

(No. 110 of 2004)
1644

Dangerous Substances Act 1979 (No. 111 of 2004)
1647

Occupational Health, Safety and Welfare Act 1986

(No. 112 of 2004)
1650

Authorised Betting Operations Act 2000

(No. 113 of 2004)
1653

Gaming Machines Act 1992 (No. 114 of 2004)
1655

Lottery and Gaming Act 1936 (No. 115 of 2004)
1658

Adoption Act 1988 (No. 116 of 2004)
1661

Housing Improvement Act 1940 (No. 117 of 2004)
1664

Local Government Act 1999 (No. 118 of 2004)
1666

Private Parking Areas Act 1986 (No. 119 of 2004)
1668

South Australia

Explosives Revocation Proclamation 2004

under section 48 of the Explosives Act 1936
Part 1—Preliminary

1—Short title

This proclamation may be cited as the Explosives Revocation Proclamation 2004.

2—Commencement

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

Part 2—Revocation of proclamation under section 48 of the Explosives Act 1936 (Gazette 30.3.1950 p678)

3—Revocation of proclamation

The proclamation made under section 48 of the Explosives Act 1936 and published in the Gazette on 30 March 1950 at page 678 is revoked.

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

MIR04/008CS
South Australia

National Parks and Wildlife (Ngarkat, Mount Rescue, Mount Shaugh and Scorpion Springs Conservation Parks) Proclamation 2004

under sections 29(3) and 30(2) of the National Parks and Wildlife Act 1972
Preamble

1
The Ngarkat Conservation Park, Mount Rescue Conservation Park, Mount Shaugh Conservation Park and Scorpion Springs Conservation Park are constituted as conservation parks under the National Parks and Wildlife Act 1972.

2
It is now intended that the Mount Rescue, Mount Shaugh and Scorpion Springs Conservation Parks be incorporated into the Ngarkat Conservation Park. For that purpose the boundaries of the Ngarkat Conservation Park are to be altered so as to include the whole of the areas of the other 3 conservation parks, and the other 3 conservation parks are then to be abolished.

1—Short title

This proclamation may be cited as the National Parks and Wildlife (Ngarkat, Mount Rescue, Mount Shaugh and Scorpion Springs Conservation Parks) Proclamation 2004.

2—Commencement

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

3—Alteration of boundaries of Ngarkat Conservation Park

The boundaries of the Ngarkat Conservation Park are altered by adding to that Park the following Crown land:

Sections 7, 8, 9 and 10, Hundred of Archibald, County of Buckingham;

Sections 3 and 4, Hundred of Makin, County of Buckingham;

Section 5, Hundred of Shaugh, County of Buckingham;

Section 16, Hundred of Fisk, County of Chandos;

Sections 9 and 10, Hundred of Quirke, County of Chandos;

Section 65, Out of Hundreds (Pinnaroo).

4—Abolition of conservation parks

The following conservation parks are abolished:

Mount Rescue Conservation Park

Mount Shaugh Conservation Park

Scorpion Springs Conservation Park

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

EC 04/0036 CS
South Australia

Oaths (Appointments) Proclamation 2004

under section 33 of the Oaths Act 1936
1—Short title

This proclamation may be cited as the Oaths (Appointments) Proclamation 2004.

2—Commencement

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

3—Appointment of persons to take declarations and attest instruments

The following police officers are appointed to take declarations and attest the execution of instruments:

Inspector Aaron John Burgess

Inspector David John O’Donovan

Inspector Paul Matthew Ralphs

Inspector Stephen James Ryan

Inspector Mark Julian Wieszyk

Senior Sergeant Terence Paul Burford

Senior Sergeant Peter Andrew Crouch

Senior Sergeant John David Edwards

Senior Sergeant Robert David Gray

Senior Sergeant Stephen Leslie Hammond

Senior Sergeant Martin Paul Kennedy

Senior Sergeant Kym Laube

Senior Sergeant James Girdham McDonald

Senior Sergeant John Edward Price

Senior Sergeant Craig Ernest Scott

Sergeant John Anthony Anderson

Sergeant Geoffrey Raymond Berry

Sergeant David Kenneth Bradley

Sergeant Alan Malcolm Brown

Sergeant Stephen Mark Charles

Sergeant John De Candia

Sergeant James Kingsley Fauser

Sergeant Raymond William Foster

Sergeant William Kierns

Sergeant John Peter Kokkotos

Sergeant Paul Lighfoot

Sergeant Michael David Lloyd

Sergeant Alexander Richardson Morey

Sergeant Eric Graham Munday

Sergeant Daniel Kevin O’Mahony

Sergeant Trevor Daryl Pfeiffer

Sergeant Lidio Santucci

Sergeant Harald Josef Scherwitzel

Sergeant Rodney David South

Sergeant Neville George Talbot

Sergeant Dennis Robert Taylor

Sergeant Ashley Luke Traeger

Sergeant Kenneth Robert Vagg

Sergeant Peter James Walter-Smith

Sergeant Mark Neil Weaver

Sergeant Bernadette Helen Zimmermann

Senior Constable Peter Alan Alderson

Senior Constable Trudy Jean Andresen

Senior Constable Fiona Andrew

Senior Constable Glenn Raymond Angus

Senior Constable Mark Andrew Atkinson

Senior Constable Joanne Margaret Barnes

Senior Constable Heather Margaret Badenoch

Senior Constable Adam Stewart Barratt

Senior Constable William Charles Bates

Senior Constable Teresa Anne Batley

Senior Constable Anthony William Battersby

Senior Constable Verlaine Phyllis Bell

Senior Constable Anthony Kym Boots

Senior Constable Andrew James Bowe

Senior Constable Matthew John Boyley

Senior Constable Amanda Jane Bridge

Senior Constable Gaynor Lee Brook

Senior Constable Andrew John Burgwin

Senior Constable Nigel Patrick Campbell

Senior Constable Luci Ann Carman

Senior Constable Simon Paul Carpenter

Senior Constable Stephen James Chaplin

Senior Constable Kelly Su Clarke

Senior Constable Darren James Clohesy

Senior Constable Brian Spencer Collins

Senior Constable Sean James Conaghty

Senior Constable Darren James Connell

Senior Constable Sharlene Joy Couzner

Senior Constable Charmaine Lee Cowling

Senior Constable Mark Playford Cowling

Senior Constable Dennis Stephen Cox

Senior Constable Michael Vincent Cronin

Senior Constable Carolyn Jane Dale

Senior Constable Richard George Day

Senior Constable Peter John Dietman

Senior Constable Peter Terence Downes

Senior Constable Andreas Drexler

Senior Constable James Douglas Edgecombe

Senior Constable Katherine Ellison

Senior Constable John Eterovic-Soric

Senior Constable Martin Peter Faull

Senior Constable Tania Ursula Fitzgerald

Senior Constable Michael Edward Flori

Senior Constable Stephen Charles Jeffrey Foenander

Senior Constable Paul Freeman

Senior Constable Desmond Louis Frick

Senior Constable Graeme John Furnell

Senior Constable John Garde

Senior Constable Mark Adrian Golding

Senior Constable Ricky Gary Grimes

Senior Constable Mark Stewart Hay

Senior Constable Teresa Marie Heath

Senior Constable Michael Andrew Heuer

Senior Constable John Adrian Hirst

Senior Constable Huy Vu Hoang

Senior Constable Richard Andrew Hoar

Senior Constable John Anthony Holland

Senior Constable Kevin John Horton

Senior Constable Kevin Richard Hunt

Senior Constable Ian Robert Hunter

Senior Constable Graeme Sean Ingham

Senior Constable Brenton Wayne Inglis

Senior Constable Christopher Brian Jackson

Senior Constable Darren James

Senior Constable Sonia Jayne Kelsey

Senior Constable Wolfgang Kurt Koenig

Senior Constable Christopher Ross Kuchel

Senior Constable Lyndon Keith Lawson

Senior Constable Robert Alexander Lengyel

Senior Constable Andrew Luke

Senior Constable James Scott McCudden

Senior Constable Daniel William McGurgan

Senior Constable Graham Anthony March

Senior Constable Pietro Marchese

Senior Constable Mark Laurence Marzano

Senior Constable Annette Mason

Senior Constable Eric Karl Melnyczyn

Senior Constable Damian John Minchenberg

Senior Constable Wayne Daniel Morris

Senior Constable Leonid Stephen Mosheev

Senior Constable Donald Albert Muller

Senior Constable Stephen James Murray

Senior Constable John Arthur Mylchreest

Senior Constable Andrew James Norman

Senior Constable Gregory Ernest Norris

Senior Constable Wayne Palmer

Senior Constable Jane Louise Pink

Senior Constable Michael Ian Pool

Senior Constable Lindsay Gordon Pratt

Senior Constable Stewart Phillip Reeves

Senior Constable Simon Wayne Riddle

Senior Constable Simon Edward Rosenhahn

Senior Constable Paul Scicluna

Senior Constable Paul Francis Schenscher

Senior Constable Peter John Schild

Senior Constable Trevor Mark Schubert

Senior Constable Trevor Herbert Schwanz

Senior Constable Bradley Clifford Scott

Senior Constable Keith Carr Scott

Senior Constable Nicola Seneca

Senior Constable Allan James Sharpe

Senior Constable Vincent Paul Sheehy

Senior Constable John Andrew Simper

Senior Constable Benjamin Bruce Simmons

Senior Constable Graeme Sloan

Senior Constable Andrew Donald Smith

Senior Constable Steven James Smith

Senior Constable Gino Anthony Spiniello

Senior Constable Gary Stewart

Senior Constable Martin Robert Stone

Senior Constable Grant Rowland Teakle

Senior Constable Justin Francis Thompson

Senior Constable David Thomas Townsend

Senior Constable Rudi Tromp

Senior Constable Stephen William Tully

Senior Constable Timothy William Turner

Senior Constable Anthony John Van Der Stelt

Senior Constable Craig Stuart Vidler

Senior Constable Graham Robert Wakefield

Senior Constable Warren Craegh Warner

Senior Constable Neil John Wasley

Senior Constable Sandra Jayne Williams

Senior Constable Stephen Paul Windle

Senior Constable Colin Peter Woollett

Senior Constable Mark Andrew Wright

Senior Constable Ann Yeomans

Senior Constable Tracy York

Senior Constable Sheree Bronwyn Zuvich

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

AGO0112/03CS
South Australia

Youth Court (Designation of Magistrate) Proclamation 2004

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

This proclamation may be cited as the Youth Court (Designation of Magistrate) Proclamation 2004.

2—Commencement

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

3—Designation of Magistrate

The Magistrate named in Schedule 1 is—

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

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

Schedule 1—Magistrate designated as Magistrate of Youth Court

David Cyril Gurry

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

AGO0089/03CS
South Australia

Land Tax Variation Regulations 2004

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 1999

4
Variation of regulation 11—Certificates in respect of liability to land tax

Part 1—Preliminary

1—Short title

These regulations may be cited as the Land Tax Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1999
4—Variation of regulation 11—Certificates in respect of liability to land tax

Regulation 11(1)—delete "$21.40" and substitute:

$22.20

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 27 May 2004.

No. 33 of 2004.

T&F04/021CS

South Australia

Tobacco Products Variation Regulations 2004

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 1997

4
Variation of regulation 3—Licence fee

Part 1—Preliminary

1—Short title

These regulations may be cited as the Tobacco Products Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1997
4—Variation of regulation 3—Licence fee

(1)
Regulation 3—delete "$2.45" and substitute:

$2.55

(2)
Regulation 3—delete "12.40" and substitute:

$12.90

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 27 May 2004.

No. 34 of 2004.

T&F04/021CS
South Australia

Petroleum Products Variation Regulations 2004

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 1995

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Petroleum Products Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1995
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	(1)
	For the issue or renewal of a licence to sell petroleum products by retail sales—
	

	
	
	
(a)
if the licence specifies more than one premises from which petroleum products are authorised to be sold—for each of the premises so specified
	$170.00

	
	
	
(b)
in any other case
	$170.00

	
	
	
	

	
	(2)
	For the issue or renewal of a licence to sell petroleum products by wholesale
	no fee

	2
	(1)
	For the issue or renewal of a licence to keep liquefied petroleum gas (LPG)—for each of the premises at which LPG is authorised to be kept under the licence—
	

	
	
	
(a)
if the aggregate capacity of containers for keeping LPG at the premises exceeds 560 litres (water capacity) but does not exceed 20 kilolitres
	$127.00

	
	
	
(b)
if the aggregate capacity of containers for keeping LPG at the premises exceeds 20 kilolitres (water capacity) but does not exceed 100 kilolitres
	$362.00

	
	
	
(c)
if the aggregate capacity of containers for keeping LPG at the premises exceeds 100 kilolitres (water capacity)
	$583.00

	
	(2)
	For the issue or renewal of a licence to keep motor spirit—for each of the premises at which motor spirit is authorised to be kept under the licence—
	

	
	
	
(a)
if the aggregate capacity of containers for keeping motor spirit at the premises exceeds 120 litres but does not exceed 1 kilolitre
	$67.50

	
	
	
(b)
if the aggregate capacity of containers for keeping motor spirit at the premises exceeds 1 kilolitre but does not exceed 25 kilolitres
	$127.00

	
	
	
(c)
if the aggregate capacity of containers for keeping motor spirit at the premises exceeds 25 kilolitres but does not exceed 250 kilolitres
	$316.00

	
	
	
(d)
if the aggregate capacity of containers for keeping motor spirit at the premises exceeds 250 kilolitres but does not exceed 2 500 kilolitres
	$1 071.00

	
	
	
(e)
if the aggregate capacity of containers for keeping motor spirit at the premises exceeds 2 500 kilolitres but does not exceed 10 000 kilolitres
	$3 601.00

	
	
	
(f)
if the aggregate capacity of containers for keeping motor spirit at the premises exceeds 10 000 kilolitres
	$5 922.00

	3
	(1)
	For the purpose of calculating fees, the water capacity of a 45 kilogram LPG cylinder must be taken to be 109 litres.
	

	
	(2)
	If a licence authorises the sale of petroleum products by retail sales and the keeping of petroleum products, the fees fixed under clauses 1 and 2 are to be aggregated in respect of the licence.
	

	
	(3)
	If a licence authorises the keeping of LPG and motor spirit, the fees fixed under clause 2(1) and (2) are to be aggregated in respect of the licence.
	

	4
	
	No fee is payable for the issue of a licence to, or for the renewal of a licence by, a Minister of the Crown in right of this State.
	

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 27 May 2004.

No. 35 of 2004.

T&F04/021CS
South Australia

Firearms Variation Regulations 2004

under the Firearms Act 1977
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Firearms Regulations 1993

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Firearms Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Firearms Regulations 1993
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for grant or renewal of firearms licence
	

	
	Term of the licence is 1 year
	$53.00

	
	Term of the licence is 3 years
	$136.00

	
	Term of the licence is 5 years
	$216.00

	
	Where the licence authorises the possession and use of a prescribed firearm
	 $40.00

	2
	Application for grant or renewal of dealer's licence authorising dealing in firearms or firearms and ammunition
	

	
	Term of the licence is 1 year
	$288.00

	
	Term of the licence is 3 years
	$835.00

	
	Term of the licence is 5 years
	$1385.00

	3
	Application for grant or renewal of dealer's licence that only authorises dealing in ammunition
	

	
	Term of the licence is 1 year
	$83.00

	
	Term of the licence is 3 years
	$223.00

	
	Term of the licence is 5 years
	$364.00

	4
	Application for variation of licence
	$32.00

	5
	Application for registration of firearm in the name of the owner of the firearm or for issue of duplicate certificate of registration
	$20.00

	6
	Application for a licence to replace licence lost, stolen or destroyed
	$32.00

	7
	Application for a permit to acquire ammunition
	$20.00

	8
	Fee to witness the transfer of a firearm under Part 3 Division 2A of the Act
	$12.00

	
	[Note: If a firearm is registered in the name of the owner immediately after the transfer of the firearm is witnessed by a member of the police force, the witnessing fee is not payable]
	

	9
	Administrative fee on late renewal of a licence
	$22.00

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 27 May 2004.

No. 36 of 2004.

MPOL04/004CS
South Australia

Petroleum Variation Regulations 2004

under the Petroleum Act 2000
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Petroleum Regulations 2000

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Petroleum Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Regulations 2000
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
	$2 736

	2
	Application for the renewal of a licence under the Act
	$1 368

	3
	Application to vary or revoke a discretionary condition of a licence
	$1 368

	4
	Application for the approval of the Minister to vary a work program
	$1 368

	5
	Application to convert a production licence into a retention licence
	$1 368

	6
	Application for the authorisation of the Minister to alter or modify a pipeline
	$1 368

	7
	Application to the Minister to consolidate adjacent licence areas, or to divide a licence area
	$1 368

	8
	Application to the Minister to suspend a licence for a specified period
	$1 368

	9
	Application to the Minister for the approval and registration of a registrable dealing
	$1 368

	10
	Application to have access to material included in the commercial register
	$137

	Part 2—Annual licence fees (section 78)
	

	11
	Preliminary survey licence
	$2 548 or $0.80 per km2 of the total licence area, whichever is the greater

	12
	Speculative survey licence
	$2 548 or $0.80 per km2 of the total licence area, whichever is the greater

	13
	Exploration licence—
	

	
	
(a)
in relation to the first term of the licence
	$2 548 or $0.80 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 one further term—in relation to the second term
	$2 548 or $1.45 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
	$2 548 or $1.10 per km2 of the licence area during the second term, whichever is the greater

	
	
(ii)
in relation to the third term
	$2 548 or $2.20 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
	$2 548 or $1 per km2 of the licence area during the second term, whichever is the greater

	
	
	

	
	
(ii)
in relation to the third term
	$2 548 or $1.45 per km2 of the licence area during the third term, whichever is the greater

	
	
(iii)
in relation to the fourth term
	$2 548 or $2.85 per km2 of the licence area during the fourth term, whichever is the greater

	14
	Retention licence
	$2 548 or $438 per km2 of the total licence area, whichever is the greater

	15
	Production licence
	$2 548 or $438 per km2 of the total licence area, whichever is the greater

	16
	Pipeline licence
	$2 548 or $241 per kilometre, whichever is the greater

	17
	Associated facilities licence
	$2 548 or $1 275 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 27 May 2004.

No. 37 of 2004.

MMRD04/0016CS
South Australia

Mines and Works Inspection Variation Regulations 2004

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 1998

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 Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1998
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Fees

	1
	Application for a certificate under Schedule 1
	$20.25

	2
	Each subject for examination for a second-class quarry manager's certificate under Schedule 1
	$12.80

	3
	Examination in mining law, environment and occupational health and safety law under Schedule 1
	$12.80

	4
	Issue of a certificate under Schedule 1
	$31.40

	5
	Issue of a replacement certificate
	$20.25

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 27 May 2004.

No. 38 of 2004.

MMRD04/0016CS
South Australia

Opal Mining Variation Regulations 2004

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 1997

4
Substitution of Schedule 2

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Opal Mining Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1997
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Application for a permit under section 7 of the Act
	$48.50

	2
	Application for renewal of a permit under section 9 of the Act
	$48.50

	3
	Application for a set of identification plates (other than the first set of plates)
	$5.80

	4
	Application for issue of a replacement identification plate
	$4.55

	5
	Application for issue of a duplicate permit
	$10.90

	
	
	

	6
	Application for registration of a tenement under section 19 of the Act—
	

	
	
(a)
small precious stones claim
	$ 20.20

	
	
(b)
large precious stones claim
	$41.00

	
	
(c)
extra large precious stones claim
	$58.00

	
	
(d)
opal development lease
	$65.00

	7
	Application for renewal of a tenement under section 22 of the Act—
	

	
	
(a)
small precious stones claim
	$75.50

	
	
(b)
large precious stones claim
	$152.00

	
	
(c)
extra large precious stones claim
	$206.00

	8
	Lodging a caveat under section 26 of the Act
	$48.50

	9
	Withdrawal of a caveat
	$48.50

	10
	Application for an authorisation under the Act
	$11.00

	11
	Lodging a bond under section 36 of the Act
	$11.00

	12
	Registration of an agreement under Part 6 of the Act
	$60.50

	13
	Lodging for registration of mining native title agreement under section 59 of the Act or mining native title determination under section 64 of the Act
	$129.00

	14
	Inspection fee under section 76 of the Act
	$29.75

	15
	Extraction of claim
	$4.60

	16
	Application for an exemption under section 79 of the Act
	$65.00

	17
	Recovering a post stored at an office of the Mining Registrar
	$15.70

	18
	Exemption from removing posts
	$7.50

	19
	Registration of any other documents
	$11.00

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 27 May 2004.

No. 39 of 2004.

MMRD04/0016CS
South Australia

Mining Variation Regulations 2004

under the Mining Act 1971
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Mining Regulations 1998

4
Substitution of Schedules 2 and 3

Schedule 2—Fees

Schedule 3—Annual fees and rents

Part 1—Preliminary

1—Short title

These regulations may be cited as the Mining Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1998
4—Substitution of Schedules 2 and 3

Schedules 2 and 3—delete the Schedules and substitute:

Schedule 2—Fees

	1
	Application for issue or renewal of miner's right
	$48.50

	2
	Declaration of loss
	$11.00

	3
	Application for registration of mineral claim
	$27.75

	4
	Application for registration or renewal of access claim
	$48.50

	
	
	

	
	
	

	5
	Mining Lease—
	

	
	
(a)
Application fee (per lease)
	$72.50

	
	
(b)
Preparation fee (per lease)
	$72.50

	
	
(c)
Renewal fee (per lease)
	$72.50

	6
	Miscellaneous Purposes Licence
	

	
	
(a)
Application fee (per licence)
	$72.50

	
	
(b)
Preparation fee (per licence)
	$72.50

	
	
(c)
Renewal fee (per licence)
	$72.50

	7
	Retention Lease—
	

	
	
(a)
Application fee (per lease)
	$72.50

	
	
(b)
Preparation fee (per lease)
	$72.50

	
	
(c)
Renewal fee (per lease)
	$72.50

	8
	Exploration Licence—
	

	
	
(a)
Application fee (per licence)—
	

	
	
(i)
base component
	$211.00

	
	
(ii)
advertising component
	$467.00

	
	
(b)
Renewal fee (per licence)
	$71.50

	9
	Application for variation of condition of a tenement, working conditions or special approval to undertake a particular work program
	$118.00

	10
	Inspection of register
	$29.75

	
	
(a)
Extract of lease or licence
	$7.55

	
	
(b)
Extract of claim
	$4.60

	11
	Search of tenement database—
	

	
	
(a)
Standard report
	$29.25 plus $1.00 per page

	
	
(b)
Non-standard report
	$58.50 plus $1.00 per page

	12
	Application for Ministerial consent to dealing with the following—
	

	
	
(a)
Exploration licence
	$305.00

	
	
(b)
Mining lease
	$60.50

	
	
(c)
Retention lease
	$60.50

	
	
(d)
Miscellaneous purposes licence
	$60.50

	13
	Registration of Ministerial consent (in respect of each tenement affected by the instrument)
	$11.00

	14
	Application for issue of duplicate lease
	$74.00

	15
	Application for issue of duplicate licence
	$74.00

	16
	Late lodgment of transfer
	$27.75

	17
	Further fee for late lodgment of transfer, if lodged more than 90 days late
	$7.60

	18
	Lodgment of an agreement or determination with the Mining Registrar under Part 9B of Act
	$118.00

	19
	Lodgment of caveat—per tenement
	$48.50

	20
	Withdrawal of caveat
	$48.50

	21
	Registration of any other document
	$11.00

	22
	Application for a safety net agreement under section 84A of Act
	$58.50

	23
	Exemption from removing posts
	$7.60

Schedule 3—Annual fees and rents

	1
	Annual fee or rental (as the case requires) (per annum)—
	

	
	
(a)
mining lease (per hectare)
	$30.75

	
	
(b)
retention lease (per hectare)
	$15.60

	
	
(c)
minimum payment in respect of any lease
	$80.00

	
	
(d)
miscellaneous purposes licence (per hectare)
	$15.60

	
	

minimum rental
	$71.50

	
	
(e)
exploration licence (per square kilometre)
	$4.30

	
	

minimum annual fee
	$314.50

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 27 May 2004.

No. 40 of 2004.

MMRD04/0016CS
South Australia

Summary Offences (Dangerous Articles and Prohibited Weapons) Variation Regulations 2004

under the Summary Offences Act 1953
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Summary Offences (Dangerous Articles and Prohibited Weapons) Regulations 2000

4
Variation of regulation 8—Application fee

Part 1—Preliminary

1—Short title

These regulations may be cited as the Summary Offences (Dangerous Articles and Prohibited Weapons) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Dangerous Articles and Prohibited Weapons) Regulations 2000
4—Variation of regulation 8—Application fee

Regulation 8(1)—delete "$33" and substitute:

$34

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 27 May 2004.

No. 41 of 2004.

MPOL04/005CS
South Australia

Bills of Sale (Fees) Variation Regulations 2004

under the Bills of Sale Act 1886
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Bills of Sale (Fees) Regulations 1995

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Bills of Sale (Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Bills of Sale (Fees) Regulations 1995
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	For registering or filing—
	

	
	
(a)
a Bill of Sale
	$51

	
	
(b)
the discharge, extension, transfer or renewal of a Bill of Sale
	$51

	
	
(c)
any other document
	$51

	2
	For withdrawing a Bill of Sale from registration or filing
	$41.50

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 27 May 2004.

No. 42 of 2004.

AGO0127/04CS
South Australia

Real Property (Land Division) Variation Regulations 2004

under the Real Property Act 1886
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Real Property (Land Division) Regulations 1995

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Real Property (Land Division) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Land Division) Regulations 1995
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application for the division of land—
	

	
	
(a)
where deposit of the plan of division will not vest an estate or interest in land (except a road reserve) in any person
	$98

	
	
(b)
in all other cases
	$257

	2
	Application for the amalgamation of allotments
	$98

	
	However, there is no fee for an application for the amalgamation of allotments that are wholly within the Mount Lofty Catchment Area.
	

Note—

Fees for the examination of the plan of division or amalgamation, deposit or acceptance for filing of the plan and for the issue of new certificates of title are payable under the Real Property (Fees) Regulations 1991.

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 27 May 2004.

No. 43 of 2004.

AGO0127/04CS
South Australia

Real Property (Fees) Variation Regulations 2004

under the Real Property Act 1886
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Real Property (Fees) Regulations 2002

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Real Property (Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Fees) Regulations 2002
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	For the registration or entry of each instrument (irrespective of the number of folios to be endorsed)—other than any registration or entry specifically provided for
	$98

	2
	For registering a transfer—
	

	
	
(a)
where the consideration, or the value as assessed under the Stamp Duties Act 1923—
	

	
	
(i)
does not exceed $5 000
	$98

	
	
(ii)
does not exceed $20 000
	$109

	
	
(iii)
does not exceed $40 000
	$121

	
	
(iv)
exceeds $40 000
	$174

	
	

plus $54 for every $10 000 (or part of $10 000) above $50 000
	

	
	
(b)
where the Commissioner of State Taxation has adjudged the transfer to be exempt from stamp duty or where no ad valorem stamp duty is payable (except for those transfers assessed pursuant to s 71C of the Stamp Duties Act 1923)
	$98

	
	
(c)
that has been assessed pursuant to s 71CA, 71CB or 71CC of the Stamp Duties Act 1923
	$98

	3
	On lodgment of a caveat under s 39, 80F or 223D of the Act
	$98

	4
	For the deposit, or noting the revocation, of a duplicate or attested copy of a power of attorney
	$98

	5
	For an application for the issue of a substituted lessee's copy of a Crown lease or duplicate certificate of title (exclusive of the cost of advertising in the Gazette)
	$98

	6
	For the registration of an application to note a change of address
	no fee

	7
	For entry of a foreclosure order (exclusive of the cost of advertising in the Gazette)
	$169

	8
	For a certified copy of—
	

	
	
(a)
an original certificate of title under s 51A of the Act
	$17.40

	
	
(b)
a statement under s 51D of the Act
	$17.40

	9
	Unless otherwise specified—
	

	
	
(a)
(except where paragraph (b) applies) for the issue of a new certificate of title or a substituted lessee's copy of a Crown lease or duplicate certificate of title
	$57.50

	
	
(b)
for the issue of a new certificate of title on the amalgamation of allotments wholly within the Mount Lofty Catchment Area
	no fee

	10
	For the issue of a certificate of title—
	

	
	
(a)
(limited or ordinary) on the land first being brought under the Act
	no fee

	
	
(b)
to a corporation or district council for a road, street or reserve
	no fee

	
	
(c)
to effect correction or amendment of title or for the convenience of the Lands Titles Registration Office in effecting registration or redesignation
	no fee

	
	
(d)
under Part 5 Division 2 of the Act (but only if the volume and folio numbers remain the same and the title is not issued to replace one that has been lost or destroyed)
	no fee

	11
	For a new certificate of title issued as a result of the existing title being full of endorsements
	no fee

	
	
	

	12
	For the deposit or acceptance for filing by the Registrar-General—
	

	
	
(a)
of a plan of amalgamation of allotments wholly within the Mount Lofty Catchment Area
	no fee

	
	
(b)
of any other plan
	$98

	13
	Unless otherwise specified, for the examination—
	

	
	
(a)
of a plan of survey certified correct by a licensed surveyor and lodged with or submitted to the Registrar-General (for freehold or Crown land)—
	$636

	
	

plus a further $317, payable by the surveyor, if the plan is relodged or resubmitted following rejection by the Registrar-General (However, the Registrar-General may waive or reduce the further fee if he or she considers that appropriate in a particular case having regard to the work involved in examining the relodged or resubmitted plan.)
	

	
	
(b)
of an uncertified data plan (except a plan of a kind referred to in paragraph (c)) lodged with or submitted to the Registrar-General (for freehold or Crown land)
	$317

	
	
(c)
of an uncertified data plan lodged with or submitted to the Registrar-General for the amalgamation of allotments wholly within the Mount Lofty Catchment Area
	no fee

	
	
(d)
of a plan lodged with or submitted to the Registrar-General for the purposes of a lease of part of an allotment
	$129

	14
	For the examination—
	

	
	
(a)
of a plan of survey certified correct by a licensed surveyor and lodged with the Registrar-General for information purposes only
	no fee

	
	
(b)
of an uncertified data plan lodged with the Registrar-General for information purposes only
	no fee

	
	
(c)
of a plan of survey certified by a licensed surveyor and lodged with the Registrar-General by the Surveyor-General
	no fee

	
	
(d)
of plans submitted under the Roads (Opening and Closing) Act 1991
	no fee

	15
	Unless otherwise specified, for the deposit or acceptance for filing of any plan (for freehold or Crown land)
	$98

	16
	For the deposit or acceptance for filing of a plan prepared by the Registrar-General or under the Registrar-General's authorisation
	no fee

	17
	For the withdrawal of any instrument, application or plan submitted for registration, deposit or acceptance for filing
	$41.50

	18
	For the withdrawal of any plan of survey certified correct by a licensed surveyor and lodged with or submitted to the Registrar-General for examination
	$85.50

	19
	For an application to the Registrar-General to issue a summons under s 220(3) of the Act
	$140

	20
	For an application under s. 146 of the Act (exclusive of the cost of registration of the instrument of discharge)
	$140

	21
	For searching the Register Book—
	

	
	
(a)
comprising a search statement from the Registrar-General's unregistered document system, a copy of the original certificate of title and a check search
	$15.10

	
	
(b)
comprising a search of the electronic records of the original certificate of title, the Registrar-General's unregistered document system and a check search (including the transmission fee)
	$15.10

	22
	For a copy—
	

	
	
(a)
of a registered instrument
	$6.45

	
	
(b)
of a plan deposited or accepted for filing by the Registrar-General
	$6.45

	
	
(c)
of a cancelled original certificate of title
	$6.45

	
	
(d)
of any instrument, entry, document or record not otherwise specifically provided for
	$6.45

	23
	For requesting any of the following under the Automated Registration Indexing and Enquiry System (ARIES):
	

	
	
(a)
a check search of a specified certificate of title
	no fee

	
	
(b)
the details of a specified document
	$5.40

	
	
(c)
a search of the numbers assigned to documents associated with a specified instrument
	$5.40

	
	
(d)
the location of a specified document or plan
	no fee

	
	
(e)
the details of a specified plan
	$5.40

	
	
(f)
a list of the numbers assigned to plans lodged in respect of a specified Section of land in a Hundred
	$5.40

	
	
(g)
the details of the delivery of a specified item
	no fee

	
	
(h)
the details of the delivery of documents relating to—
	

	
	
(i)
a specified agent code
	no fee

	
	
(ii)
a specified delivery slip
	no fee

	
	
(i)
the details of a specified agent code
	no fee

	
	
(j)
in respect of a specified document—a search of—
	

	
	
(i)
the series in which the document was lodged; and
	

	
	
(ii)
any other series into which the document may, subsequently, have been moved, prior to registration of the document
	no fee

	
	
(k)
a search of the location of, and the numbers assigned to, documents lodged in a specified series
	no fee

	
	
(l)
a search to ascertain the name of the registered proprietor of specified land prior to ordering a search of the Register Book
	no fee

	
	
(m)
a record of all documents lodged or registered under a specified name
	$5.40

	24
	For requesting a search under the Torrens Automated Title System (TATS)
	no fee

	25
	For the return of a cancelled duplicate certificate of title
	$22.50

	26
	For advertising in the Gazette—
	

	
	
(a)
an application for a foreclosure
	no fee

	
	
(b)
an application under Part 4 of the Act
	no fee

	
	
(c)
an application under Part 7A of the Act
	no fee

	27
	For reporting to a local government authority—
	

	
	
(a)
a change of ownership of land (for each change of ownership reported)
	$1.45

	
	
(b)
a converted certificate of title (for each converted certificate of title reported)
	$1.45

	
	
(c)
on the subdivision of land—details of—
	

	
	
(i)
cancelled certificates of title; and
	

	
	
(ii)
newly created parcels of land and new certificates of title issued in respect of those parcels; and
	

	
	
(iii)
the valuation assessment for each new certificate of title issued,
	

	
	

(for each valuation assessment reported)
	$1.45

	28
	For reporting to the South Australian Water Corporation—
	

	
	
(a)
a change of ownership of land (for each change of ownership reported)
	$1.45

	
	
(b)
on the subdivision of land—details of—
	

	
	
(i)
cancelled certificates of title; and
	

	
	
(ii)
newly created parcels and new certificates of title issued in respect of those parcels,
	

	
	

(for each new certificate of title reported)
	$1.45

	29
	For providing miscellaneous reports of changes of ownership of land to government agencies (other than the South Australian Water Corporation)
	no fee

	30
	For providing reports of Heritage Agreements to the Department for Environment and Heritage
	no fee

	31
	For reporting to ETSA Utilities a change of ownership of land
	$22.50

	
	(plus an additional fee of $3.15 for each change of ownership reported)
	

	32
	For a copy of any of the following documents under the Bills of Sale Act 1886:
	

	
	
(a)
a registered Bill of Sale or a discharge, extension or renewal of a Bill of Sale
	$6.45

	
	
(b)
any other document
	$6.45

	33
	For a copy of a plan under the Strata Titles Act 1988
	$6.45

	34
	For a copy of a plan under the Community Titles Act 1996
	$6.45

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 27 May 2004.

No. 44 of 2004.

AGO0127/04CS
South Australia

Community Titles Variation Regulations 2004

under the Community Titles Act 1996
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Community Titles Regulations 1996

4
Substitution of Schedule 2

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Community Titles Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Community Titles Regulations 1996
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Application to deposit plan of community division (excluding the fee for issue of certificates of title) (section 14)
	$257

	2
	Fee for the issue of a certificate of title for each lot generated (including a development lot but not including a certificate of title generated for any road, street, reserve vesting in a council or other authority) by the deposit of a community plan or the amalgamation of 2 or more adjacent community plans or the cancellation of a community plan
	$57.50

	3
	Fee for the issue of each certificate of title for each lot (including a development lot) on amendment of a community plan
	$57.50

	4
	Fee for the examination of a plan of community division or amendment of a community plan pursuant to section 58 (unless paid on pre-examination)—
	

	
	
(a)
where there are 5 lots or less
	$317

	
	
(b)
where there are more than 5 lots
	$636

	5
	Fee for the deposit of a plan of community division
	$98

	6
	Fee for the examination of an outer boundary survey plan
	$636

	7
	Fee for filing an outer boundary survey plan
	$98

	8
	Fee for the Registrar-General to examine a plan to be lodged with an application under this Act before the application is lodged, to determine whether the Registrar-General approves the plan for lodging (section 144)—
	

	
	
(a)
where there are 5 lots or less
	$317

	
	
(b)
where there are more than 5 lots
	$636

	9
	Fee for re-examination of plan when amended after approval for deposit is given
	$98

	10
	Fee for the examination of a plan to amend a plan of community division (section 52)
	$317

	11
	Fee for the examination of a filed plan delineating the outer boundaries of a primary parcel for cancellation of a plan (section 65)
	$317

	12
	Fee for filing plan for the cancellation of a community plan
	$98

	13
	Fee for the examination of a plan of amalgamation
	$317

	14
	Fee for the deposit of a plan of amalgamation
	$98

	15
	Lodgement of scheme description
	$98

	16
	Lodgement of by-Laws
	$98

	17
	Lodgement of development contract
	$98

	18
	Lodgement of resolution to elect to use the Community Titles Act 1996
	$98

	19
	Lodgement of application to amend schedule of lot entitlements (section 21)
	$98

	20
	Lodgement to amend a scheme description (section 31)
	$98

	21
	Lodgement to vary by-laws (section 39)
	$98

	22
	Lodgement of agreement to vary or terminate a development contract (section 50)
	$98

	23
	Maximum fee for the purchase from a corporation of a scheme description
	$32.75

	24
	Fee to be charged by Registrar-General for the purchase of a scheme description by the public from the Lands Titles Office
	$6.45

	25
	Maximum fee for the purchase from a corporation of by-laws (The inspection of by-laws must be free of charge) (section 44)
	$32.75

	26
	Fee to be charged by Registrar-General for the purchase by the public of by-laws (section 44)
	$6.45

	27
	Maximum fee charged by corporation for the purchase of a development contract that is in force (inspection must be free of charge) (section 51)
	$32.75

	28
	Fee charged by the Registrar-General for the purchase by the public of a copy of a development contract (section 51)
	$6.45

	29
	Fee for an application for the amendment of a community plan (excluding issue of certificates of title) (section 52)
	$193

	30
	Fee for an application for the amendment of a plan pursuant to a development contract (excluding issue of certificates of title) (section 58)
	$193

	31
	Fee for an application for amalgamation of community plans (excluding fee for the issue of certificates of title) (section 60)
	$193

	32
	Fee for application to the Registrar-General for the cancellation of a community plan (excluding fee for issue of certificate of title) (section 65)
	$193

	33
	Fee for application to the Registrar-General for the cancellation of a community plan pursuant to order of court (excluding fee for issue of certificate of title) (section 67)
	$193

	34
	Notice of appointment of administrator
	$98

	35
	Notice of removal or replacement of administrator
	$98

	36
	Lodgement of any other document required by the Act
	$98

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 27 May 2004.

No. 45 of 2004.

AGO0127/04CS
South Australia

Strata Titles (Fees) Variation Regulations 2004

under the Strata Titles Act 1988
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Strata Titles (Fees) Regulations 2001

4
Substitution of Schedule

Schedule—Fees payable to Registrar-General

Part 1—Preliminary

1—Short title

These regulations may be cited as the Strata Titles (Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Strata Titles (Fees) Regulations 2001
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees payable to Registrar-General

	1
	For lodgement of an application for—
	

	
	
(a)
the deposit of a strata plan
	$98

	
	
(b)
amendment of a strata plan
	$98

	
	
(c)
amalgamation of 2 or more strata plans
	$98

	2
	For the examination of—
	

	
	
(a)
a strata plan
	$317

	
	
(b)
an amendment to a strata plan
	$317

	
	
(c)
an amalgamation of 2 or more strata plans
	$317

	3
	For the deposit of a strata plan
	$98

	4
	For the issue of a certificate of title—
	

	
	
(a)
for each unit comprised in a strata plan
	$57.50

	
	
(b)
for each unit added to a strata plan or amended by a strata plan
	$57.50

	
	
(c)
for each unit comprised in an amalgamated plan
	$57.50

	5
	For the amendment of a schedule of unit entitlements
	$98

	6
	For the cancellation of a strata plan (including fees for entering necessary memorials in the Register Book)
	$285 plus $57.50 for each certificate of title issued

	7
	On lodging a certified copy of a special resolution of a strata corporation amending the articles of the corporation
	$98

	8
	On lodging any other document with the Registrar-General under the Act
	$98

	9
	On giving written notice—
	

	
	
(a)
of the appointment of an administrator of a strata corporation
	$98

	
	
(b)
of the removal or replacement of an administrator of a strata corporation
	$98

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 27 May 2004.

No. 46 of 2004.

AGO0127/04CS
South Australia

Worker's Liens Variation Regulations 2004

under the Worker's Liens Act 1893
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Worker's Liens Regulations 1999

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Worker's Liens Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Worker's Liens Regulations 1999
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	For lodging a notice of lien (section 10(3))
	$98

	2
	For entering a memorandum of cessation of lien (section 16)
	$98

	3
	If a notice of lien or an application to enter a memorandum of cessation of lien is withdrawn before the appropriate memorandum is entered, the fee payable is reduced to
	$41.50

Note—

A fee is payable for entering a memorandum of withdrawal of lien under the Real Property Act 1886.

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 27 May 2004.

No. 47 of 2004.

AGO0127/04CS
South Australia

Public Trustee Variation Regulations 2004

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 1995

4
Variation of Schedule 2—Commission and fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Public Trustee Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1995
4—Variation of Schedule 2—Commission and fees

Schedule 2, Part 2, clause 12—delete the clause 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
	$147.27

	
	
(b)
a tenancy agreement
	$147.27

	
	
(c)
a deed
	$147.27

	2
	For the preparation of a document for the purposes of the Real Property Act 1886 (other than a document referred to in clause 1)
	$131.82

	3
	For the production of a certificate of title
	$111.82

	
	
	

	4
	For the preparation of a certificate of interest or any other certificate
	$50.00

	5
	Annual administration and audit fee for each trust estate or fund administered by the Public Trustee
	$118.00

	6
	For undertaking work in relation to taxation (per hour, or part of an hour)
	$100.91

	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)
	$152.73

	8
	For securing, prior to the sale of real or leasehold estate, such information as is necessary to comply with all legal requirements
	$152.73

	
	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)
	$225.55

	10
	For—
	

	
	
(a)
a detailed inspection and report on a building (per hour, or part of an hour)
	$100.91

	
	
(b)
an inspection of any other property (per hour, or part of an hour)
	$100.91

	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

Note—
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 27 May 2004.

No. 48 of 2004.

AGO0124/04CS
South Australia

Fees Regulation (Public Trustee Administration Fees) Variation Regulations 2004

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 2002

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 2004.

2—Commencement

These regulations will come into effect 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 2002
4—Variation of regulation 3—Fee under Administration and Probate Act

Regulation 3(1)—delete "$94.00" and substitute:

$97.50

5—Variation of regulation 4—Fee under Guardianship and Administration Act

Regulation 4(1)—delete "$94.00" and substitute:

$97.50

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 49 of 2004.

AGO0124/04CS
South Australia

Registration of Deeds (Fees) Regulations 2004

under the Registration of Deeds Act 1935
Contents

1
Short title

2
Commencement

3
Fees payable to Registrar-General of Deeds

Schedule 1—Fees

Schedule 1—Revocation of Registration of Deeds (Fees) Regulations 1992

1—Short title

These regulations may be cited as the Registration of Deeds (Fees) Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

3—Fees payable to Registrar-General of Deeds

The fees set out in Schedule 1 are payable to the Registrar-General of Deeds.

Schedule 1—Fees

	1
	For registering—
	

	
	
(a)
an instrument of conveyance, a legal or equitable mortgage or any other instrument
	$98

	
	
(b)
an instrument of conveyance, mortgage or other instrument that has been dated 30 years or more prior to production for registration
	No fee

	2
	For depositing a deed, agreement, writing, assurance, map or plan
	$14.50

	3
	For enrolling an instrument
	$14.50

	4
	For a copy of an instrument that has been registered, deposited or enrolled
	$6.45

Schedule 1—Revocation of Registration of Deeds (Fees) Regulations 1992
1—Revocation

The Registration of Deeds (Fees) Regulations 1992 are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 50 of 2004.

AGO0293/03CS AGO0127/04CS
South Australia

Magistrates Court (Fees) Regulations 2004

under the Magistrates Court Act 1991
Contents

1
Short title

2
Commencement

3
Interpretation

4
Fees

Schedule 1—Fees in Civil (General Claims) Division and Civil (Minor Claims) Division

Schedule 2—Fees in Criminal Division

Schedule 3—Revocation of Magistrates Court (Fees) Regulations 1992

1—Short title

These regulations may be cited as the Magistrates Court (Fees) Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

3—Interpretation

In these regulations—

Act means the Magistrates Court Act 1991.

4—Fees

(1)
The fees set out in Schedule 1 are payable to the Court in relation to proceedings in—

(a)
the Civil (General Claims) Division; or

(b)
the Civil (Minor Claims) Division; or

(c)
the Civil (Consumer and Business) Division.

(2)
The fees set out in Schedule 2 are payable to the Court in relation to proceedings in the Criminal Division.

(3)
The fees payable for inspection or copying of material under section 51 of the Act are the appropriate fees set out in the Schedules.

(4)
The Court may require a non-refundable deposit as security for the payment of fees for the production of a transcript of the hearing of a case at the request of a party where the Court does not require the transcript.

Schedule 1—Fees in Civil (General Claims) Division and Civil (Minor Claims) Division

	1
	For issuing a Final Notice of Claim under the rules
	$12

	2
	On commencement of minor civil action
	$77

	3
	On lodging a counterclaim or a third party notice in a minor civil action
	$77

	4
	On commencement of any other action under Magistrates Court Act 1991
	$145

	5
	On lodging a counterclaim or a third party notice in any other action under Magistrates Court Act 1991
	$145

	6
	For issuing investigation or examination summons under Magistrates Court Act 1991
	$11.60

	7
	On commencement of action under any other Act or issuing a summons on such action
	$77

	8
	On lodging a counterclaim or a third party notice in any action under any other Act
	$77

	9
	For publishing advertisement
	actual costs reasonably incurred

	10
	For each request to search and inspect a record of the Court
	$9.50

	11
	For copy of evidence
	$5 per page

	12
	For copy of reasons for judgment (One copy will be supplied to a party to the proceedings free of charge.)
	$5 per page

	13
	For copy of any other document
	$2.20 per page

	14
	For computer disc containing record of court proceedings (including reasons for judgment)
	The fee that would be payable under these regulations for a printed copy of the record of the proceedings plus $59 for each day or part of a day on which the proceedings were recorded.

	15
	For production of transcript at request of a party where the Court does not require the transcript
	$10 per page

	16
	Taxation of costs: on lodging a bill of costs (other than in a minor civil action)
	$34.80

	17
	For opening Registry (or Registry remaining open) after hours for urgent execution of process
	$178 per hour or part of an hour

	18
	For opening Court (or Court remaining open) after hours for urgent hearing
	$535 per hour or part of an hour

Schedule 2—Fees in Criminal Division

	1
	On commencement of proceedings for summary applications, summary offences, minor indictable offences or indictable offences
	$108 plus if the complaint or information alleges more than one offence—$27.25

	2
	For making an enforcement order under the Expiation of Offences Act 1996
	$108

	3
	For issuing a warrant of commitment
	$29.50

	4
	For copy of evidence
	$5 per page

	5
	For copy of reasons for judgment (One copy will be supplied to a party to the proceedings free of charge.)
	$5 per page

	6
	For copy of any other document
	$2.20 per page

	7
	For computer disc containing record of court proceedings (including reasons for judgment)
	The fee that would be payable under these regulations for a printed copy of the record of the proceedings plus $59 for each day or part of a day on which the proceedings were recorded.

	8
	For production of transcript at request of a party where the Court does not require the transcript
	$10 per page

	9
	For each request to search and inspect a record of the Court
	$9.50

Schedule 3—Revocation of Magistrates Court (Fees) Regulations 1992
1—Revocation

The Magistrates Court (Fees) Regulations 1992 are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 51 of 2004.

AGO029/03CS AGO0121/04CS
South Australia

District Court (Fees) Regulations 2004

under the District Court Act 1991
Contents

1
Short title

2
Commencement

3
Interpretation

4
Fees

Schedule 1—Fees in civil division

Schedule 2—Fees in criminal division

Schedule 3—Fees in criminal injuries division

Schedule 4—Revocation of District Court (Fees) Regulations 1992

1—Short title

These regulations may be cited as the District Court (Fees) Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

3—Interpretation

In these regulations—

Act means the District Court Act 1991.

4—Fees

(1)
The fees set out in Schedule 1 are payable to the Court in relation to proceedings in the Civil Division.

(2)
The fees set out in Schedule 2 are payable to the Court in relation to proceedings in the Criminal Division.

(3)
The fees set out in Schedule 3 are payable to the Court in relation to proceedings in the Criminal Injuries Division.

(4)
The fees to be charged by the Court for inspection or copying of material under section 54 of the Act are the appropriate fees set out in the Schedules.

(5)
The Court may require a non-refundable deposit as security for the payment of fees for the production of a transcript of the hearing of a case at the request of a party where the Court does not require the transcript.

Schedule 1—Fees in civil division

	1
	Summons fee—on filing a document by which application is made for discovery of documents before the commencement of a proceeding
	$65

	2
	Summons fee—on filing a document by which a proceeding (other than a proceeding specified in clause 3 or 4) is commenced
	$503

	3
	Summons fee—on filing a document by which a proceeding is commenced where a fee has previously been paid for filing an application for discovery of documents relating to the subject-matter of the proceeding
	$438

	4
	On filing an application under the Consumer Credit (South Australia) Code for any of the following:

(a)
an order under section 34(5);

(b)
an order under section 35;

(c)
a determination and consequential orders under section 36(6);

(d)
leave under section 36(7);

(e)
an order under section 68;

(f)
an order under section 69;

(g)
a determination under section 77(1);

(h)
an order under section 79;

(i)
an authorisation under section 80(4)(c);

(j)
an order under section 88(2);

(k)
variation or revocation of an order under section 89;

(l)
an authorisation under section 91(1)(a);

(m)
an authorisation under section 92;

(n)
an order under section 93;

(o)
an authorisation under section 94(2);

(p)
an order under section 98;

(q)
an authorisation under section 156(2)(e);

(r)
a determination under section 157(1);

(s)
an order under section 171(1);

(t)
an extension of time under section 174;

(u)
a direction under Schedule 2, clause 17
	$114

	5
	On filing a counterclaim or third party notice
	$503

	6
	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
	$65

	7
	For sealing a certificate or certifying under seal that a document is a true copy
	$34.75

	8
	For each request to search and inspect a record of the Court
	$9.50

	9
	For copy of evidence
	$5 per page

	10
	For copy of reasons for judgment
(One copy will be supplied to a party to the proceedings free of charge.)
	$5 per page

	11
	For copy of any other document
	$2.20 per page

	12
	For computer disc containing record of court proceedings (including reasons for judgment)
	The fee that would be payable under these regulations for a printed copy of the record of the proceedings plus $59 for each day or part of a day on which the proceedings were recorded.

	13
	For production of transcript at request of a party where the Court does not require the transcript
	$10 per page

	14
	Trial fee
	$503 for each day or part of a day on which the trial is heard by the Court

	
	Note—
The fee for a trial is the fee fixed under clause 14 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.
	

	15
	Suitors' Fund: on interest collected on funds in Court or credited to an account.
(The fee is payable on transfer of interest out of the fund or account or at such earlier time or times as required by the Court.)
	If the interest is $10 or less—no fee.
If the interest is over $10—3% of the amount of interest.

	16
	Taxation of costs: on lodging a bill of costs
	$34.75

	17
	Taxation of costs: for taxing a bill of costs
	5% of the amount allowed on taxation to the nearest dollar

	18
	For opening Registry (or Registry remaining open) after hours for urgent execution of process
	$178 per hour or part of an hour

	19
	For opening Court (or Court remaining open) after hours for urgent hearing
	$535 per hour or part of an hour

Schedule 2—Fees in criminal division

	1
	(1)
	For each request to search and inspect a record of the Court
	$9.50

	
	(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
	$34.75

	3
	For copy of evidence
	$5 per page

	4
	For copy of reasons for judgment
(One copy will be supplied to a party to the proceedings free of charge.)
	$5 per page

	5
	For copy of any other document
	$2.20 per page

	6
	For computer disc containing record of court proceedings (including reasons for judgment)
	The fee that would be payable under these regulations for a printed copy of the record of the proceedings plus $59 for each day or part of a day on which the proceedings were recorded.

Schedule 3—Fees in criminal injuries division

	1
	Summons fee—on filing a document by which a proceeding is commenced
	$65

	2
	(1)
	For each request to search and inspect a record of the Court
	$9.50

	
	(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
	$5 per page

	4
	For copy of reasons for judgment
(One copy will be supplied to a party to the proceedings free of charge.)
	$5 per page

	5
	For copy of any other document
	$2.20 per page

	6
	For computer disc containing record of court proceedings (including reasons for judgment)
	The fee that would be payable under these regulations for a printed copy of the record of the proceedings plus $59 for each day or part of a day on which the proceedings were recorded.

	7
	For production of transcript at request of a party where the Court does not require the transcript
	$10 per page

	8
	Taxation of costs: on lodging a bill of costs
	$34.75

	9
	Taxation of costs: for taxing a bill of costs
	5% of the amount allowed on taxation to the nearest dollar

	10
	For opening Registry (or Registry remaining open) after hours for urgent execution of process
	$178 per hour or part of an hour

	11
	For opening Court (or Court remaining open) after hours for urgent hearing
	$535 per hour or part of an hour

Schedule 4—Revocation of District Court (Fees) Regulations 1992
1—Revocation

The District Court (Fees) Regulations 1992 are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 52 of 2004.

AGO0293/03CS AGO0121/04CS
South Australia

Criminal Law (Sentencing) Variation Regulations 2004

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 2000

4
Substitution of Schedule 2

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Criminal Law (Sentencing) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 2000
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Reminder notice fee (s 65)
	$15.10

	2
	Issuance of penalty enforcement order—
	

	
	
(a)
suspension of driver's licence (s 70E)
	$23.20

	
	
(b)
restriction on transacting business with Registrar of Motor Vehicles (s 70F)
	$23.20

	
	
	

	
	
(c)
order for sale of property (s 70G)
	$65

	
	
(d)
garnishee order (s 70H)
	$65

	3
	Service and execution of penalty enforcement order—a fee comprised of the costs reasonably incurred in the service or execution, including—

•
postage and telephone calls;

•
travelling, accommodation and necessary meals;

•
labour in seizing and removing seized property;

•
cartage, storage and insurance of seized property;

•
maintenance of seized animals;

•
engaging assistants, appraisers, auctioneers or agents;

•
advertisements;

•
conducting sales of seized property.
	

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 27 May 2004.

No. 53 of 2004.

AGO0121/04CS
South Australia

Environment, Resources and Development Court (Native Title) Variation Regulations 2004

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 (Native Title) Regulations 1995

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Environment, Resources and Development Court (Native Title) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Native Title) Regulations 1995
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	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
	$393

	
	Examples—

•
an application for registration of a claim to native title in land

•
an application for a native title declaration

•
an application for variation or revocation of a native title declaration

•
an application for a summary determination authorising mining operations on native title land (including under the expedited procedure)

•
an appeal against a decision of the Minister to prohibit registration of a native title mining agreement

•
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

•
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
	$27.25

	3—Inspection and copies of evidentiary material
	

	
	
(a)
for each request to inspect material under section 47(1) of the Act
	$9.50

	
	
(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
	

	
	
•
per A4 page (or smaller)
	$5

	
	
•
per page that is greater in size than A4
	$5 or the actual cost of copying (whichever is the greater)

	
	
(c)
for a copy of any other document for which a fee has not been charged under paragraph (b)
	$2.20 per page

	
	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
	$71 per hour or part of an 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 27 May 2004.

No. 54 of 2004.

AGO0121/04CS
South Australia

Environment, Resources and Development Court Variation Regulations 2004

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 1993

4
Substitution of Schedule

Schedule—Fees in general jurisdiction

Part 1—Preliminary

1—Short title

These regulations may be cited as the Environment, Resources and Development Court Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1993
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—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

(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
	$71

	2
	On an application by a party to proceedings for the issue of a summons
	$27.25

	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
	$214

	4
	Court fee payable by the applicant or appellant if a matter proceeds to a hearing
	$143

	5
	For each request to inspect any material under section 47(1) of the Act
	$9.50

	6
	For a copy of a transcript of evidence
	$5 per page

	7
	Except where clause 8 applies, for a copy of any documentary material admitted into evidence
	$5 per page

	8
	For a copy of any photograph, map, plan or other document which is greater than A4 in size
	$5 per page, or the actual cost of copying, whichever is the greater

	9
	For a copy of any decision or order given or made by the Court
	$5 per page

	
	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
	$2.20 per page

	11
	For opening Registry (or Registry remaining open) after hours for urgent execution of process
	$71 per hour or part of an 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 27 May 2004.

No. 55 of 2004.

AGO0121/04CS
South Australia

Sheriff's Variation Regulations 2004

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 1992

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Sheriff's Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1992
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	Receiving and entering a writ of summons, notice, order or other document for service in relation to proceedings in the Supreme Court or District Court
	$27 per copy

	2
	Receiving and entering a warrant or other process of execution in relation to proceedings in the Supreme Court or District Court
	$40

	
	
	

	3
	Serving a writ of summons, other summons, claim, notice, order or other document where a written report must be submitted for preparation of an affidavit of service
	$29.75 per copy

	4
	Serving a writ of summons, other summons, claim, notice, order or other document where a written report need not be submitted for preparation of an affidavit of service
	$25.55 per copy

	5
	Conducting inquiries as necessary before the execution of a warrant or other process of execution
	$29.75

	6
	Executing a warrant or other process of execution or making an arrest
	$56.40

	7
	Additional fee if, under a warrant, personal property is seized and processed for sale
	$56.40

	8
	Allowance for travelling expenses incurred in the service of a document or execution of any process in relation to proceedings in the Supreme Court or District Court (only one fee is payable on two or more processes served or executed at the same time on the same person or on different persons at the same address)
	$0.90 per kilometre or part of a kilometre over 1 kilometre (one way)

	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 $1 for the first $2 000 and $0.05 per $1 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 $1 for the first $2 000 and $0.05 per $1 over $2 000

	10
	Attendance by sheriff at court in charge of a person or to lodge a person in a gaol or other lock-up
	$32 per hour or part hour, after the first hour

	11
	Opening of office (or office remaining open) after hours for urgent execution of process
	$179 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 27 May 2004.

No. 56 of 2004.

AGO0121/04CS
South Australia

Supreme Court (Fees) Variation Regulations 2004

under the Supreme Court Act 1935
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Supreme Court (Fees) Regulations 1999

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Supreme Court (Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Fees) Regulations 1999
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

Part 1—General

	General Fees

	1
	On filing—
	

	
	
(a)
an application for discovery of documents before the commencement of a proceeding
	

	
	
	

	
	
(b)
a document by which a proceeding in the court is commenced—
	

	
	
(i)
in the case where a fee has previously been paid for filing an application for discovery of documents relating to the subject-matter of the proceeding
	$836

	
	
(ii)
in any other case
	$1 007

	
	
(c)
a counterclaim or third party notice
	$1 007

	
	
(d)
a summons for leave to appeal
	$171

	
	
(e)
a notice of appeal—
	

	
	
•
in respect of an appeal for which leave to appeal is required
	$836

	
	
•
in respect of an appeal as of right
	$1 007

	
	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.
	

	2
	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 clause 1
	$34.75

	
	
(b)
sealing a certificate
	$34.75

	
	
(c)
certifying under seal that a document is a true copy
	$34.75

	3
	For each request to search and inspect a record of the court, other than a Divorce or Matrimonial Causes record
	$9.50

	
	Note—
No fee is payable under clause 3 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.
	

	4
	For a copy of a document (other than a copy of evidence)
	$2.20 per page

	5
	For a copy of evidence
	$5 per page

	6
	For a copy of the reasons for judgment
	$5 per page

	
	Note—
One copy will be supplied to a party to the proceedings free of charge.
	

	7
	For a copy of a computer disc containing the record of court proceedings (including the reasons for judgment)
	the fee that would be payable under these regulations for a printed copy of the record of the proceedings plus $59 for each day or part of a day on which the proceedings were recorded

	8
	For production of a transcript on the request of a party where the court does not require the transcript
	$10 per page

	9
	Trial fee
	$1 007 for each day or part of a day on which the trial is heard by the Court

	
	Note—
The fee for a trial is the fee fixed under clause 9 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 Registrar so orders, the fee is payable by another party to the proceedings or by the parties to the proceedings in the proportions ordered.
	

	Suitor's Funds

	10
	On interest collected on funds in court or credited to an account
	3% of the amount of interest

	
	Note—
This fee may be charged either from time to time or prior to the payment or transfer of interest out of any fund or money in court. No fee is payable if the total amount of interest does not exceed $10.
	

	Fees Payable on Taxation of Costs

	11
	On lodging a bill of costs
	$34.75

	12
	For taxing a bill of costs
	5% of the amount allowed on taxation (to the nearest dollar)

	Miscellaneous

	13
	On serving on a Registrar of the Magistrates Court copies of 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
	$108

	
	Note—
This fee is payable at the Magistrates Court when the appeal is lodged.
	

	14
	For opening the Registry (or the Registry remaining open) after hours for urgent execution of process
	$178 per hour or part of an hour

	15
	For opening the court (or the court remaining open) after hours for urgent hearing
	$535 per hour or part of an hour

Part 2—Fees payable under rules regulating admission of practitioners

	16
	On application for admission or re-admission as a practitioner
	$273

Part 3—Fees to be taken by officers of the court or Commissioners for taking affidavits

	17
	On taking an affidavit or an affirmation or attestation upon honour or a declaration (for each person making the affidavit, affirmation, attestation upon honour or declaration)—
	

	
	
(a)
if taken by a Commissioner who has to travel more than one kilometre from his or her residence or office or, in the case of an officer of the court, one kilometre from the Registry
	$5.90

	
	
(b)
in any other case—
	

	
	
•
if taken within the State
	$1.15

	
	
•
if taken outside the State
	$2.30

	18
	For attesting a document required to be attested by a Commissioner for taking affidavits
	$1.15

	19
	Commissioner's fee on execution of bail in the Admiralty jurisdiction, including any affidavit of justification
	$9.50

Part 4—Fees to be taken in marshal's office

	20
	Receiving and entering a writ of summons, warrant of release, decree, order, commission or other instrument under the seal of the court
	$34.25

	21
	For—
	

	
	
(a)
service of a writ of summons
	$28.50

	
	
(b)
execution of a warrant of arrest (for each person)
	$59

	
	but, if a writ is served and a warrant executed on a person at the same time
	$76.50

	22
	For execution of a warrant for the seizure of a ship, cargo or other goods
	$59

	23
	For the release of any ship, goods or person from seizure or arrest
	$28.50

	24
	For the execution of a commission of appraisement or sale
	$59

	25
	For the execution of any decree, order, commission or instrument other than one otherwise specified in this Part
	$59

	26
	For delivery of a ship or goods to a purchaser
	$59

	27
	For attending the discharge of cargo or removal of a ship or goods
	$59 per day or part of a day

	28
	For opening office (or office remaining open) after hours for urgent execution of process
	$178 per hour or part of an hour

	29
	On the gross proceeds of any ship or goods sold—
	

	
	
(a)
for every $200 or part of $200, up to $20 000
	$11.60

	
	
(b)
for each additional $200 or part of $200
	$7.10

	30
	For retaining possession of a ship (with or without cargo) or of a ship's cargo
	$34.25 per day or part of a day

	
	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.
	

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 27 May 2004.

No. 57 of 2004.

AGO0121/04CS
South Australia

Supreme Court (Probate Fees) Variation Regulations 2004

under the Supreme Court Act 1935
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Supreme Court (Probate Fees) Regulations 1999

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Supreme Court (Probate Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Probate Fees) Regulations 1999
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	Grants

	1
	On lodging an application for—
	

	
	
(a)
a grant of probate or administration
	$565

	
	
(b)
the sealing of a grant under section 17 of the Act
	$565

	
	
(c)
an order under section 9 of the Public Trustee Act 19.7095
	$565

	
	Note—
This fee covers—

•
photocopies required of the will or other document (if any) for the grant and record or other purposes;

•
preparing and sealing any probate or letters of administration, with or without the will annexed, and any order to the Public Trustee to administer;

•
sealing any probate or letters of administration, with or without the will annexed, exemplification or other document under section 17 of the Act.
	

	Miscellaneous dealings with grants

	2
	On lodging an application to amend a grant or for noting on a grant that the deceased died domiciled in South Australia if not so noted when the grant was issued (inclusive fee)
	$47.50

	3
	On lodging 2 certified photocopies of an order under the Inheritance (Family Provision) Act 1972 for annexation to the grant and for the record (inclusive fee)
	$47.50

	4
	On lodging an application to revoke or impound a grant (inclusive fee)
	$47.50

	Copies

	5
	For a photographic copy of a will or extract of a will or other document—for each photographic sheet supplied
	$2.20

	6
	For impressing a seal of the court on a copy
	$21.40

	
	Note—
This fee is not payable where the fee under clause 8 is payable.
	

	7
	For the Registrar's certificate in verification of a copy
	$21.40

	8
	For an exemplification of probate or letters of administration, with or without the will annexed (in addition to the fee under clause 5)
	$47.50

	Caveats

	9
	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
	$19.70

	Appearances

	10
	On entering an appearance—for 1 or more persons
	$34.25

	Citations and subpoenas

	11
	For sealing a citation or a subpoena
	$19.70

	Searches

	12
	For a search for a will or other document filed in the Registry and the issue of a search copy (inclusive fee)
	$11.60

	
	and, in addition, for handling a search by post—in respect of each will or other document
	$1.15

	Deposit and withdrawal of wills

	13
	For depositing the will of a deceased person in the Registry—
	

	
	
(a)
for safe custody on renunciation of executor (inclusive fee)
	$19.70

	
	
(b)
under the Crown Lands Act 1929 (inclusive fee)
	$19.70

	14
	For depositing the will or codicil of a living person for safe custody in the Registry under section 13 of the Act (inclusive fee)
	$65

	15
	On withdrawal of a will under section 15 of the Act (inclusive fee)
	$32

	Inquiry by Registrar

	16
	For the examination of a person or witness before the Registrar for the purpose of an inquiry or investigation—for each hour or part of an hour
	$82

	Settling documents

	17
	For perusing and settling citations, advertisements, oaths, affidavits or other documents—per document
	$24.90

	
	Note—
This fee is not payable on an application under section 16 of the Act.
	

	Originating applications

	18
	On sealing an originating summons, presenting a petition (other than a petition for an order under section 9 of the Public Trustee Act 1995) or filing a notice of motion or other originating application
	$166

	19
	For sealing any other summons
	$32

	
	Note—
This fee is not payable where the fee under clause 1 is payable.
	

	20
	On lodging an application for an order admitting to proof a nuncupative will, a will contained in a copy, a completed draft, a reconstruction or other evidence of its contents
	$166

	21
	Hearing in chambers or in court where the hearing occupies more than 10 hours—for every additional period of 5 hours or part of 5 hours
	$82

	
	Note—
The fees under clauses 18, 19 and 20 cover any necessary document, affidavit or search, any interlocutory summons and the entering and sealing of any judgment, decree or order given or made in court or in chambers.
	

	Miscellaneous

	22
	For filing a renunciation after the issue of a grant by an executor to whom leave was reserved (inclusive fee)
	$32

	23
	For—
	

	
	
(a)
a certificate under the hand of the Registrar
	$19.70

	
	
(b)
filing or depositing an affidavit or document in the Registry
	$5.90

	
	
(c)
sealing an order of the court or the Registrar (inclusive fee)
	$32

	
	Note—
These fees are not payable where the certificate or the filing, deposit or sealing of the order is included in an application or proceeding for which another fee is payable.
	

	24
	For administering an oath, taking an affirmation, superintending and attesting execution of a bond, or for taxing or moderating a bill of costs
	The fees prescribed by the Supreme Court (Fees) Regulations 1999

	
	Note—
The fee payable in respect of a document of foreign origin that is not strictly of a type referred to in this Schedule is that payable in respect of the document specified in this Schedule to which, in the opinion of the Registrar, the foreign document most closely corresponds.
	

Note—

As required by section 10AA(2) of the Subordinate Legislation Act 19.7078, 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 27 May 2004.

No. 58 of 2004.

AGO0121/04CS
South Australia

Youth Court (Fees) Variation Regulations 2004

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 1996

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Youth Court (Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1996
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	On commencement of proceedings for summary applications, summary offences, minor indictable offences or indictable offences
	$108 plus if the complaint or information alleges more than one offence—$27.25

	2
	On application for an adoption order under the Adoption Act 1988
	$95

	3
	For making an enforcement order under the Expiation of Offences Act 1996
	$108

	4
	For copy of evidence
	$5 per page

	5
	For copy of reasons for judgment
Note—
A party to proceedings is entitled to 1 copy of the reasons without charge.
	$5 per page

	6
	For copy of any other document
	$2.20 per page

	7
	For computer disc containing record of court proceedings (including reasons for judgment)
	The fee that would be payable under these regulations for a printed copy of the record of the proceedings plus $59 for each day or part of a day on which the proceedings were recorded.

	8
	For production of transcript at request of a party where the Court does not require the transcript
	$10 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 27 May 2004.

No. 59 of 2004.

AGO0121/04CS
South Australia

Fees Regulation (Proclaimed Managers and Justices) Variation Regulations 2004

under the Fees Regulation Act 1927
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Fees Regulation (Proclaimed Managers and Justices) Regulations 2002

4
Variation of regulation 4—Fee for appointment of proclaimed managers

5
Variation of regulation 5—Fee for appointment of certain justices

Part 1—Preliminary

1—Short title

These regulations may be cited as the Fees Regulation (Proclaimed Managers and Justices) Variation Regulations 2004.

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 (Proclaimed Managers and Justices) Regulations 2002
4—Variation of regulation 4—Fee for appointment of proclaimed managers

Regulation 4—delete "$21" and substitute:

$21.80

5—Variation of regulation 5—Fee for appointment of certain justices

Regulation 5—delete "$32" and substitute:

$33.20

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 60 of 2004.

AGO01234/04CS
South Australia

Births, Deaths and Marriages Registration Variation Regulations 2004

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 1996

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Births, Deaths and Marriages Registration Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1996
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	Application to register change of adult's or child's name (section 24 or 25 of Act)
	$122

	
	
	

	
	
	

	2
	Application to register change of name under another law or by order of a court (section 27(2) of Act)
	$34

	3
	Application for correction of entry in Register (section 42 of Act)
	$34

	4
	Application for access to Register or provision of information extracted from Register (section 43 of Act)
	By negotiation between Registrar and the person seeking the service

	5
	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 & 46 of Act)—
	

	
	
(a)
inclusive of issue of standard certificate on completion of search
	$33

	
	
(b)
inclusive of issue of commemorative certificate package on completion of search
	$47

	6
	Additional fee for giving priority to an application under clause 5(a)
	$26

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 27 May 2004.

No. 61 of 2004.

AGO0123/04CS
South Australia

Building Work Contractors Variation Regulations 2004

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 1996

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Building Work Contractors Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1996
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)
	$136

	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 C)—
	

	
	
	

	
	
(i)
any building work
	$331

	
	
(ii)
light commercial/industrial and residential building work
	$331

	
	
(iii)
residential building work
	$331

	
	
(iv)
other specified building work
	$165

	
	
(b)
for a body corporate for the following kinds of building work (as described in Schedule 2 Part C)—
	

	
	
(i)
any building work
	$738

	
	
(ii)
light commercial/industrial and residential building work
	$738

	
	
(iii)
residential building work
	$738

	
	
(iv)
other specified building work
	$373

	
	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 C)—
	

	
	
(i)
any building work
	$331

	
	
(ii)
light commercial/industrial and residential building work
	$331

	
	
(iii)
residential building work
	$331

	
	
(iv)
other specified building work
	$165

	
	
(b)
for a body corporate for the following kinds of building work (as described in Schedule 2 Part C)—
	

	
	
(i)
any building work
	$738

	
	
(ii)
light commercial/industrial and residential building work
	$738

	
	
(iii)
residential building work
	$738

	
	
(iv)
other specified building work
	$373

	
	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 fee (section 11(3) of the Act)
	$116

	5
	Application fee to vary or revoke a licence condition (section 7(2)(b) of the Act)
	$105

	6
	Application fee for registration (section 15(1)(b) of the Act)
	$136

	7
	Registration fee—payable before registration under Part 3 of the Act
	$130

	
	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)
	$130

	
	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
	Application fee to vary or revoke a condition of registration (section 13(2)(b) of the Act)
	$105

	10
	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)
	$81

	11
	Application fee for exemption (section 45(1) of the Act)
	$69

	12
	Fee for replacement of licence or certificate of registration
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 62 of 2004.

AGO0123/04CS
South Australia

Conveyancers Variation Regulations 2004

under the Conveyancers Act 1994
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Conveyancers Regulations 1995

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Conveyancers Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1995
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	Application fee for registration (section 6(1)(b) of the Act)
	$191

	2
	Registration fee—payable before registration under Part 2 of the Act—
	

	
	
(a)
for a natural person
	$234

	
	
(b)
for a body corporate
	$351

	
	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
	$234

	
	
(b)
for a body corporate
	$351

	
	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 fee (section 8(3) of the Act)
	$124

	5
	Civil penalty for default (section 24(4) of the Act)
	$388

	6
	Fee for replacement of certificate of registration
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 63 of 2004.

AGO0123/04CS
South Australia

Cremation Variation Regulations 2004

under the Cremation Act 2000
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Cremation Regulations 2001

4
Variation of regulation 6—Application for cremation permit

Part 1—Preliminary

1—Short title

These regulations may be cited as the Cremation Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Cremation Regulations 2001
4—Variation of regulation 6—Application for cremation permit

Regulation 6(b)—delete "$33" and substitute:

$34

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 27 May 2004.

No. 64 of 2004.

AGO0123/04CS

South Australia

Land Agents Variation Regulations 2004

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 1995

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Land Agents Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1995
4—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for registration (section 7(1)(b) of the Act)
	$191

	2
	Registration fee—payable before registration under Part 2 of the Act—
	

	
	
(a)
for a natural person
	$234

	
	
(b)
for a body corporate
	$351

	
	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
	Annual fee (section 9(2)(a) of the Act)—
	

	
	
(a)
for a natural person
	$234

	
	
(b)
for a body corporate
	$351

	
	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.
	

	4
	Default penalty fee (section 9(3) of the Act)
	$124

	5
	Civil penalty for default (section 22(4) of the Act)
	$388

	6
	Fee for replacement of certificate of registration
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 65 of 2004.

AGO0123/04CS
South Australia

Partnership (Limited Partnerships) Variation Regulations 2004

under the Partnership Act 1891
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Partnership (Limited Partnerships) Regulations 1997

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Partnership (Limited Partnerships) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Limited Partnerships) Regulations 1997
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	Application for registration of limited partnership where the application is to operate also as an application for registration of the firm-name under the Business Names Act 1996 (section 52(1) & (3) of the Act)
	$248

	2
	Application for registration of limited partnership in any other case (section 52(1) of the Act)
	$124

	3
	Inspection of Register of Limited Partnerships (section 54(3) of the Act)
	$18

	4
	Late lodgement of notice of change in registered particulars (section 55 of the Act)—
	

	
	
(a)
if lodged no more than 1 month late
	$24

	
	
(b)
if lodged more than 1 month late but no more than 3 months late
	$49

	
	
(c)
if lodged more than 3 months late
	$105

	5
	Issue of certificate as to formation and composition of limited partnership or other particulars in Register (section 56 of the Act)
	$19 for first page plus $1 per additional page

	6
	Photocopy of certificate as to formation and composition of limited partnership or other particulars in Register (section 56 of the Act)
	$19 for first page plus $1 per additional page

	7
	Application for extension or exemption (section 81 of the Act)
	$59

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 27 May 2004.

No. 66 of 2004.

AGO0123/04CS
South Australia

Plumbers, Gas Fitters and Electricians Variation Regulations 2004

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 1995

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Plumbers, Gas Fitters and Electricians Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1995
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

 Part 1—Provisions relating to fees

	1
	 The Commissioner may waive, reduce or refund a fee (or part of a fee) payable under these regulations if satisfied that it is appropriate to do so in a particular case.

	2
	 A contractor who applies at any one time for more than one licence under the Act is required to pay only one application fee regardless of the number of applications.

	3
	 A licensed contractor under the Act who applies for a further licence under the Act must pay the application fee in respect of each such application.

	4
	 A contractor who holds more than one licence under the Act is required to pay only one periodic fee regardless of the number of such licences held.

	5
	 A worker who applies at any one time for more than one registration under the Act is required to pay only one application fee regardless of the number of applications.

	6
	 A registered worker under the Act who applies for a further registration under the Act must pay the application fee in respect of each such application.

	7
	 A worker who holds more than one registration under the Act is required to pay only one periodic fee regardless of the number of such registrations held.

 Part 2—Fee amounts

	1
	Application fee for licence (section 8(1)(b) of the Act)
	$136

	2
	Licence fee—payable before the grant of a licence under Part 2 of the Act—
	

	
	
(a)
for a natural person
	$241

	
	
(b)
for a body corporate
	$357

	
	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
	$241

	
	
(b)
for a body corporate
	$357

	
	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 fee (section 11(3) of the Act)
	$124

	5
	Application fee to vary or revoke a licence condition (section 7(2)(b) of the Act)
	$191

	6
	Application fee for registration (section 15(1)(b) of the Act)
	$136

	7
	Registration fee—payable before the grant of registration under Part 3 of the Act
	$167

	
	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)
	$167

	
	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 fee (section 18(3) of the Act)
	$44

	10
	Application fee to vary or revoke a condition of registration (section 14(2)(b) of the Act)
	$81

	11
	Fee for replacement of licence or certificate of registration
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 67 of 2004.

AGO0123/04CS
South Australia

Second-hand Vehicle Dealers Variation Regulations 2004

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 1995

4
Substitution of Schedule

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Second-hand Vehicle Dealers Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1995
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Application fee for licence (section 8(1)(b) of the Act)
	$186

	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 selling second-hand vehicles consisting only of motorcycles
	$136

	
	
(ii)
in any other case
	$285

	
	
(b)
for a body corporate—
	

	
	
(i)
for carrying on the business of selling second-hand vehicles consisting only of motorcycles
	$197

	
	
(ii)
in any other case
	$426

	
	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 selling second-hand vehicles consisting only of motorcycles
	$136

	
	
(ii)
in any other case
	$285

	
	
(b)
for a body corporate—
	

	
	
(i)
for carrying on the business of selling second-hand vehicles consisting only of motorcycles
	$197

	
	
(ii)
in any other case
	$426

	
	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 fee (section 11(3) of the Act)
	$252

	5
	Application fee for separate application to register premises (section 14(2) of the Act)
	$35

	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)
	$35

	7
	Application fee with respect to a duty to repair a vehicle (section 24(2) of the Act)
	$35

	8
	Fee for replacement of licence or certificate of registration
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 68 of 2004.

AGO0123/04CS
South Australia

Security and Investigation Agents Variation Regulations 2004

under the Security and Investigation Agents Act 1995
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Security and Investigation Agents Regulations 1996

4
Variation of regulation 21—Requirement to submit audit statement or declaration if no trust account kept

5
Substitution of Schedule 2

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Security and Investigation Agents Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Agents Regulations 1996
4—Variation of regulation 21—Requirement to submit audit statement or declaration if no trust account kept

Regulation 21(4)—delete "$347" and substitute:

$360

5—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Application fee for licence (section 8(1)(b) of the Act)
	$191

	2
	Licence fee—payable before the granting of a licence under Part 2 of the Act—
	

	
	
(a)
for a natural person—
	

	
	
(i)
if licence subject to employee condition or employee (supervision condition)
	$130

	
	
(ii)
in any other case
	$320

	
	
(b)
for a body corporate
	$482

	
	If the period between the grant of the licence and the next date for payment of a fee under section 12 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 12(2)(a) of the Act)—
	

	
	
(a)
for a natural person—
	

	
	
(i)
if licence subject to employee condition or employee (supervision condition)
	$130

	
	
(ii)
in any other case
	$320

	
	
(b)
for a body corporate
	$482

	
	If the period between a date for payment of a fee under section 12 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 fee (section 12(3) of the Act)
	$234

	5
	Application fee for alteration to conditions of licence (section 10 of the Act)
	$191

	6
	Fee for replacement of licence
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 69 of 2004.

AGO0123/04CS

South Australia

Sexual Reassignment Variation Regulations 2004

under the Sexual Reassignment Act 1988
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Sexual Reassignment Regulations 2000

4
Variation of regulation 6—Applications for recognition certificates

5
Variation of regulation 7—Registration of certificates

Part 1—Preliminary

1—Short title

These regulations may be cited as the Sexual Reassignment Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Sexual Reassignment Regulations 2000
4—Variation of regulation 6—Applications for recognition certificates

Regulation 6(1)(b)(iv)—delete "$57" and substitute:

$59

5—Variation of regulation 7—Registration of certificates

Regulation 7—delete "$34" and substitute:

$35

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 27 May 2004.

No. 70 of 2004.

AGO0123/04CS
South Australia

Trade Measurement Administration Variation Regulations 2004

under the Trade Measurement Administration Act 1993
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Trade Measurement Administration Regulations 1993

4
Substitution of Schedules

Schedule 1—Application and licence fees

Schedule 2—Trade measuring instruments—verification, re-verification and testing charges

Schedule 3—Verification and testing charges for reference standards of measurement and measuring instruments tested to special accuracy

Schedule 4—Charges payable where inspector keeps appointment but measuring instrument unavailable for examination or testing

Part 1—Preliminary

1—Short title

These regulations may be cited as the Trade Measurement Administration Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Trade Measurement Administration Regulations 1993
4—Substitution of Schedules

Schedules 1 to 4—delete the Schedules and substitute:

Schedule 1—Application and licence fees

	1
	On lodging an application for a servicing licence or a public weighbridge licence (section 44 of the principal Act)—application fee
	$76

	2
	Licence fee payable under section 52(1) of the principal Act—
	

	
	
(a)
in the case of a servicing licence
	$180

	
	

and for each person employed by the licensee to certify measuring instruments—an additional
	$49

	
	
(b)
in the case of a public weighbridge licence—for each weighbridge
	$180

	3
	On lodging an application to the administering authority for the issue of a duplicate servicing licence or public weighbridge licence
	$34

	4
	On lodging an application to the administering authority for the issue of a certificate of suitability for a weighbridge
	$76

	5
	On lodging an application to the administering authority for the issue of a duplicate certificate of suitability for a weighbridge
	$34

Schedule 2—Trade measuring instruments—verification, re-verification and testing charges

The charges set out in this Schedule are payable to the administering authority by the person who uses the relevant instrument for trade when an inspector verifies, re-verifies or tests a measuring instrument pursuant to the principal Act.

	Part 1—Masses

	1
	Masses used for trade—
	

	
	
•
each mass not exceeding 5 kg
	$4

	
	
•
each mass exceeding 5 kg
	$7

	2
	Other masses—
	

	
	
•
each mass not exceeding 5 kg
	$4

	
	
•
each mass exceeding 5 kg but not exceeding 25 kg
	$7

	
	
•
each mass exceeding 25 kg but not exceeding 100 kg
	$18

	
	
•
each mass exceeding 100 kg but not exceeding 1.5 t
	$31

	
	
•
each mass exceeding 1.5 t
	$48

	Part 2—Measures of length

	3
	For each graduated edge tested—
	

	
	
•
each measure not exceeding 1 m
	$4

	
	
•
each measure exceeding 1 m but not exceeding 3 m
	$10

	
	
•
each measure exceeding 3 m but not exceeding 20 m
	$37

	
	
•
each measure exceeding 20 m
	$82

	Part 3—Length measuring instruments

	4
	Each measure not exceeding 12 m
	$13

	5
	Each measure exceeding 12 m
	$29

	Part 4—Area measuring instruments

	6
	Each instrument
	$75

	Part 5—Measures of volume

	7
	Each lubricating oil measure, alcoholic measure or beverage measure
	$3

	8
	Each dispensing measure or graduated measuring cylinder
	$13

	9
	Each un-subdivided measure not previously specified—
	

	
	
•
each measure not exceeding 2 L
	$5

	
	
•
each measure exceeding 2 L but not exceeding 20 L
	$10

	
	
•
each measure exceeding 20 L
	$23

	10
	Each subdivided measure not previously specified—
	

	
	
•
each measure not exceeding 2 L
	$29

	
	
•
each measure exceeding 2 L but not exceeding 20 L
	$55

	
	
•
each measure exceeding 20 L
	$82

	Part 6—Liquid measuring instruments

	11
	Alcoholic liquor measuring instruments—
	

	
	
(a)
single product instruments with one delivery outlet—each instrument
	$5

	
	
(b)
single product or multi-product instruments with more than one delivery outlet—each instrument
	$33

	12
	Liquid fuel and oil measuring instruments—
	

	
	
(a)
driveway flow meters (each dual or multi user instrument will be taken as two or more separate measuring instruments)—
	

	
	
•
each measuring unit designed for a flow rate not exceeding 60 L/min
	$75

	
	
•
each measuring unit designed for a flow rate exceeding 60 L/min
	$95

	
	
(b)
measuring instruments designed to deliver blended fuels—each instrument
	$95

	
	
(c)
control console or note, coin, card or other payment system interfaced with a measuring instrument—each console or system
	$38

	
	
	

	
	
(d)
volumetric drum filling instruments—
	

	
	
•
each instrument
	$88

	
	
•
when an instrument is tested with more than one product—for each additional product
	$38

	
	
(e)
drum filling flow meters, vehicle mounted flow meters, gantry flow meters and other flow meters—
	

	
	
•
each flow meter tested at a flow rate not exceeding 1000 L/min
	$114

	
	
•
each flow meter tested at a flow rate exceeding 1000 L/min
	$190

	
	
•
when a flow meter is tested with more than one product—for each additional product
	$38

	
	
(f)
LPG driveway flow meters (each dual or multi user instrument will be taken as two or more separate measuring instruments)—each measuring unit
	$169

	
	
(g)
LPG vehicle mounted flow meters—each flow meter
	$244

	13
	Milk flow meters—
	

	
	
•
each flow meter
	$190

	14
	Mass flow meters—
	

	
	
•
each mass meter
	$190

	
	
•
when a flow meter is tested with more than one product—for each additional product
	$38

	15
	Vehicle tanks—
	

	
	
•
for each compartment tested per 1000 L or part of 1000 L
	$19

	
	
•
for each dipstick tested against the calibration chart
	$33

	16
	Other measuring instruments—
	

	
	
•
each instrument per 15 minutes or part of 15 minutes for the time taken to test the instrument
	$31

	Part 7—Weighing instruments

	17
	Class 1 instruments (including balances)—
	

	
	
•
each instrument
	$61

	18
	Class 2, Class 3, Class 4 instruments (including automatic weighing instruments and unclassified instruments, but not including instruments otherwise specified)—
	

	
	
•
each instrument not exceeding 15 kg capacity
	$32

	
	
•
each instrument exceeding 15 kg but not exceeding 100 kg capacity
	$55

	
	
•
each instrument exceeding 100 kg but not exceeding 500 kg capacity
	$61

	
	
•
each instrument exceeding 500 kg but not exceeding 1 t capacity
	$114

	
	
•
each instrument exceeding 1 t but not exceeding 3 t capacity
	$203

	19
	Weighbridges—
	

	
	
•
each instrument with a minimum of 3 t but not exceeding 20 t capacity
	$277

	
	
•
each instrument exceeding 20 t but not exceeding 40 t capacity
	$386

	
	
•
each instrument exceeding 40 t but not exceeding 60 t capacity
	$535

	
	
•
each instrument exceeding 60 t but not exceeding 100 t capacity
	$671

	
	
•
each instrument exceeding 100 t capacity
	$1009

	20
	Hopper weighers—
	

	
	
•
each instrument not exceeding 10 t capacity
	$265

	
	
•
each instrument exceeding 10 t but not exceeding 200 t capacity
	$432

	
	
•
each instrument exceeding 200 t capacity
	$1009

	21
	Wheel load weighers—
	

	
	
•
each instrument
	$88

	22
	Additional mass indicator or ticket printer interfaced with a weighing instrument—
	

	
	
•
each indicator or printer not exceeding 1 t capacity
	$7

	
	
•
each indicator or printer exceeding 1 t capacity
	$48

	23
	Other weighing instruments not specified—
	

	
	
•
each instrument per 15 minutes or part of 15 minutes for the time taken to test the instrument
	$31

Schedule 3—Verification and testing charges for reference standards of measurement and measuring instruments tested to special accuracy

The charges set out in this Schedule are payable to the administering authority by the person who requests the verification or testing.

	Part 1—Masses

	1
	Masses verified to the requirements of State Secondary Standards—
	

	
	
•
each mass of a denomination not exceeding 200 g
	$32

	
	
•
each mass of a denomination exceeding 200 g but not exceeding 25 kg
	$61

	2
	Masses verified to the requirements of State Tertiary Standards—
	

	
	
•
each mass of a denomination not exceeding 200 g
	$19

	
	
•
each mass of a denomination exceeding 200 g but not exceeding 25 kg
	$38

	3
	Masses verified to the requirements of Inspectors' Class 1, Inspectors' Class 2 Standards—
	

	
	
•
each mass of a denomination not exceeding 200 g
	$13

	
	
•
each mass of a denomination exceeding 200 g but not exceeding 25 kg
	$29

	4
	Masses verified to the requirements of Inspectors' Class 3 Standards—
	

	
	
•
each mass of a denomination not exceeding 5 kg
	$7

	
	
•
each mass of a denomination exceeding 5 kg but not exceeding 30 kg
	$11

	
	
•
each mass of a denomination exceeding 30 kg but not exceeding 1 t
	$61

	
	
•
each mass of a denomination exceeding 1 t
	$114

	Part 2—Volumetric measures

	5
	Volumetric measures verified to the requirements of State Secondary Standards—
	

	
	
•
each measure with a capacity not exceeding 25 L
	$163

	
	
•
each measure with a capacity exceeding 25 L but not exceeding 200 L
	$250

	
	
•
each measure with a capacity exceeding 200 L
	$649

	6
	Volumetric measures verified to the requirements of State Tertiary, Inspectors' Class 1 Standards—
	

	
	
•
each measure with a capacity not exceeding 25 L
	$55

	
	
•
each measure with a capacity exceeding 25 L but not exceeding 200 L
	$120

	
	
•
each measure with a capacity exceeding 200 L but not exceeding 2000 L
	$427

	
	
•
each measure with a capacity exceeding 2000 L
	$805

	Part 3—Measures of length

	7
	Rigid line measures verified to the requirements of State Secondary or Inspectors' Class 1 Standards—
	

	
	
(a)
measures not exceeding 1000 mm—each graduated edge
	$305

	
	
(b)
measures exceeding 1000 mm but not exceeding 3000 mm—each graduated edge
	$439

	8
	Rigid line measures verified to lesser accuracies than those required for State Secondary or Inspectors' Class 1 Standards—
	

	
	
(a)
measures not exceeding 1000 mm—each graduated edge
	$95

	
	
(b)
measures exceeding 1000 mm but not exceeding 3000 mm—each graduated edge
	$136

	9
	Flexible line measures verified to the requirements of State Secondary or Inspectors' Class 1 Standards—
	

	
	
•
each measure not exceeding 10 m
	$148

	
	
•
each measure exceeding 10 m but not exceeding 50 m
	$325

	
	
•
each measure exceeding 50 m
	$494

	10
	Flexible line measures verified to lesser accuracies than those required for State Secondary or Inspectors' Class 1 Standards—
	

	
	
•
each measure not exceeding 10 m
	$75

	
	
•
each measure exceeding 10 m but not exceeding 50 m
	$244

	
	
•
each measure exceeding 50 m
	$311

	Part 4—Other measures and measuring instruments

	11
	Vernier Callipers—each instrument tested
	$95

	12
	Micrometers—each instrument tested
	$129

	13
	Orifice Plates—each plate tested
	$148

	14
	Weighing instruments Class 1 (including Class A balances)—each instrument
	$148

	15
	Liquid measuring instruments—
	

	
	
•
master flow meters—each petroleum product tested
	$752

	
	
•
LPG master flow meters—each instrument
	$1157

	16
	Area templates—each template tested
	$494

	17
	Other instruments not specified—
	

	
	
•
each instrument per 15 minutes or part of 15 minutes for the time taken to test the instrument
	$35

	Part 5—Certificates and measurement reports

	18
	On the issue of each certificate of verification or each duplicate certificate of verification
	$23

	19
	On the issue of each measurement report or each duplicate measurement report
	$15

Schedule 4—Charges payable where inspector keeps appointment but measuring instrument unavailable for examination or testing

The charges set out in this Schedule are payable to the administering authority by the owner of an instrument when an inspector keeps an appointment to examine or test the instrument but the instrument is unavailable for examination or testing.

	1
	Where a test on a measuring instrument involves the use of the weighbridge testing unit—
	

	
	
•
for each 15 minutes or part of 15 minutes that the inspector is kept waiting
	$75

	2
	Where a test on a measuring instrument does not involve the use of the weighbridge testing unit—
	

	
	
•
for each 15 minutes or part of 15 minutes that the inspector is kept waiting
	$33

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 27 May 2004.

No. 71 of 2004.

AGO0123/04CS
South Australia

Travel Agents Variation Regulations 2004

under the Travel Agents Act 1986
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Travel Agents Regulations 1996

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Travel Agents Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Travel Agents Regulations 1996
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)
	$186

	2
	Licence fee—payable before the granting of a licence under Part 2 Division 1 of the Act—
	

	
	
(a)
in the case of a natural person
	$285

	
	
(a)
in the case of a body corporate
	$678

	
	If the period between the grant of the licence and the next date for payment of a fee under section 12 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 12(2)(a) of the Act):
	

	
	
(a)
in the case of a natural person
	$285

	
	
(a)
in the case of a body corporate
	$678

	
	plus for each office from which the licensee carries on business up to a maximum of 10 offices
	$116

	
	If the period between a date for payment of a fee under section 12 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 fee (section 12(3) of the Act)
	$252

	5
	Replacement fee for licence
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 72 of 2004.

AGO0123/04CS
South Australia

Associations Incorporation Variation Regulations 2004

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 1993

4
Substitution of Schedule 2

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Associations Incorporation Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1993
4—Substitution of Schedule 2

Schedule 2—delete Schedule 2 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
	$18

	2
	For the supply of an uncertified copy, or the supply of a copy of an extract from, a document held by the Commission in relation to an association (in addition to the fee payable under clause 1)—
	

	
	
(a)
for one page
	$4

	
	
(b)
for each additional page or part of a page
	$1

	3
	For the supply of a certified copy of, or the supply of a certified copy of an extract from, a document held by the Commission in relation to an association (in addition to the fee payable under clause 1)—
	

	
	
(a)
for one page
	$18

	
	
(b)
for each additional page or part of a page
	$1

	4
	On lodging an application to the Commission (not being an application for which a fee is specified elsewhere in the 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
	$44

	5
	On lodging an application to the Minister to exercise any powers conferred on the Minister by the Act
	$44

	6
	On lodging an application for incorporation under section 19 of the Act
	$130

	7
	On lodging an application for amalgamation under section 22 of the Act
	$130

	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)
	$44

	9
	For the approval of the Commission of an auditor under section 35(2)(b) of the Act
	$61

	10
	On lodging a periodic return under section 36 of the Act
	$61

	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
	$130

	12
	On lodging an application for the approval of the Commission for extension of period under section 41C(4)(a) of the Act
	$46

	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
	$61

	14
	On lodging an application to deregister an association under section 43A(1) of the Act
	$91

	15
	On making a request of the Commission under section 43A(5) of the Act (in addition to the fee payable under clause 14)
	$61

	16
	On lodging an application to the Commission to exercise the powers conferred by section 44A or 46 of the Act
	$61

	17
	For an act done by the Commission—
	

	
	
(a)
representing a defunct association or its liquidator under section 44A of the Act
	$61

	
	
(b)
under section 46 of the Act
	$61

	18
	On lodging an application to the Commission to exercise the power conferred by section 53 of the Act
	$61

	19
	On lodging an application to reserve a name under section 53A(1) of the Act
	$91

	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 one month after the prescribed time
	$24

	
	
(b)
if lodged more than one month but within three months after the prescribed time
	$49

	
	
(c)
if lodged more than three months after the prescribed time
	$105

	21
	For the production by the Commission, pursuant to a subpoena, of a document held by it in relation to an association
	$34

	22
	For each two pages or less of the document produced (in addition to the fee payable under clause 21)
	$1

	23
	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
	$24

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 27 May 2004.

No. 73 of 2004.

AGO0122/04CS
South Australia

Business Names Variation Regulations 2004

under the Business Names Act 1996
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Business Names Regulations 1996

4
Variation of regulation 5—Fees

5
Substitution of Schedule

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Business Names Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Business Names Regulations 1996
4—Variation of regulation 5—Fees

Regulation 5(1)—delete subregulation (1) and substitute:

(1)
The fees fixed by Schedule 1 are payable to the Commission for the purposes set out in that Schedule.

5—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule 1—Fees

	1
	Section 8(1) of the Act—
	

	
	
(a)
application fee for registration of a business name
	$124

	
	
(b)
application fee for renewal of registration of a business name
	$100

	
	
(c)
late application fee (in addition to the fee payable under paragraph (a) or (b))
	$28

	2
	Fee for issue of a commemorative certificate of registration
	$45

	3
	Fee for replacement of a certificate of registration
	$18

	4
	Section 8(4) of the Act—application for consent of the Minister
	$215

	5
	Section 11(4) of the Act—
	

	
	
(a)
inspection of a document lodged with the Commission under this Act or the repealed Act
	$18

	
	
(b)
obtaining a copy of part of the register or of a document lodged with the Commission under the Act or the repealed Act—
	

	
	
(i)
for the first sheet
	$18

	
	
(ii)
for each additional sheet
	$1

	
	
(c)
obtaining a certified copy of part of the register or of a document lodged with the Commission under the Act or the repealed Act—
	

	
	
(i)
for the first sheet
	$18

	
	
(ii)
for each additional sheet
	$1

	6
	Section 12(1) of the Act—
	

	
	
(a)
notification of a change of proprietor of a business name
	$26

	
	
(b)
late lodgment of a notice (other than a notice of cessation of business under a business name)
	$28

	7
	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 otherwise prescribed
	$18

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 74 of 2004.

AGO0122/04CS
South Australia

Co-operatives Variation Regulations 2004

under the Co-operatives Act 1997
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Co-operatives Regulations 1997

4
Substitution of Schedule 5

Schedule 5—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Co-operatives Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Regulations 1997
4—Substitution of Schedule 5

Schedule 5—delete Schedule 5 and substitute:

Schedule 5—Fees

	1
	Application to Commission for approval of proposed disclosure statement (section 17)
	$247

	2
	Application to Commission for approval of proposed rules (section 18)
	$124

	3
	Application to Commission for registration of proposed co-operative (section 19)
	$124

	4
	Application to Commission for registration—existing body corporate (section 24)
	$124

	5
	Issue of duplicate certificate (section 35)
	$31

	6
	Application for Commission's certificate (section 61(2))
	$31

	7
	Application for Commission's consent (section 72(2))
	$61

	8
	Application to Commission for approval of alteration to rules (section 107)—
	

	
	
(a)
for each rule
	$10

	
	
(b)
maximum fee
	$100

	9
	Registration of rule alteration (section 110(2))
	$31

	10
	Issue of certificate of registration of rule alteration (section 110(4))
	$31

	11
	Application to the Commission for determination of a member's eligibility to vote (section 122(3))
	$124

	12
	Application to Commission for exemption (section 142)
	$247

	13
	Application to Commission for exemption (section 144B)
	$247

	14
	Application to Commission for approval of proposed disclosure statement (section 150)
	$247

	15
	Application to Commission for review (section 181)
	$247

	16
	Lodgment of special resolution (section 192)
	$31

	17
	Application to Commission for approval of proposed disclosure statement (section 195)
	$247

	18
	Application to Commission for exemption (section 234)
	$247

	19
	Approval of office where register to be kept (section 240(1)(d))
	$31

	20
	Lodgment of annual report (section 244)
	$61

	21
	Application to Commission for approval of abbreviation or elaboration of name (section 248(e))
	$31

	22
	Application to Commission for approval of name change (section 250(1))
	$31

	23
	Application to Commission for approval of proposed disclosure statement (section 253)
	$247

	24
	Filing a disclosure document under section 727 of the Corporations Act as applied by section 258 of the Act
	$1 805

	25
	Application to Commission for exemption (section 258(4))
	$247

	26
	Application to Commission for approval of proposed disclosure statement (section 259)
	$247

	27
	Application to Commission for approval of proposed disclosure statement (section 262)
	$247

	28
	Application to Commission for exemption (section 270)
	$247

	29
	Application to Commission for approval of maximum share interest (section 275(5))
	$247

	30
	Inspection of register of notifiable interests—fee payable to the co-operative (section 280(3)(b))
	$31

	31
	Application to Commission for exemption (section 284)
	$247

	32
	Application to Commission for approval of share offer (section 286)
	$247

	33
	Application to Commission for extension of period of offer (section 288(5))
	$61

	34
	Application to Commission for exemption (section 292)
	$247

	35
	Application for Commission's consent (section 295(2))
	$61

	36
	Application to Commission for approval of proposed disclosure statement (section 296(2))
	$247

	37
	Application to Commission for exemption (section 296(4))
	$247

	38
	Application to Commission for approval of merger or transfer of engagements (section 297)
	$247

	39
	Application to Commission for exemption (section 302(3))
	$247

	40
	Filing an application for the Commission to exercise powers conferred by section 601AE or section 601AF of the Corporations Act as applied by section 311 of the Act
	$241

	41
	Application to Commission for exemption (section 312(2))
	$247

	42
	Application for Commission's permission (section 336(1))
	$61

	43
	Application to Commission for direction (section 338(1)(f))
	$247

	44
	Application to Commission for approval of explanatory statement (section 345(1))
	$617

	45
	Application to Commission for registration (section 364)
	$124

	46
	Application to Commission for registration (section 365)
	$617

	47
	Application to Commission for certificate of compliance (section 373)
	$741

	48
	Application for South Australian Registrar's consent (section 376)
	$61

	49
	Application to South Australian Registrar for approval of proposed disclosure statement (section 377(2))
	$247

	50
	Application to South Australian Registrar for exemption (section 377(4))
	$247

	51
	Application to South Australian Registrar for approval of merger or transfer of engagements (section 378)
	$247

	52
	Application to Commission for special meeting (section 415(1)(a))
	$247

	53
	Application to Commission for inquiry (section 415(1)(b))
	$617

	54
	Application to Commission for extension or abridgment of time (section 421)
	$61

	55
	Inspection of a register or document (section 427(1)(a) and (b))
	$18

	56
	Copy of, or copy of an extract from, an entry in a register, a certificate of incorporation, an acknowledgment of registration or a document held or registered by the Commission (section 427(1)(c)) (in addition to the fee payable under clause 54)—
	

	
	
(a)
for a certified copy—
	

	
	
(i)
for one page
	$18

	
	
(ii)
for each additional page or part of a page
	$1

	
	
(b)
for an uncertified copy—
	

	
	
(i)
for one page
	$4

	
	
(ii)
for each additional page or part of a page
	$1

	57
	Application to Commission for permission to give notice by newspaper (section 451(2)(c)(iii)
	$61

	58
	Lodgment of notice of charge (Schedule 3, clause 13(1))
	$86

	59
	Lodgment of notice of acquisition of property subject to charge (Schedule 3, clause 17(1))
	$86

	60
	Application to Commission for extension of time (Schedule 3, clause 20(3)(c))
	$61

	61
	Lodgment of notice of assignment of charge (Schedule 3, clause 36(1))
	$44

	62
	Lodgment of notice of variation of charge (Schedule 3, clause 36(2))
	$44

	63
	Lodgment of memorandum of discharge (Schedule 3, clause 37(2))
	$44

	64
	Request for certificate (Schedule 3, clause 42)
	$31

	65
	Application to Commission for exemption (Schedule 3, clause 44)
	$247

	66
	Application to Commission for direction (Schedule 4, clause 3(1)(f))
	$247

	67
	Inspection of managing controller's report (Schedule 4, clause 12(3)(b))
	$18

	68
	Late lodgment of a document (in addition to any lodgment fee provided by any other item for the lodging of that document)—
	

	
	
(a)
if lodged within one month after the prescribed time
	$36

	
	
(b)
if lodged more than one month but within three months after the prescribed time
	$112

	
	
(c)
if lodged more than three months after the prescribed time
	$188

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 27 May 2004.

No. 75 of 2004.

AGO0122/04CS
South Australia

Liquor Licensing (General) Variation Regulations 2004

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 1997

4
Substitution of Schedule 1

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Liquor Licensing (General) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1997
4—Substitution of Schedule 1

Schedule 1—delete Schedule 1 and substitute:

Schedule 1—Fees

	1
	Application for the grant of a licence other than a limited licence
	$370.00

	2
	(1) Application for the grant of a limited licence—
	

	
	
(a)
if the licence is sought for one function lasting 1 day or less
	$31.00

	
	
(b)
if the licence is sought for more than one function held on the same day (for each function)
	$31.00

	
	
(c)
if the licence is sought for one or more functions lasting more than 1 day (for each day of each function or part of a day)
	$31.00

	
	(2) 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.
	

	3
	Application for an extended trading authorisation
	$370.00

	4
	Application for removal of a licence
	$370.00

	5
	Application for transfer of a licence
	$370.00

	6
	Application for—
	

	
	
(a)
approval of an alteration or proposed alteration to licensed premises
	$80.00

	
	
(b)
redefinition of licensed premises as defined in the licence
	$80.00

	
	
(c)
designation of part of licensed premises as a dining area or reception area
	$80.00

	7
	Application for authorisation to sell liquor in an area adjacent to licensed premises
	$80.00

	8
	Application for a variation of trading hours or for the imposition, variation or revocation of a condition of the licence
	$370.00

	9
	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 37 or 38 of the Gaming Machines Act 1992
	no fee

	
	
(b)
in any other case
	$80.00

	10
	Application for conversion of a temporary licence into an ordinary licence
	$370.00

	11
	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
	$370.00

	12
	Additional fee on an application where an identification badge is issued
	$13.50

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 27 May 2004.

No. 76 of 2004.

AGO0122/04CS
South Australia

Controlled Substances (Poisons) Variation Regulations 2004

under the Controlled Substances Act 1984
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Controlled Substances (Poisons) Regulations 1996

4
Substitution of Schedule D

Schedule D—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Controlled Substances (Poisons) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Poisons) Regulations 1996
4—Substitution of Schedule D

Schedule D—delete the Schedule and substitute:

Schedule D—Fees

(Regulations 10 and 41)

	1
	Annual fee for manufacturers licence—
	

	
	
(a)
for a manufacturer who manufactures only schedule 1 poisons
	0

	
	
(b)
for a manufacturer who manufactures schedule 2 poisons
	$193.00

	
	
(c)
for a manufacturer who manufactures schedule 3 poisons
	$193.00

	
	
(d)
for a manufacturer who manufactures schedule 4 poisons
	$193.00

	
	
(e)
for a manufacturer who manufactures schedule 5 poisons
	$130.00

	
	
(f)
for a manufacturer who manufactures schedule 6 poisons
	$193.00

	
	
(g)
for a manufacturer who manufactures schedule 7 poisons
	$193.00

	
	
(h)
for a manufacturer who manufactures drugs of dependence
	$256.00

	
	Note—
The maximum cumulative annual fee is

•
for a manufacturer of poisons other than drugs of dependence—$646.00

•
for a manufacturer of drugs of dependence—$809.00
	

	2
	Annual fee for wholesale dealers licence—
	

	
	
(a)
for a wholesaler who sells only schedule 1 poisons
	0

	
	
(b)
for a wholesaler who sells schedule 2 poisons
	$64.00

	
	
(c)
for a wholesaler who sells schedule 3 poisons
	$64.00

	
	
(d)
for a wholesaler who sells schedule 4 poisons
	$130.00

	
	
(e)
for a wholesaler who sells schedule 5 poisons
	$64.00

	
	
(f)
for a wholesaler who sells schedule 6 poisons
	$64.00

	
	
(g)
for a wholesaler who sells schedule 7 poisons
	$130.00

	
	
(h)
for a wholesaler who sells drugs of dependence
	$256.00

	
	Note—
The maximum cumulative annual fee is

•
for a wholesaler who sells poisons other than drugs of dependence—$323.00

•
for a wholesaler who sells drugs of dependence—$496.00
	

	3
	Annual fee for retail sellers licence
	$130.00

	4
	Annual fee for medicine sellers licence
	$30.25

	5
	Annual fee for a licence to supply or administer—
	

	
	
(a)
an S4 drug (other than a drug of dependence)
	$64.00

	
	
(b)
a drug of dependence
	$64.00

	
	Note—
The maximum cumulative annual fee for a licence to supply or administer S4 drugs and drugs of dependence is $87.00
	

	6
	Annual fee for licence to possess Schedule F poisons
	$96.00

	7
	Annual fee for licence to possess drugs of dependence or equipment (section 31)
	$64.00

	8
	Annual fee for licence to sell (other than by wholesale dealing) or possess drugs of dependence (section 32)
	$64.00

	9
	Application fee for analysis of substance
	$193.00

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 27 May 2004.

No. 77 of 2004.

DHSCS04/16
South Australia

Controlled Substances (Pesticides) Variation Regulations 2004

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) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 of a pest controller's licence that is to take effect in—
	

	
	July
	$217.00

	
	August
	$201.00

	
	September
	$186.00

	
	October
	$169.00

	
	November
	$154.00

	
	December
	$138.00

	
	January
	$122.00

	
	February
	$106.00

	
	March
	$90.50

	
	April
	$74.50

	
	May
	$59.00

	
	June
	$43.00

	2
	 On application for the issue of a full pest management technician's licence that is to take effect in—
	

	
	July
	$53.50

	
	August
	$49.75

	
	September
	$46.25

	
	October
	$42.50

	
	November
	$39.00

	
	December
	$35.25

	
	January
	$31.75

	
	February
	$28.00

	
	March
	$24.40

	
	April
	$20.80

	
	May
	$17.10

	
	June
	$13.50

	3
	On application for the issue of a limited pest management technician's licence
	$53.50

	4
	On application for an extension of the term of a limited pest management technician's licence
	$20.80

	5
	On application for the renewal of a pest controller's licence
	$217.00

	6
	On application for the renewal of a pest management technician's licence
	$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 27 May 2004.

No. 78 of 2004.

DHSCS04/16
South Australia

Public and Environmental Health (Waste Control) Variation Regulations 2004

under the Public and Environmental Health Act 1987
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Public and Environmental Health (Waste Control) Regulations 1995

4
Substitution of Schedule 2

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Public and Environmental Health (Waste Control) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 and Environmental Health (Waste Control) Regulations 1995
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

Part 1—Fees applicable if the authority is a council

1—Installation or alteration of a waste control system—(other than a temporary facility)

(1)
For the purposes of this item, the capacity of a waste control system will be taken to include (if relevant) the combined sludge scum and hydraulic loadings for both sewage and sullage waste material.

(2)
Fees payable in relation to an application for approval to install or alter a waste control system—

(a)
if the system's capacity does not exceed 5 000 litres—$74.50;

(b)
if the system's capacity exceeds 5 000 litres—$74.50, plus $16.20 for each 1 000 litres (or part thereof) in capacity in excess of 5 000 litres,

plus $81.00 for each inspection required by the council.

2—Installation or alteration of a temporary waste control system

Fees payable in relation to an application for approval to install or alter a temporary waste control system—

(a)
if the system will service not more than 10 persons—$33.00;

(b)
if the system will service more than 10 persons, but not more than 100 persons—$66.50, plus $16.20 for each 1 000 litres (or part thereof) in capacity in excess of 5 000 litres (if any);

(c)
if the system will service more than 100 persons—$74.50, plus $16.20 for each 1 000 litres (or part thereof) in capacity in excess of 5 000 litres (if any),

plus $81.00 for each inspection required by the council.

3—Connection of waste control system to a STED scheme or sewer

Fee payable in relation to the connection of a waste control system to a STED scheme or sewer—

(a)
existing system—$74.50;

(b)
new system—

(i)
if the system's capacity does not exceed 5 000 litres—$74.50;

(ii)
if the system's capacity exceeds 5 000 litres—$74.50, plus $16.20 for each 1 000 litres (or part thereof) in capacity in excess of 5 000 litres,

plus $81.00 for each inspection required by the council.

4—Referral to Minister

Fee payable if a matter must be referred to the Minister (referral fee)—$33.00, plus $81.00 for each inspection (if any) carried out by a person authorised by the Minister.

(A fee payable under this item is payable to the Minister but may be collected by the council on behalf of the Minister (and then forwarded to the Department).)

Part 2—Fees applicable if the authority is the Minister

5—Matters of a kind referred to in Part 1

In relation to a matter of a kind referred to in Part 1—the same fee that would be payable under that Part is payable to the Minister (as if the Minister were a council) (including a case where the waste control system is not the same as, but is similar to, a system that conforms with a prescribed code).

6—Matters of any other kind

In any other case—$337.00, plus, if more than one inspection is required, $134.00 for each additional inspection required 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 27 May 2004.

No. 79 of 2004.

DHSCS04/16
South Australia

South Australian Health Commission (Private Hospitals) Variation Regulations 2004

under the South Australian Health Commission Act 1976
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of South Australian Health Commission (Private Hospitals) Regulations 2000

4
Variation of regulation 9—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the South Australian Health Commission (Private Hospitals) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Health Commission (Private Hospitals) Regulations 2000
4—Variation of regulation 9—Fees

(1)
Regulation 9(1)(a)—delete "$150.00" and substitute:

$156.00

(2)
Regulation 9(1)(b)—delete "$150.00" and substitute:

$156.00

(3)
Regulation 9(1)(c)—delete "$150.00" and substitute:

$156.00

(4)
Regulation 9(1)(d)—delete "$21.60" and substitute:

$22.40

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 27 May 2004.

No. 80 of 2004.

DHSCS04/16
South Australia

South Australian Health Commission (Recognised Hospital and Incorporated Health Centre—Compensable and Non-Medicare Patients Fees) Variation Regulations 2004

under the South Australian Health Commission Act 1976
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of South Australian Health Commission (Recognised Hospital and Incorporated Health Centre—Compensable and Non-Medicare Patients Fees) Regulations 1995

4
Substitution of Schedule 3

Schedule 3—Recognised hospitals and incorporated health centres: accommodation, rehabilitation, domiciliary care and related fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the South Australian Health Commission (Recognised Hospital and Incorporated Health Centre—Compensable and Non-Medicare Patients Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Health Commission (Recognised Hospital and Incorporated Health Centre—Compensable and Non-Medicare Patients Fees) Regulations 1995
4—Substitution of Schedule 3

Schedule 3—delete the Schedule and substitute:

Schedule 3—Recognised hospitals and incorporated health centres: accommodation, rehabilitation, domiciliary care and related fees

	1—Glenside Hospital, Hillcrest Hospital (Howard House)

	
	Fee for inpatient accommodation—per day
	$383.00

	2—Hampstead Centre
	

	
	Head Injury Service—
	

	
	
(a)
Inpatient—
	

	
	
(i)
inpatient accommodation fee—per day
	$405.00

	
	
(ii)
professional service fee (not payable by private patient)—per day
	$105.00

	
	
(b)
Rehabilitation service for non-admitted patients—
	

	
	
(i)
assessment or treatment provided by a medical practitioner, per hour of attendance by the patient (maximum fee)
	$152.00

	
	
(ii)
individual assessment or treatment provided by a person who is not a medical practitioner, per hour of attendance by the patient (maximum fee)
	$115.00

	
	
(iii)
treatment as one of a group of patients provided by a person who is not a medical practitioner, per hour of attendance by the patient (maximum fee)
	$48.00

	3—Intellectual Disability Services Council Incorporated
	

	
	
(a)
Strathmont Centre—fee for inpatient accommodation—per day
	$230.00

	
	
(b)
Other—fee for inpatient or resident accommodation—per day
	$331.00

	
	
(c)
Fee for arrangement or co-ordination of access of patient to disability services—per hour or part hour
	$27.00

	
	
(d)
Fee for preparation of report on access of patient to disability services (for purpose of compensation or legal proceedings)—per report
	$268.00

	4—Julia Farr Services
	

	
	Fee for inpatient accommodation—per day
	$331.00

	5—All Recognised Hospitals and Incorporated Health Centres
	

	
	Domiciliary maintenance and care visit—
	

	
	
(a)
attendance involving a service provided by a medical practitioner, registered nurse or other health professional (other than a paramedical aide)—per visit
	$72.00

	
	
(b)
any other attendance—per visit
	$32.00

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

on the recommendation of the Minister for Health and with the advice and consent of the Executive Council

on 27 May 2004.

No. 81 of 2004.

DHSCS04/16
South Australia

Road Traffic (Miscellaneous) Variation Regulations 2004

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999

4
Substitution of Schedule 9

Schedule 9—Expiation fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999
4—Substitution of Schedule 9

Schedule 9—delete Schedule 9 and substitute:

Schedule 9—Expiation fees

(Regulation 45)

Part 1—Preliminary

1—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.

2—Lesser expiation fee if motor vehicle not involved

(1)
Despite the fees fixed in the tables in this Schedule, the expiation fee is $20 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 162C(1), (2) or (2a) of the Act; or

(c)
an offence against rule 244, 254(2), 256(1) or 256(2) of the Australian Road Rules.

Part 2—Offences against the Road Traffic Act 1961
	Section
	Description of offence against Road Traffic Act 1961
	Fee

	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
	$147

	91(3)
	Failing to comply with direction of ferry operator
	$52

	112(2)
	Driving or towing on road vehicle not complying with vehicle standards or requirements relating to safety maintenance or emission control systems
	

	
	Non-compliance with rule 155 of the vehicle standards
	$147

	
	Non-compliance with rule 158 of the vehicle standards
	$76

	
	Any other contravention of section 112(1)
	$159

	114(2)
	Driving or towing on road vehicle not complying with mass and loading requirements
	

	
	Exceeding mass limits of vehicle—
	

	
	by not more than 500 kg over permitted mass
	$196

	
	by more than 500 kg but not more than 1 000 kg over permitted mass
	$251

	
	by more than 1 000 kg but not more than 1 500 kg over permitted mass
	$321

	
	by more than 1 500 kg but not more than 2 000 kg over permitted mass
	$337

	
	Any non-compliance other than exceeding a mass limit
	$159

	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 member of police force
	$142

	
	s 41(2)
	Failing to comply with direction of member of police force
	$142

	
	s 53B(1)
	Selling radar detector or jammer or storing or offering radar detector or jammer for sale
	$243

	
	s 82(1)
	Speeding while passing school bus
	

	
	
	Exceeding the speed-limit while passing a school bus—
	

	
	
	by less than 15 kph
	$144

	
	
	by 15 kph or more but less than 30 kph
	$228

	
	
	by 30 kph or more
	$343

	
	s 83(1)(a)
	Speeding while passing emergency vehicle
	

	
	
	Exceeding 40 kph while passing an emergency vehicle—
	

	
	
	by less than 15 kph
	$144

	
	
	by 15 kph or more but less than 30 kph
	$228

	
	
	by 30 kph or more
	$343

	
	s 83A(1)
	Standing etc or placing goods or sign on carriageway, dividing strip or traffic island for purpose of soliciting business etc
	$52

	
	s 83A(2)
	Buying or offering to buy goods from person standing etc on carriageway etc in contravention of rule 83A(1)
	$52

	
	s 85(2)
	Leaving stationary vehicle in prohibited area near Parliament House etc without authority
	$65

	
	s 87
	Walking without due care or attention etc
	$15

	
	s 95
	Riding on vehicle without consent of driver
	$52

	
	s 99A
	Bicycle rider riding on footpath or other road-related area failing to give warning to pedestrians etc
	$21

	
	s 99B(1)
	Riding wheeled recreational device or wheeled toy without due care or attention etc
	$21

	
	s 99B(2)
	Riding wheeled recreational device or wheeled toy on footpath or other road-related area abreast of another vehicle etc
	$21

	
	s 99B(3)
	Riding wheeled recreational device or wheeled toy on footpath or other road-related area without giving warning to pedestrians etc
	$21

	
	s 106(1)
	Damaging road, bridge etc otherwise than by reasonable use or removing, damaging or interfering with fence, post etc
	$121

	
	s 107
	Driving, drawing, hauling, dragging over road any implement, sledge etc
	$121

	
	s 108(1)
	Depositing certain articles or materials on road
	$115

	
	s 110
	Failing to keep whole of vehicle on sealed surface when driving on sealed road
	$52

	
	s 160(5f)
	Defacing, altering, obscuring or removing defective vehicle label affixed to vehicle
	$62

	
	s 161A(1)
	Driving of certain vehicles subject to Ministerial approval
	$159

	
	s 162A(2)
	Driving motor vehicle not equipped with seat belts etc as required by regulations
	$214

	
	s 162C(1)
	Riding wheeled recreational device or wheeled toy without wearing safety helmet complying with regulations and properly adjusted and securely fastened
	$52

	
	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
	$52

	
	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
	$51

	167(1)
	Causing or permitting the commission of an expiable offence against the Road Traffic Act 1961 or these regulations
	$47

	174B
	Further offence for continued parking contravention
	$16

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 15 kph
	$144

	
	by 15 kph or more but less than 30 kph
	$228

	
	by 30 kph or more
	$343

	27(1)
	Failing to keep left when starting left turn (from other than multi-lane road)
	$174

	28(1)
	Failing to keep within left lane when starting left turn on multi-lane road
	$174

	29
	Failing to make left turn as indicated by road marking
	$174

	31(1)
	Starting right turn incorrectly (from other than multi-lane road)
	$174

	32(1)
	Failing to keep within right lane when starting right turn (on multi-lane road)
	$174

	33(1)
	Making right turn at intersection incorrectly (other than at T-intersection)
	$174

	34(1)
	Making hook turn at "hook turn only" sign incorrectly
	$153

	35(2)
	Bicycle rider making hook turn at intersection with "no hook turn only" sign etc incorrectly
	$21

	36
	Bicycle rider making hook turn contrary to "no hook turn by bicycles" sign
	$21

	37
	Starting U-turn without clear view etc
	$216

	38
	Failing to give way when making U-turn
	$216

	39(1)
	Making U-turn contrary to "no U-turn" sign at break in dividing strip
	$200

	39(2)
	Making U-turn contrary to "no U-turn" sign on length of road
	$200

	40
	Making U-turn at intersection with traffic lights and "no U-turn permitted" sign
	$170

	41
	Making U-turn at intersection without traffic lights and without "U-turn permitted" sign
	$200

	42
	Starting U-turn at intersection from incorrect position
	$216

	43(1)
	Starting and making left turn incorrectly
	$174

	43(2)
	Starting and making right turn incorrectly
	$174

	46(1)
	Failing to give left change of direction signal before turning left
	$168

	46(4)
	Failing to stop giving left change of direction signal after turning left
	$100

	48(1)
	Failing to give right change of direction signal before turning right
	$168

	48(4)
	Failing to stop giving right change of direction signal after turning right
	$100

	51
	Using direction indicator lights when not permitted
	$100

	53(1)
	Failing to give stop signal before stopping or suddenly slowing
	$168

	53(2)
	Failing to give sufficient warning of stopping
	$168

	53(3)
	Failing to give stop signal while slowing
	$168

	56(1)
	Failing to stop for red traffic light
	$243

	56(2)
	Failing to stop for red traffic arrow
	$243

	57(2)
	Failing to stop for yellow traffic light or arrow
	$243

	57(3)
	Failing to leave intersection showing yellow traffic light or arrow
	$243

	59(1)
	Proceeding through red traffic light
	$243

	60
	Proceeding through red traffic arrow
	$243

	61(2)
	Failing to stop at intersection when traffic lights or arrows change to yellow or red
	$243

	61(5)
	Failing to leave intersection when traffic lights or arrows change to yellow or red
	$243

	62
	Failing to give way when turning at intersection with traffic lights
	$243

	63(2)
	Failing to give way at intersection with traffic lights not operating or only partly operating—where traffic light-stop sign
	$243

	63(3)
	Failing to give way at intersection with traffic lights not operating or only partly operating—where no traffic light-stop sign
	$243

	64
	Failing to give way at flashing yellow traffic arrow at intersection
	$243

	65(2)
	Failing to give way at marked foot crossing (except at intersection) with flashing yellow traffic light
	$229

	66(1)
	Failing to stop for twin red lights (except at level crossing)
	$52

	66(4)
	Proceeding after stopping for twin red lights (except at level crossing)
	$52

	67(1)
	Failing to stop and give way at "stop" sign or stop line at intersection without traffic lights
	$243

	68(1)
	Failing to stop and give way at "stop" sign or stop line at other place
	$200

	69(1)
	Failing to give way at "give way" sign or give way line at intersection
	$243

	70
	Failing to give way at "give way" sign at bridge or length of narrow road
	$243

	71(1)
	Failing to give way at "give way sign" or give way line at other place
	$200

	72(1)
	Failing to give way at intersection (except T-intersection or roundabout)
	$243

	73(1)
	Failing to give way at T-intersection
	$243

	74(1)
	Failing to give way when entering road from road-related area or adjacent land
	$216

	75(1)
	Failing to give way when entering road-related area or adjacent land from road
	$216

	76(1)
	Moving into path of tram travelling in tram lane etc
	$100

	76(2)
	Failing to move out of path of tram travelling in tram lane etc
	$100

	77(1)
	Failing to give way to bus
	$100

	78(1)
	Moving into path of police or emergency vehicle
	$243

	78(2)
	Failing to move out of path of police or emergency vehicle
	$243

	79(1)
	Failing to give way to police or emergency vehicle
	$243

	80(2)
	Failing to stop at children's crossing
	$243

	80(3)
	Failing to obey hand-held "stop" sign at children's crossing
	$200

	80(4)
	Proceeding while pedestrian on children's crossing
	$243

	81(2)
	Failing to give way at pedestrian crossing
	$229

	82
	Overtaking or passing vehicle at children's crossing or pedestrian crossing
	$229

	83
	Failing to give way to pedestrian in shared zone
	$186

	84(1)
	Failing to give way when driving through break in dividing strip
	$216

	85
	Failing to give way on painted island
	$200

	86(1)
	Failing to give way in median turning bays
	$216

	87(1)
	Failing to give way when moving from side or shoulder of road
	$190

	87(3)
	Failing to give way when moving from median strip parking area
	$190

	88(1)
	Failing to turn left at intersection with "left turn only" sign
	$200

	88(2)
	Failing to turn left when in left lane at intersection with "left lane must turn left" sign
	$200

	89(1)
	Failing to turn right at intersection with "right turn only" sign
	$200

	89(2)
	Failing to turn right when in right lane at intersection with "right lane must turn right" sign
	$200

	90
	Turning at intersection with "no turn" sign
	$200

	91(1)
	Turning left at intersection with "no left turn" sign
	$200

	91(2)
	Turning at intersection with "no right turn" sign
	$200

	92(1)
	Failing to drive in direction indicated by traffic lane arrows
	$200

	93(1)
	Driving or overtaking on bridge or length of road where "no overtaking or passing" sign applies
	$200

	94
	Overtaking on bridge with "no overtaking on bridge" sign
	$200

	95(1)
	Driving in emergency stopping lane
	$200

	96(1)
	Stopping on area of road marked with "keep clear" marking
	$200

	97(1)
	Driving on length of road where "road access" sign applies
	$200

	98(1)
	Driving in wrong direction on length of road where "one-way" sign applies
	$243

	99(1)
	Failing to drive to left of "keep left" sign
	$200

	99(2)
	Failing to drive to right of "keep right" sign
	$200

	100
	Driving past "no entry" sign
	$200

	101(1)
	Failing to stop before hand-held "stop" sign
	$200

	101(2)
	Proceeding after stopping for hand-held "stop" sign
	$200

	102(1)
	Driving past "clearance" or "low clearance" sign
	$200

	103(1)
	Driving past "bridge load limit (gross mass)" or "gross load limit" sign—vehicle exceeding gross mass indicated by sign
	$200

	103(2)
	Driving past "bridge load limit (mass per axle group)" sign—vehicle axle group carrying mass exceeding mass indicated by sign
	$200

	104(1)
	Driving past "no trucks" sign—vehicle GVM exceeding permitted mass
	$200

	104(2)
	Driving truck past "no trucks" sign—vehicle or combination exceeding permitted length
	$200

	104(3)
	Driving truck past "no trucks" sign where no mass or length indicated
	$200

	105
	Failing to enter area indicated by "trucks must enter" sign
	$200

	106(1)
	Driving bus past "no buses" sign—bus exceeding mass indicated by sign
	$200

	106(2)
	Driving bus past "no buses" sign—bus exceeding length indicated by sign
	$200

	106(3)
	Driving bus past "no buses" sign where no mass or length indicated
	$200

	107
	Failing to enter area indicated by "buses must enter" sign
	$200

	108(1)
	Failing to drive truck or bus in low gear on length of road where "trucks and buses low gear" sign applies
	$200

	111(1)
	Failing to enter roundabout from multi-lane road or road with 2 or more lines of traffic travelling in same direction correctly
	$200

	112(2)
	Failing to give left change of direction signal when entering roundabout
	$168

	112(3)
	Failing to continue left change of direction signal while in roundabout
	$168

	113(2)
	Failing to give right change of direction signal when entering roundabout
	$168

	113(3)
	Failing to continue right change of direction signal while in roundabout
	$168

	114(1)
	Failing to give way when entering roundabout
	$243

	114(2)
	Failing to give way to tram when driving in roundabout
	$243

	115(1)
	Failing to drive in roundabout to left of central traffic island
	$243

	116
	Failing to obey traffic lane arrows when driving in or leaving roundabout
	$200

	117(1)
	Failing to give left change of direction signal when changing marked lanes or lines of traffic in roundabout
	$168

	117(2)
	Failing to give right change of direction signal when changing marked lanes or lines of traffic in roundabout
	$168

	118(1)
	Failing to give left change of direction signal when leaving roundabout
	$168

	118(2)
	Failing to stop left change of direction signal after leaving roundabout
	$168

	119
	Failing to give way by rider of bicycle or animal to vehicle leaving roundabout
	$21

	121
	Failing to stop and give way at "stop" sign at level crossing
	$200

	122
	Failing to give way at "give way" sign or give way line at level crossing
	$200

	123
	Entering level crossing when train or tram is approaching etc
	$198

	124
	Failing to leave level crossing as soon as safe to do so
	$165

	125(1)
	Unreasonably obstructing path of other driver or pedestrian
	$62

	126
	Failing to keep safe distance behind other vehicles
	$182

	127(1)
	Failing to keep required minimum distance behind long vehicle
	$121

	128
	Entering blocked intersection
	$124

	129(1)
	Failing to keep to far left side of road
	$163

	130(2)
	Driving in right lane on certain multi-lane roads
	$131

	131
	Failing to keep to left of oncoming vehicles
	$186

	132(1)
	Failing to keep to left of centre of road
	$216

	132(2)
	Failing to keep to left of dividing line
	$216

	135(1)
	Failing to keep to left of median strip
	$173

	136
	Driving in wrong direction on one-way service road
	$173

	137(1)
	Failing to keep off dividing strip
	$121

	138(1)
	Failing to keep off painted island
	$131

	140
	Overtaking when not safe to do so
	$163

	141(1)
	Driver overtaking to left of other vehicle
	$182

	141(2)
	Bicycle rider overtaking to left of vehicle turning left
	$21

	142(1)
	Overtaking to right of vehicle turning right
	$190

	143(1)
	Passing or overtaking to left of turning left vehicle displaying "do not overtake turning vehicle" sign
	$98

	143(2)
	Passing or overtaking to right of turning right vehicle displaying "do not overtake turning vehicle" sign
	$98

	144
	Failing to keep safe distance when overtaking
	$163

	145
	Increasing speed while being overtaken
	$161

	146(1)
	Failing to drive within single marked lane
	$131

	146(2)
	Failing to drive within single line of traffic
	$131

	147
	Moving from one marked lane to another marked lane across continuous line
	$131

	148(1)
	Failing to give way when moving from one marked lane to another marked lane
	$181

	148(2)
	Failing to give way when moving from one line of traffic to another line of traffic
	$181

	149
	Failing to give way when lines of traffic merge into single line of traffic
	$181

	150(1)
	Driving on or across continuous white edge line
	$52

	151(1)
	Riding motor bike or bicycle alongside more than 1 other rider on non multi-lane road
	$52

	151(2)
	Riding motor bike or bicycle alongside more than 1 other rider in marked lane
	$52

	151(4)
	Riding motor bike or bicycle more than 1.5 metres from another rider
	$52

	152(1)
	Driving in marked lane to which overhead lane control device applies—failing to comply with rule
	$200

	153(1)
	Driving in bicycle lane
	$138

	154(1)
	Driving in bus lane
	$138

	155(1)
	Driving in tram lane
	$138

	156(1)
	Driving in transit lane
	$138

	157(1)
	Driving in truck lane
	$138

	159(1)
	Driving in marked lane required to be used by particular kinds of vehicles
	$138

	160(2)
	Passing or overtaking to right of tram not at or near far left side of road
	$182

	160(3)
	Passing or overtaking left turning etc tram not at or near far left side of road
	$182

	161(2)
	Passing or overtaking to left of tram at or near the left side of road
	$182

	161(3)
	Passing or overtaking tram turning right or giving right change of direction signal
	$182

	162(1)
	Driving past safety zone
	$243

	163(1)
	Driving past rear of stopped tram
	$243

	164(1)
	Failing to give way to pedestrians crossing road near stopped tram
	$243

	167
	Stopping where "no stopping" sign applies
	$47

	168(1)
	Stopping where "no parking" sign applies
	$35

	169
	Stopping on road with continuous yellow edge line
	$47

	170(1)
	Stopping in intersection
	$47

	170(2)
	Stopping within 20 metres of intersection with traffic lights
	$47

	170(3)
	Stopping within 10 metres of intersection without traffic lights
	$47

	171(1)
	Stopping on or near children's crossing
	$47

	172(1)
	Stopping on or near pedestrian crossing (except at intersection)
	$47

	173(1)
	Stopping on or near marked foot crossing (except at intersection)
	$47

	174(2)
	Stopping at or near bicycle crossing lights (except at intersection)
	$47

	175(1)
	Stopping on or near level crossing
	$47

	176(1)
	Stopping on clearway
	$138

	177(1)
	Stopping on freeway
	$138

	178
	Stopping in emergency stopping lane
	$138

	179(1)
	Stopping in loading zone
	$29

	179(2)
	Stopping in loading zone—exceeding time in loading zone
	$29

	180(1)
	Stopping in truck zone
	$29

	181(1)
	Stopping in works zone
	$29

	182(1)
	Stopping in taxi zone
	$29

	183(1)
	Stopping in bus zone
	$47

	184(1)
	Stopping in minibus zone
	$47

	185(1)
	Stopping in permit zone
	$29

	186(1)
	Stopping in mail zone
	$29

	187(1)
	Stopping in bus lane, transit lane or truck lane
	$138

	187(2)
	Stopping in bicycle lane
	$138

	187(3)
	Stopping in tram lane or on tram tracks
	$138

	188
	Stopping in shared zone
	$29

	189(1)
	Double parking
	$47

	190(1)
	Stopping in or near safety zone
	$29

	191
	Stopping near obstruction
	$62

	192(1)
	Stopping on bridge, causeway, ramp or similar structure
	$47

	192(2)
	Stopping in tunnel or underpass
	$62

	193(1)
	Stopping on crest or curve outside built-up area
	$62

	194(1)
	Stopping near fire hydrant etc
	$35

	195(1)
	Stopping at or near bus stop
	$47

	196(1)
	Stopping at or near tram stop
	$47

	197(1)
	Stopping on path, dividing strip or nature strip
	$47

	198(1)
	Obstructing access to and from footpath ramp etc
	$35

	198(2)
	Obstructing access to and from driveway etc
	$35

	199(1)
	Stopping near postbox
	$47

	200(1)
	Stopping heavy or long vehicle on road outside built-up area except on shoulder of road
	$62

	200(2)
	Stopping heavy or long vehicle on road in built-up area for longer than permitted time
	$62

	201
	Stopping on road with "bicycle parking" sign
	$29

	202
	Stopping on road with "motor bike parking" sign
	$29

	203(1)
	Stopping in parking area for people with disabilities
	$70

	205
	Parking for longer than indicated where "permissive parking" sign applies
	$16

	207(2)
	Failing to pay fee etc for parking where fees payable
	$16

	208(1)
	Failing to park on road (except in median strip parking area) in accordance with rule—parallel parking
	$29

	209(2)
	Failing to park in median strip parking area in accordance with rule—parallel parking
	$29

	210(1)
	Failing to park in accordance with rule—angle parking
	$29

	211(1)
	Parking on road etc where "park in bays only" sign applies
	$16

	211(2)
	Parking in parking bays—failing to park vehicle wholly within parking bay
	$16

	211(3)
	Parking in parking bays—failing to park long or wide vehicle in minimum number of parking bays needed to park vehicle
	$16

	212(1)
	Entering or leaving median strip parking area—contrary to sign
	$62

	212(2)
	Entering or leaving median strip parking area—failing to drive forward
	$62

	215(1)
	Failing to use lights when driving at night or in hazardous weather conditions
	$121

	216(1)
	Failing to use lights when towing vehicle at night or in hazardous weather conditions
	$76

	217(1)
	Using rear fog light when not driving in fog or other hazardous weather conditions
	$121

	218(1)
	Using headlights on high-beam
	$121

	219
	Using lights to dazzle other road users
	$121

	220(1)
	Stopping vehicle on road at night—failing to operate lights
	$121

	221
	Using hazard warning lights
	$69

	223
	Riding animal-drawn vehicle at night or in hazardous weather conditions—failing to operate lights
	$21

	224
	Using horn or similar warning device
	$83

	225(1)
	Using radar detector or similar device
	$243

	226(1)
	Driving heavy vehicle not equipped with portable warning triangles
	$52

	226(2)
	Failing to produce warning triangles on demand
	$52

	227(2)
	Failing to use portable warning triangles—vehicle stopped on road
	$52

	227(3)
	Failing to use portable warning triangles—fallen load
	$52

	228
	Pedestrian passing "no pedestrians" sign
	$15

	229
	Pedestrian on road to which "road access" sign applies
	$15

	230(1)
	Failing to cross road in accordance with rule
	$15

	231(1)
	Failing to cross road with pedestrian lights in accordance with rule
	$15

	232(1)
	Failing to cross road at traffic lights without pedestrian lights in accordance with rule
	$15

	232(3)
	Failing to cross road at traffic lights while light turning yellow or red in accordance with rule
	$15

	232(4)
	Crossing road at traffic lights—failing to remain in safety area
	$15

	233(1)
	Crossing road to get on tram—crossing before tram stops at tram stop
	$15

	233(2)
	Crossing road from tram—failing to comply with rule
	$15

	234(1)
	Crossing road near crossing for pedestrians
	$15

	234(2)
	Pedestrian staying on road longer than necessary to cross road
	$15

	235(1)
	Crossing level crossing
	$15

	235(2)
	Crossing level crossing while warning lights flashing etc
	$15

	236(1)
	Pedestrian causing traffic hazard
	$15

	236(2)
	Pedestrian causing obstruction
	$15

	237(1)
	Getting on or into moving vehicle
	$82

	238(1)
	Pedestrian travelling along road—failing to use footpath
	$15

	238(2)
	Pedestrian travelling along road—failing to keep left or walking abreast
	$15

	239(1)
	Pedestrian on bicycle path or separated footpath
	$15

	239(3)
	Pedestrian on bicycle path or separated footpath—failing to keep out of path of bicycle etc
	$15

	240(1)
	Travelling in or on wheeled recreational device or wheeled toy on road with dividing line, median strip, one-way road or road with more than 1 marked lane
	$21

	240(2)
	Travelling in or on wheeled recreational device on certain roads or during certain times
	$21

	240(3)
	Travelling in or on wheeled toy on certain road or during certain times
	$21

	241(1)
	Travelling in or on wheeled recreational device or toy on road—failing to keep to left or travelling abreast
	$21

	242(1)
	Travelling in or on wheeled recreational device or toy on footpath or shared path—failing to keep left or give way
	$21

	243(1)
	Travelling on rollerblades etc on bicycle path or separated footpath
	$21

	243(2)
	Travelling on rollerblades etc on bicycle path etc—failing to keep out of path of bicycle
	$21

	244
	Travelling in or on wheeled recreational device or wheeled toy—holding onto moving vehicle
	$52

	245
	Riding bicycle not in accordance with rule
	$21

	246
	Carrying on bicycle more persons than bicycle designed to carry
	$21

	247(1)
	Failing to ride in bicycle lane on road
	$21

	248
	Riding bicycle across road on crossing
	$21

	249
	Riding bicycle on separated footpath
	$21

	250(1)
	Riding bicycle on footpath or shared path if prohibited by another law
	$15

	250(2)
	Riding bicycle on footpath or shared path—failing to keep to left or give way
	$21

	251
	Riding bicycle on bicycle path etc—failing to keep to left of oncoming bicycle riders on path
	$21

	252(1)
	Riding bicycle where "no bicycles" sign or no bicycle road markings applies
	$21

	253
	Bicycle rider causing traffic hazard
	$21

	254(1)
	Bicycle being towed—riding towed bicycle
	$21

	254(2)
	Bicycle rider holding onto moving vehicle
	$52

	255
	Riding bicycle too close to rear of motor vehicle
	$21

	256(1)
	Riding bicycle—rider failing to wear bicycle helmet
	$52

	256(2)
	Riding bicycle—rider carrying passenger not wearing bicycle helmet
	$51

	257(1)
	Riding with person on bicycle trailer
	$21

	258
	Riding bicycle not equipped with brake or warning device
	$21

	259
	Riding bicycle at night or in hazardous weather conditions without displaying lights etc
	$21

	260(1)
	Failing to stop bicycle for red bicycle crossing light
	$21

	260(2)
	Proceeding after stopping for red bicycle crossing light—proceeding before light changes etc
	$21

	261(1)
	Failing to stop bicycle for yellow bicycle crossing light
	$21

	262(1)
	Proceeding at intersection when bicycle crossing lights change to yellow from red—failing to finish crossing
	$21

	262(2)
	Proceeding on road when bicycle crossing lights change to yellow from red—failing to cross road
	$21

	264(1)
	Failing to wear seatbelt—driver
	$175

	265(1)
	Failing to wear seatbelt—passenger 16 years old, or older
	$175

	266(1)
	Failing to ensure passenger under 16 years old is wearing seatbelt
	$175

	268(1)
	Travelling in or on part of motor vehicle not designed primarily for carriage of passengers or goods
	$120

	268(2)
	Travelling in or on part of motor vehicle designed primarily for carriage of goods
	$120

	268(3)
	Travelling in or on motor vehicle with part of body outside window or door
	$83

	268(4)
	Driving motor vehicle with part of passenger's body outside window or door
	$83

	269(1)
	Getting off or out of moving vehicle
	$82

	269(3)
	Creating hazard by opening door of vehicle, leaving door open etc
	$83

	269(4)
	Driving bus while doors not closed
	$182

	270(1)
	Riding motor bike without wearing helmet or with passenger not wearing helmet
	$145

	270(2)
	Passenger on motor bike failing to wear helmet
	$145

	271(1)
	Riding on motor bike—rider failing to ride in correct position
	$72

	271(2)
	Riding on motor bike—passenger failing to ride in correct position
	$72

	271(3)
	Riding on motor bike—rider riding with passenger not riding correctly
	$72

	271(4)
	Riding on motor bike (without sidecar)—riding with more than permitted number of passengers
	$72

	271(5)
	Riding on motor bike (with sidecar)—riding with more than permitted number of passengers
	$72

	272
	Passenger interfering with driver's control of vehicle etc
	$182

	274
	Failing to stop for red T light—tram driver
	$243

	275
	Failing to stop for yellow T light—tram driver
	$243

	277
	Proceeding after stopping for a red or yellow T light—tram driver
	$243

	279(2)
	Proceeding when white T light or white traffic arrow no longer showing—tram driver proceeding before entering intersection
	$243

	279(3)
	Proceeding when white T light or white traffic arrow no longer showing—tram driver failing to leave intersection
	$243

	281
	Failing to stop for red B light—bus driver
	$243

	282
	Failing to stop for yellow B light—bus driver
	$243

	284
	Proceeding after stopping for red or yellow B light—bus driver
	$243

	286(2)
	Proceeding when white B light or white traffic arrow no longer showing—bus driver proceeding before entering intersection
	$243

	286(3)
	Proceeding when white B light or white traffic arrow no longer showing—bus driver failing to leave intersection
	$243

	288(1)
	Driving on path
	$124

	288(4)
	Driving on path—failing to give way
	$121

	289(1)
	Driving on nature strip
	$121

	289(2)
	Driving on nature strip—failing to give way
	$121

	290
	Driving on traffic island
	$121

	291
	Making unnecessary noise or smoke while starting or driving
	$97

	292
	Driving or towing vehicle carrying insecure or overhanging load
	$194

	293(2)
	Failing to remove from road things fallen from vehicle while driving
	$115

	294(1)
	Towing vehicle without keeping control of vehicle being towed
	$76

	294(2)
	Towing trailer without keeping control of trailer
	$76

	295(1)
	Motor vehicle towing another vehicle with towline not in accordance with rule
	$76

	296(1)
	Reversing vehicle when not safe to do so
	$243

	296(2)
	Reversing vehicle further than reasonably necessary
	$131

	297(1)
	Driving motor vehicle without having proper control of vehicle
	$83

	297(2)
	Driving motor vehicle without clear view of road etc
	$83

	298
	Driving motor vehicle towing trailer with person in trailer
	$120

	299(1)
	Driving motor vehicle with TV or VDU in operation in vehicle
	$52

	300(1)
	Using hand-held mobile phone while driving vehicle
	$182

	301
	Leading animal while driving motor vehicle
	$52

	301
	Leading animal while riding bicycle
	$21

	302
	Rider of animal on footpath or nature strip failing to give way to pedestrian
	$21

	303(1)
	Riding animal alongside more than 1 other rider on non multi-lane road
	$21

	303(2)
	Riding animal alongside another rider in marked lane
	$21

	303(4)
	Riding animal alongside another rider more than 1.5 metres from other rider
	$21

	304(1)
	Failing to obey direction of police officer or authorised person
	$154

Part 4—Offences against the Road Traffic (Driving Hours) Regulations 1999
	Regulation
	Description of offence against Road Traffic (Driving Hours) Regulations 1999
	Fee

	19(2)
	Exceeding driver's maximum driving time for relevant period 1, 2 or 3 (heavy truck or commercial bus)
	$190

	20(2)
	Exceeding driver's maximum work time for relevant period 1, 2 or 3 (heavy truck or commercial bus)
	$190

	21(2)
	Failing to comply with driver's required minimum rest time for relevant period 1, 2 or 3 (heavy truck)
	$190

	21(3)
	Failing to comply with driver's required minimum rest time for relevant period 1, 2 or 4 (commercial bus)
	$190

	28(3)
	Exceeding driver's maximum driving time for relevant period (heavy truck)
	$190

	29(2)
	Exceeding driver's maximum work time for relevant period (heavy truck)
	$190

	30(3)
	Failing to comply with driver's required minimum rest time for relevant period (heavy truck)
	$190

	39
	Employer registered as employer participant in TFMS failing to comply with requirement of regulation 39
	$190

	129(1)
	Contravention or failure to comply with provision for which no penalty is specifically provided
	$190

Part 5—Offences against the Road Traffic (Miscellaneous) Regulations 1999
	Regulation
	Description of offence against Road Traffic (Miscellaneous) Regulations 1999
	Fee

	20(3)
	Driving or towing vehicle on certain roads while transporting dangerous substance
	$159

	20A(2)
	Towing prohibited number of vehicles
	$159

	21(1)
	Parking in certain public places
	

	
	parking in City of Adelaide Park Lands
	$77

	
	parking in other public place
	$29

	22(3)
	Contravening notice prohibiting fishing or other specified activities from specified bridge or causeway
	$52

	23(1)
	Failing to ensure dog does not enter or remain on certain bicycle paths
	$105

	25(2)
	Driving or towing on road vehicle not complying with requirements of regulation—vehicle altered from original specifications
	$51

	44(1)
	Contravening or failing to comply with provision of regulations
Contravention of or failure to comply with—
	

	
	regulation 28
	Riding bicycle not complying with requirements of regulation
	$21

	
	regulation 29(1)
	Bicycle rider towing vehicle other than bicycle trailer complying with regulation or towing more than 1 vehicle
	$21

	
	regulation 36(7)
	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
	$214

	
	regulation 37(3)
	Selling, or offering for sale, for use in motor vehicle child restraint or part of child restraint not approved
	$214

	
	regulation 38(3)
	Selling, or offering for sale, for use by motor bike rider or passenger helmet not complying with standard
	$214

	
	regulation 38(5)
	Selling, or offering for sale, for use by bicycle rider or rider of wheeled recreational device or wheeled toy helmet not meeting requirement
	$214

Part 6—Offences against the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999
	Regulation
	Description of offence against Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999
	Fee

	9A(1)
	Speeding while driving road train
	

	
	Exceeding 90 kph speed-limit—
	

	
	by less than 15 kph
	$144

	
	by 15 kph or more but less than 30 kph
	$228

	
	by 30 kph or more
	$343

	9A(2)
	Speeding while driving road train
	

	
	Exceeding 40 kph speed-limit—
	

	
	by less than 15 kph
	$144

	
	by 15 kph or more but less than 30 kph
	$228

	
	by 30 kph or more
	$343

	9B(1)
	Speeding while driving in built-up area
	

	
	Exceeding 50 kph speed-limit—
	

	
	by less than 15 kph
	$144

	
	by 15 kph or more but less than 30 kph
	$228

	
	by 30 kph or more
	$343

	10A(1)
	Driving in bus only lane
	$133

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 27 May 2004.

No. 82 of 2004.

MPOL04/007CS
South Australia

Motor Vehicles Variation Regulations 2004

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Motor Vehicles Act 1959

4
Substitution of Schedule 6

Schedule 6—Expiation fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Act 1959
4—Substitution of Schedule 6

Schedule 6—delete Schedule 6 and substitute:

Schedule 6—Expiation fees

Part 1—Offences against the Motor Vehicles Act 1959
	Section
	Description of offence against Motor Vehicles Act 1959
	Fee

	16(9)
	Driving motor vehicle without carrying permit under section 16 of the Act
	$74

	16(11)
	Contravening condition of permit under section 16 of the Act
	$60

	47(1)
	Driving, or causing to stand, motor vehicle not bearing number plates
	$60

	47(1a)
	Being registered owner or registered operator of motor vehicle driven, or caused to stand, in contravention of section 47(1) of the Act
	$60

	47A(7)
	Driving motor vehicle to which is attached number plates in respect of which a declaration under section 47A(2) of the Act has been made
	$72

	47D(1)(a)
	Driving, or causing to stand, motor vehicle to which is attached number plate bearing number other than number allotted to vehicle
	$72

	47D(1)(b)
	Driving, or causing to stand, motor vehicle to which is attached number plate altered, defaced, mutilated or added to
	$72

	47D(1)(c)
	Driving, or causing to stand, motor vehicle to which is attached colourable imitation of number plate
	$72

	47D(1)(d)
	Without lawful excuse, having in possession number plate or article resembling number plate
	$72

	47D(2)
	Being registered owner or registered operator of motor vehicle driven, or caused to stand, in contravention of section 47D(1) of the Act
	$72

	48(3)
	Driving, or causing to stand, registered motor vehicle not carrying registration label issued for vehicle or carrying registration label not in conformity with section 48 of the Act or these regulations
	$74

	48(3a)
	Being registered owner or registered operator of motor vehicle driven, or caused to stand, in contravention of section 48(3) of the Act
	$74

	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
	$72

	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
	$72

	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
	$72

	53(1)(d)
	Without lawful excuse, having in possession registration label, permit or article resembling registration label or permit
	$72

	53(1a)
	Being registered owner or registered operator of motor vehicle driven, or caused to stand, in contravention of section 53(1) of the Act
	$72

	66(2)
	Where 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
	$72

	71B(2)
	Failure by person to whom replacement number plate, trade plate, duplicate certificate of registration or duplicate registration label issued to return found or recovered original plate, certificate or label to Registrar
	$72

	74(1)
	Driving motor vehicle without holding appropriate licence or learner's permit
	$274

	75A(5)
	Contravening condition of learner's permit referred to in section 75A(3)(c) of the Act
	$131

	75A(5)
	Contravening condition of learner's permit referred to in section 75(3)(d) of the Act
	$139

	75A(5)
	Contravening condition of learner's permit (other than the condition referred to in section 75(3)(c) or (d) of the Act)
	$56

	75A(5aaa)
	Holder of learner's permit driving motor vehicle without displaying two "L" plates
	$50

	75A(7)
	Acting as qualified passenger for learner driver while having prescribed concentration of alcohol in blood
	$140

	81(4)
	Contravening condition endorsed on licence under section 81 of the Act
	$56

	81A(5)
	Contravening condition of provisional licence referred to in section 81A(1)(ca) of the Act
	$140

	81A(5)
	Contravening condition of provisional licence referred to in section 81A(1)(d) of the Act
	$56

	81A(5)
	Contravening condition of provisional licence referred to in section 81A(1)(e) of the Act
	$124

	81A(5a)
	Holder of provisional licence driving motor vehicle without displaying two "P" plates
	$63

	81AB(5)
	Contravening condition of probationary licence referred to in section 81AB(1)(a) or (c) of the Act
	$56

	81AB(5)
	Contravening condition of probationary licence referred to in section 81AB(1)(b) of the Act
	$140

	81B(3a)
	Failing to comply with requirement made by Registrar under section 81B(3)(a) of the Act to attend lecture
	$62

	97A(3)
	Failing to carry or produce licence while driving pursuant to section 97A(1) of the Act
	$72

	98AAA(1)
	Failing to carry or produce licence while driving heavy vehicle with GVM over 8 tonnes
	$62

	98AAB
	Failing to carry or produce probationary licence, provisional licence or learner's permit while driving
	$62

	102(1)
	Driving, or causing to stand, an uninsured vehicle, being an offence arising out of the towing of an uninsured trailer that is not a heavy vehicle
	$20

	136(1)
	Failing to notify Registrar of change of residence of natural person who is registered owner or registered operator of motor vehicle or holds licence or learner's permit
	$89

	136(2)
	Failing to notify Registrar of change of name or principal place of business of natural person who holds trade plates
	$89

	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
	$89

	136(2b)
	Failing to notify Registrar of change of garage address of motor vehicle
	$89

	136(2c)
	Failing to notify Registrar of change of registered operator of motor vehicle
	$89

	143
	Causing or permitting the commission of an expiable offence against the Act or these regulations
	$45

Part 2—Offences against these regulations

	Regulation
	Description of offence against these regulations
	Fee

	54(1)
	Offence arising from an alleged contravention of, or failure to comply with—
	

	
	r 22(1)—Driving motor vehicle while a device is attached to the vehicle or to a number plate or trade plate on the vehicle, or while a substance is painted or otherwise added to or made part of a number plate or trade plate on the vehicle, the effect of which is to obscure or distort a letter or figure on a number plate or trade plate on the vehicle
	$274

	
	r 22(4)—Driving motor vehicle to which a bike rack is attached displaying a number plate while a device is attached to the bike rack or the number plate, or a substance is painted on or otherwise added to or made part of the number plate on the bike rack, the effect of which is to obscure or distort a letter or figure on the plate
	$274

	
	r 27(2)—Acting as qualified passenger for learner driver without holding licence authorising the person to drive the vehicle the learner driving is driving or attempting to put in motion
	$56

	
	r 27(4)—Failing while acting as qualified passenger for a learner driver to take all reasonable steps to supervise and instruct the learner driver in safe and efficient driving
	$56

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 27 May 2004.

No. 83 of 2004.

MPOL04/007CS
South Australia

Harbors and Navigation (Fees) Variation Regulations 2004

under the Harbors and Navigation Act 1993
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Harbors and Navigation Regulations 1994

4
Substitution of Schedule 14—Fees

Schedule 14—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Harbors and Navigation (Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Harbors and Navigation Regulations 1994
4—Substitution of Schedule 14—Fees

Schedule 14—delete Schedule 14 and substitute:

Schedule 14—Fees

1—Waiver of fees and payment in instalments

(1)
The CEO may waive or reduce the fee payable by a person under these regulations if the CEO considers the circumstances of the particular case justify the waiver or reduction.

(2)
The CEO may allow a person to pay a fee in instalments.

2—Interpretation of table of fees

(1)
In the table below, where a fee is expressed as an amount per metre, the fee is to be calculated for each metre or part of a metre in the length of the vessel.

(2)
For the purposes of this Schedule, an observation vessel is to be regarded as a Class 3 vessel.

3—Fees payable

The following fees are payable to the CEO for the purposes of the Act and these regulations:

	Fees relating to Part 5
	

	1
	Pilotage exemption certificate
	$418.00

	2
	Renewal of pilotage exemption certificate
	$209.00

	3
	Replacement pilotage exemption certificate
	$40.25

	Fees relating to Part 6
	

	4
	Exemption from crewing requirements
	$95.00

	Fees relating to Part 7
	

	5
	Certificate of competency—
	

	
	
(a)
for recreational vessels—
	

	
	
(i)
Boat Operator's Licence
	$27.00

	
	
(ii)
special permit
	$27.00

	
	
(iii)
plus for a written examination (whether a first or subsequent attempt)
	$28.00

	
	
(b)
for trading vessels operating solely on the River Murray or inland waters—
	

	
	
(i)
Master Class 4 River Murray and Inland Waters
	$615.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$35.00

	
	
•
plus for a second or subsequent attempt at an oral examination
	$228.00

	
	
(ii)
Master Class 5 River Murray and Inland Waters (including Houseboat)
	$509.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$35.00

	
	
•
plus for a second or subsequent attempt at an oral examination
	$124.00

	
	
(iii)
Coxswain River Murray and Inland Waters
	$387.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$35.00

	
	
•
plus for a second or subsequent attempt at an oral examination
	$105.00

	
	
(c)
for other trading vessels and fishing vessels—
	

	
	
(i)
Master Class 3 or Skipper Grade 1
	$984.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$69.00

	
	
•
plus for a second or subsequent attempt at an oral examination
	$246.00

	
	
(ii)
Master Class 4, Mate Class 4 or Skipper Grade 2
	$812.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$53.50

	
	
•
plus for a second or subsequent attempt at an oral examination
	$228.00

	
	
(iii)
Master Class 5 or Skipper Grade 3
	$667.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$35.00

	
	
•
plus for a second or subsequent attempt at an oral examination
	$175.00

	
	
(iv)
Coxswain
	$387.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$35.00

	
	
•
plus for a second or subsequent attempt at an oral examination
	$105.00

	
	
(v)
Marine Engineer Class 3
	$811.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$90.50

	
	
•
plus for a second or subsequent attempt at an oral examination
	$228.00

	
	
(vi)
Marine Engine Driver Grade 1
	$615.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$80.50

	
	
•
plus for a second or subsequent attempt at an oral examination
	$140.00

	
	
(vii)
Marine Engine Driver Grade 2
	$460.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$53.50

	
	
•
plus for a second or subsequent attempt at an oral examination
	$90.50

	
	
(viii)
Marine Engine Driver Grade 3
	$281.00

	
	
•
plus for a second or subsequent attempt at a written examination
	$35.00

	6
	Exemption from requirement to hold certificate of competency
	$95.00

	7
	Endorsement of certificate of competency
	$95.00

	8
	Recognition of certificate of competency—
	

	
	
(a)
if applicant not required to sit examination
	$95.00

	
	
(b)
if applicant required to sit examination
	$335.00

	9
	Re-validation of certificate of competency
	$23.80

	10
	Replacement certificate of competency—
	

	
	
(a)
Boat Operator's Licence or special permit
	$12.20

	
	
(b)
other
	$95.00

	Fees relating to Part 8—Hire and Drive Houseboats
	

	11
	For inspection of a hire and drive houseboat in relation to initial grant of licence under Part 8 of the Act or in relation to adding a houseboat to the fleet operated pursuant to such a licence
	$48.50 per metre

	12
	For inspection of a hire and drive houseboat pursuant to a condition of a licence under Part 8 of the Act—
	

	
	
(a)
where the inspection is required as a result of damage or alteration to the houseboat
	$19.70 per metre

	
	
(b)
in any other case
	$32.00 per metre

	13
	For examination of houseboat building plans—
	

	
	
(a)
for construction of a houseboat
	$33.25 per metre

	
	
(b)
for alterations to a houseboat
	$18.00 per metre

	14
	For non-attendance by owner or agent at an appointed inspection
	$244.00

	15
	For issue of a replacement or additional certificate of inspection
	$48.25

	16
	For extension of period for which certificate of inspection remains in force
	$4.10 per metre

	Fees relating to Part 9—Registration
	

	17
	Registration of vessel—

(a)
recreational vessel—
	

	
	
(i)
vessel that is not more than 3.1 metres in length and is powered by an engine capable of developing not more than 5 horsepower—
	

	
	
(A)
initial registration
	$25.75

	
	
(B)
subsequent registration in same name
	nil

	
	
(C)
subsequent registration in different name
	$12.20

	
	
(ii)
any other vessel—
	

	
	
(A)
initial registration
	$56.00

	
	
(B)
subsequent registration in same name
	$38.00

	
	
(C)
subsequent registration in different name
	$50.20

	
	
(b)
restricted vessel—
	

	
	
(i)
initial registration
	$238.00

	
	
(ii)
subsequent registration
	$148.00

	18
	Exemption from requirement for vessel to be registered
	nil

	19
	Trade plates—
	

	
	
(a)
initial issue
	$56.00

	
	
(b)
subsequent issue
	$38.00

	
	
(c)
issue of replacement certificate or label
	$12.20

	
	
(d)
surrender of trade plates
	$12.20

	20
	Substitution of identification mark at request of owner
	$12.20

	21
	Transfer of registration of vessel
	$12.20

	22
	Replacement certificate of registration
	$12.20

	23
	Replacement registration label
	$12.20

	24
	Cancellation of registration
	$12.20

	25
	Application for appointment as a boat code agent
	$104.00

	26
	Application for renewal of a term of appointment as a boat code agent
	$82.50

	27
	Application for approval as a boat code examiner
	$52.00

	28
	Application for renewal of a term of approval as a boat code examiner
	$26.00

	29
	Set of 20 HIN plates
	$81.00

	30
	Pad of 50 interim boat code certificates
	$21.60

	31
	Duplicate copy of boat code certificate
	$12.20

	Certificates of Survey
	

	32
	Certificate of survey or application for consent to structural alteration to hull or material alteration to equipment
	the sum of the applicable fees fixed by clauses 33 to 38

	33
	Survey—
	

	
	
(a)
survey for initial issue of certificate of survey
	$121.00 per metre

	
	
(b)
survey for subsequent issue of certificate of survey—
	

	
	
(i)
if the vessel has been surveyed by a classification society
	$56.00 per metre

	
	
(ii)
in any other case—
	

	
	
(A)
Class 1 and 2 vessels: first visit
	$60.00 per metre

	
	
(B)
Class 1 and 2 vessels: subsequent visit
	$32.00 per metre

	
	
(C)
Class 3 vessels: first visit
	$66.50 per metre

	
	
(D)
Class 3 vessels: subsequent visit
	$33.25 per metre

	
	
(c)
survey of alterations or repairs to vessel—
	

	
	
(i)
Class 1 and 2 vessels
	$32.00 per metre

	
	
(ii)
Class 3 vessels
	$33.25 per metre

	
	
(iii)
Minimum fee
	$198.00

	34
	Examination and approval of plans—
	

	
	
(a)
construction of vessel or major hull modifications
	$84.00 per metre

	
	
(b)
major alterations
	$55.00 per metre

	
	
(c)
other alterations
	$28.75 per metre

	35
	Attendance of surveyor at an inclining experiment
	$198.00

	36
	Examination and approval of vessel's stability information—
	

	
	
(a)
if the information is based on a metacentric height (G.M.) criteria
	$183.00

	
	
(b)
in any other case
	$118.00 per hour
minimum fee: $541.00

	37
	For non-attendance of owner of vessel or representative at an appointed survey
	$32.00 per metre

	38
	Alteration to certificate of survey following consent to alteration of vessel or its equipment
	$48.25

	39
	Exemption from requirement for vessel to be surveyed
	nil

	40
	Extension of period for which certificate of survey remains in force—
	

	
	
(a)
Class 1 and 2 vessels
	$15.50 per metre

	
	
(b)
Class 3 vessels
	$8.40 per metre

	41
	Recognition as equivalent to certificate of survey
	nil

	42
	Replacement certificate of survey
	$48.25

	Loadline Certificates
	

	43
	Loadline certificate—
	

	
	
(a)
initial issue
	$55.00 per metre

	
	
(b)
subsequent issue
	$28.75 per metre

	44
	Exemption from requirement for loadline certificate to be issued in respect of vessel
	nil

	45
	Recognition as equivalent to loadline certificate
	nil

	46
	Replacement loadline certificate
	$28.75 per metre

	Fees relating to Part 14—Boat Havens
	

	47
	Permit to moor vessel in boat haven—

(a)
North Arm Boat Haven
	

	
	
(i)
annual permit—
	

	
	
(A)
fishing vessel 9 metres and over in length
	$54.50 per metre

	
	
(B)
fishing vessel less than 9 metres in length
	$72.50 per metre

	
	
(C)
tender vessel
	$54.50 per metre

	
	
(D)
the above is subject to the following maximum fees:
	

	
	
•
Fishing vessel and 2 tender vessels
	$350.00

	
	
•
Fishing vessel and 3 tender vessels
	$397.00

	
	
•
Other vessels 12 metres or more in length
	$137.00 per metre

	
	
•
Other vessels less than 12 metres in length
	$1 628.00

	
	
(ii)
temporary permit (1 week or part of a week)
	$47.50

	
	
(b)
Port MacDonnell Boat Haven and Robe Boat Haven
	

	
	
(i)
annual permit
	$72.50 per metre

	
	
(ii)
temporary permit (24 hours)
	$4.55

	
	
(c)
Port Pirie Boat Haven
	

	
	
(i)
annual permit—
	

	
	
(A)
vessels 9 metres and over in length
	$121.00

	
	
(B)
vessels less than 9 metres in length
	$61.00

	
	
(ii)
temporary permit (24 hours)
	$4.55

	Levies
	

	48
	Facilities levy—
	

	
	Recreational vessel—
	

	
	
(a)
recreational vessel that is not more than 3.1 metres in length and is powered by an engine capable of developing not more than 5 horsepower
	nil

	
	
(b)
any other recreational vessel
	$27.00

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 27 May 2004.

No. 84 of 2004.

CTSA 2002/04648 CS
South Australia

Road Traffic (Miscellaneous) Variation Regulations 2004

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999

4
Variation of regulation 43—Fees for inspections

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

3—Variation provisions

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

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999
4—Variation of regulation 43—Fees for inspections

(1)
Regulation 43(2), table—delete the table and substitute:

	Type of vehicle
	Fee payable for first inspection
	Fee payable for further inspection

	1
	Motor vehicle
	$209.00
	$70.00

	2
	Semi-trailer
	 $87.00
	$40.50

	3
	Converter dolly
	 $40.50
	$40.50

	4
	Trailer
	 $87.00
	$40.50

(2)
Regulation 43(2a), table—delete the table and substitute:

	Type of vehicle
	Fee payable for first inspection
	Fee payable for further inspection

	1
	Motor vehicle (other than a bus) with a GVM over 4.5 tonnes
	$110.00
	$70.00

	2
	Bus
	$110.00
	$70.00

	3
	One-off motor vehicle
	$110.00
	$70.00

	4
	Any other vehicle
	 $70.00
	$51.50

(3)
Regulation 43(3)—delete "$6.50" and substitute:

$6.75

(4)
Regulation 43(4)—delete "$20.50" and substitute:

$21.30

(5)
Regulation 43(5)(a)—delete "$20.50" and substitute:

$21.30

(6)
Regulation 43(5)(b)(i)—delete "$143.00" and substitute:

$148.00

(7)
Regulation 43(5)(b)(ii)—delete "$20.50" and substitute:

$21.30

(8)
Regulation 43(6)—delete "$20.50" and substitute:

$21.30

(9)
Regulation 43(7)—delete "$12.50" and substitute:

$13.00

(10)
Regulation 43(8)—delete "$12.50" and substitute:

$13.00

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 27 May 2004.

No. 85 of 2004.

CTSA97/04296
South Australia

Motor Vehicles Variation Regulations 2004

under the Motor Vehicles Act 1959
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Motor Vehicles Regulations 1996

4
Substitution of Schedule 5

Schedule 5—Fees

Part 3—Transitional provision

5
Transitional provision

Part 1—Preliminary

1—Short title

These regulations may be cited as the Motor Vehicles Variation Regulations 2004.

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 Motor Vehicles Regulations 1996
4—Substitution of Schedule 5

Schedule 5—delete Schedule 5 and substitute:

Schedule 5—Fees

	1—Interpretation

	
	In this Schedule—
	

	
	level 1 fee means an administration fee of $6.00;
	

	
	level 2 fee means an administration fee of $11.00;
	

	
	level 3 fee means an administration fee of $21.00.
	

	2—Registration

	(1)
	For registration of—
	

	
	
(a)
a heavy vehicle—
	

	
	
(i)
for one or more quarters—a fee equal to the product of the number of quarters for which the vehicle is to be registered multiplied by one quarter of the amount that would be the annual registration charge determined in accordance with the Commonwealth Road Transport Charges Act for registration of the vehicle in the Australian Capital Territory; or
	

	
	
(ii)
in any other case—a fee equal to the product of the number of days for which the vehicle is to be registered multiplied by one-three hundred and sixty-fifth of the fee that would be payable for registration of the vehicle for 12 months;
	

	
	
(b)
a vehicle that is not a heavy vehicle—
	

	
	
(i)
a motor bike
	$28.00

	
	
(ii)
a trailer
	$48.00

	
	
(iii)
a motor vehicle propelled other than by an internal combustion engine
	$82.00

	
	
(iv)
a commercial motor vehicle—
	

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

	
	
•
having 4 cylinders or less
	$82.00

	
	
•
having 5 or 6 cylinders
	$167.00

	
	
•
having 7 or more cylinders
	$244.00

	
	
(B)
if the unladen mass of the vehicle exceeds 1 000 kg but does not exceed 1 500 kg
	$182.00

	
	
(C)
if the unladen mass of the vehicle exceeds 1 500 kg
	$310.00

	
	
(v)
any motor vehicle (other than a vehicle referred to in subparagraphs (i) to (iv)) propelled by an internal combustion engine—
	

	
	
(A)
having 4 cylinders or less
	$82.00

	
	
(B)
having 5 or 6 cylinders
	$167.00

	
	
(C)
having 7 or more cylinders
	$244.00

	(2)
	The registration fees prescribed in subclause (1)(b) are those payable for registration for 12 months.
	

	(3)
	The registration fee payable for the registration of a motor vehicle for a period of less than 12 months is as follows:
	

	
	
(a)
in the case of a registration for one, two or three quarters—a fee equal to the product of the number of quarters for which the vehicle is to be registered multiplied by one quarter of the fee that would be payable for registration of the vehicle for 12 months;
	

	
	
(b)
in any other case—a fee equal to the product of the number of days for which the vehicle is to be registered multiplied by one-three hundred and sixty-fifth of the fee that would be payable for registration of the vehicle for 12 months.
	

	(4)
	Administration fee (payable in addition to the registration fee) for—
	

	
	
(a)
initial registration or re-registration of a motor vehicle
	level 3 fee

	
	
(b)
renewal of registration of a motor vehicle
	level 1 fee

	(5)
	Surcharge (payable in addition to the registration fee and administration fee) for registration or renewal of registration of a motor vehicle for—
	

	
	
(a)
less than 6 months—a fee equal to 5.625 per cent of the registration fee;
	

	
	
(b)
6 months or more but less than 9 months—a fee equal to 3.75 per cent of the registration fee;
	

	
	
(c)
9 months or more but less than 12 months—a fee equal to 1.875 per cent of the registration fee.
	

	(6)
	Subject to clause 3, the fees prescribed in this clause do not apply in relation to the registration of a motor vehicle under section 25 of the Act.
	

	3—Conditional registration

	(1)
	For registration of a motor vehicle under section 25 of the Act—
	

	
	
(a)
in the case of—
	

	
	
(i)
a heavy vehicle that is a special purpose vehicle (type o); or
	

	
	
(ii)
a heavy vehicle that is a special purpose vehicle (type t) (other than an emergency response vehicle or a vehicle that is used principally for the purpose of fire fighting and is fitted with fire fighting equipment),
	

	
	a fee equal to the product of the number of quarters for which the vehicle is to be registered multiplied by one quarter of the amount that would be the annual registration charge determined in accordance with the Commonwealth Road Transport Charges Act for registration of the vehicle in the Australian Capital Territory;
	

	
	
(b)
in the case of a road train, B double or a vehicle referred to in clause 6(g) of Schedule 1—the registration fee prescribed by clause 2 of this Schedule;
	

	
	
(c)
in any other case—no fee.
	

	(2)
	Administration fee (payable whether or not a registration fee is payable under subclause (1)) for registration of a motor vehicle under section 25 of the Act—
	

	
	
(a)
initial registration or re-registration of a motor vehicle
	level 3 fee

	
	
(b)
renewal of registration of a motor vehicle
	level 1 fee

	(3)
	If a registration fee is payable for the registration of a motor vehicle under section 25 of the Act and the period of registration is less than 12 months, a surcharge of the amount prescribed in clause 2(5) is payable in addition to the registration fee and administration fee.
	

	(4)
	An application for the registration of a motor vehicle under section 25 of the Act is exempt from stamp duty if the motor vehicle to which the application relates is of any of the classes of vehicles prescribed for the purposes of that section in Schedule 1 (other than a road train, B double or a vehicle referred to in clause 6(g) of that Schedule).
	

	(5)
	In this clause—
	

	
	emergency response vehicle has the same meaning as in Schedule 1;
	

	
	special purpose vehicle (type o) has the same meaning as in the Schedule of the Commonwealth Road Transport Charges Act;
	

	
	special purpose vehicle (type t) has the same meaning as in the Schedule of the Commonwealth Road Transport Charges Act.
	

	4—Transfer of registration

	(1)
	Administration fee for transfer of the registration of a motor vehicle
	level 3 fee

	(2)
	Additional fee for late payment of the fee prescribed in subclause (1)
	$50.00

	5—Cancellation of registration

	
	Administration fee for cancellation of the registration of a motor vehicle
	level 2 fee

	6—Duplicate certificates of registration and registration labels

	
	Administration fee for the issue of a duplicate certificate of registration or duplicate registration label
	level 2 fee

	7—Permit to drive an unregistered motor vehicle

	
	Administration fee for the issue of—
	

	
	
(a)
a permit under section 16(1)(c)(i) of the Act
	level 1 fee

	
	
(b)
a permit under section 16(1)(c)(ii) of the Act
	level 3 fee

	8—Duplicate permit to drive an unregistered motor vehicle

	
	Administration fee for the issue of a duplicate permit under section 16(12) of the Act
	level 2 fee

	10—Temporary configuration certificate for heavy vehicle

	
	Administration fee for the issue of a temporary configuration certificate for a heavy vehicle
	level 3 fee

	11—Duplicate temporary configuration certificate for heavy vehicle

	
	Administration fee for the issue of a duplicate temporary configuration certificate for a heavy vehicle
	level 2 fee

	12—Number allotment

	
	Administration fee for variation or amendment of the number allotted to a motor vehicle (per vehicle)
	level 3 fee

	13—Number plates

	(1)
	Administration fee for the issue or replacement of a single number plate, a pair of number plates or a supplementary number plate for a bike rack
	level 3 fee

	(2)
	Administration fee (payable in addition to the fee prescribed in subclause (1)) for postal delivery of a number plate or plates
	level 2 fee

	14—Issue or reissue of trade plate

	(1)
	For the issue or reissue of a trade plate—
	

	
	
(a)
in respect of a motor vehicle that has a gross vehicle mass exceeding 4 500 kg (other than a special purpose vehicle) (Category A)— an annual fee of an amount equal to the fee that would be payable for registration for 12 months of a heavy vehicle that is a truck (type 1) with 2 axles and a gross vehicle mass exceeding 4 500 kg but not exceeding 12 000 kg;
	

	
	
(b)
in respect of a motor vehicle that has a gross vehicle mass not exceeding 4 500 kg (other than a motor bike, trailer or special purpose vehicle) (Category B)— an annual fee of an amount equal to the fee that would be payable for registration for 12 months of a motor vehicle referred to in clause 2(1)(b)(iv)(A) or 2(1)(b)(v) that has 7 or more cylinders;
	

	
	
(c)
in respect of a motor bike (Category C)— an annual fee of an amount equal to the fee that would be payable for registration for 12 months of a motor bike;
	

	
	
(d)
in respect of a trailer that has a gross vehicle mass not exceeding 4 500 kg (Category D)— an annual fee of an amount equal to the fee that would be payable for registration for 12 months of a trailer;
	

	
	
(e)
in respect of a special purpose vehicle (Category E)— no fee.
	

	
	If an application for the issue or reissue of a trade plate relates to more than one category of vehicle such that more than one fee becomes payable, then only the highest fee must be paid.
	

	(2)
	Administration fees (payable in addition to the fee prescribed in subclause (1))—
	

	
	
(a)
on application for the issue of a trade plate
	level 3 fee

	
	
(b)
for allocation of a trade plate number on the issue of a trade plate (per plate)
	level 2 fee

	(3)
	Administration fee (payable in addition to the fee prescribed in subclause (1)) on application for the reissue of a trade plate
	level 1 fee

	(4)
	In this clause—
	

	
	truck (type 1) has the same meaning as in the Schedule of the Commonwealth Road Transport Charges Act.
	

	15—Supply of trade plate by Registrar

	
	Administration fee for the supply of a trade plate by the Registrar
	level 3 fee

	16—Issue of replacement trade plate

	
	Administration fee on application for the issue of a new trade plate in lieu of a lost trade plate
	level 2 fee

	17—Duplicate trade plate label or certificate of issue of trade plate

	
	Administration fee for the issue of a duplicate trade plate label or duplicate certificate of issue of a trade plate
	level 2 fee

	18—Trade plate transfer

	
	Administration fee payable on application for the transfer of a trade plate
	level 3 fee

	19—Trade plate surrender

	
	Administration fee payable on surrender of a trade plate under section 70(5) of the Act
	level 2 fee

	20—Driver's licences

	(1)
	For the issue or renewal of a driver's licence—
	

	
	
(a)
where the applicant is a person who as a result of his or her service in a naval, military or air force of Her Majesty—
	$12.00

	
	
(i)
is totally or permanently incapacitated; or
	

	
	
(ii)
has lost a leg or foot; or
	

	
	
(iii)
receives under the law of the Commonwealth relating to repatriation a pension at the rate for total incapacity or a pension granted by reason of impairment of his or her power of locomotion at the rate of not less than 70 per cent of the rate for total incapacity (per annum)
	

	
	
(b)
where the applicant is a concession card holder (per annum)
	$12.00

	
	
(c)
in any other case (per annum)
	$24.00

	(2)
	The licence fee for a driver's licence issued or renewed for a period other than for full years is one-quarter of the annual licence fee for each complete three months of the period for which the licence is issued or renewed.
	

	(3)
	If—
	

	
	
(a)
a person ceases to be a concession card holder; and
	

	
	
(b)
the person holds a driver's licence that was issued or renewed on payment of a reduced fee,
	

	
	the person must pay an additional fee of an amount that is equal to the difference between—
	

	
	
(c)
the amount obtained by multiplying the number of complete three month periods in the unexpired period of the licence by one-quarter of the annual fee paid for the issue or renewal of the licence; and
	

	
	
(d)
the amount obtained by multiplying the number of complete three month periods in the unexpired period of the licence by one-quarter of the annual fee that would have been payable for the issue or renewal of the licence if the person had not been a concession card holder.
	

	(4)
	For the purposes of subclause (3), the unexpired period of the licence commences on the day on which the person ceases to be a concession card holder.
	

	(5)
	Administration fee (payable in addition to the licence fee) for the issue or renewal of a driver's licence
	level 2 fee

	(6)
	Administration fee (payable in addition to the fee prescribed in subclause (5)) where application for the issue of a driver's licence is made more than 6 months after the expiry of a previously held licence and the applicant was not, during the whole of the period of 6 months after the expiry of the previously held licence, disqualified from holding or obtaining a driver's licence
	level 3 fee

	(7)
	In this clause—
	

	
	concession card holder means a person who—

(a)
holds—

(i)
a State Concession Card issued by the Department for Human Services; or

(ii)
a pensioner entitlement card issued under a law of the Commonwealth; and

(b)
is entitled, as the holder of such a card, to travel on public transport in this State at reduced fares;
	

	
	reduced fee means the fee payable for the issue or renewal of a driver's licence where the applicant is a concession card holder.
	

	21—Duplicate driver's licence

	
	Administration fee for the issue of a duplicate driver's licence that bears a photograph of the holder
	level 2 fee

	22—Learner's permit

	
	Administration fee for the issue or renewal of a learner's permit
	level 3 fee

	23—Duplicate learner's permit

	
	Administration fee for the issue of a duplicate learner's permit
	level 2 fee

	24—Examination in rules to be observed by drivers

	
	Administration fee for an examination, under section 79 of the Act, in the rules required by law to be observed by drivers of motor vehicles
	level 3 fee

	25—Practical driving tests

	
	For a practical driving test—
	

	
	
(a)
booking fee
	level 2 fee

	
	
(b)
test fee—
	

	
	
(i)
for a test of up to, but not exceeding, 40 minutes' duration
	$34.00

	
	
(ii)
for a test exceeding 40 minutes' duration
	$79.00

	
	
(c)
administration fee (payable in addition to the test fee)
	level 2 fee

	26—Motor bike training courses

	
	For a motor bike training course undertaken in accordance with the directions of the Registrar—
	

	
	
(a)
training course fee—
	

	
	
(i)
for basic motor bike training preparatory to obtaining a motor bike learner's permit
	$85.00

	
	
(ii)
for advanced motor bike training preparatory to obtaining a motor bike driver's licence
	$75.00

	
	
(b)
administration fee (payable in addition to the training course fee)
	$12.00

	27—Proficiency test for motor driving instructor's licence

	
	For a proficiency test of an applicant for a driving instructor's licence—
	

	
	
(a)
for a theory test—
	

	
	
(i)
test fee
	$48.00

	
	
(ii)
administration fee (payable in addition to the test fee)
	level 2 fee

	
	
(b)
for a practical training course test—
	

	
	
(i)
test fee
	$4 185.00

	
	
(ii)
administration fee (payable in addition to the test fee)
	level 2 fee

	28—Motor driving instructor's licence

	
	For the issue of a motor driving instructor's licence (per annum)
	$64.40

	29—Duplicate motor driving instructor's licence

	
	Administration fee for the issue of a duplicate motor driving instructor's licence
	level 2 fee

	30—Proficiency tests for authorised examiners

	
	For a proficiency test of an applicant for appointment as an authorised examiner—
	

	
	
(a)
for a 3-day practical training course test—
	

	
	
(i)
test fee
	$359.00

	
	
(ii)
administration fee (payable in addition to the test fee)
	$12.00

	
	
(b)
for a 5-day practical training course test—
	

	
	
(i)
test fee
	$534.00

	
	
(ii)
administration fee (payable in addition to the test fee)
	$12.00

	31—Lectures as to motor vehicle accidents and their causes

	
	For attendance at a lecture conducted pursuant to reg. 32
	$32.00

	32—Disabled person's parking permit

	
	For the issue of a disabled person's parking permit—
	

	
	
(a)
permit fee—
	

	
	
(i)
for 1 year or less
	$3.00

	
	
(ii)
for 2 years
	$5.00

	
	
(iii)
for 3 years
	$7.00

	
	
(iv)
for 4 years
	$9.00

	
	
(v)
for 5 years
	$12.00

	
	
(b)
administration fee (payable in addition to the permit fee)
	level 1 fee

	33—Register searches etc

	(1)
	Administration fee for searching the register and supplying information—
	

	
	
(a)
for manual search of archived information (per search)
	level 3 fee

	
	
(b)
for manual search of current information (per search)
	level 3 fee

	
	
(c)
for multiple searches where separate extracts of entries are not required
	level 2 fee

	
	
(d)
where the applicant prepares computer input data in a form acceptable to the Registrar (per search)
	level 1 fee

	(2)
	Administration fee for an extract of an entry in the register
	level 3 fee

	34—Application for review of decision of Registrar

	
	Administration fee payable on application for a review under s 98Z of the Act
	level 3 fee

	35—Dishonoured cheque or debit card or credit card transactions

	
	Administration fee payable under s 138B of the Act
	level 3 fee

	36—Fees payable by insurer for emergency treatment

	
	For the purposes of section 110(1) of the Act—
	

	
	
(a)
the fee payable to a medical practitioner who renders emergency treatment is a fee equal to a level 3 fee;
	

	
	
(b)
the fee payable to a nurse who renders emergency treatment is a fee equal to a level 2 fee;
	

	
	
(c)
the amount payable to a person who conveys an injured person is an amount equal to one-tenth of a level 1 fee for every kilometre that the person is conveyed.
	

	37—Fees payable for registration under Commonwealth Interstate Road Transport Act 1985

	(1)
	Administration fee (payable in addition to the registration charge imposed by Commonwealth law) (s 9(1)(a))—
	

	
	
(a)
for registration
	level 3 fee

	
	
(b)
for renewal of registration
	level 1 fee

	(2)
	Administration fee to accompany notice surrendering registration (s 12(2))
	level 2 fee

Part 3—Transitional provision

5—Transitional provision

(1)
The fees prescribed in respect of the issue or renewal of a driver's licence or registration of a motor vehicle by Schedule 5 of the Motor Vehicles Regulations 1996, as substituted by these regulations, apply where the issue or renewal is to take effect on or after 1 July 2004.

(2)
All other fees prescribed by Schedule 5 of the Motor Vehicles Regulations 1996, as substituted by these regulations, apply from 1 July 2004.

(3)
Despite regulation 4—

(a)
the fees prescribed in respect of the issue or renewal of a driver's licence or registration of a motor vehicle by Schedule 5 of the Motor Vehicles Regulations 1996, as in force immediately before the commencement of these regulations, continue to apply where the issue or renewal is to take effect before 1 July 2004; and

(b)
all other fees prescribed by Schedule 5 of the Motor Vehicles Regulations 1996, as in force immediately before the commencement of these regulations, continue to apply until 1 July 2004.

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 27 May 2004.

No. 86 of 2004.

2004/01558/CTS01
South Australia

Goods Securities Variation Regulations 2004

under the Goods Securities Act 1986
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Goods Securities Regulations 1999

4
Variation of Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Goods Securities Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Goods Securities Regulations 1999
4—Variation of Schedule—Fees

Schedule, clause 2—delete clause 2 and substitute:

	2
	On application for a certificate of registered security interests (s 9)
	$8.00

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 27 May 2004.

No. 87 of 2004.

2004/01558/CTS01
South Australia

Passenger Transport (General) Variation Regulations 2004

under the Passenger Transport Act 1994
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Passenger Transport (General) Regulations 1994

4
Substitution of Schedule 4

Schedule 4—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Passenger Transport (General) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

3—Variation provisions

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

Part 2—Variation of Passenger Transport (General) Regulations 1994
4—Substitution of Schedule 4

Schedule 4—delete Schedule 4 and substitute:

Schedule 4—Fees

	1
	Application fee for an accreditation under the Act—
	

	
	
(a)
in respect of an accreditation under Part 4 Division 1—
	

	
	
(i)
unless (ii) or (iii) applies
	$268

	
	
(ii)
in the case of a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation or a Small Passenger Vehicle (Non-Metropolitan) Accreditation
	$268 plus $60 for each vehicle that will initially be used for the purposes of a service operated under the accreditation

	
	
(iii)
in the case of a Small Passenger Vehicle (Metropolitan) Accreditation
	$268 plus $1 197 for each vehicle that will initially be used for the purposes of a service operated under the accreditation

	
	
(b)
in respect of an accreditation under Part 4 Division 2
	$80

	
	
(c)
in respect of an accreditation under Part 4 Division 3
	$663

	2
	Periodical fee payable under section 33(1)(b) of the Act—for each prescribed period (see regulation 8(1))—
	

	
	
(a)
in respect of an accreditation under Part 4 Division 1—
	

	
	
(i)
unless (ii) or (iii) applies
	$268

	
	
(ii)
in the case of a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation or a Small Passenger Vehicle (Non-Metropolitan) Accreditation
	$268 plus $60 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation (as at the end of the relevant period)

	
	
(iii)
in the case of a Small Passenger Vehicle (Metropolitan) Accreditation
	$268 plus $1 197 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation (as at the end of the relevant period)

	
	
(b)
in respect of an accreditation under Part 4 Division 3
	$663

	3
	Penalty for a default under section 33(2) of the Act
	$39

	4
	Renewal fee under section 34 of the Act—
	

	
	
(a)
in respect of an accreditation under Part 4 Division 1—
	

	
	
(i)
unless (ii) or (iii) applies
	$268

	
	
(ii)
in the case of a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation or a Small Passenger Vehicle (Non-Metropolitan) Accreditation
	$268 plus $60 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation at the time of renewal

	
	
(iii)
in the case of a Small Passenger Vehicle (Metropolitan) Accreditation
	$268 plus $1 197 for each vehicle used (or available for use) for the purposes of a service operated under the accreditation at the time of renewal

	
	
(b)
in respect of an accreditation under Part 4 Division 2
	$80

	
	
(c)
in respect of an accreditation under Part 4 Division 3
	$663

	5
	Application to vary an accreditation under Part 4 Division 2
	$80

	6
	Notification to the Minister of—
	

	
	
(a)
the introduction of a vehicle to a service—
	

	
	
(i)
unless (ii) or (iii) applies
	$14

	
	
(ii)
in the case of a vehicle used for the purposes of a service operated under a Small Passenger Vehicle (Traditional) Accreditation, a Small Passenger Vehicle (Special Purpose) Accreditation or a Small Passenger Vehicle (Non-Metropolitan) Accreditation
	$60 per vehicle

	
	
(iii)
in the case of a vehicle used for the purposes of a service operated under a Small Passenger Vehicle (Metropolitan) Accreditation
	$1 197 per vehicle

	
	

However, if a vehicle is introduced to a service operated under an accreditation referred to in subparagraph (ii) or (iii) during a prescribed period for that accreditation under regulation 8(1), the fee payable under subparagraph (ii) or (iii) may be adjusted on a pro rata basis by applying the proportion that the number of months that are left to run to the end of that prescribed period bears to 12 months (on the basis that parts of a month count as a full month)
	

	
	
(b)
the withdrawal of a vehicle from a service
	$14

	7
	Application fee for a licence under Part 6 of the Act—
	

	
	
(a)
in respect of a special vehicle licence
	$98

	
	
(b)
in respect of any other kind of licence
	$202

	8
	Renewal fee under Part 6 of the Act—
	

	
	
(a)
in respect of a special vehicle licence
	$98

	
	
(b)
in respect of any other kind of licence
	$202

	9
	Application fee for the consent of the Minister under section 49 of the Act
	$64

	10
	Application fee for consent to the substitution of another vehicle for a licensed taxi
	$28

	11
	Fee for issue of a duplicate of an accreditation or licence that has been lost etc
	$39

	12
	Prescribed fee under section 54 of the Act—
	

	
	
(a)
for a first inspection
	$67

	
	
(b)
for a subsequent inspection (if necessary)
	$50

	13
	Tender fee for the purposes of Schedule 1
	$26

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 27 May 2004.

No. 88 of 2004.

COPT2004/0003
South Australia

Development (Fees) Variation Regulations 2004

under the Development Act 1993
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Development Regulations 1993

4
Variation of regulation 63B—Prescribed fee

5
Variation of regulation 93A—Register of private certifiers

6
Substitution of Schedule 6

Schedule 6—Fees

7
Variation of Schedule 7

Part 1—Preliminary

1—Short title

These regulations may be cited as the Development (Fees) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1993
4—Variation of regulation 63B—Prescribed fee

Regulation 63B(1)(a)—delete "$1 229" and substitute:

$1 276

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

(1)
Regulation 93A(2)(b)—delete "$61.50" and substitute:

$64

(2)
Regulation 93A(5)(a)—delete "$36.75" and substitute:

$38.25

6—Substitution of Schedule 6

Schedule 6—delete Schedule 6 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
	$32.75 plus $45 if the application requires a relevant authority to assess the development against the provisions of the Building Rules and the development cost exceeds $5 000

	(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; 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
	$20.20

	
	
(d)
if the development cost exceeds $10 000 but does not exceed $100 000
	$66.50

	
	
(e)
if the development cost exceeds $100 000
	0.1 per cent of the development cost up to a maximum of $100 000

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

	
	
(a)
other than where the application relates to a 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
	$20.20

	
	
(ii)
if the number of allotments resulting from the division is greater than the number of existing allotments
	$66.50 plus $6.50 for each allotment up to a maximum of $1 276

	
	and
	

	
	
(b)
a Statement of Requirements Fee for the purposes of section 33(1)(c) or (d) of the Act
	$173

	
	and
	

	
	
(c)
a Certificate of Approval Fee for the purposes of section 51 of the Act
	$66.50

	(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—in respect of the requirement for a concurrence (or concurrences) under section 35(3) of the Act (one fee)—a Non-complying Fee
	$66.50

	(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 where paragraph (b) applies, for each body to which the application must be referred—a Referral Fee
	$66.50

	
	
(b)
for a referral under item 19, 20 or 21
	$156

	(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
	$66.50

	(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
	F = 0.002 ×CI ×A ×CF, or $35.75, whichever is the greater

	
	
(b)
in the case of a building that does not have a floor area
	F = 0.002 ×CI ×A ×CF, or $35.75, whichever is the greater

	
	where—
F is the fee (in dollars) payable under this component (unless the $35.75 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
	$101

	(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
	$206

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)
no fee is payable—

(i)
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; or

(ii)
in respect of a development which is undertaken by a State agency and assessed under section 49 of the Act, or which is excluded from the provisions of section 49 of the Act by a regulation under section 49(3);

(d)
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);

(e)
if an application must be referred to the same body under more than one item in Schedule 8, only one fee is payable under component (5) with respect to the referral to that particular body.
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
	F = 0.0016 ×CI ×A ×CF, or $35.75, whichever is the greater

	
(b)
in the case of a building that does not have a floor area
	F = 0.0016 ×CI ×S ×CF, or $35.75, whichever is the greater

	where—
F is the fee (in dollars) payable under this component (unless the $35.75 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 $7 is payable in respect of an application for a certificate of occupancy.
4
A fee of $35.75 is payable in respect of an application under regulation 76(3)(b).
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 four per cent 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 — $319;

(b)
for Class 2 to 9 buildings — $702.
7
A fee of $10 is prescribed for the purposes of section 57(2d) of the Act.
8
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)
where 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 three 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)
where 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 six 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)
where 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)
subject to paragraph (h), where 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, one fee is payable in respect of the applications, being whichever of the fees for those applications that is of the greater amount;

(h)
where a relevant authority consents to receive an application for approval of building work in stages, the following fees are payable:

(i)
for assignment of classification to the building—5 per cent of the fee payable for approval of the total building work;

(ii)
for approval of the siting of, excavation and filling for, and general arrangements of, the building—25 per cent of the fee payable for approval of the total building work;

(iii)
for approval of construction of the substructure—20 per cent of the fee payable for approval of the total building work;

(iv)
for approval of construction of the superstructure—the fee payable for approval of the total building work less any fees paid for stages approved within 12 months preceding the application for approval of construction of the superstructure.
7—Variation of Schedule 7

(1)
Schedule 7, item 2(a)(iii)—delete "$57" and substitute:

$59

(2)
Schedule 7, item 2(ba)—delete "$25.60" and substitute:

$26.60

(3)
Schedule 7, item 3(a)(iii)—delete "$110" and substitute:

$114

(4)
Schedule 7, item 3(c)—delete "$25.60" and substitute:

$26.60

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 27 May 2004.

No. 89 of 2004.

CPSA/2003/006CS
South Australia

Crown Lands Variation Regulations 2004

under the Crown Lands Act 1929
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Crown Lands Regulations 1996

4
Substitution of Schedule 2

Schedule 2—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Crown Lands Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Lands Regulations 1996
4—Substitution of Schedule 2

Schedule 2—delete Schedule 2 and substitute:

Schedule 2—Fees

Part 1—Application fees

	1
	Application for consent—
	

	
	
(a)
to transfer, assign, mortgage, encumber or sublet a lease, agreement or land grant (or part of a lease)
	$281.00

	
	
	

	
	
(b)
to transfer, assign or sublet a licence where the licence is held inseparable with other Crown leasehold land being transferred
	$139.00

	
	
(c)
to transfer, assign or sublet a licence in any other case
	$281.00

	2
	Application to surrender a lease for other tenure
	$297.00

	3
	Application to surrender a perpetual lease and purchase fee simple
	$276.00

	4
	Application to surrender absolutely a miscellaneous lease endorsed "non-acceptable" and for the issue of a new miscellaneous lease to a nominated party
	$281.00

	5
	Application to convert a licence to other tenure
	$298.00

	6
	Application for a duplicate or amended consent to transfer, assign, mortgage, encumber or sublet a lease, agreement or land grant
	$20.10

	7
	The cost of publishing a notice in the Gazette where required under section 222 of the Act is payable in addition to the fees in clauses 1 to 6 inclusive.
	

Part 2—Document fees

	8
	For preparing—
	

	
	
(a)
a land grant
	$189.00

	
	
(b)
a lease or agreement
	$370.00

	
	
(c)
a surrender of a lease or agreement
	$222.00

	
	
(d)
a surrender of part of a lease or agreement
	$370.00

	
	
(e)
a certificate under section 66A or 66B of the Act
	$189.00

	
	
(f)
a certificate where a lease or agreement is altered, renewed or revived
	$189.00

	
	
(g)
a determination of a lease or agreement on completion of purchase
	$222.00

	
	
(h)
a resumption of a lease or agreement
	$222.00

	
	
(i)
a resumption of part of a lease or agreement
	$370.00

	
	
(j)
a request by the Minister to alter or cancel a land grant or certificate of title on behalf of another party
	$189.00

	
	
(k)
a grant of easement or an extinguishment of a grant of easement
	$189.00

	
	
(l)
a mortgage or discharge of mortgage
	$189.00

	9
	For correcting by registration an error in the name or other particulars supplied by or on behalf of a lessee, purchaser or other party
	$189.00

Part 3—Miscellaneous fees

	10
	(1)
	For processing a transaction (other than a transaction in respect of 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
	$281.00

	
	(2)
	Document fees are payable in addition to the fee referred to in subclause (1).
	

	11
	For production in the Lands Titles Office of land grants, certificates of title, leases and agreements held as security irrespective of the number of documents involved in the one transaction
	$112.00

	12
	For preparing or checking definitions for proclamations or notices under the Act—
	

	
	
	
(a)
where the time spent in preparing or checking definitions exceeds two and a half hours (per hour)
	$77.00

	
	
	
(b)
minimum fee
	$193.00

Note—
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 Lands Act 1929.
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 27 May 2004.

No. 90 of 2004.

EC04/0022CS
South Australia

National Parks and Wildlife (Wildlife) Variation Regulations 2004

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 2001

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) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 2001
4—Substitution of Schedule 1

Schedule 1—delete Schedule 1 and substitute:

Schedule 1—Fees

	1
	On application for a take permit under section 53(1)(d)
	$36.50

	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 30 June

	
	Keep and sell permits under section 58
	
	

	
	
	Class 1
	$51.50 per year
	$28.25

	
	
	Class 1A
	Nil
	Nil

	
	
	Class 2 (Schedule 6 animals only)
	$779.00 per year
	$429.00

	
	
	Class 2 (Schedule 6 and specialist animals)
	$1 115.00 per year
	$611.00

	
	
	Class 3
	$90.00 per year
	$49.25

	
	
	Class 3A
	Nil
	Nil

	
	
	Class 7
	$1 497.00 per year
	$823.00

	
	
	Class 8
	$748.00 per year
	$411.00

	
	
	Class 10
	Nil
	Nil

	
	
	Class 11
	$26.50 per year
	$14.40

	
	Conversion of keep and sell permits
	
	

	
	
	conversion from class 1 to class 3
	$33.50
	$18.20

	
	
	conversion from class 2 (Schedule 6 animals only) to class 2 (Schedule 6 and specialist animals)
	$335.00
	$183.00

	
	Farming permits under section 60C
	
	

	
	
	Class 12 (Emus)
	$320.00
	$175.00

	
	
	
	plus, for each additional property to which permit applies
	$129.00
	$70.50

	
	Harvesting permits under section 60J
	
	

	
	
	Class 13 (Kangaroos)
	$375.00 per year
	$206.00

	
	
	Class 14 (Kangaroos)
	$747.00 per year
	$411.00

	3
	On application for an additional record or return book under regulation 9A(2)
	$8.30

	4
	On application for approval of premises under regulation 10 or 11
	$153.00

	5
	Additional fee payable on application for a permit if the permit is to be issued in the form of a plastic card
	$7.60

5—Substitution of Schedule 9

Schedule 9—delete Schedule 9 and substitute:

Schedule 9—Royalty

	
	
	Amount of 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
	$224.00

	
	
(b)
an animal of a vulnerable species
	$112.00

	
	
(c)
an animal of a rare species
	$56.00

	
	
(d)
an animal of any other species of protected animal
	$28.00

	2
	A kangaroo taken for personal use pursuant to a permit granted under section 53(1)(c) of the Act
	$1.15

	3
	An animal taken pursuant to a permit granted under section 60J of the Act
	$1.15

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 27 May 2004.

No. 91 of 2004.

EC04/0022CS
South Australia

National Parks and Wildlife (Hunting) Variation Regulations 2004

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 1996

4
Variation of Schedule—Fees

2
Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the National Parks and Wildlife (Hunting) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1996
4—Variation of Schedule—Fees

Schedule, clause 2—delete clause 2 and substitute:

2—Fees

	1
	Basic hunting permit
	$17.00

	2
	Basic hunting permit (concession cardholder and junior concession rate)
	$8.60

	3
	Hunting permit with open season endorsement for quail only
	$48.00

	4
	Hunting permit with open season endorsement for quail only (concession cardholder and junior concession rate)
	$24.00

	5
	Hunting permit with open season endorsement (duck or quail)
	$48.00

	6
	Hunting permit with open season endorsement (duck or quail) (concession cardholder and junior concession rate)
	$24.70

	7
	Hunting permit (subjunior concession rate)
	$5.50

	8
	Transfer to endorsed permit
	$31.25

	9
	Transfer to endorsed permit (concession cardholder and junior concession rate)
	$15.60

	10
	Permit to take galahs or corellas other than by shooting
	$59.00

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 27 May 2004.

No. 92 of 2004.

EC04/0022CS
South Australia

Botanic Gardens and State Herbarium (General) Variation Regulations 2004

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 (General) Regulations 1993

4
Substitution of Schedule

Schedule—Charges

Part 1—Preliminary

1—Short title

These regulations may be cited as the Botanic Gardens and State Herbarium (General) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (General) Regulations 1993
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Charges

	1—Admission Charges
	

	
	The Conservatory (during usual opening hours)—
	

	
	
(a)
for each adult
	$3.60

	
	
(b)
for each child or concession holder
	$1.90

	
	
(c)
for each family
	$8.60

	2—Services—Tree Advisory Services
	

	
	For the following services:
	

	
	
(a)
tree inspection (including travelling time and time spent researching and writing report)—
	

	
	
(i)
for the first hour or part of an hour
	$113.00

	
	
(ii)
for each subsequent 30 minutes or part of 30 minutes
	$57.50

	
	
(b)
expert advice or court appearance as expert witness (including travelling time), for each hour or part of an hour
	$113.00

	3—Services—Plant Science Advisory Services
	

	
	For acting as consultant or court appearance as expert witness:
	

	
	
(a)
where the service is provided by an officer classified at a level of or equivalent to Professional Service Officer 4 or below, for each hour or part of an hour
	$122.00

	
	
(b)
where the service is provided by an officer classified at a level of or equivalent to Professional Services Officer 5 or above, for each hour or part of an hour
	$163.00

	4—Services—Identification of plant specimens etc
	

	(1)
	For identification of plant specimens and other plant material for a Commonwealth Agency or Instrumentality:
	

	
	
(a)
per specimen, for a signed written identification—
	

	
	
(i)
for the first 15 minutes or part of 15 minutes
	$67.50

	
	
(ii)
for each subsequent 30 minutes or part of 30 minutes
	$52.00

	
	
(b)
per specimen, for an oral or unsigned identification—
	

	
	
(i)
for the first 15 minutes or part of 15 minutes
	$41.00

	
	
(ii)
for each subsequent 30 minutes or part of 30 minutes
	$52.00

	(2)
	For identification of plant specimens by the State Herbarium:
	

	
	
(a)
per specimen, for an identification provided to a person for commercial purposes
	$20.80

	
	
(b)
in any other case
	No charge

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 with the advice and consent of the Executive Council

on 27 May 2004.

No. 93 of 2004.

EC04/0022CS
South Australia

Historic Shipwrecks Variation Regulations 2004

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 1999

4
Variation of regulation 5—Fee for copy of Register

Part 1—Preliminary

1—Short title

These regulations may be cited as the Historic Shipwrecks Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1999
4—Variation of regulation 5—Fee for copy of Register

Regulation 5—delete "$1.10" and substitute:

$1.15

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 27 May 2004.

No. 94 of 2004.

EC04/0022CS
South Australia

Heritage Variation Regulations 2004

under the Heritage Act 1993
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Heritage Regulations 1993

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Heritage (Variation) Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Regulations 1993
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	Certified copy of an entry in the Register or in the inventory attached to the Register
	$22.40

	2
	Application for certificate of exclusion—
	

	
	
(a)
in relation to land zoned "residential" under the Development Plan
	$1 124.00

	
	
(b)
in relation to any other land
	5% of Valuer-General's assessment of site value

	3
	Application for a permit under Part 5 Division 1 of the Heritage Act 1993
	$112.00

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 27 May 2004.

No. 95 of 2004.

EC04/0022CS
South Australia

Environment Protection (Beverage Container) Variation Regulations 2004

under the Environment Protection Act 1993
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Environment Protection (Beverage Container) Regulations 1995

4
Variation of Schedule 3—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Environment Protection (Beverage Container) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Beverage Container) Regulations 1995
4—Variation of Schedule 3—Fees

Schedule 3, clause 2—delete "$62.50" and substitute:

$65.00

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 27 May 2004.

No. 96 of 2004.

EC04/0023CS
South Australia

Environment Protection (Fees and Levy) Variation Regulations 2004

under the Environment Protection Act 1993
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Environment Protection (Fees and Levy) Regulations 1994

4
Substitution of regulation 4

4
Monetary value of fee unit

5
Substitution of Schedule 5—Miscellaneous fees

Schedule 5—Miscellaneous fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Environment Protection (Fees and Levy) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (Fees and Levy) Regulations 1994
4—Substitution of regulation 4

Regulation 4—delete regulation 4 and substitute:

4—Monetary value of fee unit

In these regulations, the monetary value of a fee unit on or after 1 July 2004 is as follows:

(a)
for the purposes of regulation 14(1)(a)—$5.25;

(b)
for the purposes of clause 3(5) and (6) of Part A of Schedule 3—

(ii)
for the financial year commencing on 1 July 2004—$19.40;

(iii)
for the financial year commencing on 1 July 2005 and each subsequent financial year—$22.20;

(c)
for the purposes of the remainder of Part A of Schedule 3—

(ii)
for the financial year commencing on 1 July 2004—$20.10;

(iii)
for the financial year commencing on 1 July 2005 and each subsequent financial year—$23.00;

(d)
for the purposes of Part B of Schedule 3—

(ii)
for the financial year commencing on 1 July 2004—$23.70;

(iii)
for the financial year commencing on 1 July 2005 and each subsequent financial year—$27.00;

(e)
for all other purposes—$13.50.

5—Substitution of Schedule 5—Miscellaneous fees

Schedule 5—delete Schedule 5 and substitute:

Schedule 5—Miscellaneous fees

	1
	On application for approval of the transfer of an environmental authorisation (s 49(5)) for which the authorisation fee last paid or payable—
	

	
	
	Fee units

	
	
(a)
was less than $1 000
	5

	
	
(b)
was not less than $1 000 but not more than $1 999
	10

	
	
(c)
was not less than $2 000 but not more than $4 999
	20

	
	
(d)
was not less than $5 000 but not more than $9 999
	30

	
	
(e)
was not less than $10 000 but not more than $49 999
	50

	
	
(f)
was $50 000 or more
	100

	2
	For inspection of the register (s 109(5))—
	

	
	
(a)
for each manual inspection
	$6.90

	
	
(b)
for each inspection requiring access to a computer—
	

	
	
(i)
for the first 10 minutes of access
	$6.90

	
	
(ii)
for each additional 10 minutes or part thereof of access
	$6.90

	3
	For a copy of part of the register (s 109(6))—
	

	
	
(a)
for the first page
	$3.40

	
	
(b)
for each additional page
	$1.15

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 27 May 2004.

No. 97 of 2004.

EC04/0023CS
South Australia

Radiation Protection and Control (Ionising Radiation) Variation Regulations 2004

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 2000

4
Substitution of Schedule 4—Fees

Schedule 4—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Radiation Protection and Control (Ionising Radiation) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 2000
4—Substitution of Schedule 4—Fees

Schedule 4—delete Schedule 4 and substitute:

Schedule 4—Fees

	1—Licence to mine or mill radioactive ores (section 24 of Act)
	

	(1)
	Annual fee for a licence under section 24 of the Act to mine or mill radioactive ores—an amount calculated in accordance with the following formula:
	

	
	[image: image1.wmf]2

1

CPI

AB

CPI

=´

	

	
	Where—
A is the amount to be paid;
B is—

(a)
if the licence relates to a site containing one or more in situ leach mines in commercial production $118000;

(b)
if the licence relates to a site containing one or more mines (other than in situ leach mines) or mills in commercial production $288000;

(c)
if the licence relates to a site containing one or more non-commercial mines or mills used for the purpose of exploration or developmental testing of a process—$300;
CPI 2 is the CPI for the March quarter last occurring before the date on which the fee being calculated is payable;
CPI 1 is the CPI for the March 2001 quarter.
	

	(2)
	In this clause—
CPI means the Consumer Price Index (All groups index for Adelaide).
	

	2—Licence to use or handle radioactive substances (section 28 of Act)
	

	(1)
	For issue of a licence under section 28 of the Act to use or handle radioactive substances—
	

	
	
(a)
application fee
	$54.50

	
	
(b)
licence fee
	$54.50

	(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.
	

	(3)
	For renewal of a licence issued under section 28 of the Act
	$54.50

	3—Registration of premises in which unsealed radioactive substances are handled or kept (section 29 of Act)
	

	(1)
	For registration under section 29 of the Act of premises in which unsealed radioactive substances are handled or kept—
	

	
	
(a)
application fee
	$54.50

	
	
(b)
registration fee—
	

	
	
(i)
for 1 year
	$94.00

	
	
(ii)
for 3 years
	$282.00

	(2)
	For renewal of registration of premises registered under section 29 of the Act—
	

	
	
(a)
for 1 year
	$94.00

	
	
(b)
for 3 years
	$282.00

	4—Registration of a sealed radioactive source (section 30 of Act)
	

	(1)
	For registration under section 30 of the Act of a sealed radioactive source—
	

	
	
(a)
application fee—
	

	
	
(i)
for the first sealed radioactive source registered by the registered owner
	$54.50

	
	
(ii)
for each subsequent sealed radioactive source registered by the registered owner
	$20.00

	
	
(b)
registration fee—
	

	
	
(i)
for 1 year
	$20.00

	
	
(ii)
for 3 years
	$60.00

	(2)
	For renewal of registration of a sealed radioactive source registered under section 30 of the Act—
	

	
	
(a)
for 1 year
	$20.00

	
	
(b)
for 3 years
	$60.00

	5—Licence to operate radiation apparatus (section 31 of Act)
	

	(1)
	For issue of a licence under section 31 of the Act to operate radiation apparatus—
	

	
	
(a)
application fee
	$54.50

	
	
(b)
licence fee
	$54.50

	(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.
	

	(3)
	For renewal of a licence issued under section 31 of the Act
	$54.50

	6—Registration of radiation apparatus (section 32 of Act)
	

	(1)
	For registration of radiation apparatus under section 32 of the Act—
	

	
	
(a)
application fee
	$54.50

	
	
(b)
registration fee—
	

	
	
(i)
for 1 year
	$94.00

	
	
(ii)
for 3 years
	$282.00

	(2)
	For renewal of registration of radiation apparatus registered under section 32 of the Act—
	

	
	
(a)
for 1 year
	$94.00

	
	
(b)
for 3 years
	$282.00

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 27 May 2004.

No. 98 of 2004.

EC04/0023CS
South Australia

Water Resources Variation Regulations 2004

under the Water Resources Act 1997
Contents

1
Short title

2
Commencement

3
Interpretation

4
Substitution of Schedule 2—Fees

Schedule 2—Fees

1—Short title

These regulations may be cited as the Water Resources Variation Regulations 2004.

2—Commencement

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

3—Interpretation

In these regulations, unless the contrary intention appears—

Act means the Water Resources Act 1997.

4—Substitution of Schedule 2—Fees

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees

	1
	Application for a permit
	$ 37.50

	2
	Maximum fee for copies of documents under section 21 of the Act
	$1.05 per page

	3
	Application for well drillers' licence—
	

	
	
(a)
for a new licence
	$174.00

	
	
(b)
for the renewal of a licence
	$89.50

	4
	Application for the variation of a well drillers' licence
	$133.00

	5
	Application for a water licence—
	

	
	
(a)
where the licence is to replace a water recovery licence that is taken to be a water licence under the Act but has expired (see regulation 25) or to replace any other water recovery licence that was in force at any time within a period of three months immediately preceding the commencement of the Act
	$37.50

	
	
(b)
in any other case
	$155.00

	6
	Maximum fee for copies of water licences under section 32 of the Act
	$1.05 per page

	7
	Application to transfer water licence
	$255.00

	8
	Application to vary water licence on transfer of allocation
	$255.00

	9
	Additional fee where Minister directs an assessment by an expert under section 34(6) or section 39(2) of the Act (The expenses of the assessment are to be paid by the applicant in addition to this fee.)
	$128.00

	10
	Application to vary licence for any other reason
	$255.00

	11
	Application for notation on the register of water licences under section 47(5) and application for removal of notation under section 47(7)
	$6.00

	12
	Maximum fee for copies of submissions for financial assistance under section 64 of the Act
	$1.05 per page

	13
	Maximum fee for a copy of the annual report of a board under section 75 of the Act
	$1.20 per page

	14
	Fee for a copy of the State Water Plan or any amendments to the State Water Plan
	$1.20 per page

	15
	Maximum fee for copies of documents under section 100 of the Act
	$1.05 per page

	16
	Maximum fee for copies of documents under section 107 of the Act
	$1.05 per page

	17
	Maximum fee for copies of documents under section 115 of the Act
	$1.05 per page

	18
	Fee for copies of agenda or minutes of a meeting of the Council, a board or committee
	$1.20 per page

	19
	Rent for meter for a period of 12 months or less ending on 30 June—
	

	
	Nominal size of meter—
	

	
	
(a)
less than 50mm
	$142.00

	
	
(b)
50 to 100mm
	$206.00

	
	
(c)
150 to 175mm
	$305.00

	
	
(d)
200 to 380mm
	$347.00

	
	
(e)
407 to 610mm
	$418.00

	20
	Fee for testing meter under section 126(4) of the Act
	Estimated cost quoted by the Minister

	21
	Fee for reading meter at request of licensee
	Estimated cost quoted by the Minister

	22
	Fee for transfer of licence, or of whole or part of water allocation of licence
	$36.25

	23
	Fee for providing information required by Land and Business (Sale and Conveyancing) Act 1994
	$17.40

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 27 May 2004.

No. 99 of 2004.

EC04/0021CS
South Australia

Pastoral Land Management and Conservation Variation Regulations 2004

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 1991

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Pastoral Land Management and Conservation Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1991
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—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 one lease or part of one lease
	$281.00

	
	
(ii)
for each additional lease or part of each additional lease
	$139.00

	
	
(b)
for a duplicate or amended consent under section 28(1) of the Act
	$20.10

	2
	Preparing—
	

	
	
(a)
a lease
	$370.00

	
	
(b)
a surrender or resumption of a lease
	$222.00

	
	
(c)
a surrender or resumption of part of a lease
	$370.00

	
	
(d)
on the request of a lessee, a notice of alteration of boundaries under section 31 of the Act
	$189.00

	
	
(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
	$189.00

	3
	Correcting on the register any error in particulars supplied by or on behalf of a lessee, purchaser or other party to a transaction
	$189.00

	4
	Producing a lease at the Lands Titles Office on the request of a lessee as security where the lease is in possession of the Department for Environment and Heritage for other purposes
	$112.00

	5
	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
	$193.00

	6
	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)
	$281.00

	Note—

The fees in this Schedule do not include L.T.O. 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 27 May 2004.

No. 100 of 2004.

EC04/0021CS
South Australia

Freedom of Information (Fees and Charges) Variation Regulations 2004

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—Fees and Charges

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 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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—Fees and Charges

Schedule 1—delete Schedule 1 and substitute:

Schedule 1—Fees and charges

	1
	
	On application for access to an agency's document (section 13(c))
	$23.10

	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 two 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
	$8.60

	
	
	
(b)
in any other case—for each 15 minutes so spent by the agency
	$8.60

	
	(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)
	$0.10

	
	
	
(b)
where access is to be given in the form of a written transcript of words recorded or contained in the document (per page)
	$5.15

	
	
	
(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

	
	
	
(d)
where a document is to be given to the applicant by post or delivery
	the actual cost 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))
	$23.10

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 27 May 2004.

No. 101 of 2004.

MAS04/007CS
South Australia

State Records Variation Regulations 2004

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 1998

4
Substitution of Schedule—Fees

Schedule 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the State Records Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1998
4—Substitution of Schedule—Fees

Schedule—delete the Schedule and substitute:

Schedule 1—Fees

	1—Minimum fee
(for a service which is paid in advance or not paid immediately)
	$6.05

	
	

	2—Copies of documents
	

	(1)
	Photographs (per print)
	

	
	
(a)
black and white
	

	
	5" x 3.5"
	$10.30

	
	7" x 5"
	$11.60

	
	10" x 8"
	$11.60

	
	16" x 12"
	$13.90

	
	20" x 16"
	$18.80

	
	
(b)
sepia toning
	

	
	5" x 3.5"
	$13.80

	
	7" x 5"
	$14.40

	
	10" x 8"
	$15.80

	
	16" x 12"
	$19.10

	
	20" x 16"
	$26.50

	
	
(c)
colour
	

	
	5" x 3.5"
	$4.35

	
	7" x 5"
	$7.25

	
	10" x 8"
	$12.90

	
	14" x 11"
	$20.30

	
	20" x 16"
	$30.40

	(2)
	Negatives (per negative)
	

	
	
(a)
black and white (image only)
	

	
	35 mm
	$6.05

	
	6 cm x 7 cm (120 neg)
	$14.40

	
	10 cm x 13 cm
	$26.50

	
	
(b)
colour (image only)
	

	
	35 mm
	$6.05

	
	
(c)
black and white (text only)
	

	
	35 mm
	$4.95

	(3)
	Slides (per slide)
	

	
	duplicate of slide (black and white or colour)
	$4.95

	(4)
	Microforms
	

	
	
(a)
35 mm microfilm - 1 reel of positive microfilm (30 metres) if master negative is available
	$52.40

	
	
(b)
35 mm microfilm - 1 reel of positive microfilm (30 metres) if master negative is not available
	$492.00

	
	
(c)
16 mm microfilm - 1 reel of positive microfilm (30 metres) if master negative is available
	$46.50

	
	
(d)
16 mm microfilm - 1 reel of positive microfilm (30 metres) if master negative is not available
	$306.20

	
	
(e)
16 mm microfiche duplicate if master negative is available
	$1.30 per sheet

	
	
(f)
16 mm microfiche duplicate if master negative is not available
	$33.00 per sheet

	(5)
	Photocopies (per page)
	

	
	
(a)
A4 (297 mm x 210 mm)
	$0.50

	
	
(b)
A3 (420 mm x 297 mm)
	$1.10

	
	
(c)
A2 (594 mm x 420 mm)
	$5.15

	
	
(d)
A1 (841 mm x 594 mm)
	$6.45

	
	
(e)
A0 (1189 mm x 841 mm)
	$9.10

	
	
(f)
B2 (707 mm x 500 mm)
	$5.15

	
	
(g)
B1 (1000 mm x 707 mm)
	$6.20

	(6)
	Requests by correspondence
	

	
	copies of records requested by correspondence where specific and accurate archive reference numbers are supplied
	$6.05*

	
	*
Fee is in addition to cost of copies, research and postage (if any).
	

	3—Research service
(research by archivist)
	

	
	
(a)
per 30 minutes or part thereof (minimum fee)
	$22.00**

	
	
(b)
per hour (includes 5 photocopies - additional photocopies at prescribed rates)
	$42.80**

	
	**

(a)
Payment of quoted figure is required in advance.

(b)
No fee is incurred by persons carrying out their own research or for advice or guidance to users of, or visitors to, the reading room.
	

	4—Postage and handling
	

	
	
(a)
interstate and intrastate
	$1.10

	
	
(b)
international
	$2.45

	5—Retrieval of records
(for agency purposes only)
	

	
	retrieval or refiling (includes scheduled courier)
	$8.15 per item

	6—Consultancy
(for agency purposes only)
	

	
	
(a)
preparation of disposal schedules
	from $60.20 per hour

	
	
(b)
culling and sentencing of records
	from $51.10 per hour

	
	
(c)
other advisory or processing services
	from $30.40 per 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 27 May 2004.

No. 102 of 2004.

MAS 04/006 CS
South Australia

Roads (Opening and Closing) Fees Variation Regulations 2004

under the Roads (Opening and Closing) Act 1991
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Roads (Opening and Closing) Fees Regulations 1991

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Roads (Opening and Closing) Fees Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Roads (Opening and Closing) Fees Regulations 1991
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	On deposit with the Surveyor-General of preliminary plan and statement for processing under the Act
	$169.00

	2
	For notification of a proposed road process by the Surveyor-General pursuant to section 10 of the Act (payable, on deposit of the preliminary plan and statement, by the council commencing the road process)
	$479.00

	3
	On deposit with the Surveyor-General of an agreement for transfer or exchange (on which is denoted all stamp duty payable in respect of that agreement) for processing under the Act
	$116.00

	4
	On deposit with the Surveyor-General of a survey plan for processing under the Act—
	

	
	
(a)
examination fee—
	

	
	
(i)
where the plan is an uncertified data plan
	$317.00

	
	
(ii)
where the plan is a survey plan certified by a licensed surveyor
	$636.00

	
	

plus a further $317.00, payable by the surveyor, if the plan is resubmitted following rejection by the Registrar-General (However, the Registrar-General may waive or reduce the further fee if he or she considers that appropriate in a particular case having regard to the work involved in examining the resubmitted plan.)
	

	
	
(b)
administration fee (payable in addition to examination fee)
	$156.00

	5
	On deposit with the Surveyor-General of an application under the Act (on which is denoted all stamp duty payable in respect of that application) for a document of title, or for the alteration of a document of title, where there is no agreement for transfer or exchange
	$116.00

	6
	For notification of an order or a notice by the Surveyor-General pursuant to section 34 or section 37 of the Act (payable prior to notification)
	$116.00

	7
	On deposit of a document with the Surveyor-General for processing under the Act for which a fee is not otherwise provided in this Schedule
	$116.00

	8
	For the withdrawal of a document (other than a survey plan) submitted to the Surveyor-General for processing under the Act
	$41.50

	9
	On application for a road width declaration by the Surveyor-General
	$45.00

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 27 May 2004.

No. 103 of 2004.

MAS04/008CS
South Australia

Valuation of Land Variation Regulations 2004

under the Valuation of Land Act 1971
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Valuation of Land Regulations 1991

4
Substitution of Schedule 2

Schedule 2—Fees and allowances

Part 1—Preliminary

1—Short title

These regulations may be cited as the Valuation of Land Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Valuation of Land Regulations 1991
4—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Fees and allowances

	1—Fees

	(1)
	For a copy of the valuation roll containing valuations to be adopted for rating or taxing purposes (section 21 of the Act)—
	

	
	
•
per $10 000 of site value
	51 cents

	
	
•
per $10 000 of capital value
	22 cents

	
	
•
Minimum fee
	$2 929.00

	(2)
	For a copy of the valuation roll containing valuations not to be adopted for rating or taxing purposes an additional fee equal to 20% of the applicable fee is also payable.
	

	(3)
	On an application for review of a valuation (section 25B(2)(c) of the Act)—
	

	
	
•
of land used by the applicant solely as his or her principal place of residence
	$71.00

	
	
•
of any other land
	$175.00

	(4)
	For a certified copy of, or extract from, any entry in a valuation roll
	$26.75

	2—Allowances under section 25A(8) of the Act

	(1)
	For a review of a valuation of land used by the applicant solely as his or her principal place of residence
	$156.00

	(2)
	For a review of a valuation of any other land
	$191.00

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 27 May 2004.

No. 104 of 2004.

MAS04/008CS
South Australia

Waterworks Variation Regulations 2004

under the Waterworks Act 1932
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Waterworks Regulations 1996

4
Variation of regulation 29—Other charges

Part 1—Preliminary

1—Short title

These regulations may be cited as the Waterworks Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Waterworks Regulations 1996
4—Variation of regulation 29—Other charges

Regulation 29(1)—delete subregulation (1) and substitute:

(1)
Subject to any other provisions of these regulations, the following charges are payable to the Corporation:

	Standard capital contribution
	$2 442.00

	Connection charge (this charge includes the charge for installation of a meter)

	Nominal diameter:
	

	
•
20 mm
	$1 648.00

	
•
25 mm
	$2 059.00

	
•
40 mm
	$3 198.00

	
•
 50 mm
	$3 850.00

	
•
greater than 50 mm
	estimated cost quoted by Corporation

	Installation of meter

	Nominal diameter of connection:
	

	
•
20 mm
	$264.00

	
•
25 mm
	$337.00

	
•
40 mm
	$685.00

	
•
50 mm
	$1 251.00

	Relocation of new 20 mm or 25 mm service by 4 metres or less and installation of meter

	Relocation distance:
	

	
•
0.5 metre or less
	$631.00

	
•
more than 0.5 metre but not more than 1 metre
	$701.00

	
•
 more than 1 metre but not more than 2 metres
	$776.00

	
•
 more than 2 metres but not more than 3 metres
	$852.00

	
•
 more than 3 metres but not more than 4 metres
	$930.00

	Installation of manifold and meters for each unit in a strata or community scheme (Nominal meter diameter on the manifold: 20 mm)
	$337.00 for each meter connected to manifold

	Connection of fire service communication pipe

	Nominal diameter:
	

	
•
 100 mm
	$7 529.00

	
•
 150 mm
	$9 552.00

	
•
 greater than 150 mm
	estimated cost quoted by Corporation

	Installation of additional isolating valve for fire service

	Nominal diameter:
	

	
•
 100 mm
	$2 063.00

	
•
 150 mm
	$2 751.00

	
•
 200 mm
	$3 396.00

	
•
 greater than 200 mm
	estimated cost quoted by Corporation

	Replace meter
	

	Nominal diameter of connection:
	

	
•
 15 mm and 20 mm
	$230.00

	
•
 25 mm
	$281.00

	
•
 32 mm and 40 mm
	$471.00

	
•
 50 mm
	$752.00

	
•
 greater than 50 mm
	Corporation's costs of replacement

	Repair or replace fittings other than meters

	Nominal diameter of connection:
	

	
•
15 mm and 20 mm
	$156.00

	
•
25 mm
	$156.00

	
•
32 mm and 40 mm
	$248.00

	
•
50 mm
	$281.00

	
•
greater than 50 mm
	Corporation's costs of repair or replacement

	Disconnection of a fire service from land
	$2 329.00

	Disconnection of any other service 50 mm or less from main pipe
	$331.00

	Disconnection of any other service greater than 50 mm from main pipe
	estimated cost quoted by Corporation

	Provision of permanent overhead standpipe and meter (including connection to main pipe)
	estimated cost quoted by Corporation

	Relocation of existing 20 mm and 25 mm water services by 4 metres or less

	Relocation distance:
	

	
•
0.5 metre or less
	$388.00

	
•
more than 0.5 metre but not more than 1 metre
	$490.00

	
•
more than 1 metre but not more than 2 metres
	$566.00

	
•
more than 2 metres but not more than 3 metres
	$670.00

	
•
more than 3 metres but not more than 4 metres
	$777.00

	Rotation of 20 mm and 25 mm water meters up to 180 degrees
	$118.00

	Charge for raising or lowering pipe connecting land to main pipe

	Nominal diameter of connection:
	

	
•
15 mm and 20 mm
	$372.00

	
•
over 20 mm but not exceeding 50 mm
	$631.00

	
•
greater than 50 mm
	estimated cost quoted by Corporation

	Charge for shortening length of pipe connecting land to main pipe

	Nominal diameter of connection:
	

	
•
20 mm and 25 mm
	$566.00

	
•
32 mm, 40 mm and 50 mm
	$631.00

	
•
greater than 50 mm
	estimated cost quoted by Corporation

	Charge to extend length of pipe connecting land to main pipe
	estimated cost quoted by Corporation

	Charge to restore water supply following restriction of supply at meter
	$44.80

	Charge to restore water supply following restriction of supply at main pipe
	estimated cost quoted by Corporation

	Charge to restore water supply—where communication pipe in ground and can be used
	$323.00

	Charge to provide and install underground box to cover meter

	Nominal diameter:
	

	
•
20 mm and 25 mm
	$470.00

	
•
32 mm, 40 mm and 50 mm
	$1 405.00

	
•
greater than 50 mm
	estimated cost quoted by Corporation

	Charge to test meter at request of consumer
	$102.00

	Charge to read meter at request of consumer
	$17.90

	Charge to provide certificate of rates or charges unpaid for the purposes of settlement of land transactions
	$8.15

	Charge for statement of existence or non-existence of encumbrances in favour of the Corporation or back flow prevention devices
	$6.45

	Charge for hire of portable hydrant—for each period of 3 months or part of such a period
	$51.50

	Charge for additional administrative cost in relation to breach of terms and conditions of hire of hydrant
	$100.00

	Charge for additional administrative cost in relation to a dishonoured cheque used to pay a charge or other amount under these regulations
	$11.80

	Charge for additional administrative cost in relation to a charge or other amount due under these regulations but not paid by the date for payment in the notice served on the person liable
	$6.50

	Charge for visit in relation to the non-payment of a charge or other amount to the land in relation to which the charge or amount is payable
	$23.80

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 27 May 2004.

No. 105 of 2004.

04SAW004CS
South Australia

Sewerage Variation Regulations 2004

under the Sewerage Act 1929
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Sewerage Regulations 1996

4
Variation of regulation 36—Other charges

Part 1—Preliminary

1—Short title

These regulations may be cited as the Sewerage Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Sewerage Regulations 1996
4—Variation of regulation 36—Other charges

Regulation 36(1)—delete subregulation (1) and substitute:

(1)
Subject to the other provisions of these regulations the following charges are payable to the Corporation:

	Standard capital contribution
	$4 786.00

	Installation charge (including connection charge)

	Nominal diameter:
	

	
•
100 mm
	$2 965.00

	
•
150 mm or less (but greater than 100 mm)
	$4 365.00

	
•
greater than 150 mm
	estimated cost quoted by Corporation

	Disconnection charge

	Nominal diameter:
	

	
•
150 mm or less
	$652.00

	
•
greater than 150 mm
	estimated cost quoted by Corporation

	Connection charge

	Nominal diameter:
	

	
•
100 mm
	$112.00

	
•
150 mm or less (but greater than 100 mm)
	$422.00

	
•
greater than 150 mm
	estimated cost quoted by Corporation

	Charge to provide certificate of rates or charges unpaid for the purposes of settlement of land transactions
	$8.15

	Charge for statement of existence or non-existence of easements or other encumbrances in favour of the Corporation
	$6.45

	Charge for Corporation to consider and determine application for authorisation to discharge trade waste into the undertaking

	
•
in relation to commercial land
	$231.00

	
•
in relation to industrial land
	$427.00

	Charge to check compliance with conditions of authorisation to discharge trade waste into undertaking

	
•
in relation to commercial land
	$85.00

	
•
in relation to industrial land
	$104.00

	Charge for additional administrative cost in relation to a dishonoured cheque used to pay a charge or other amount under these regulations
	$11.80

	Charge for additional administrative cost in relation to a charge or other amount due under these regulations but not paid by the date for payment in the notice served on the person liable
	$6.50

	Charge for visit in relation to the non-payment of a charge or other amount to the land in relation to which the charge or amount is payable
	$23.80

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 27 May 2004.

No. 106 of 2004.

04SAW004CS
South Australia

Fees Regulation (Assessment of Requirements—Water and Sewerage) Variation Regulations 2004

under the Fees Regulation Act 1927
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Fees Regulation (Assessment of Requirements—Water and Sewerage) Regulations 1997

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Fees Regulation (Assessment of Requirements—Water and Sewerage) Variation Regulations 2004.

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 (Assessment of Requirements—Water and Sewerage) Regulations 1997
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	On the original assessment of the requirements of South Australian Water Corporation where the requirements relate only to the provision of water supply or sewerage services
	$254.00

	2
	On updating the original or a subsequent assessment where the requirements relate only to the provision of water supply or sewerage services
	$72.50

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 107 of 2004.

04SAW004CS
South Australia

Fees Regulation (Registered Agents—Industrial and Employee Relations Act) Variation Regulations 2004

under the Fees Regulation Act 1927
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Fees Regulation (Registered Agents—Industrial and Employee Relations Act) Regulations 2003

4
Variation of Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Fees Regulation (Registered Agents—Industrial and Employee Relations Act) Variation Regulations 2004.

2—Commencement

These regulations will come into effect 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 (Registered Agents—Industrial and Employee Relations Act) Regulations 2003
4—Variation of Schedule—Fees

Schedule—delete "$155.00" wherever occurring and substitute in each case:

$160

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 108 of 2004.

MIR04/009CS
South Australia

Explosives (Fireworks) Variation Regulations 2004

under the Explosives Act 1936
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Explosives (Fireworks) Regulations 2001

4
Substitution of Schedule 3

Schedule 3—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Explosives (Fireworks) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 2001
4—Substitution of Schedule 3

Schedule 3—delete Schedule 3 and substitute:

Schedule 3—Fees

	1
	Pyrotechnician's licence or renewal of pyrotechnician's licence
	$162.00

	2
	Pyrotechnic displays business licence or renewal of pyrotechnic displays business licence
	$108.00

	3
	Pyrotechnic sales business licence or renewal of pyrotechnic sales business licence
	$108.00

	4
	Exempt display permit
	$21.50

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 27 May 2004.

No. 109 of 2004.

MIR04/010CS
South Australia

Explosives Variation Regulations 2004

under the Explosives Act 1936
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Explosives Regulations 1996

4
Substitution of Schedule V

Schedule V—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Explosives Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1996
4—Substitution of Schedule V

Schedule V—delete Schedule V and substitute:

Schedule V—Fees

(Section 52, regulation 15.09)

	1—Classification of explosives (Part 2)
	

	
	Fee for—
	

	
	
(a)
application for classification of explosive
	$119.00

	
	
(b)
amendment of classification of explosive
	$68.00

	2—Licensing of factories (Part 3)
	

	
	Licence fee for a factory to manufacture explosives
	$218.00

	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 one place only
	$40.50

	
	
(b)
for more than one place
	$102.00

	4—Licence to carry explosives (Part 7)
	

	
	Licence fee for a carrier to carry—
	

	
	
(a)
up to 60 kg of explosives
	$25.50

	
	
(b)
up to 265 kg of explosives
	$40.50

	
	
(c)
up to 1 000 kg of explosives
	$44.25

	
	
(d)
over 1 000 kg of explosives
	$128.00

	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
	$40.50

	
	
(b)
exceeds 30 kg but does not exceed 60 kg
	$73.50

	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
	$88.75

	
	
(b)
exceeds 60 kg but does not exceed 1 000 kg
	$256.00

	
	
(c)
exceeds 1 000 kg
	$446.00

	(2)
	Licence fee for any other magazine in which the quantity of explosive to be stored—
	

	
	
(a)
does not exceed 1 000 kg
	$128.00

	
	
(b)
exceeds 1 000 kg
	$223.00

	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
	$44.25

	
	
(b)
of another classification code
	$73.50

	8—Inspection or testing of explosives
	

	
	Fee for—
	

	
	
(a)
examination of fuse
	$26.75

	
	
(b)
examination of detonator
	$26.75

	
	
(c)
physical examination of firework or firework composition
	$26.75

	
	
(d)
liquefaction test
	$26.75

	
	
(e)
exudation test
	$26.75

	
	
(f)
heat test
	$26.75

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 27 May 2004.

No. 110 of 2004.

MIR04/010CS
South Australia

Dangerous Substances Variation Regulations 2004

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 1—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Dangerous Substances Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Schedule 2 and substitute:

Schedule 1—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
	$127.00

	
	
	
(ii)
exceeds 20 kilolitres (water capacity) but does not exceed 100 kilolitres
	$362.00

	
	
	
(iii)
exceeds 100 kilolitres (water capacity)
	$583.00

	
	
	*
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
	$67.50

	
	
	
(ii)
exceeds 1 kilolitre but does not exceed 25 kilolitres
	$127.00

	
	
	
(iii)
exceeds 25 kilolitres but does not exceed 250 kilolitres
	$316.00

	
	
	
(iv)
exceeds 250 kilolitres but does not exceed 2 500 kilolitres
	$1 071.00

	
	
	
(v)
exceeds 2 500 kilolitres but does not exceed 10 000 kilolitres
	$3 601.00

	
	
	
(vi)
exceeds 10 000 kilolitres
	$5 922.00

	
	
	
(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
	$67.50

	
	
	
(ii)
exceeds 1 000 but does not exceed 25 000
	$127.00

	
	
	
(iii)
exceeds 25 000 but does not exceed 250 000
	$316.00

	
	
	
(iv)
exceeds 250 000 but does not exceed 2 500 000
	$1 071.00

	
	
	
(v)
exceeds 2 500 000
	$3 601.00

	
	(2)
	Fee for a permit, renewal of a permit or the issue of a duplicate permit
	$73.50

	
	(3)
	Fee for the issue of a compliance plate to the holder of a permit
	$7.35

	
	(4)
	Fee for the issue of a blank certificate of compliance to the holder of a permit
	$2.95

	
	(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 one 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 27 May 2004.

No. 111 of 2004.

MIR04/010CS
South Australia

Occupational Health, Safety and Welfare Variation Regulations 2004

under the Occupational Health, Safety and Welfare Act 1986
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Occupational Health, Safety and Welfare Regulations 1995

4
Substitution of Schedule 8

Schedule 8—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Occupational Health, Safety and Welfare Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Occupational Health, Safety and Welfare Regulations 1995
4—Substitution of Schedule 8

Schedule 8—delete Schedule 8 and substitute:

Schedule 8—Fees

	1
	Inspection fees under Part 3 (r 3.1.6)—
	

	
	
(a)
inspection fee payable when an inspector carries out an inspection under regulation 3.2.6
	$142.00 per hour

	
	
(b)
inspection fee payable when an inspector carries out an inspection under regulation 3.2.24
	$142.00 per hour

	
	
(c)
inspection fee payable when an inspector carries out an inspection of plant in connection with an application to register, or to renew the registration of, an item of plant (regulation 3.4.3 and 3.4.4)
	$142.00 per hour

	2
	Application fee for the registration of a plant design under Part 3, or for the re-registration of a plant design (regulation 3.4.2)—
	

	
	
(a)
general application fee
	$81.50

	
	PLUS
	

	
	
(b)
if the Director is to undertake the verification of the plant design under an agreement with the applicant—a fee determined by the Director.
	

	3
	Application fee for the registration of an amusement structure design under Part 3A, or for the re-registration of an amusement structure design (regulation 3A.5.2)
	$81.50

	4
	Application fee for the registration of an item of plant under Part 3 (regulation 3.4.3)
	$46.75

	5
	Annual fee payable by the owner of registered plant under Part 3 (regulation 3.4.6)
	$46.75

	6
	Application fee for the registration, or re-registration, of an amusement structure under Part 3A
	$46.75

	7
	Application fee for an asbestos removal licence under Part 4 Division 4.2—
	

	
	
(a)
in the case of a licence limited to the removal of asbestos-cement (fibro) products or other non-friable asbestos containing material
	$967.00

	
	
(b)
in any other case
	$6 354.00

	8
	Application fee for a blaster's licence under Part 5 Division 5.12 or 5.13 (for 3 years)
	$49.00

	9
	Renewal of a blaster's licence under Part 5 Division 5.12 or 5.13 (for 3 years)
	$49.00

	10
	Application fee for a certificate of competency under Part 6 Division 6.4
	$81.50

	11
	Application fee for registration as an assessor under Part 6 Division 6.4
	$271.00

	12
	Annual fee for registration as an assessor under Part 6 Division 6.4
	$271.00

	13
	Fee payable for copy of a certificate or other document under these regulations
	$51.50

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 27 May 2004.

No. 112 of 2004.

MIR 04/010CS
South Australia

Authorised Betting Operations Variation Regulations 2004

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 2001

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Authorised Betting Operations Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 2001
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	1
	Application for grant of bookmaker's licence
	$169

	2
	Application for renewal of bookmaker's licence
	$112

	3
	Application for grant or renewal of clerk's licence
	$33

	4
	Application for grant or renewal of betting shop licence
	$112

	5
	Application for variation of a condition of a licence under Part 3
	$56

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 27 May 2004.

No. 113 of 2004.

T&F04/018CS
South Australia

Gaming Machines Variation Regulations 2004

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 1993

4
Variation of regulation 17—Indemnity must be lodged with certain applications

5
Substitution of Schedule 8

Schedule 8—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Gaming Machines Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1993
4—Variation of regulation 17—Indemnity must be lodged with certain applications

Regulation 17(3)—delete "$42.00" and substitute:

$43.50

5—Substitution of Schedule 8

Schedule 8—delete the Schedule and substitute:

Schedule 8—Fees

	1
	Application for a gaming machine licence
	$370.00

	2
	Application for a gaming machine dealer's licence
	$370.00

	3
	Application for the gaming machine monitor licence
	$370.00

	4
	Application for consent to the transfer of a gaming machine licence
	$370.00

	5
	Application for approval of person as a gaming machine manager—
	

	
	
(a)
if the person is the subject of an approval of the Commissioner in force under section 37 or 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
	$7.50

	
	
(c)
in any other case
	$87.00

	6
	Application for approval of person as a gaming machine employee—
	

	
	
(a)
if the person is the subject of an approval of the Commissioner in force under section 37 or 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
	$7.50

	
	
(c)
in any other case
	$87.00

	7
	Application for approval of person to assume position of authority in body corporate—
	

	
	
(a)
if the person is the subject of an approval of the Commissioner in force under section 37 or 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
	$7.50

	
	
(c)
in any other case
	$87.00

	8
	Application for approval of an employee of monitor licence holder
	$87.00

	9
	Application for approval of subcontractor of approved service agent
	$370.00

	10
	Application for approval of employee of approved service agent
	$87.00

	11
	Application for approval of an employee of an approved subcontractor
	$87.00

	12
	Application for approval of a gaming machine
	$370.00

	13
	Application for approval of a game
	$370.00

	14
	Application for approval of gaming tokens
	$370.00

	15
	Application for approval to manufacture gaming tokens
	$370.00

	16
	Application for approval under section 68(2) of the Act
	$370.00

	17
	Application by holder of gaming machine licence for approval to sell or dispose of any number of gaming machines or prescribed gaming machine components
	$80.00

	18
	Application to vary licence conditions (other than condition relating to number of gaming machines on licensed premises)
	$80.00

	19
	Application to vary licence condition relating to number of gaming machines on licensed premises
	No fee

	20
	Fee for issue of identification badge
	$13.50

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 27 May 2004.

No. 114 of 2004.

T&F04/018CS
South Australia

Lottery and Gaming Variation Regulations 2004

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 1993

4
Variation of regulation 13—Applications for lottery licence

5
Variation of regulation 17B—Application for trade promotion lottery licence

6
Revocation of regulation 17CA

7
Substitution of regulation 28

8
Insertion of regulation 39A

39A
Fees

9
Variation of Schedule 1—Application for major lottery licence

10
Variation of Schedule 2—Application for bingo licence

11
Variation of Schedule 3—Application for instant lottery licence

12
Variation of Schedule 4—Application for trade promotion lottery licence

13
Insertion of Schedule 10

Schedule 10—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Lottery and Gaming Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1993
4—Variation of regulation 13—Applications for lottery licence

Regulation 13(1)(c)—delete paragraph (c)

5—Variation of regulation 17B—Application for trade promotion lottery licence

(1)
Regulation 17B(2)(c)—delete paragraph (c)

(2)
Regulation 17B(3)—delete subregulation (3)

6—Revocation of regulation 17CA

Regulation 17CA—delete the regulation

7—Substitution of regulation 28

Regulation 28—delete the regulation

8—Insertion of regulation 39A

After regulation 39 insert:

39A—Fees

Fees are payable as set out in Schedule 10.

9—Variation of Schedule 1—Application for major lottery licence

Schedule 1—delete "This application must be accompanied by an application fee of $5.65"

10—Variation of Schedule 2—Application for bingo licence

Schedule 2—delete "This application must be accompanied by an application fee of $5.65"

11—Variation of Schedule 3—Application for instant lottery licence

Schedule 3—delete "Note: This application must be accompanied by an application fee of $5.65" (and the box around the note)

12—Variation of Schedule 4—Application for trade promotion lottery licence

Schedule 4—delete:

LICENCE FEES: To be calculated on the total value of all prizes capable of being awarded to winners in S. A., as follows:
	
•
Not more than $10 000
	$55.50

	
•
More than $10 000 but not more than $50 000
	$279

	
•
More than $50 000 but not more than $100 000
	$559

	
•
More than $100 000
	$1 116

13—Insertion of Schedule 10

After Schedule 9 insert:

Schedule 10—Fees

	1
	Application for lottery licence
	$5.85

	2
	Application for trade promotion lottery licence—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 $500
	no fee

	
	
(b)
for a total value of more than $500 but not more than $10 000
	$110.00

	
	
(c)
for a total value of more than $10 000 but not more than $50 000
	$400.00

	
	
(d)
for a total value of more than $50 000 but not more than $100 000
	$700.00

	
	
(e)
for a total value of more than $100 000 but not more than $200 000
	$1 200.00

	
	
(f)
for a total value of more than $200 000
	$2 200.00

	
	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
	Application by holder of trade promotion lottery licence to Minister for variation of terms of lottery to which licence applies
	$35.50

	4
	Application for grant of supplier's licence
	$1 192.00

	5
	Application for renewal of supplier's licence
	$117.00

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 27 May 2004.

No. 115 of 2004.

T&F04/018CS
South Australia

Adoption Variation Regulations 2004

under the Adoption Act 1988
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Adoption Regulations 1989

4
Substitution of Schedule

Schedule—Fees

Part 1—Preliminary

1—Short title

These regulations may be cited as the Adoption Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1989
4—Substitution of Schedule

Schedule—delete the Schedule and substitute:

Schedule—Fees

	Part 1—Fees payable to the Chief Executive in respect of applications for adoption through the Prospective Adoptive Parents Register

	1
	On lodgement of an expression of interest under regulation 7(1)—
	

	
	
(a)
standard fee
	$379.00

	
	
(b)
fee for person whose previous registration has lapsed or who has adopted a child under the Act
	$244.00

	2
	On lodgement of an application for registration as a prospective adoptive parent—
	

	
	
(a)
for new applicants
	$500.00

	
	
(b)
for applicants who have applied previously
	$275.00

	3
	For the preparation of an assessment report by the Chief Executive—
	

	
	
(a)
for new applicants
	$500.00

	
	
(b)
for applicants who have previously been the subject of an assessment report
	$250.00

	4
	On lodgement of an application for transfer of registration under regulation 11
	$206.00

	5
	On lodgement of an application for conversion of registration under regulation 12
	$328.00

	6
	For preparation of an assessment report by the Chief Executive following an application for conversion of registration under regulation 12
	$328.00

	7
	On placement of a child under regulation 20
	$250.00

	Part 2—Fees payable to the Chief Executive in respect of other adoptions

	8
	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 relative of the child, a person who has been appointed a guardian of the child by a court or a person who is cohabiting with a parent of the child in a marriage relationship—
	

	
	
(a)
if the application for an adoption order is to relate to only one child
	$269.00

	
	
(b)
if the application for an adoption order is to relate to more than one child
	$269.00 for the first child and $71.50 for each additional child named in the application

	Part 3—Other fees payable to the Chief Executive

	9
	For obtaining information under section 27 or 27A of the Act
	$50.00

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 27 May 2004.

No. 116 of 2004.

DHSCS04/15
South Australia

Housing Improvement (Section 60 statements) Variation Regulations 2004

under the Housing Improvement Act 1940
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Housing Improvement (Section 60 statements) Regulations 2001

4
Variation of regulation 6—Fee for application

Part 1—Preliminary

1—Short title

These regulations may be cited as the Housing Improvement (Section 60 statements) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 Housing Improvement (Section 60 statements) Regulations 2001
4—Variation of regulation 6—Fee for application

Regulation 6—delete "$22.75" and substitute:

$23.60

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

on the recommendation of the South Australian Housing Trust and with the advice and consent of the Executive Council

on 27 May 2004.

No. 117 of 2004.

DHSCS04/15
South Australia

Local Government (General) Variation Regulations 2004

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 1999

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) Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 1999
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
	$71.00

	
	
(b)
of any other land, the prescribed fee is
	$175.00

	2
	For the purposes of section 169(16) 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
	$156.00

	
	
(b)
of any other land, the prescribed fee is
	$191.00

	3
	For the purposes of section 187(3)(e) of the Act
	$10.00

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 27 May 2004.

No. 118 of 2004.

COLG 2004/0005
South Australia

Private Parking Areas Variation Regulations 2004

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 2001

4
Variation of regulation 5—Parking spaces

5
Variation of regulation 6—Protrusion over walkway or driveway

6
Variation of regulation 7—Obstructing access

7
Variation of regulation 8—Purpose other than parking

8
Variation of regulation 9—Damage to signs etc

9
Variation of regulation 12—Further offence each hour

10
Substitution of regulation 16

16
Expiation of offences against Act

Part 1—Preliminary

1—Short title

These regulations may be cited as the Private Parking Areas Variation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 2001
4—Variation of regulation 5—Parking spaces

(1)
Regulation 5(1), expiation fee—delete "$15" and substitute:

$16

(2)
Regulation 5(1), expiation fee—delete "$25" and substitute:

$26

5—Variation of regulation 6—Protrusion over walkway or driveway

Regulation 6, expiation fee—delete "$34" and substitute:

$35

6—Variation of regulation 7—Obstructing access

Regulation 7, expiation fee—delete "$34" and substitute:

$35

7—Variation of regulation 8—Purpose other than parking

Regulation 8, expiation fee—delete "$16" and substitute:

$17

8—Variation of regulation 9—Damage to signs etc

Regulation 9, expiation fee—delete "$44" and substitute:

$46

9—Variation of regulation 12—Further offence each hour

Regulation 12, expiation fee—delete "$15" and substitute:

$16

10—Substitution of regulation 16

Regulation 16—delete the regulation and substitute:

16—Expiation of offences against Act

The expiation fees specified in the following table are fixed for alleged offences against section 8(9) of the Act arising from an alleged contravention of the section specified opposite the fee:

	Section
	Fee

	section 8(1)
	$47

	section 8(2)
	$70

	section 8(3)
	$29

	section 8(4)
	$29

	section 8(5)
	$29

	section 8(6)
	$16

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 27 May 2004.

No. 119 of 2004.

COLG 2004/0004
South Australia

Road Traffic (Miscellaneous) Variation Regulations 2004

under the Road Traffic Act 1961
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Road Traffic (Miscellaneous) Regulations 1999

4
Variation of regulation 4—Interpretation

5
Variation of regulation 21—Prohibition of parking in certain public places

Part 1—Preliminary

1—Short title

These regulations may be cited as the Road Traffic (Miscellaneous) Variation Regulations 2004.

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 Road Traffic (Miscellaneous) Regulations 1999
4—Variation of regulation 4—Interpretation

Regulation 4, definition of public place—delete the definition and substitute:

parking authority means an Authority within the meaning of Part 2 of the Act (other than the Commissioner of Highways, a council or the Passenger Transport Board) that has the care, control or management of a road on, above or near which the Authority has, with the approval of the Minister under section 17 of the Act, installed, maintained, altered or operated, or caused to be installed, maintained, altered or operated, traffic control devices for the purposes of Part 12 of the Australian Road Rules;

public place means land (that does not, disregarding regulation 5, constitute a road or road-related area)—

(a)
owned by or under the care, control or management of a council or parking authority; or

(b)
commonly used by the public; or

(c)
to which the public are permitted to have access,

including (without limitation) parklands, plantations, ornamental grounds and reserves.

5—Variation of regulation 21—Prohibition of parking in certain public places

Regulation 21(1)—delete subregulation (1) and substitute:

(1)
A person must not park a vehicle (other than a bicycle) in a public place owned by or under the care, control or management of a council or parking authority except in an area specifically set aside for parking by the council or parking authority.

Penalty: $500.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 27 May 2004.

No. 120 of 2004.

2001/09120/CTP01
South Australia

Botanic Gardens and State Herbarium (General) Variation and (Vehicles) Revocation Regulations 2004

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 (General) Regulations 1993

4
Variation of regulation 1—Citation

5
Variation of regulation 6—Approval of Director

6
Variation of regulation 10—Powers of Gardens employees

7
Variation of regulation 11—Hindering Gardens employees or agents

8
Variation of regulation 12—Entrance to Gardens

9
Variation of regulation 14—Children in Gardens

10
Variation of regulation 15—Conservatory

11
Variation of regulation 16—Flora and fauna protection

12
Variation of regulation 17—Protection of Board's property

13
Variation of regulation 18—Animals

14
Variation of regulation 19—Camping

15
Variation of regulation 20—Fires

16
Variation of regulation 21—Firearms etc

17
Variation of regulation 22—Sport and other recreational activities

18
Variation of regulation 22A—Consumption of alcohol

19
Variation of regulation 23—Behaviour

20
Variation of regulation 24—Noise

21
Variation of regulation 25—Litter and pollution

22
Variation of regulation 26—Commercial activities etc

23
Variation of regulation 27—Public assembly or announcement

24
Variation of regulation 28—Donations

25
Substitution of Part 4

Part 4—Special provisions relating to vehicles

29
Interpretation of Part 4

30
Public vehicular access to Gardens and Botanic Park

31
Driving or bringing vehicles into the Gardens or Botanic Park

32
Speed limits in the Gardens and Botanic Park

33
Prohibition against riding wheeled recreational devices in Gardens

34
Liability of vehicle owners and expiation of certain offences

35
Permits for permit zones

36
Parking and parking ticket-vending machines or parking meters

37
Fee for release of vehicle after hours

Part 3—Revocation of Botanic Gardens and State Herbarium (Vehicles) Regulations 1993

26
Revocation of regulations

Part 1—Preliminary

1—Short title

These regulations may be cited as the Botanic Gardens and State Herbarium (General) Variation and (Vehicles) Revocation Regulations 2004.

2—Commencement

These regulations will come into operation on 1 July 2004.

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 (General) Regulations 1993
4—Variation of regulation 1—Citation

Regulation 1—delete "(General)"

5—Variation of regulation 6—Approval of Director

Regulation 6(2)—insert at the foot:

Maximum penalty: Division 7 fine.

6—Variation of regulation 10—Powers of Gardens employees

Regulation 10(4)—insert at the foot:

Maximum penalty: Division 7 fine.

7—Variation of regulation 11—Hindering Gardens employees or agents

Regulation 11—insert at the foot:

Maximum penalty: Division 7 fine.

8—Variation of regulation 12—Entrance to Gardens

Regulation 12(3)—insert at the foot:

Maximum penalty: Division 7 fine.

9—Variation of regulation 14—Children in Gardens

(1)
Regulation 14(1)—insert at the foot:

Maximum penalty: Division 7 fine.

(2)
Regulation 14(2)—insert at the foot:

Maximum penalty: Division 7 fine.

10—Variation of regulation 15—Conservatory

(1)
Regulation 15(a1)—insert at the foot:

Maximum penalty: Division 7 fine.

(2)
Regulation 15(1)—insert at the foot:

Maximum penalty: Division 7 fine.

(3)
Regulation 15(2)—insert at the foot:

Maximum penalty: Division 7 fine.

11—Variation of regulation 16—Flora and fauna protection

Regulation 16—insert at the foot:

Maximum penalty: Division 7 fine.

12—Variation of regulation 17—Protection of Board's property

Regulation 17—insert at the foot:

Maximum penalty: Division 7 fine.

13—Variation of regulation 18—Animals

Regulation 18(1)—insert at the foot:

Maximum penalty: Division 7 fine.

14—Variation of regulation 19—Camping

Regulation 19—insert at the foot:

Maximum penalty: Division 7 fine.

15—Variation of regulation 20—Fires

(1)
Regulation 20(1)—insert at the foot:

Maximum penalty: Division 7 fine.

(2)
Regulation 20(2)—insert at the foot:

Maximum penalty: Division 7 fine.

16—Variation of regulation 21—Firearms etc

Regulation 21—insert at the foot:

Maximum penalty: Division 7 fine.

17—Variation of regulation 22—Sport and other recreational activities

(1)
Regulation 22(1)—insert at the foot:

Maximum penalty: Division 7 fine.

(2)
Regulation 22(2)—insert at the foot:

Maximum penalty: Division 7 fine.

18—Variation of regulation 22A—Consumption of alcohol

Regulation 22A—insert at the foot:

Maximum penalty: Division 7 fine.

19—Variation of regulation 23—Behaviour

(1)
Regulation 23(1)—Insert at the foot:

Maximum penalty: Division 7 fine.

(2)
Regulation 23(2)—Insert at the foot:

Maximum penalty: Division 7 fine.

(3)
Regulation 23(3)—Insert at the foot:

Maximum penalty: Division 7 fine.

(4)
Regulation 23(4)—Insert at the foot:

Maximum penalty: Division 7 fine.

20—Variation of regulation 24—Noise

Regulation 24(1)—Insert at the foot:

Maximum penalty: Division 7 fine.

21—Variation of regulation 25—Litter and pollution

(1)
Regulation 25(1)—Insert at the foot:

Maximum penalty: Division 7 fine.

(2)
Regulation 25(2)—Insert at the foot:

Maximum penalty: Division 7 fine.

(3)
Regulation 25(3)—Insert at the foot:

Maximum penalty: Division 7 fine.

22—Variation of regulation 26—Commercial activities etc

(1)
Regulation 26(1)—Insert at the foot:

Maximum penalty: Division 7 fine.

(2)
Regulation 26(2)—Insert at the foot:

Maximum penalty: Division 7 fine.

(3)
Regulation 26(3)—Insert at the foot:

Maximum penalty: Division 7 fine.

(4)
Regulation 26(4)—Insert at the foot:

Maximum penalty: Division 7 fine.

(5)
Regulation 26(5)—Insert at the foot:

Maximum penalty: Division 7 fine.

23—Variation of regulation 27—Public assembly or announcement

Regulation 27—Insert at the foot:

Maximum penalty: Division 7 fine.

24—Variation of regulation 28—Donations

Regulation 28—Insert at the foot:

Maximum penalty: Division 7 fine.

25—Substitution of Part 4

Part 4—delete Part 4 and substitute:

Part 4—Special provisions relating to vehicles

29—Interpretation of Part 4

In this Part—

bus means a motor vehicle—

(a)
designed for the principal purpose of carrying passengers; and

(b)
designed to carry more than 12 persons, including the driver;

drive has the same meaning as in the Road Traffic Act 1961;

long passenger vehicle means a motor vehicle (other than a bus)—

(a)
designed for the principal purpose of carrying passengers; and

(b)
exceeding 6 metres in length, excluding any trailer, caravan or other vehicle attached to the vehicle;

owner, in relation to a vehicle, has the same meaning as in the Road Traffic Act 1961;

prescribed offence means an offence against regulation 31 or 32;

prescribed vehicle means—

(a)
a motor vehicle that is constructed solely or mainly for the carriage of goods and has a gross vehicle mass (within the meaning of section 47A of the Road Traffic Act 1961) of 4.5 tonnes or more; or

(b)
a prime mover; or

(c)
a vehicle (including any trailer, caravan or other vehicle attached to the vehicle) that exceeds 6 metres in length other than—

(i)
a bus that is less than 3 metres high when unladen; or

(ii)
a long passenger vehicle;

road has the same meaning as in the Road Traffic Act 1961;

vehicle has the same meaning as in the Road Traffic Act 1961;

wheeled recreational device has the same meaning as in the Road Traffic Act 1961;

30—Public vehicular access to Gardens and Botanic Park

The Director may, from time to time, determine areas of the Gardens or Botanic Park that are closed to public vehicular access.

31—Driving or bringing vehicles into the Gardens or Botanic Park

A person must not, without the approval of the Director—

(a)
bring a vehicle into, or drive a vehicle in, any part of the Gardens or Botanic Park closed to public vehicular access; or

(b)
drive a vehicle in the Gardens or Botanic Park except on an area specifically set aside for the driving or parking of vehicles; or

(c)
bring a prescribed vehicle into, or drive a prescribed vehicle in, the Gardens or Botanic Park.

Maximum penalty: Division 8 fine.

Expiation fee: Division 8 fee.

32—Speed limits in the Gardens and Botanic Park

(1)
A person must not, without the approval of the Director, drive a vehicle in the Gardens or Botanic Park at a speed greater than—

(a)
in the case of a road open to vehicular access by the public—30 kilometres per hour;

(b)
in any other case—15 kilometres per hour.

Maximum penalty: Division 8 fine.

Expiation fee: Division 8 fee.

(2)
This regulation does not apply in circumstances where a speed limit applies under the Road Traffic Act 1961.

33—Prohibition against riding wheeled recreational devices in Gardens

A person must not, without the approval of the Director, travel in or on a wheeled recreational device in the Gardens.

Maximum penalty: Division 12 fine.

Expiation fee: Division 12 fee.

34—Liability of vehicle owners and expiation of certain offences

(1)
Without derogating from the liability of any other person, but subject to this regulation, if a vehicle is involved in a prescribed offence, the owner of the vehicle is guilty of an offence and liable to the same penalty as is prescribed for the principal offence and the expiation fee that is fixed for the principal offence applies in relation to an offence against this regulation.

(2)
The owner and driver of a vehicle are not both liable through the operation of this regulation to be convicted of an offence arising out of the same circumstances, and consequently conviction of the owner exonerates the driver and conversely conviction of the driver exonerates the owner.

(3)
An expiation notice or expiation reminder notice given under the Expiation of Offences Act 1996 to the owner of a vehicle for an alleged offence against this regulation involving the vehicle must be accompanied by a notice inviting the owner, if he or she was not the driver at the time of the alleged prescribed offence, to provide the Board, within the period specified in the notice, with a statutory declaration—

(a)
setting out the name and address of the driver; or

(b)
if he or she had transferred ownership of the vehicle to another prior to the time of the alleged prescribed offence and has complied with the Motor Vehicles Act 1959 in respect of the transfer—setting out details of the transfer (including the name and address of the transferee).

(4)
Before proceedings are commenced against the owner of a vehicle for an offence against this regulation involving the vehicle, the complainant must send the owner a notice—

(a)
setting out particulars of the alleged prescribed offence; and

(b)
inviting the owner, if he or she was not the driver at the time of the alleged prescribed offence, to provide the complainant, within 21 days of the date of the notice, with a statutory declaration setting out the matters referred to in subregulation (3).

(5)
 Subregulation (4) does not apply to—

(a)
proceedings commenced where an owner has elected under the Expiation of Offences Act 1996 to be prosecuted for the offence; or

(b)
proceedings commenced against an owner of a vehicle who has been named in a statutory declaration under this regulation as the driver of the vehicle.

(6)
Subject to subregulation (7), in proceedings against the owner of a vehicle for an offence against this regulation, it is a defence to prove—

(a)
that, in consequence of some unlawful act, the vehicle was not in the possession or control of the owner at the time of the alleged prescribed offence; or

(b)
that the owner provided the complainant with a statutory declaration in accordance with an invitation under this regulation.

(7)
The defence in subregulation (6)(b) does not apply if it is proved that the owner made the declaration knowing it to be false in a material particular.

(8)
If—

(a)
an expiation notice is given to a person named as the alleged driver in a statutory declaration under this regulation; or

(b)
proceedings are commenced against a person named as the alleged driver in such a statutory declaration,

the notice or summons, as the case may be, must be accompanied by a notice setting out particulars of the statutory declaration that named the person as the alleged driver.

(9)
The particulars of the statutory declaration provided to the person named as the alleged driver must not include the address of the person who provided the statutory declaration.

(10)
In proceedings against a person named in a statutory declaration under this regulation for the offence to which the declaration relates, it will be presumed, in the absence of proof to the contrary, that the person was the driver of the vehicle at the time at which the alleged offence was committed.

(11)
In proceedings against the owner or driver of a vehicle for an offence against this Part, an allegation in the complaint that a notice was given under this regulation on a specified day will be accepted as proof, in the absence of proof to the contrary, of the facts alleged.

35—Permits for permit zones

(1)
This regulation applies if the Board has installed or determined that it will install, permit zone signs to establish a permit zone for the purposes of the Road Traffic Act 1961.

(2)
The Board may determine—

(a)
the class of permits required for vehicles to stop in the permit zone; and

(b)
the persons entitled to such permits; and

(c)
any fees to be paid for such permits; and

(d)
the conditions to which the permits will be subject (which may include conditions as to the period for which such permits remain in force and conditions as to the display of permits in vehicles),

and may vary any such determination.

(3)
The Board may issue permits in respect of the permit zone to persons entitled to them, on payment of the fee (if any), and subject to the conditions, determined by the Board.

(4)
A permit issued by the Board and in force in respect of the permit zone permits a vehicle to stop in the permit zone subject to the conditions of the permit.

36—Parking and parking ticket-vending machines or parking meters

(1)
This regulation applies if the Board has installed, or determined that it will install, permissive parking signs to apply to a length of road or an area for the purposes of the Road Traffic Act 1961.

(2)
Subject to subregulation (3), the Board may determine fees that will be payable for parking in the length of road or the area by the operation of parking ticket-vending machines or parking meters installed or to be installed in or near the length of road or area, and may vary such fees.

(3)
The fees determined by the Board in respect of the parking or standing of vehicles in the Gardens for the purposes of the Road Traffic Act 1961 must not include any fee in respect of the parking or standing of a vehicle on a Sunday or other public holiday.

37—Fee for release of vehicle after hours

(1)
The Board may, from time to time, fix a fee for the release of a vehicle from the Gardens or Botanic Park at a time when the relevant part of the Gardens or Botanic Park is closed to the public.

(2)
A person is not entitled to release of the vehicle until the fee is paid.

Part 3—Revocation of Botanic Gardens and State Herbarium (Vehicles) Regulations 1993
26—Revocation of regulations

The Botanic Gardens and State Herbarium (Vehicles) Regulations 1993 are revoked.

Note—

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

Made by the Governor

on the recommendation of the Board of the Botanic Gardens and State Herbarium and with the advice and consent of the Executive Council

on 27 May 2004.

No. 121 of 2004.

2001/09120/CTP01

Department of the Premier and Cabinet

Adelaide, 27 May 2004

HER Excellency the Governor directs it to be notified for general information that she has in the name and on behalf of Her Majesty The Queen, this day assented to the undermentioned Acts passed by the Legislative Council and House of Assembly in Parliament assembled, viz.:

No. 15 of 2004—Gaming Machines (Extension of Freeze) Amendment Act 2004. An Act to amend the Gaming Machines Act 1992

By command,

S. W. Key, for Premier

DPC 02/0586

J. D. FERGUSON, Government Printer, South Australia
�

