No. 39
3349
[image: image2.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

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

ADELAIDE, THURSDAY, 17 JULY 2008
CONTENTS
Page

Appointments, Resignations, Etc.
3350
Aquaculture Act 2001—Notice
3351

Corporations and District Councils—Notices
3386
Environment Protection Act 1993—Notices
3351
Fisheries Management Act 2007—Notice
3357
Genetically Modified Crops Management Act 2004—

Notice
3357

Geographical Names Act 1991—Notice
3357

Housing Improvement Act 1940—Notices
3360

Land Acquisition Act 1969—Notices
3361
Land and Business (Sale and Conveyancing) Act 1994—

Notices
3362
Liquor Licensing Act 1997—Notices
3362
Mining Act 1971—Notices
3365
National Electricity Law—Notice
3366

Page

National Electricity (South Australia) Act 1996—

Notice
3366

National Parks and Wildlife Act 1972—Notice
3366

National Parks and Wildlife (National Parks) Regulations
2001
3367

Natural Resources Management Act 2004—Notices
3367

Petroleum Act 2000—Notices
3368
Proclamations
3372
Public Trustee Office—Administration of Estates
3400
REGULATIONS

Stamp Duties Act 1923 (No. 211 of 2008)
3381

Development Act 1993 (No. 212 of 2008)
3383

Road Traffic Act 1961—Notice
3370
Transport, Department of—Notices to Mariners
3368
GOVERNMENT GAZETTE NOTICES
ALL poundkeepers’ and private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later
than 4 p.m. on the Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@dpc.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au
Department of the Premier and Cabinet

Adelaide, 17 July 2008

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Guardianship Board, pursuant to the provisions of the Guardianship and Administration Act 1993:

Section 8 (2) Panel Member: (from 21 July 2008 until 20 July 2011)

Lothar Clemens Hoff

George Rawson

Elaine Skinner

By command,

Jennifer Rankine, for Premier

AGO0143/06CS

Department of the Premier and Cabinet

Adelaide, 17 July 2008

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

Director: (from 17 July 2008 until 16 July 2010)

Alexander Gallacher

Director: (from 17 July 2008 until 16 July 2009)

Denise Jean Watkins

By command,

Jennifer Rankine, for Premier

TF08/038CS

Department of the Premier and Cabinet

Adelaide, 17 July 2008

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Superannuation Funds Management Corporation of South Australia Board (Funds SA), pursuant to the provisions of the Superannuation Funds Management Corporation of South Australia Act 1995:

Director: (from 17 July 2008 until 16 July 2011)

Jan McMahon

By command,

Jennifer Rankine, for Premier

TF08/043CS

Department of the Premier and Cabinet

Adelaide, 17 July 2008

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Veterinary Surgeons Board of South Australia, pursuant to the provisions of the Veterinary Practice Act 2003:

Deputy Member: (from 17 July 2008 until 16 July 2011)

John Counihan (Deputy to Radoslovich)

By command,

Jennifer Rankine, for Premier

MAFF08/014CS

Department of the Premier and Cabinet

Adelaide, 17 July 2008

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Alinytjara Wilurara Natural Resources Management Board, pursuant to the provisions of the Natural Resources Management Act 2004:

Member: (from 17 July 2008 until 13 April 2010)

Brian Queama

Jeffrey Queama

Anton Witurpa Baker

Mima Smart

Member: (from 17 July 2008 until 13 April 2011)

Frank Tjayima Young

Lois Fraser

Alfred Parry Agius

Anna Lennon

By command,

Jennifer Rankine, for Premier

WBCS08/0015

Department of the Premier and Cabinet

Adelaide, 17 July 2008

HIS Excellency the Governor in Executive Council has been pleased to appoint Michael James O’Connell to the position of Commissioner for Victims’ Rights for a period of five years commencing on 17 July 2008 and expiring on 16 July 2013, pursuant to section 16 of the Victims of Crime Act 2001.

By command,

Jennifer Rankine, for Premier

AGO0102/06CS

Department of the Premier and Cabinet

Adelaide, 17 July 2008

HIS Excellency the Governor in Executive Council has been pleased to appoint John Brayley to the position of Public Advocate for a period of five years commencing on 17 July 2008 and expiring on 16 July 2013, pursuant to section 19 of the Guardian-ship and Administration Act 1993.

By command,

Jennifer Rankine, for Premier

AGO0117/07CS

Department of the Premier and Cabinet

Adelaide, 17 July 2008

HIS Excellency the Governor in Executive Council has been pleased to appoint Peter James Maynard as Clerk of Executive Council commencing on 17 July 2008, pursuant to the Letters Patent and section 68 of the Constitution Act 1934.

By command,

Jennifer Rankine, for Premier

DPC041/94CS

AQUACULTURE ACT 2001

Grant of Aquaculture Lease

PURSUANT to the provisions of section 22 of the Aquaculture Act 2001, Rory McEwen, Minister for Agriculture, Food and Fisheries, hereby gives notice of the grant of the following leases for the purposes of aquaculture in the waters of the State:

	LA00068
	LA00079
	LA00097
	LA00113
	LA00134
	LA00144
	LA00155

	LA00069
	LA00080
	LA00100
	LA00114
	LA00135
	LA00145
	LA00176

	LA00071
	LA00083
	LA00101
	LA00115
	LA00136
	LA00146
	LA00179

	LA00072
	LA00084
	LA00102
	LA00121
	LA00137
	LA00147
	

	LA00073
	LA00085
	LA00105
	LA00126
	LA00138
	LA00148
	

	LA00074
	LA00086
	LA00106
	LA00127
	LA00139
	LA00149
	

	LA00075
	LA00087
	LA00107
	LA00128
	LA00140
	LA00150
	

	LA00076
	LA00093
	LA00109
	LA00129
	LA00141
	LA00151
	

	LA00077
	LA00094
	LA00110
	LA00132
	LA00142
	LA00152
	

	LA00078
	LA00096
	LA00112
	LA00133
	LA00143
	LA00154
	

Further details are available for all of the above leases granted (renewed) on the PIRSA Aquaculture Public Register, which can be found at:

https://info.pir.sa.gov.au/aquapr/page/gui3/map.html.

Rory McEwen, Minister for Agriculture, Food and Fisheries

ENVIRONMENT PROTECTION ACT 1993

Approval of Category B Containers

I, STEPHEN RICHARD SMITH, Senior Adviser, Container Deposit Legislation and Delegate of the Environment Protection Authority (‘the Authority’), pursuant to section 69 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby:

Approval of Category B Containers:

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

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

(b)
the size of the containers;

(c)
the type of containers; and

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

(i)
Subsection 69 (3) Arrangements:

The holders of these approvals must ensure that the empty containers which belong to their respective class of containers hereby approved as Category B Containers are collected from collection depots approved under section 69 of the Act by the party named in Column 5 of Schedule 1 of this Notice; and

(ii)
Approved Refund Markings:

(a)
The holders of these approvals must ensure that each container which belongs to their respective class of containers hereby approved as Category B Containers bears the refund marking approved by the Authority in respect of that class of containers.

(b)
The refund marking that appears on each container that belongs to the class of containers hereby approved, must be a minimum 1.5 mm for the smallest letter in the statement and a minimum 3 mm for the numeric (‘5’) in the statement.

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

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

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

	
	
	
	
	

	XS Energy Drink Electric Lemon Blast
	250
	Can—Aluminium
	Amway of Australia & New Zealand
	Statewide Recycling

	XS Energy Drink Grape Berry Blast
	250
	Can—Aluminium
	Amway of Australia & New Zealand
	Statewide Recycling

	XS Energy Drink Power Citrus Blast
	250
	Can—Aluminium
	Amway of Australia & New Zealand
	Statewide Recycling

	XS Energy Drink Power Cola Blast
	250
	Can—Aluminium
	Amway of Australia & New Zealand
	Statewide Recycling

	XS Energy Drink Tropical Blast
	250
	Can—Aluminium
	Amway of Australia & New Zealand
	Statewide Recycling

	Waiwera Sparkling Mineral Water
	1 000
	Glass
	Angoves Pty Ltd
	Statewide Recycling

	Waiwera Sparkling Mineral Water
	500
	Glass
	Angoves Pty Ltd
	Statewide Recycling

	Waiwera Still Mineral Water
	1 000
	PET
	Angoves Pty Ltd
	Statewide Recycling

	Waiwera Still Mineral Water
	1 000
	Glass
	Angoves Pty Ltd
	Statewide Recycling

	Waiwera Still Mineral Water
	500
	Glass
	Angoves Pty Ltd
	Statewide Recycling

	Vita Leaf Green Ice Tea Lemon And Lime Plus Vitamins
	500
	PET
	Australian Organic And Natural Beverages
	Marine Stores Ltd

	Vita Leaf Ice Tea Orange And Mango Plus Vitamins
	500
	PET
	Australian Organic And Natural Beverages
	Marine Stores Ltd

	Vita Leaf Ice Tea Strawberry And Peach Plus Vitamins
	500
	PET
	Australian Organic And Natural Beverages
	Marine Stores Ltd

	Vita Leaf White Ice Tea Passionfruit Plus Vitamins
	500
	PET
	Australian Organic And Natural Beverages
	Marine Stores Ltd

	WKD Original Vodka Red
	275
	Glass
	BDS Marketing
	Statewide Recycling

	Bad Girl Power Drink
	250
	Can—Aluminium
	Bad Boy Trading
	Statewide Recycling

	Greenock Brewers Victorville Ale
	640
	Glass
	Barossa Brewing Company Pty Ltd
	Statewide Recycling

	Solo Strong with Guarana
	1 250
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Solo Strong with Guarana
	600
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Solo Strong with Guarana Mans Can
	440
	Can—Aluminium
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Black Ice Tea Lemon
	500
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Ice Tea Peach & Pear
	500
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Rosehip & Hibiscus Ice Tea Apple & Cranberry
	500
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley White Ice Tea Mandarin
	500
	PET
	Cadbury Schweppes Pty Ltd
	Statewide Recycling

	Bioflora Elderberry
	330
	Glass
	Capocol Pty Ltd
	Statewide Recycling

	Bioflora Herbal
	330
	Glass
	Capocol Pty Ltd
	Statewide Recycling

	Bioflora Lychee
	330
	Glass
	Capocol Pty Ltd
	Statewide Recycling

	Bioflora Orange Ginger
	330
	Glass
	Capocol Pty Ltd
	Statewide Recycling

	Coca Cola
	440
	Can—Aluminium
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Coca Cola Zero
	440
	Can—Aluminium
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Diet Coca Cola
	440
	Can—Aluminium
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Dads Pure Water
	1 500
	PET
	Dads Pure Water Pty Ltd
	Statewide Recycling

	Dads Pure Water
	600
	PET
	Dads Pure Water Pty Ltd
	Statewide Recycling

	Dads Pure Water
	375
	PET
	Dads Pure Water Pty Ltd
	Statewide Recycling

	EB Europesbest Carrot Apple Orange Juice
	750
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Apple Orange Juice
	300
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Apple Raspberry Juice
	750
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Apple Raspberry Juice
	300
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Banana Juice
	750
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Banana Juice
	300
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Juice
	750
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Peach Apple Juice
	750
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Strawberry Juice
	750
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	EB Europesbest Carrot Strawberry Juice
	300
	Glass
	Elmo Enterprises Pty Ltd
	Marine Stores Ltd

	Crown Ambassador Reserve Lager
	750
	Glass
	Fosters Australia
	Marine Stores Ltd

	Crown Lager
	330
	Bottle—Aluminium
	Fosters Australia
	Marine Stores Ltd

	Hoes Garden 4.9%
	330
	Glass
	Fresh Cellars Trading as Brewboys
	Marine Stores Ltd

	Maiden Ale 4.9%
	630
	Glass
	Fresh Cellars Trading as Brewboys
	Marine Stores Ltd

	Stellar 6.9%
	750
	Glass
	Fresh Cellars Trading as Brewboys
	Marine Stores Ltd

	V Lemon Guarana Energy Drink
	350
	Glass
	Frucor Beverages Australia Pty Ltd
	Statewide Recycling

	V Lemon Guarana Energy Drink
	250
	Can—Aluminium
	Frucor Beverages Australia Pty Ltd
	Statewide Recycling

	Gentlemens Pale Ale
	330
	Glass
	Gentlemens Brewing Company Pty Ltd
	Marine Stores Ltd

	Island Cider
	330
	Glass
	Island Brew
	Marine Stores Ltd

	Island Pale
	330
	Glass
	Island Brew
	Marine Stores Ltd

	Pink Lady Sparkling Cider
	750
	Glass
	Island Brew
	Marine Stores Ltd

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

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

	Ai Zhi Wei Berry Plum Drink
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Ai Zhi Wei Coconut Milk
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Ai Zhi Wei Green Tea
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Ai Zhi Wei You Qie Tea
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Apple Soda
	350
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Calpis Drink Carrot & Apple
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Calpis Drink Original
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Calpis Drink Strawberry
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Calpis Water
	250
	LPB—Aseptic
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Calpis Water
	335
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Da Xi Yang Fruit Drink
	580
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Da Xi Yang Green Tea Drink
	580
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Gu Dao Jasmine Green Oolong Tea
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Gu Dao Jasmine Green Tea Low Sugar
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Gu Dao Passionfruit Green Tea
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Gu Dao Plum Green Tea
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Hey Song Sarsaparilla
	350
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Hey Song Sarsaparilla
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Hey Song Sarsaparilla
	1 250
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Hey Song Sarsaparilla Salted
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Hey Song Sarsaparilla Sweetie
	350
	Can—Aluminium
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Hey Song Sarsaparilla Sweetie
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Black Tea
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Black Tea
	1 500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Fo The World Olong Tea
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Nestea Peach Flavour
	580
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Tong Yi Cha Li Wang
	600
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	U Yo Milk Coffee
	350
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	U Yo Milk Flavor Tea Jasmine
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	U Yo Milk Flavor Tea Original
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	U Yo Milk Flavor Tea Sweet Osmanthus
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Green Tea Drink
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Wa Ha Ha Ice Tea Drink
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

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

	Yes Green Tea
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Yes Japanese Green Tea
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Yes Lemon Tea
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Yes Mountain Oolong Tea
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Yes Plum Green Tea
	500
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

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

	Yes You Qie Green Tea
	2 000
	PET
	Manifold Food Trading Pty Ltd
	Statewide Recycling

	Go Vodka Extreme Lemon Lime
	190
	LDPE
	Moonstar Trading Pty Ltd
	Marine Stores Ltd

	Go Vodka Extreme Mandarin
	190
	LDPE
	Moonstar Trading Pty Ltd
	Marine Stores Ltd

	Go Vodka Extreme Raspberry
	190
	LDPE
	Moonstar Trading Pty Ltd
	Marine Stores Ltd

	Go Vodka Extreme Wild Berry
	190
	LDPE
	Moonstar Trading Pty Ltd
	Marine Stores Ltd

	Mountain Fresh Apple & Guava Juice
	250
	PET
	Mountain Fresh Fruit Juices
	Marine Stores Ltd

	Mountain Fresh Apple & Mango Juice
	250
	PET
	Mountain Fresh Fruit Juices
	Marine Stores Ltd

	Mountain Fresh Apple Juice
	250
	PET
	Mountain Fresh Fruit Juices
	Marine Stores Ltd

	Mountain Fresh Tropical Fruit Juice Cocktail
	250
	PET
	Mountain Fresh Fruit Juices
	Marine Stores Ltd

	Big M Banana
	300
	HDPE
	National Foods Milk Limited
	Statewide Recycling

	Big M Chocolate
	300
	HDPE
	National Foods Milk Limited
	Statewide Recycling

	Big M Iced Coffee
	300
	HDPE
	National Foods Milk Limited
	Statewide Recycling

	Big M Strawberry
	300
	HDPE
	National Foods Milk Limited
	Statewide Recycling

	Fruit 2O Boysenberry Flavoured Spring Water
	600
	PET
	P & N Beverages Australia Pty Ltd
	Flagcan Distributors

	Fruit 2O Lemon Flavoured Spring Water
	600
	PET
	P & N Beverages Australia Pty Ltd
	Flagcan Distributors

	Fruit 2O Mandarin Flavoured Spring Water
	600
	PET
	P & N Beverages Australia Pty Ltd
	Flagcan Distributors

	Fruit 2O Passionfruit Flavoured Spring Water
	600
	PET
	P & N Beverages Australia Pty Ltd
	Flagcan Distributors

	Banana Bread Beer
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Blanche De Namur
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	Bombardier
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Bombardier Burning Gold
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Bombardier Satanic Mills
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Bons Voeux
	751
	Glass
	Palais Imports
	Marine Stores Ltd

	Courage Directors
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Glutaner
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	John Bull Finest Bitter
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Kew Garden Gold
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	La Gauloise Ambree
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	La Gauloise Blonde
	332
	Glass
	Palais Imports
	Marine Stores Ltd

	La Gauloise Brune
	331
	Glass
	Palais Imports
	Marine Stores Ltd

	Lindemans Cassis
	375
	Glass
	Palais Imports
	Marine Stores Ltd

	Lindemans Framboise
	375
	Glass
	Palais Imports
	Marine Stores Ltd

	Lindemans Gueze
	375
	Glass
	Palais Imports
	Marine Stores Ltd

	Lindemans Gueze Cuvee Rene
	375
	Glass
	Palais Imports
	Marine Stores Ltd

	Lindemans Kriek
	375
	Glass
	Palais Imports
	Marine Stores Ltd

	Maudite
	1 500
	Glass
	Palais Imports
	Marine Stores Ltd

	Moinette Blonde
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	Moinette Brune
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	Ram Rod
	250
	Glass
	Palais Imports
	Marine Stores Ltd

	Saison Dupont
	750
	Glass
	Palais Imports
	Marine Stores Ltd

	St Benoit Blonde
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	St Benoit Brune
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	Sunner Koelsch
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Triple Moine
	330
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Dunkel
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Hefe
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Korbinian
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Kristall
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Original
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Pilsner
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Tradition
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Weihenstephan Vitus
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Wells Winter Warmer
	500
	Glass
	Palais Imports
	Marine Stores Ltd

	Snowy Mountains Bullocks Pilsner
	330
	Glass
	Snowy Mountains Brewery Pty Ltd
	Marine Stores Ltd

	Snowy Mountains Charlottes Hefeweizen
	330
	Glass
	Snowy Mountains Brewery Pty Ltd
	Marine Stores Ltd

	Snowy Mountains Crackenback Pale Ale
	330
	Glass
	Snowy Mountains Brewery Pty Ltd
	Marine Stores Ltd

	Snowy Mountains Razorback Red Ale
	330
	Glass
	Snowy Mountains Brewery Pty Ltd
	Marine Stores Ltd

	Beechworth Australian Ale
	330
	Glass
	Stark Brau Pty Ltd trading as Bridge Road Brewers
	Marine Stores Ltd

	Beechworth Pale Ale
	330
	Glass
	Stark Brau Pty Ltd trading as Bridge Road Brewers
	Marine Stores Ltd

	Tetleys English Ale Draught Smooth & Creamy
	440
	Can—Aluminium
	The Tetleys Company Pty Ltd
	Statewide Recycling

	Atip Coconut Juice
	520
	Can—Steel
	Thuan Phat Supermarket
	Statewide Recycling

	Atip Grass Jelly
	350
	Can—Steel
	Thuan Phat Supermarket
	Statewide Recycling

	Mr Number One Coconut Juice
	350
	Can—Steel
	Thuan Phat Supermarket
	Statewide Recycling

	Mr Number One Palm Juice
	320 g
	Glass
	Thuan Phat Supermarket
	Statewide Recycling

	Mr Number One Pennywort Drink
	290
	Glass
	Thuan Phat Supermarket
	Statewide Recycling

	New Lamthong Pennywort Drink
	340
	Can—Steel
	Thuan Phat Supermarket
	Statewide Recycling

	Red Bull
	150
	Glass
	Thuan Phat Supermarket
	Statewide Recycling

	Smile Brand Basil Seed Drink
	290
	Glass
	Thuan Phat Supermarket
	Statewide Recycling

	Furstenbrau Quality Lager Beer
	500
	Can—Aluminium
	Tirnavos Imports
	Statewide Recycling

	Ioli Natural Spring Water
	1 000
	Glass
	Tirnavos Imports
	Statewide Recycling

	Kwang Dong Oksusu Corn Tea
	1 500
	PET
	Tong IL Trading
	Statewide Recycling

	Kwang Dong Oksusu Corn Tea
	350
	PET
	Tong IL Trading
	Statewide Recycling

	Lotte Bita 500
	75
	Glass
	Tong IL Trading
	Statewide Recycling

	Namyang 17 Cha Green Tea
	1 500
	PET
	Tong IL Trading
	Statewide Recycling

	Namyang 17 Cha Green Tea
	500
	PET
	Tong IL Trading
	Statewide Recycling

	Namyang Oksusu Corn Tea
	500
	PET
	Tong IL Trading
	Statewide Recycling

	OKF Aloe Vera Drink
	500
	PET
	Tong IL Trading
	Statewide Recycling

	OKF Aloe Vera Drink
	1 500
	PET
	Tong IL Trading
	Statewide Recycling

	Woonjin Aloe Vera Drink
	1 500
	PET
	Tong IL Trading
	Statewide Recycling

	Caprio Cherry Apple Aronia Juice
	2 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Caprio Raspberry Apple Juice
	2 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Kryniczanka Carbonated Mineral Water
	500
	PET
	Wawel Import Export
	Marine Stores Ltd

	Kryniczanka Carbonated Mineral Water
	1 500
	PET
	Wawel Import Export
	Marine Stores Ltd

	Kryniczanka Still Mineral Water
	500
	PET
	Wawel Import Export
	Marine Stores Ltd

	Kryniczanka Still Mineral Water
	1 500
	PET
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot
	750
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot
	330
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot Apple Banana
	750
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot Peach Apple
	330
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot Raspberry Apple
	750
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot Raspberry Apple
	330
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot Wild Strawberry
	750
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Carrot Wild Strawberry
	330
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Kubus Multi Fruit
	750
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Apple Cherry Juice
	1 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Apple Mint Drink
	1 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Apple Mint Drink
	250
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Apple Mint Drink
	2 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Apple Orange Drink
	250
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Blackcurrant Drink
	250
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Cherry Apple Drink
	250
	Glass
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Cranberry Apple Blueberry Juice
	1 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Premium Apple Juice
	1 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Premium Plum Juice
	1 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Red Grape Juice
	1 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

	Tymbark Red Orange Sicilian Juice
	1 000
	LPB—Aseptic
	Wawel Import Export
	Marine Stores Ltd

ENVIRONMENT PROTECTION ACT 1993

Vary the Approval of Category B Containers

I, STEPHEN RICHARD SMITH, Senior Adviser, Container Deposit Legislation and Delegate of the Environment Protection Authority (‘the Authority’), pursuant to section 69 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby:

Vary the Approval of Category B Containers:

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

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

(b)
the size of the containers;

(c)
the type of containers;

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

(i)
Subsection 69 (3) Arrangements:

The holders of these approvals must ensure that the empty containers which belong to their respective class of containers hereby approved as Category B Containers are collected from the collection depots approved under section 69 of the Act by the party named in Column 5 of Schedule 1 of this Notice; and

(ii)
Approved Refund Markings:

(a)
The holders of these approvals must ensure that each container which belongs to their respective class of containers hereby approved as Category B Containers bears the refund marking approved by the Authority in respect of that class of containers.

(b)
The refund marking that appears on each container that belongs to the class of containers hereby approved, must be a minimum 1.5 mm for the smallest letter in the statement and a minimum 3 mm for the numeric (‘5’) in the statement.

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

Schedule 1
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

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

	
	
	
	
	

	V8 100% Vegetable Juice
	250
	Glass
	Campbells Soups Australia
	Statewide Recycling

	V8 Fruit & Veg Juice Apple Carrot & Ginger
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	V8 Fruit & Veg Juice Apple Plum Fusion
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	V8 Fruit & Veg Juice Summer Fruits With Mint
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	V8 Hot n Spicy Vegetable Juice
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	V8 V Plenish Citrus Juice
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	V8 V Plenish Citrus Splash
	250
	Glass
	Campbells Soups Australia
	Statewide Recycling

	V8 V Plenish Melon Burst Juice
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	V8 V Plenish Tropical
	250
	Glass
	Campbells Soups Australia
	Statewide Recycling

	V8 V Plenish Tropical Juice
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	V8 Vegetable Juice
	250
	LPB—Aseptic
	Campbells Soups Australia
	Statewide Recycling

	Hylas Spring Water
	350
	PET
	IQ Beverages Australia Pty Ltd
	Marine Stores Ltd

	Hylas Spring Water
	600
	PET
	IQ Beverages Australia Pty Ltd
	Marine Stores Ltd

	Bavaria
	330
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Bavaria
	330
	Can
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Cerveza Cantina
	355
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Grand Champion 1997
	340
	Can
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Grand Champion 1997
	340
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Hollandia
	330
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Tasman Bitter
	375
	Can
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Tasman Bitter
	375
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Tasman Ice Beer
	375
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Tasman Light Bitter
	375
	Can
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Tasman Light Bitter
	375
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Tasman Special Bitter
	375
	Can
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Tasman Special Bitter
	375
	Glass
	Liquorland (Australia) Pty Ltd
	Statewide Recycling

	Bavaria
	355
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Bavaria Beer
	660
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Bavaria Special Blond Beer 8.6
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Deuchars IPA
	500
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Erdinger Champ Wheat Beer
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Estrella Damm
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Furstenberg Premium Lager
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Hammer n Tongs Draught
	375
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Harviestoun Bitter & Twisted
	500
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Harviestoun Old Engine Oil
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Harviestoun Shiehallion
	500
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Iron Horse Kentucky Straight Bourbon Whiskey & Cola 5.0%
	375
	Can—Aluminium
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Konig Pilsner
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	La Trappe Blonde
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	La Trappe Crock Dubbel
	500
	Ceramic
	Liquorland Aust Pty Ltd
	Statewide Recycling

	La Trappe Crock Quadruple
	500
	Ceramic
	Liquorland Aust Pty Ltd
	Statewide Recycling

	La Trappe Crock Tripel
	500
	Ceramic
	Liquorland Aust Pty Ltd
	Statewide Recycling

	La Trappe Dubbel
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	La Trappe Quadrupel
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	La Trappe Tripel
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Maes
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Memminger Lager
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Moosehead Lager
	345
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Pleasant Valley Passion Spumante
	750
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Pleasant Valley Spumante
	750
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Tasman Bitter
	375
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Tasman Bitter
	750
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Tasman Gold
	375
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Uberbrau
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Witte Trappist
	330
	Glass
	Liquorland Aust Pty Ltd
	Statewide Recycling

	Holsten Premium Beer
	330
	Glass
	McWilliams Wines Pty Ltd
	Statewide Recycling

	Mountain Fresh Apple & Banana
	400
	Glass
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Apple & Mango Plus
	400
	Glass
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Apple & Pineapple Crush
	400
	Glass
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Apple Strawberry & Grape
	400
	Glass
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Crush Guava Banana & Apple
	300
	PET
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Crush Mango Peach & Apple
	300
	PET
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Crush Strawberry Banana & Apple
	300
	PET
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Dark Grape & Apple
	400
	Glass
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Mountain Fresh Tropical Fruit Juice Cocktail Plus
	400
	Glass
	Mountain Fresh Distributors Pty Ltd trading as Compass Distributors
	Marine Stores Ltd

	Marble Hill Spring Water
	600
	Plastic
	Pascon Pty Ltd trading as Marble Hill Spring Water
	Statewide Recycling

	Marble Hill Spring Water
	1 500
	Plastic
	Pascon Pty Ltd trading as Marble Hill Spring Water
	Statewide Recycling

	Belvoir Organic Elderflower Presse
	250
	Glass
	Thirst For Life
	Statewide Recycling

	Belvoir Organic Elderflower Presse
	750
	Glass
	Thirst For Life
	Statewide Recycling

	Belvoir Organic Ginger Beer Presse
	250
	Glass
	Thirst For Life
	Statewide Recycling

	Belvoir Organic Ginger Beer Presse
	750
	Glass
	Thirst For Life
	Statewide Recycling

	Belvoir Organic Lemonade Presse
	250
	Glass
	Thirst For Life
	Statewide Recycling

	Belvoir Organic Lemonade Presse
	750
	Glass
	Thirst For Life
	Statewide Recycling

	Alfa Beer
	330
	Glass
	Tirnavos Imports
	Statewide Recycling

	Furstenbrau Quality Lager Beer
	330
	Can—Aluminium
	Tirnavos Imports
	Statewide Recycling

	Ioli Natural Spring Water
	1 500
	Glass
	Tirnavos Imports
	Statewide Recycling

	Ioli Sparkling Natural Mineral Water
	750
	Glass
	Tirnavos Imports
	Statewide Recycling

	Ioli Sparkling Natural Mineral Water
	250
	Glass
	Tirnavos Imports
	Statewide Recycling

	Loux Gazoza Drink
	250
	Glass
	Tirnavos Imports
	Statewide Recycling

	Loux Lemon Juice Drink
	250
	Glass
	Tirnavos Imports
	Statewide Recycling

	Loux Orange Juice Drink
	250
	Glass
	Tirnavos Imports
	Statewide Recycling

	Loux Sour Cherry Drink
	250
	Glass
	Tirnavos Imports
	Statewide Recycling

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to section 115 of the Fisheries Management Act 2007, Andrew Hogg of SARDI Aquatic Sciences (the ‘exemption holder’) is exempt from sections 70, 72, 73 and 74 (1) (b) of the Fisheries Management Act 2007, but only insofar as he or a person acting as his agent may take blacklip abalone (Haliotis rubra) including those that are less than the minimum legal size for research purposes from the waters of the Southern Zone Abalone Fishery, subject to the conditions in Schedule 1, from 14 July 2008 until 15 August 2008, unless varied or revoked earlier.

Schedule 1

1. Any blacklip abalone collected by the exemption holder are for scientific and research purposes only and must not be sold.

2. A maximum of 200 blacklip abalone may be taken pursuant to this exemption.

3. All blacklip abalone taken pursuant to this notice must be delivered to the Australian Animal Health Laboratory in Geelong, Victoria for scientific and research purposes only.

4. At least one hour before conducting the exempted activity, the exemption holder must contact the PIRSA Fisheries Compliance Unit on 1800 065 522 and answer a series of questions about the exempted activity. The exemption holder will need to have a copy of this notice in their possession at the time of making the call and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved and other related issues. Exemption No. 9902146.

5. A person acting as an agent of the exemption holder must be an employee of the South Australian Research and Development Institute (SARDI).

6. While engaged in the exempted activity, the exemption holder or a person acting as an agent must be in possession of a copy of this exemption. Such exemption must be produced to a PIRSA Fisheries Compliance Officer if requested.

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

Dated 9 July 2008.
W. Zacharin, Director of Fisheries
GENETICALLY MODIFIED CROPS MANAGEMENT
ACT 2004

Exemption Notice

PURSUANT to the Genetically Modified Crops Management Act 2004, I, Rory John McEwen, Minister for Agriculture Food and Fisheries, issue the following exemption to the University of Adelaide under section 6 (2) (a) (i) for the purposes of experi-mental cultivation of genetically modified wheat and barley, in accord with all conditions required by licence DIR 077/2007 and its variations as issued by the Office of the Gene Technology Regulator.

Plantings are to be confined to the Local Government area specified in the licencing document.

Before any planting the following information for each site must be provided to the Nominated Officer in PIRSA:

(a)
The GPS co-ordinates to identify the perimeter of every area, using the GDA 94 datum (or nominated equivalent that allows conversion to this datum).

(b)
The contact details of the landowner or his representative to enable authorised officers to seek consent to entry.

(c)
Identification of the GMO types proposed to be grown at the area, and the area of each that is to be sown.

(d)
Estimated date of planting, flowering and harvest of the site.

For the purpose of this Notice, I nominate the following person as the Nominated Officer within PIRSA to whom communication should be directed:

Program Leader

State Quarantine Inspection Service

PIRSA

46 Prospect Road

Prospect, S.A. 5082

Telephone: (08) 8168 5203

Fax: (08) 8344 6033

This Exemption remains in force until the termination of DIR 077/2007, or until revoked.

Rory McEwen, Minister for Agriculture Food and Fisheries
GEOGRAPHICAL NAMES ACT 1991

Notice to Alter Boundaries of Places

NOTICE is hereby given pursuant to the provisions of the above Act that I, PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by Patrick Conlon, Minister for Infrastructure, Minister of the Crown to whom the administration of the Geographical Names Act 1991 is committed DO HEREBY exclude from MOONTA BAY and include into PORT HUGHES the area marked (A) as shown on the plan.

[image: image3.jpg]Moonta Bay / Port Hughes Boundary Alteration

&
§
Ny
N
g
PORT HUGHES |
3
&

4,
0,
W,
3,
gzl

Cadastral Boundary Current Suburb Boundary Proposed Suburb Boundary Note: Centre of road means centre line of the ;\

legal road reserve at the time of the Notice

The Plan

Dated 11 July 2008.

P. M. Kentish, Surveyor-General, Department for Transport, Energy and Infrastructure

DTEI.22-413/08/0004
GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2008

	$

Agents, Ceasing to Act as

41.00

Associations:

Incorporation

20.80

Intention of Incorporation

51.50

Transfer of Properties

51.50

Attorney, Appointment of

41.00

Bailiff’s Sale

51.50

Cemetery Curator Appointed

30.50

Companies:

Alteration to Constitution

41.00

Capital, Increase or Decrease of

51.50

Ceasing to Carry on Business

30.50

Declaration of Dividend

30.50

Incorporation

41.00

Lost Share Certificates:

First Name

30.50

Each Subsequent Name

10.50

Meeting Final

34.25

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

41.00

Each Subsequent Name

10.50

Notices:

Call

51.50

Change of Name

20.80

Creditors

41.00

Creditors Compromise of Arrangement

41.00

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

51.50

Release of Liquidator(Application(Large Ad.

81.50

(Release Granted

51.50

Receiver and Manager Appointed

47.50

Receiver and Manager Ceasing to Act

41.00

Restored Name

38.50

Petition to Supreme Court for Winding Up

71.50

Summons in Action

61.00

Order of Supreme Court for Winding Up Action

41.00

Register of Interests(Section 84 (1) Exempt

92.00

Removal of Office

20.80

Proof of Debts

41.00

Sales of Shares and Forfeiture

41.00

Estates:

Assigned

30.50

Deceased Persons(Notice to Creditors, etc.

51.50

Each Subsequent Name

10.50

Deceased Persons(Closed Estates

30.50

Each Subsequent Estate

1.35

Probate, Selling of

41.00

Public Trustee, each Estate

10.50

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

27.25

Discontinuance Place of Business

27.25

Land(Real Property Act:

Intention to Sell, Notice of

51.50

Lost Certificate of Title Notices

51.50

Cancellation, Notice of (Strata Plan)

51.50

Mortgages:

Caveat Lodgement

20.80

Discharge of

21.80

Foreclosures

20.80

Transfer of

20.80

Sublet

10.50

Leases(Application for Transfer (2 insertions) each

10.50

Lost Treasury Receipts (3 insertions) each

30.50

Licensing

61.00

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

574.00

Electricity Supply(Forms 19 and 20

408.00

Default in Payment of Rates:

First Name

81.50

Each Subsequent Name

10.50

Noxious Trade

30.50

Partnership, Dissolution of

30.50

Petitions (small)

20.80

Registered Building Societies (from Registrar-

General)

20.80

Register of Unclaimed Moneys(First Name

30.50

Each Subsequent Name

10.50

Registers of Members(Three pages and over:

Rate per page (in 8pt)

261.00

Rate per page (in 6pt)

345.00

Sale of Land by Public Auction

52.00

Advertisements

2.90

¼ page advertisement

122.00

½ page advertisement

244.00

Full page advertisement

478.00

Advertisements, other than those listed are charged at $2.90 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.90 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $2.90 per column line will be applied in lieu of advertisement rates listed.

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

	All the above prices include GST

GOVERNMENT GAZETTE NOTICES

ALL private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later than 4 p.m. Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@dpc.sa.gov.au. Send as attachments in Word format. Please include date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2008
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.50
	1.15
	497-512
	34.75
	33.75
	

	17-32
	3.35
	2.10
	513-528
	35.75
	34.50
	

	33-48
	4.35
	3.10
	529-544
	37.00
	35.75
	

	49-64
	5.50
	4.20
	545-560
	38.00
	37.00
	

	65-80
	6.45
	5.35
	561-576
	38.75
	38.00
	

	81-96
	7.50
	6.20
	577-592
	40.00
	38.50
	

	97-112
	8.55
	7.30
	593-608
	41.25
	39.75
	

	113-128
	9.55
	8.40
	609-624
	42.00
	41.00
	

	129-144
	10.70
	9.45
	625-640
	43.25
	41.50
	

	145-160
	11.70
	10.50
	641-656
	44.25
	43.25
	

	161-176
	12.80
	11.50
	657-672
	44.75
	43.75
	

	177-192
	13.90
	12.60
	673-688
	46.75
	44.75
	

	193-208
	15.00
	13.80
	689-704
	47.50
	45.70
	

	209-224
	15.80
	14.60
	705-720
	48.25
	47.00
	

	225-240
	16.90
	15.60
	721-736
	50.00
	48.00
	

	241-257
	18.10
	16.50
	737-752
	50.50
	49.00
	

	258-272
	19.10
	17.60
	753-768
	51.50
	50.00
	

	273-288
	20.20
	18.90
	769-784
	52.50
	51.50
	

	289-304
	21.00
	19.80
	785-800
	53.50
	52.50
	

	305-320
	22.30
	20.90
	801-816
	54.50
	53.00
	

	321-336
	23.20
	21.90
	817-832
	55.50
	54.50
	

	337-352
	24.40
	23.10
	833-848
	56.50
	55.50
	

	353-368
	25.25
	24.20
	849-864
	57.50
	56.00
	

	369-384
	26.50
	25.25
	865-880
	59.00
	57.50
	

	385-400
	27.50
	26.25
	881-896
	59.50
	58.00
	

	401-416
	28.50
	27.00
	897-912
	61.00
	59.50
	

	417-432
	29.75
	28.25
	913-928
	61.50
	61.00
	

	433-448
	30.75
	29.50
	929-944
	62.50
	61.50
	

	449-464
	31.50
	30.25
	945-960
	63.50
	62.00
	

	465-480
	32.00
	31.25
	961-976
	65.50
	63.00
	

	481-496
	33.75
	32.00
	977-992
	66.50
	63.50
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

214.00

All Bills as Laid

514.00

Rules and Regulations

514.00

Parliamentary Papers

514.00

Bound Acts

238.00

Index

119.00

Government Gazette

Copy

5.60

Subscription

284.00

Hansard

Copy

15.60

Subscription—per session (issued weekly)

446.00

Cloth bound—per volume

191.00

Subscription—per session (issued daily)

446.00

Legislation on Disk

Whole Database

3 304.00

Annual Subscription for fortnightly updates

1 015.00

Individual Act(s) including updates

POA

Compendium

Subscriptions:

Subscriptions

1 957.00

Updates

690.00

(All the above prices include GST)

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

Counter Sales

Government Legislation+ Outlet

and Mail Orders:

Service SA Customer Service Centre,

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

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

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

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

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

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

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the Government Gazette on the dates mentioned in the following table the South Australian Housing Trust did declare the houses described in the said table to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940, and whereas the South Australian Housing Trust is satisfied that each of the houses described hereunder has ceased to be substandard, notice is hereby given that, in exercise of the powers conferred by the said Part, the South Australian Housing Trust does hereby revoke the said declaration in respect of each house.

	Address of House
	Allotment, Section, etc.
	Certificate of Title
Volume Folio
	Date and page of Government Gazette in which notice declaring house to be substandard published

	28 Morris Street, Evandale
	
	Allotment 36 in Filed Plan 135187, Hundred of Adelaide
	5412
	95
	
	21.1.71, page 253

	50 Port Road, Kadina
	
	Valuation No. 3409930709, Section 1592, Hundred of Wallaroo
	5789
	599
	
	27.11.97, page 1432

	1 Farnham Road, Keswick
	
	Allotment 350 in Deposited Plan 1288, Hundred of Adelaide
	5231
	962
	
	29.6.06, page 2074

	6 Abbey Road (Carport), Mitchell Park
	
	Allotment 25 in Deposited Plan 46300, Hundred of Adelaide
	5387
	349
	
	5.6.08, page 1844

	1-3 Trevor Street, Murray Bridge
	
	Allotment 795 in Filed Plan 167610, Hundred of Mobilong
	5674
	449
	
	20.4.00, page 2265

	323 Morphett Road, Oaklands Park
	
	Allotment 10 in Filed Plan 101804, Hundred of Noarlunga
	5116
	474
	
	22.2.07, page 555

	Unit 7/11 Barcoo Road, Para Hills
	
	Unit 7, Strata Plan 1684, Hundred of Yatala
	5054
	74
	
	8.5.08, page 1557

	249 Whites Road, Paralowie
	
	Allotment 9 in Filed Plan 803, Hundred of Munno Para
	5123
	181
	
	5.6.08, page 1844

	104 Goode Road, Port Pirie West
	
	Allotment 115 in Filed Plan 184197, Hundred of Pirie
	5777
	713
	
	26.9.02, page 3466

	
	
	
	
	
	
	

Dated at Adelaide, 17 July 2008.
D. Huxley, Director, Corporate and Board Services

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the Government Gazette on the dates mentioned in the following table the South Australian Housing Trust did declare the houses described in the said table to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940, the South Australian Housing Trust in the exercise of the powers conferred by the said Part, does hereby fix as the maximum rental per week which shall be payable subject to section 55 of the Residential Tenancies Act 1995, in respect of each house described in the following table the amount shown in the said table opposite the description of such house and this notice shall come into force on the date of this publication in the Gazette.

	

Address of House
	

Allotment, Section, etc.
	

Certificate of Title
Volume Folio
	Date and page of Government Gazette in which notice declaring house to be substandard published
	Maximum rental per week payable in respect of each house
$

	8 Kings Avenue, Blair Athol
	
	Allotment 235 in Deposited Plan 3191, Hundred of Yatala
	5611
	933
	
	27.9.07, page 3771
	240.00

	9 Amber Avenue, Clearview
	
	Allotment 272 in Deposited Plan 2964, Hundred of Yatala
	5676
	989
	
	24.4.08, page 1422
	87.00

	14 Barossa Valley Highway, Lyndoch
	
	Allotment 99 in Deposited Plan 49651, Hundred of Barossa
	5555
	99
	
	25.3.93, page 1081
	180.00

	128 South Terrace, Pooraka
	
	Allotment 90 in Filed Plan 112999, Hundred of Yatala
	5687
	673
	
	24.4.08, page 1422
	120.00

	16 East Street, Port Wakefield
	
	Allotment 140 in Filed Plan 175460, Hundred of Inkerman
	5818
	621
	
	26.7.90, page 426
	155.00

	4 Scarborough Street, Somerton Park
	
	Allotment 107 in Filed Plan 8748, Hundred of Noarlunga
	5179
	102
	
	13.9.07, page 3676
	180.00

	6 Clara Street, Wallaroo
	
	Allotment 716 in Filed Plan 189658, Hundred of Wallaroo
	5449
	661
	
	10.4.08, page 1256
	152.00

	
	
	
	
	
	
	
	

Dated at Adelaide, 17 July 2008.
D. Huxley, Director, Corporate and Board Services

HOUSING IMPROVEMENT ACT 1940

NOTICE is hereby given that the South Australian Housing Trust in the exercise of the powers conferred by the Housing Improvement Act 1940, does hereby declare the houses described in the table hereunder to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940.

	No. of House and Street
	Locality
	Allotment, Section, etc.
	Certificate of Title
 Volume Folio

	407 Anzac Highway (supported residential facility)
	
	Camden Park
	Allotment 50 in Filed Plan 7052, Hundred of Adelaide
	5828
	5

	23 Tindall Road
	
	Enfield
	Allotment 227 in Deposited Plan 4451, Hundred of Yatala
	5401
	132

	21 Argyle Terrace
	
	Klemzig
	Allotment 683 in Deposited Plan 4956, Hundred of Yatala
	5608
	47

	Unit 4/12 Centre Street
	
	Largs Bay
	Allotment 68 in Deposited Plan 3186, Hundred of Port Adelaide
	5192
	521

	79 Robsart Street
	
	Parkside
	Allotment 182 in Filed Plan 14671, Hundred of Adelaide
	5845
	610

	9 Falconer Street (also known as 9-11)
	
	Port Pirie West
	Allotment 115 in Deposited Plan 403, Hundred of Pirie
	5279
	204

	
	
	
	
	
	

Dated at Adelaide, 17 July 2008.
D. Huxley, Director, Corporate and Board Services

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’), 33 Warwick Street, Walkerville, S.A. 5081, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an estate in fee simple in that piece of land situated at Lot 31, Martins Road, Daveyston, being portion of allotment 31 in Deposited Plan 48236 comprised in certificate of title volume 5885, folio 958 and being the whole of the land numbered 61 on the plan numbered DP 76493 that has been lodged in the Lands Titles Office, subject to the existing easement created by T2820279.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Hanna Samuels,

P.O. Box 1,

Walkerville, S.A. 5081

Telephone: (08) 8402 1805

Dated 14 July 2008.

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

A. Hartley, Acting Manager, Property Planning and Management Services, Department for Transport, Energy and Infrastructure

2007/03697/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’), 33 Warwick Street, Walkerville, S.A. 5081, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an unencumbered estate in fee simple in that piece of land situated at Lot 82, Pellew Road, Penfield, being portion of allotment 82 in Deposited Plan 64417 comprised in certificate of title volume 5916, folio 595 and being the whole of the land numbered 35 on the unapproved plan DP 76447 lodged at the Lands Titles Office.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Jim Tuppin,

P.O. Box 1,

Walkerville, S.A. 5081

Telephone: (08) 8343 2760

Dated 15 July 2008.

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

A. Hartley, Acting Manager, Property Planning and Management Services, Department for Transport, Energy and Infrastructure

DTEI 2007/11522/01

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Leigh Raymond Williams, an employee of Marley Duncan Pty Ltd.

Schedule 2

The land described in a whole of certificate of title register book volume 5630, folio 44, situated at 12 Tingara Road, Evanston Park, S.A. 5116.

Dated 9 July 2008.

J. Rankine, Minister for Consumer Affairs

LAND AND BUSINESS (SALE AND CONVEYANCING)
ACT 1994

Exemption

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Jennifer Rankine, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Shallum John Lubcke, an employee of Northern Real Estate Group Pty Ltd.

Schedule 2

The land described in a whole of certificate of title register book volume 5918, folio 22, situated at 10 Winchester Street, Craigmore, S.A. 5114.

Dated 11 July 2008.

J. Rankine, Minister for Consumer Affairs

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Taverner Hotel Group Pty Ltd has applied to the Licensing Authority for a variation to an Extended Trading Authorisation, Alterations and Redefinition in respect of premises situated at Shop 2027, Westfield, 297 Diagonal Road, Oaklands Park, S.A. 5046 and known as New York Bar & Grill—Marion.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinition to include two outdoor smoking areas as per plans lodged with this office.

•
Variation to Extended Trading Authorisation to include the abovementioned areas for the following times:

Monday to Wednesday: Midnight to 2 a.m. the following day;

Thursday to Saturday: Midnight to 3 a.m. the following day;

Sunday: 10 a.m. to 11 a.m. and 8 p.m. to midnight;

Christmas Eve: Midnight to 2 a.m.;

Days preceeding other Public Holidays: Midnight to 3 a.m. the following day.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o ALH Group Pty Ltd, 660-668 Port Road, Beverley, S.A. 5009 (Attention: Cassie Gleeson).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 8 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Peter Simic and Sharon Marie Simic have applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Hayflat Road, Normanville, S.A. 5204 and to be known as Parawa Estate.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address, at least seven days before the callover date (viz: 8 August 2008).

The applicants’ address for service is c/o Peter Simic, 81 King William Road, Unley, S.A. 5061.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 7 July 2008.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that James Douglas Hook and Paul Graham Hook have applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Lot 11, Brookman Road, Kuitpo, via Willunga, S.A. 5172 and to be known as Lazy Ballerina.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicants at the applicants’ address, at least seven days before the callover date (viz: 8 August 2008).

The applicants’ address for service is c/o Southern Vales Legal, P.O. Box 693, McLaren Vale, S.A. 5171 (Attention: John Roger).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 8 July 2008.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Mundie Nominees Pty Ltd has applied to the Licensing Authority for a variation to an Extended Trading Authorisation and variation to Conditions in respect of premises situated at 9 Railway Terrace South, Pinnaroo, S.A. 5304 and known as Golden Grain Hotel.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Conditions:

From:

Area 5 shall operate during the following days and times as authorised by the licence:

Monday to Saturday: 10 a.m. to 10 p.m.;

Sunday: 11 a.m. to 8 p.m.

To:

Area 5 shall operate during the following days and times as authorised by the licence:

Monday to Saturday: 10 a.m. to 2 a.m. the following day;

Sunday: 11 a.m. to 8 p.m.

•
To remove the following condition:

Liquor may only be sold or supplied for consumption by a patron consuming a meal provided by the licensee whilst seated at a table within the licensed area.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o Michelle Mundie, 9 Railway Terrace South, Pinnaroo, S.A. 5304.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 9 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Silenus Pty Ltd has applied to the Licensing Authority for the Redefinition of a Hotel Licence in respect of premises situated at Lincoln Highway, Whyalla, S.A. 5600 and known as Sundowner Motel Hotel.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Conditions

The following licence conditions are sought:

•
To redefine the licensed area to include 13 new Motel Units as per plans lodged with this office.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o Silenus Pty Ltd, Broadbent Terrace, Whyalla Norrie, S.A. 5600 (Attention: Mark Smith).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 14 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that First On Right Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Lot 12, Main Road, McLaren Vale, S.A. 5171 and to be known as Bellevue Estate Vineyard.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o First On Right Pty Ltd, 47 Second Avenue, Moana, S.A. 5169 (Attention: Corey Vandeleur).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 10 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Jordan & Associates Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 23N East Front Road, Mannum, S.A. 5238 and to be known as Eagle Rock Estate.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o Jordan & Associates Pty Ltd, 1 Fowler Street, Seaview Downs, S.A. 5049 (Attention: Warwick Jordan).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 11 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Steven John Guyett has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at 52 Stonyfell Road, Stonyfell, S.A. 5066 and to be known as Windsor Estate Wines.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o Steven Guyett, P.O. Box 15, Klemzig, S.A. 5087.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 11 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Steven John Guyett has applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at 44 Bradey Road, Windsor Gardens, S.A. 5087 and to be known as Windsor Estate Wines.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o Steven Guyett, P.O. Box 15, Klemzig, S.A. 5066.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 11 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Australian Leisure and Hospitality Group Limited has applied to the Licensing Authority for a variation to an Extended Trading Authorisation, Redefinition and Alterations in respect of premises situated at 184 Hampstead Road, Clearview, S.A. 5085 and known as Hotel Enfield.

The application has been set down for callover on 15 August at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinition to include an Outdoor Smoking Area as per plans lodged with this office.

•
Variation to Extended Trading Authorisation to include the abovementioned area.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o Australian Leisure and Hospitality Group Limited, Level 1, 660-668 Port Road, Beverley, S.A. 5009 (Attention: Peter Jones).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 11 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Vietnam Palace Pty Ltd has applied to the Licensing Authority for a variation to Conditions in respect of premises situated at 108/110 Goodwood Road, Goodwood, S.A. 5034 and known as Vietnam Palace Restaurant.

The application has been set down for callover on 15 August 2008 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Conditions:

To operate on Tuesdays: 11 a.m. to 2.30 p.m. and 5 p.m. to 10 p.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the callover date (viz: 8 August 2008).

The applicant’s address for service is c/o Vietnam Palace Pty Ltd, 108/110 Goodwood Road, Goodwood, S.A. 5034 (Attention: Jiashin Lu).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 9 July 2008.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application

NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Trim Hospitality Pty Ltd as trustee for the Trim Hospitality Trust has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 10 O’Connell Street, North Adelaide, S.A. 5006 and known as Number Ten Cuccina & Entoteca.

The application has been set down for hearing on 18 August 2008 at 10.30 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor and Gambling Commissioner and serving a copy of the notice on the applicant at the applicant’s address, at least seven days before the hearing date (viz: 11 August 2008).

The applicant’s address for service is c/o Wallmans Lawyers, 173 Wakefield Street, Adelaide, S.A. 5000 (Attention: Ben Allen).

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor and Gambling Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000. Phone 8226 8410, Fax:
8226 8512. Email: olgc@agd.sa.gov.au.

Dated 14 July 2008.

Applicant

MINING ACT 1971

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

Applicant: Sturt Exploration Pty Ltd

Location: Bundera Well area(Approximately 90 km north-east of Olary.

Pastoral Lease: Bindera, Lake Dismal, Boolcoomata and Wompinie Stations.

Term: 1 year

Area in km2: 96

Ref.: 2007/00166

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

H. Thomas, Mining Registrar

MINING ACT 1971

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

Applicant: Sturt Exploration Pty Ltd

Location: Maitland area(Approximately 110 km north-west of Adelaide.

Term: 1 year

Area in km2: 243

Ref.: 2007/00167

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

H. Thomas, Mining Registrar

MINING ACT 1971

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

Applicant: Ellemby Resources Pty Ltd

Location: Florieton area(Approximately 130 km north-east of Adelaide.

Pastoral Lease: Arcoona and Pernatty Stations.

Term: 1 year

Area in km2: 159

Ref.: 2007/00597

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

H. Thomas, Mining Registrar

MINING ACT 1971

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

Applicant: Alphadale Pty Ltd

Location: Brooker area(Approximately 80 km north of Port Lincoln.

Term: 1 year

Area in km2: 282

Ref.: 2008/00167

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

H. Thomas, Mining Registrar

MINING ACT 1971

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

Applicant: Australian Zircon NL

Location: Meribah area(Approximately 150 km east-north-east of Murray Bridge.

Term: 1 year

Area in km2: 775

Ref.: 2008/00171

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

H. Thomas, Mining Registrar

MINING ACT 1971

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

Applicant:
Freehold Mining Pty Ltd 85%;

Australian Coloured Oxides Pty Ltd 15%.

Location: Copley area(Approximately 10 km south of Leigh Creek.

Pastoral Lease: Beltana, Myrtle Springs, North Moolooloo, Puttapa and Moorillah Stations.

Term: 1 year

Area in km2: 513

Ref.: 2008/00240

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

H. Thomas, Mining Registrar

MINING ACT 1971

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

Applicant: Gunson Resources Ltd

Location: Yeltacowie area(Approximately 140 km north of Port Augusta.

Pastoral Lease: Pernatty and Arcoona Stations.

Term: 1 year

Area in km2: 317

Ref.: 2008/00249

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

H. Thomas, Mining Registrar

MINING ACT 1971

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

Applicant: Alphadale Pty Ltd

Location: Kapinnie area(Approximately 80 km north-west of Port Lincoln.

Term: 1 year

Area in km2: 233

Ref.: 2008/00250

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

H. Thomas, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 53 (2) of the Mining Act 1971, that an application for a miscellaneous purposes licence has been received. Details of the proposal may be inspected at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000:

Applicant: Penrice Soda Products Pty Ltd

Location: Allotment 91 in Filed Plan 170490, Allotment 2 in Deposited Plan 66829 and Piece 3 in Deposited Plan 66829; Hundred of Moorooroo, approximately 3.5 km north-north-west of Angaston.

Area: 24.1 hectares

Purpose: Overburden stockpiling, reclaim stockpile, crushing and general sales yard activity associated with aggregates.

Reference: T02728

A copy of the proposal has been provided to The Barossa Council.

Written submissions in relation to the granting of the miscellaneous purposes licence are invited to be received at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000 or G.P.O. Box 1671, Adelaide, S.A. 5001 no later than 14 August 2008.

Copies of all submissions will be forwarded to the applicant and may be made available for public inspection unless confidentiality is requested.

H. Thomas, Mining Registrar
NATIONAL PARKS AND WILDLIFE ACT 1972

Shepherds Hill Recreation Park Management Plan

I, GAIL GAGO, Minister for Environment and Conservation, hereby give notice under the provisions of section 38 of the National Parks and Wildlife Act 1972, that on 30 May 2008, I adopted a plan of management for Shepherds Hill Recreation Park.

Copies of the plan may be inspected at or obtained from the offices of the Department for Environment and Heritage at:

•
DEH Information Line:

Level 1, 100 Pirie Street, Adelaide, S.A. 5000,

G.P.O. Box 1047, Adelaide, S.A. 5001,

Email: dehinformation@saugov.sa.gov.au,

Telephone 8204 1910;

•
http://www.parks.sa.gov.au/parks/management/ management-plans/index.htm;

•
Southern Lofty District Office (Belair National Park, Upper Sturt Road, Belair, S.A. 5052), telephone 8278 5477.

Copies of this publication can be purchased at a cost of $10 per copy (plus $2 postage within South Australia) from the addresses above.

Gail Gago, Minister for Environment and Conservation

NATIONAL ELECTRICITY LAW
THE Australian Energy Market Commission (AEMC) gives notice under the National Electricity Law of the following matter.

Under section 99, the making of a draft determination and draft National Electricity Amendment (Reclassification of Contingency Events) Rule 2008. In relation to the draft determination:

•
Requests for a pre-determination hearing must be received by 24 July 2008;

•
Submissions must be received by 28 August 2008; and

•
Submissions and requests for a hearing should be forwarded to submissions@aemc.gov.au.

Submissions should be submitted in accordance with the AEMC’s Guidelines for making writing submissions on Rule change proposals. The AEMC publishes all submissions on its website subject to any confidentiality claims.

Further details on the above matter are available on the AEMC’s website www.aemc.gov.au. All documents in relation to the above matter are published on the AEMC’s website and are available for inspection at the offices of the AEMC.

John Tamblyn

Chairman

Australian Energy Market Commission

Level 5, 201 Elizabeth Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

17 July 2008.

NATIONAL ELECTRICITY (SOUTH AUSTRALIA)
ACT 1996

PURSUANT to section 8 of Schedule 1 to the National Electricity (South Australia) Act 1996, the Australian Energy Market Commission (AEMC) hereby publishes the following Ministerial Council on Energy Statement of Policy Principles:
Ministerial Council on Energy Statement of Policy Principles

Recitals

Noting that an objective of the Australian Energy Market Agreement (AEMA) is to establish a framework for further reforms to strengthen the quality, timeliness and national character of governance of the energy markets to improve the climate of investment;

Noting that in April 2007, the Council of Australian Govern-ments committed to a national mandated roll-out of electricity smart meters to areas where the benefits outweigh the costs;

Noting that in December 2007, the Ministerial Council on Energy agreed that under any roll-out plan a consistent national minimum functionality for smart meters is necessary to maximise the benefits of smart meters across all stakeholders;

Noting a cost benefit analysis of smart meter functionality and costs and benefits of deployment has been conducted and has estimated the net benefits of smart meters which can be quantified at this point in each jurisdiction and that these net benefits varied between jurisdictions such that some juris-dictions have a risk of a negative net outcome;

Noting the Ministerial Council on Energy decisions in December 2007 and June 2008 concerning the national minimum functionality and roll-out; and

Noting that national consistency is primarily important for the National Electricity Market and Western Australian and Northern Territory decisions on smart meters need to take into account their specific market circumstances.

In accordance with Clause 4.4 (a) of the Australian Energy Market Agreement and section 8 of the National Electricity Law, the Ministerial Council on Energy issues this Statement of Policy Principles in respect of the National Electricity Market consistent with the national electricity objective:

1. To promote competitive retail markets and maximise the benefits of a large scale accelerated roll-out of smart meters to residential and other small customers, there should be a national minimum functionality supported by a national regulatory framework for smart meters.

2. To maximise the net benefits of a mandated roll-out of smart meters in a timely manner and capture the operational benefits for distribution network service providers, distribution network service providers will be legislatively obliged to roll out smart meters to some or all residential and other small customers in those jurisdictions where a mandated roll-out will take place.

3. A distribution network service provider who is obliged to roll-out smart meters should have exclusivity over meter provision and responsibility for related metering data provision in respect of the customers covered by the mandate during the period in which the distribution network service provider must complete that mandate.

4. The regulatory framework for distribution network tariffs, consistent with the revenue and pricing principles, should ensure that distribution network service providers:

(a)
are able to recover in a transparent manner the costs directly resulting from meeting the mandated service standards for smart meters and the costs of their existing investment which has been stranded by any mandatory roll out; and

(b)
promptly pass on cost efficiencies resulting from the installation of smart meters to tariff classes affected by the costs of a smart meter roll-out.

This Statement of Policy Principles is also available on the AEMC’s website www.aemc.gov.au.

John Tamblyn

Chairman

Australian Energy Market Commission

Level 5, 201 Elizabeth Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

17 July 2008.

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Temporary Closure of Coorong National Park

PURSUANT to Regulations 8 (3) (a), 8 (3) (d) and 11 (1) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Edward Gregory Leaman, Director of National Parks and Wildlife, close to vehicular traffic, part of the Coorong National Park from 9 a.m. on Friday, 11 July 2008 until further notice.

The closure applies to the whole of the Younghusband Peninsula north of a line traversing the Peninsula from east to west commencing 3 km north of 42 Mile Crossing.

This effectively closes to vehicles the Younghusband Peninsula 3 km north of 42 Mile Crossing to its most northern tip at the mouth of the Murray River (35(33(21.95(S, 138(52(53.34(E). Visitors may continue to access this part of the park on foot.

The purpose of the closure is in the interest of public safety following severe erosion within this part of the reserve due to recent weather events.

Exemption for Licensees under the Fisheries Management
(Lakes and Coorong Fishery) Regulations 2006 and Fisheries
Management (Marine Scalefish Fisheries) Regulations 2006

Pursuant to Regulations 8 (4), 11 (1) and 41 of the National Parks and Wildlife (National Parks) Regulations 2001, I, Edward Gregory Leaman, Director of National Parks and Wildlife, grant permission to holders of licences; registered masters of a registered boat used under such a licence; and persons engaged on the shore as an agent of the holder of the licence under either the Fisheries Management (Lakes and Coorong Fishery) Regulations 2006 or Fisheries Management (Marine Scalefish Fisheries) Regulations 2006, to continue to use vehicles in the Coorong National Park from 9 a.m. on Friday, 11 July 2008 until further notice, for the purpose of undertaking a fishing activity of a class that constitutes the fishery in accordance with the Regulations.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, National Parks and Wildlife (National Parks) Regulations 2001, including those requiring compliance with the Director’s requests, requirements and orders of a Warden.

Dated 10 July 2008.

E. G. Leaman, Director of National Parks and Wildlife

NATURAL RESOURCES MANAGEMENT ACT 2004

Water Allocation Plan

I, JOHN HILL, Acting Minister for Environment and Conser-vation, to whom administration of the Natural Resources Management Act 2004 is committed, hereby gives notice for the purposes of the Water Allocation Plan for the Southern Basins Prescribed Wells Area adopted under Schedule 4 of the Natural Resources Management Act 2004, of the ‘recent recharge rate of the lens’ as set out below:

	Quaternary Aquifer
	Recent Recharge Rate of the Lens 2008-2009 (expressed as millimetres per annum)

	
	

	Coffin Bay A (West)

	31

	Coffin Bay B (Central)

	8

	Coffin Bay C (East)

	12

	Uley Wanilla

	14

	Wanilla

	9

	Uley East

	28

	Uley South

	140

	Lincoln A, B and C

	52

	Lincoln D

	10

	Lincoln D West

	10

	Minor Lenses

	16

	
	

Dated 10 July 2008.

John Hill, Acting Minister for Environment and Conservation

NATURAL RESOURCES MANAGEMENT ACT 2004

Water Allocation Plan

I, JOHN HILL, Acting Minister for Environment and Conser-vation, to whom administration of the Natural Resources Management Act 2004 is committed, hereby gives notice for the purposes of the Water Allocation Plan for the Musgrave Prescribed Wells Area adopted under Schedule 4 of the Natural Resources Management Act 2004, of the ‘recent recharge rate of the lens’ as set out below:

	Quaternary Aquifer
	Recent Recharge Rate of the Lens 2008-2009 (expressed as millimetres per annum)

	
	

	Bramfield

	25

	Kappawanta

	22

	Polda

	17

	Polda North

	16

	Polda East

	7

	Sheringa A

	17

	Sheringa B

	17

	Talia

	21

	Tinline

	23

	Minor Lenses

	19

	
	

Dated 10 July 2008.

John Hill, Acting Minister for Environment and Conservation

NOTICE TO MARINERS

No. 38 of 2008

South Australia—Fleurieu Peninsula—Construction of New Jetty
at Rapid Bay
MAJOR works will be carried out during the construction of the new Rapid Bay Jetty from 20 July 2008 to 31 January 2009.

Mariners are advised to keep at least 500 m clear on all sides of the jetty during the above period.

Charts affected: Aus 347.

Publication affected:

Australia Pilot, Volume 1 (First Edition 2005), page 384.

Adelaide, 14 July 2008.

Patrick Conlon, Minister for Transport

DTEI 2008/00767

NOTICE TO MARINERS

No. 39 of 2008

South Australia—River Murray—Swanport—
Navigational Hazard
A HAZARD to navigation exists on the River Murray, approximately 500 m downstream of the Swanport Bridge on the port side (west) of the river in location:

UTM 54H

0346268 east

6108880 north

A partially submerged granite reef extends between the western shore and a small island which poses a hazard to vessels operating in the area.

A floating port hand marker has been installed approximately 50 m from the shore and to the north of the small island to indicate the safe channel. Additional small red intermediate buoys have been installed between the marker and the shore and between the marker and the island.

Mariners should exercise caution when navigating in the area.

Adelaide, 15 July 2008.

Patrick Conlon, Minister for Transport

DTEI 2008/00767
PETROLEUM ACT 2000

Application for Grant of an Associated Facilities Licence—
AFL 146

PURSUANT to section 65 (6) of the Petroleum Act 2000 (the Act) and Delegation dated 28 March 2002, Gazetted 11 April 2002, page 1573, notice is hereby given that an application for the grant of an Associated Facilities Licence over the area described below has been received from Beach Petroleum Ltd and Cooper Energy Ltd.
Description of Application Area

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

A 25 m buffer around line segments defined by the following pairs of co-ordinates and adjacent to Petroleum Production Licence No. 220:

MGA Zone 54

332235mE

6906525mN

332309mE

6906547mN

332884mE

6906496mN

332987mE

6906552mN

333074mE

6906568mN

333162mE

6906594mN

333218mE

6906578mN

333300mE

6906547mN

333367mE

6906558mN

333465mE

6906594mN

333608mE

6906665mN

333706mE

6906722mN

333829mE

6906768mN

333963mE

6906814mN

334050mE

6906861mN

334122mE

6906897mN

334184mE

6906933mN

334261mE

6906953mN

334343mE

6906979mN

334446mE

6907015mN

334523mE

6907051mN

334590mE

6907066mN

334718mE

6907159mN

334805mE

6907236mN

334898mE

6907292mN

334980mE

6907349mN

335026mE

6907395mN

335037mE

6907492mN

335067mE

6907611mN

335103mE

6907688mN

335119mE

6907796mN

335134mE

6907970mN

335155mE

6908022mN

335257mE

6908155mN

335340mE

6908278mN

335401mE

6908350mN

335478mE

6908453mN

335591mE

6908602mN

335663mE

6908689mN

335792mE

6908797mN

335966mE

6908946mN

336120mE

6909080mN

336203mE

6909152mN

336290mE

6909162mN

336382mE

6909280mN

336454mE

6909362mN

336634mE

6909506mN

336686mE

6909558mN

336768mE

6909645mN

336906mE

6909773mN

337086mE

6909989mN

337143mE

6910052mN

337189mE

6910103mN

337225mE

6910180mN

337292mE

6910232mN

337518mE

6910473mN

and the area bounded by a line joining points of co-ordinates set out in the following table:

MGA Zone 54

331716mE

6906566mN

331722mE

6906064mN

332237mE

6906065mN

332235mE

6906571mN

Area: 0.62 km2 approximately.
Dated 10 July 2008.
B. A. Goldstein,
Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral

Resources Development

PETROLEUM ACT 2000

Suspension of Geothermal Exploration Licences—
GEL 166, GEL 167 and GEL 168

PURSUANT to section 90 of the Petroleum Act 2000, notice is hereby given that the abovementioned Exploration Licences have been suspended under the provisions of the Petroleum Act 2000, from and including 2 July 2008 to 1 October 2008, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573.

The expiry date of Exploration Licences GEL 166, GEL 167 and GEL 168 is now determined to be 12 October 2010.

Dated 14 July 2008.
B. A. Goldstein,
Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral

Resources Development

PETROLEUM ACT 2000

Application for Grant of Petroleum Production Licence—PPL 224

PURSUANT to section 65 (6) of the Petroleum Act 2000 (the Act) and Delegation dated 28 March 2002, Gazetted 11 April 2002, page 1573, notice is hereby given that an application for the grant of a Production Licence over the area described below, has been received from Beach Petroleum Ltd and Cooper Energy Ltd.

Description of Application Area

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

Commencing at a point being the intersection of latitude 27(57(05(S GDA94 and longitude 139(16(50(E GDA94, thence east to longitude 139(17(05(E GDA94, south to latitude 27(57(10(S GDA94, east to longitude 139(17(10(E GDA94, south to latitude 27(57(20(S GDA94, east to longitude 139(17(25(E GDA94, south to latitude 27(57(30(S GDA94, east to longitude 139(17(30(E GDA94, south to latitude 27(57(35(S GDA94, west to longitude 139(17(25(E GDA94, south to latitude 27(57(40(S GDA94, west to longitude 139(17(20(E GDA94, south to latitude 27(57(45(S GDA94, west to longitude 139(17(15(E GDA94, south to latitude 27(57(50(S GDA94, west to longitude 139(17(10(E GDA94, south to latitude 27(58(25(S GDA94, west to longitude 139(16(50(E GDA94, north to latitude 27(57(35(S GDA94, west to longitude 139(16(45(E GDA94, north to latitude 27(57(30(S GDA94, west to longitude 139(16(40(E GDA94, north to latitude 27(57(20(S GDA94, east to longitude 139(16(45(E GDA94, north to latitude 27(57(10(S GDA94, east to longitude 139(16(50(E GDA94 and north to the point of commencement.

Area: 1.81 km2 approximately.

Dated 10 July 2008.
B. A. Goldstein, Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral Resources Development

PETROLEUM ACT 2000

Surrender of Geothermal Exploration Licence—GEL 279

NOTICE is hereby given that I have accepted surrender of the abovementioned Geothermal Exploration Licence under the provisions of the Petroleum Act 2000, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573.
	No. of Licence
	Licensee
	Locality
	Date of Surrender
	Area in km2
	Reference

	279
	Geothermal Resources Limited
	Arrowie East
	16 May 2008
	482
	27/2/444

Description of Area

All that part of the State of South Australia, bounded as follows: Commencing at a point being the intersection of latitude 31(27(00(S GDA94 and longitude 140(37(00(E GDA94, thence east to longitude 140(48(00(E GDA94, south to latitude 31(42(00(S GDA94, west to longitude 140(37(00(E GDA94 and north to the point of commencement.

Area: 482 km2 approximately.

Dated 11 July 2008.

B. A. Goldstein, Director Petroleum and Geothermal

Minerals and Energy Resources

Primary Industries and Resources SA

Delegate of the Minister for Mineral Resources Development

ROAD TRAFFIC ACT 1961
NOTICE OF APPROVAL

Pursuant to Section 161A and 163AA of the Road Traffic 1961

‘Operation of B-Double Vehicles carting rectangular Baled Hay loaded to a Height of 4.6 metres’

[image: image4.png]i
e

SRR

1.

REVOCATION OF PREVIOUS NOTICE

I hereby revoke the Notice of Approval titled ‘Operation of B-Double Vehicles carting rectangular Baled Hay loaded to a Height of 4.6 metres’ published in the South Australian Government Gazette, dated 8 November 2007.
2.

APPROVAL

I hereby approve B-Doubles carting baled hay loaded to a height of 4.6 metres to operate on approved General Mass Limits and Commodity Hay routes subject to the conditions and limitations specified in this notice.

3.

DEFINITIONS

3.1

In this Notice

3.1.1

‘Approved Vehicle’ means B-Double vehicles up to an overall length not exceeding 26 m;

3.1.2

‘Approved Routes’ means the routes specified in the maps ‘Route Network for B-Double Vehicles up to 25 m in Length’; and

3.1.3

All other terms have the same meaning as the Gazette Notice titled ‘Operation of B-Double Vehicles up to 25 m in Length’.

4.

CONDITIONS AND LIMITATIONS APPLYING TO THIS NOTICE

4.1

When operating under this Notice, the driver of an Approved Vehicle must:

4.1.1

operate at all times in accordance with the conditions and limitations specified in the current ‘Code of Practice for B-Doubles’ issued by the Department for Transport, Energy and Infrastructure (DTEI);

4.1.2

only travel on the Approved Routes for B-Doubles as indicated in the maps specific to B-Doubles posted on the DTEI Internet Site and in accordance with any conditions and limitations specified in those maps;

4.1.3

carry at all times a legible, current and complete copy of:

4.1.3.1

this Notice;

4.1.3.2

the ‘Code of Practice for B-Doubles’;

4.1.3.3

all current approved B-Double route network map(s) (as appropriate) specific to the entire route being travelled/operated on during the particular journey being undertaken, including more specific detailed maps of routes and townships where available;

4.1.3.4

the Gazette Notice titled ‘Operation of B-Double Vehicles up to 25 m in Length’;

4.1.3.5

if operating a 26 m B-Double, the Gazette Notice titled ‘Operation of 26 m B-Doubles’; and

4.1.3.6

produce these documents when requested by a DTEI Authorised Officer appointed under the Road Traffic Act 1961 or a Police Officer.

4.2

B-Double Vehicles carting rectangular baled hay under this notice must:

4.2.1

not exceed a height up to 4.6 metres measured from the ground level to the top of the load;

4.2.2

use semi trailers with a deck height not exceeding 1.0 m on the main load space of the trailer;

4.2.3

use semi trailers fitted with triaxle groups;

4.2.4

carry one size bale in any load on the load space of the trailer when the deck height does not exceed 1.0 m;
[image: image5.png]

4.3

When carried in accordance with this notice baled hay must:

4.3.1

be loaded and restrained in accordance with the Load Restraint Guide called up in the Road Traffic Act (Mass and Loading Requirements) Regulation 1999;

4.3.2

where possible, bales should be stacked in interlocking patterns (similar to a brick bond) to provide better stability and spread the clamping forces from the tie-down lashings through to the lower bales;

4.3.3

consist of and be loaded in accordance with one of the following:
	Bale Size
	Maximum rows loaded on the semi-trailer

	2.4 m x 1.2 m x 1.2 m
	Three (3) layers high

	2.4 m x 1.2 m x 0.9 m
	Four (4) layers high

	2.4 m x 1.2 m x 0.7 m
	Five (5) layers high

4.3.4

Satisfy the dimensions of one of the following stacking arrangements:
	Stacking arrangement

Bale Type—2.4 x 1.2 x 0.7 m

Maximum 5 layers of 0.7 m bale
height size
	Stacking arrangement

Bale Type—2.4 x 1.2 x 0.9 m

Maximum 4 layers of 0.9 m bale
height size
	Stacking arrangement

Bale Type—2.4 x 1.2 x 1.2 m

Maximum 3 layers of 1.2 m bale
height size

	[image: image6.png]” 25
RS RRR0 ,ﬁ/fwﬂ.

RS H SR R

	
	

5.

COMMENCEMENT OF THIS NOTICE

5.1

This Notice is effective from 12.01 a.m. on 24 July 2008.
Executive Director,
Safety and Regulation Division

Department for Transport, Energy and Infrastructure

Authorised Delegate for the Minister for Transport
South Australia

National Electricity (South Australia) (New National Electricity Law) Amendment Act (Commencement) Proclamation 2008

1—Short title

This proclamation may be cited as the National Electricity (South Australia) (New National Electricity Law) Amendment Act (Commencement) Proclamation 2008.

2—Commencement of suspended provision

Section 7 of the National Electricity (South Australia) (New National Electricity Law) Amendment Act 2005 (No 14 of 2005) will come into operation on 17 July 2008.

Made by the Governor

with the advice and consent of the Executive Council

on 17 July 2008

MEN08/009
South Australia

Statutes Amendment (Victims of Crime) Act (Commencement) Proclamation 2008

1—Short title

This proclamation may be cited as the Statutes Amendment (Victims of Crime) Act (Commencement) Proclamation 2008.

2—Commencement of Act

The Statutes Amendment (Victims of Crime) Act 2007 (No 48 of 2007) will come into operation on 17 July 2008.

Made by the Governor

with the advice and consent of the Executive Council

on 17 July 2008

AGO0102/06CSTEMP2
South Australia

Victims of Crime (Commissioner for Victims' Rights) Amendment Act (Commencement) Proclamation 2008

1—Short title

This proclamation may be cited as the Victims of Crime (Commissioner for Victims' Rights) Amendment Act (Commencement) Proclamation 2008.

2—Commencement of Act

The Victims of Crime (Commissioner for Victims' Rights) Amendment Act 2007 (No 47 of 2007) will come into operation on 17 July 2008.

Made by the Governor

with the advice and consent of the Executive Council

on 17 July 2008

AGO0102/06CSTEMP2
South Australia

Administrative Arrangements (References—Families and Communities) Proclamation 2008

under section 8 of the Administrative Arrangements Act 1994
1—Short title

This proclamation may be cited as the Administrative Arrangements (References—Families and Communities) Proclamation 2008.

2—Commencement

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

3—Interpretative provision

A reference in an Act or regulation specified in column 1 of the table to the Minister, Public Service employee or administrative unit specified in column 2 of the table will have effect as if it were a reference to the Minister, Public Service employee or administrative unit (respectively) specified in column 3 of the table.

	Act or regulation
	Current reference
	Substituted reference

	Adoption Act 1988
	Department for Family and Community Services
	Department for Families and Communities

	Criminal Law (Sentencing) Act 1988
	Department for Family and Community Services
	Department for Families and Communities

	
	Minister for Family and Community Services
	Minister for Families and Communities

	Family and Community Services Act 1972
	Department for Family and Community Services
	Department for Families and Communities

	(except section 7)
	Minister for Family and Community Services
	Minister for Families and Communities

	
	Executive Director, Operations
	Deputy Chief Executive of the Department for Families and Communities

	Gaming Machines Act 1992
	Minister for Human Services
	Minister for Families and Communities

	Motor Vehicles Act 1959
	Department of Human Services
	Department for Families and Communities

	Summary Procedure Act 1921
	Department of Human Services
	Department for Families and Communities

	Young Offenders Act 1993
	Department of Family and Community Services
	Department for Families and Communities

	Youth Court Act 1993
	Department of Family and Community Services
	Department for Families and Communities

	National Parks and Wildlife (Hunting) Regulations 1996
	Department of Family and Community Services
	Department for Families and Communities

	Passenger Transport (General) Regulations 1994
	Department of Human Services
	Department for Families and Communities

	Wilderness Protection Regulations 2006
	Department of Family and Community Services
	Department for Families and Communities

Made by the Governor

with the advice and consent of the Executive Council

on 17 July 2008

DPC08/017CS
South Australia

Highways (Control of Access—Perkins Drive and
Francis Street, Port Adelaide) Proclamation 2008

under section 30A(1) (a) of the Highways Act 1926
1—Short title

This proclamation may be cited as the Highways (Control of Access—Perkins Drive
and Francis Street, Port Adelaide) Proclamation 2008.

2—Commencement

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

3—Declaration of controlled-access road

The land shaded in grey on the plan in Schedule 1 is a controlled-access road.

4—Routes and means of access

The routes and means of access by which persons and vehicles may enter or leave the controlled-access road declared in clause 3 are as shown on the plan referred to in that clause.

Schedule 1—Plan

[image: image1.png]Z -

418 522

FRANCIS

. 2
DR 18712
4
FP.lI2299
3
@
SANTO PARADE
1
1
62 2
DR 38098
2 3 lazp3(s1) (EMERGENCY
o ACCESS
1§ _ oNLY)
- 90 10
HUNDRED OF
ST VINCENT (Totalwidth p]
STREET EAST _ 0f road) n
PT ADELAIDE
9
8
FP 12262
LEGEND
The controlled access road is ! 303
shown shaded thus DR 20407 DR74695 reBrle-en
6
Routes and means of access F.P 102793
and egress shown thus... -«(width)
SCALE
mO 125m
= e ———___
2
DR 20407
NOTE DP 933 op 3869
Unrestricted access "across boundary DEFGH . 2 f= T
FEE:
No access across boundary ABCD 3 5 5 8 9@\ l 2|3
s|&| 7@ \O_

(Totglwicth A
of rond)

BEDFORD STREET

Made by the Governor

on the recommendation of the Commissioner of Highways and with the advice and consent of the Executive Council

on 17 July 2008

08MTR/035
South Australia

Public Sector Management (Shared Services SA (2)) Proclamation 2008

under section 7 of the Public Sector Management Act 1995
1—Short title

This proclamation may be cited as the Public Sector Management (Shared Services
SA (2)) Proclamation 2008.

2—Commencement

This proclamation will come into operation on 21 July 2008.

3—Transfer of employees to Department of Treasury and Finance (for Shared Services SA)

(1)
The employee referred to in Schedule 1 is transferred from the Department for Correctional Services to the Department of Treasury and Finance.

(2)
The employees referred to in Schedule 2 are transferred from the Department of Education and Children's Services to the Department of Treasury and Finance.

(3)
The employees referred to in Schedule 3 are transferred from the Department for Transport, Energy and Infrastructure to the Department of Treasury and Finance.

(4)
If an employee whose employment is subject to a contract under section 34 or 40 of the Public Sector Management Act 1995 is transferred under this clause, the provisions of the contract continue to apply in relation to the employee's employment in the administrative unit to which the employee is transferred as if the contract had been entered into between the employee and the Chief Executive of that administrative unit, subject to any necessary modifications or further agreement between the employee and the Chief Executive.

Schedule 1—Employee being transferred from Department for Correctional Services to Department of Treasury and
Finance

Heidi Salvemini

Schedule 2—Employees being transferred from Department of Education and Children's Services to Department of
Treasury and Finance

Sarah Aitchison

Bruno Aloi

Kerryn Cappella

Tony Caruso

Nathan Davis

Jane Friemel

Delia Fusco

Debra Hanrahan

Tim James

Melissa Lewis

Rachel Rogers

Sabino Sabatino

Wendy Sandford

Duncan Seebohm

Sriyani Senanayake

Maria Vardakastani

Schedule 3—Employees being transferred from Department for Transport, Energy and Infrastructure to Department of Treasury and Finance

Shane Chenoweth

Annette Forbes

Bronwyn Matulic

Anna Virgara

Ian Wood

Made by the Governor

with the advice and consent of the Executive Council

on 17 July 2008

T&F08/010CS
South Australia

Tobacco Products Regulation (Exemption) Proclamation 2008

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

This proclamation may be cited as the Tobacco Products Regulation (Exemption) Proclamation 2008.

2—Interpretation

In this proclamation—

Act means the Tobacco Products Regulation Act 1997.

3—Application of proclamation

This proclamation applies—

(a)
to the occupier of, and the employer with responsibility for the workplace under the Occupational Health, Safety and Welfare Act 1986 at, the Transcontinental Hotel, 15 Railway Terrace, Quorn; and

(b)
to Last Ride Pty Ltd and persons engaged by Last Ride Pty Ltd for the purposes of the production of the film "The Last Ride".

4—Exemption from section 46 of the Act

A person to whom this proclamation applies is exempt from the operation of section 46 of the Act in relation to smoking occurring in the Transcontinental Hotel, 15 Railway Terrace, Quorn during the filming of scenes for the production of the film "The Last Ride".

Made by the Governor

with the advice and consent of the Executive Council

on 17 July 2008

HEACS/08/302
South Australia

Stamp Duties Variation Regulations 2008

under the Stamp Duties Act 1923
Contents

Part 1—Preliminary

1
Short title

2
Commencement

3
Variation provisions

Part 2—Variation of Stamp Duties Regulations 2002
4
Variation of regulation 5—Recognised financial markets

Part 1—Preliminary

1—Short title

These regulations may be cited as the Stamp Duties Variation Regulations 2008.

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 Stamp Duties Regulations 2002
4—Variation of regulation 5—Recognised financial markets

(1)
Regulation 5(a)—delete "Stock Exchange of Newcastle Limited" and substitute:

National Stock Exchange of Australia Limited

(2)
Regulation 5(c)—delete "Fédération Internationale des Bourses de Valeurs" and substitute:

World Federation of Exchanges

(3)
Regulation 5—after paragraph (c) insert:

(d)
financial markets operated by the Australia Pacific Exchange Limited.

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 17 July 2008

No 211 of 2008

T&F05/076CS
South Australia

Development (Schedule 10) Variation Regulations 2008

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 Schedule 10—Decisions by Development Assessment Commission

4B
City of Adelaide—developments over $10m

Part 1—Preliminary

1—Short title

These regulations may be cited as the Development (Schedule 10) Variation Regulations 2008.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Development Regulations 1993
4—Variation of Schedule 10—Decisions by Development Assessment
Commission

Schedule 10—after clause 4A insert:

4B—City of Adelaide—developments over $10m

Development in the area of The Corporation of the City of Adelaide
where the total amount to be applied to any work, when all stages of the development are completed, exceeds $10 000 000.

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 17 July 2008

No 212 of 2008

MUDP08/018CS
FAXING COPY?

IF you fax copy to Government Publishing SA for inclusion in the Government Gazette, there is no need to send a Confirmation Copy to us as well.

This creates confusion and may well result in your notice being printed twice.
Please use the following fax number:

Fax transmission:
(08) 8207 1040

Phone Inquiries:
(08) 8207 1045

Please include a contact person, phone number and order number so that we can phone back with any queries we may have regarding the fax copy.

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

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@dpc.sa.gov.au

Documents should be sent as attachments in Word format.

When sending a document via E-mail, please confirm your transmission with a faxed copy of your document, including the date the notice is to be published.

Fax transmission:
(08) 8207 1040

Enquiries:
(08) 8207 1045
NOTE:
Closing time for lodging new copy (fax, hard copy or email) is 4 p.m. on Tuesday preceding the day of publication.

CITY OF BURNSIDE

Roads (Opening and Closing) Act 1991

Road Closure, Portion of Glynburn Road, Hazelwood Park

NOTICE is hereby given pursuant to section 10 of the said Act, that Council proposes to make a Road Process Order to close and sell to adjoining owners the un-made strip of Glynburn Road adjoining the eastern boundaries of allotments 21 and 22 in Deposited Plan 74461 shown as ‘A’ and ‘B’ (respectively) on Preliminary Plan No. 08/0069.

A copy of the plan and statement of persons affected are available for public inspection at Council’s Office, 401 Greenhill Road, Tusmore and the office of the Surveyor-General, 101 Grenfell Street, Adelaide during normal office hours.

Any application for easement or objections must be made in writing within 28 days from 17 July 2008 to the Council, P.O. Box 9, Glenside, S.A. 5065 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details.

Where a submission is made, Council will give notification of a meeting to deal with the matter.

N. Jacobs, Chief Executive Officer
CITY OF MARION

Adoption of Valuation

NOTICE is hereby given that on 24 June 2008, the Council of the City of Marion, pursuant to the provisions of the Local Government Act 1999, for the year ending 30 June 2009, adopted the capital valuation to apply in its area for rating for the 2008-2009 financial year, as supplied by the Valuer-General totalling $13 663 163 940.
Declaration of Rates

Notice is hereby given that, the Council did on 24 June 2008, declare differential general rates in the dollar based on capital value as follows:

(a)
0.310363 cents in the dollar on rateable land of Category 1 (Residential), Category 7 (Primary Production) and Category 9 (Other).

(b)
0.527617 cents in the dollar on rateable land of Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other).

(c)
0.465544 cents in the dollar on rateable land of Category 5 (Industrial—Light), Category 6 (Industrial—Other) and Category 8 (Vacant Land).

The Council resolved that the minimum amount payable by way of rates in respect of rateable land within the area for the year ending 30 June 2009 shall be $701.

The Council declared a separate rate of 0.006892 cents in the dollar on all rateable land within the Adelaide and Mount Lofty Ranges Natural Resources Management Board Area within the area for the year ending 30 June 2009.

The Council resolved that rates will be payable in four equal or approximately equal instalments, and that the due dates for those instalments will be 1 September 2008, 1 December 2008, 2 March 2009 and 1 June 2009.

M. Searle, Chief Executive
CITY OF MOUNT GAMBIER
Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at a meeting of the Council of the City of Mount Gambier held on Wednesday, 9 July 2007, the Council resolved for the 2008-2009 financial year:

Adoption of Capital Valuations

Pursuant to section 167 (2) (a) of Local Government Act 1999, adopt for rating purposes the Valuer-General’s most recent valuations of the capital values applicable to land within the area of the Council, totalling $2 560 572 782 and that the date of adoption of the valuations is 9 July 2008.

Declaration of Rates

Pursuant to sections 152 (1) (c), 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999 and in order to raise rates in the amount of $11 746 000 declared differential general rates for rateable land within the Council area as follows:

(1)
0.188 of a cent per dollar of assessed capital value on rateable land of Category 1 (Residential) use;

(2)
0.5076 of a cent per dollar of assessed capital value on rateable land of Category 2 (Commercial—Shop) use;

(3)
0.5076 of a cent per dollar of assessed capital value on rateable land of Category 3 (Commercial—Office) use;

(4)
0.5076 of a cent per dollar of assessed capital value on rateable land of Category 4 (Commercial—Other) use;

(5)
0.4794 of a cent per dollar of assessed capital value on rateable land of Category 5 (Industry—Light) use;

(6)
0.4794 of a cent per dollar of assessed capital value on rateable land of Category 6 (Industry—Other) use;

(7)
0.188 of a cent per dollar of assessed capital value on rateable land of Category 7 (Primary Production) use;

(8)
0.752 of a cent per dollar of assessed capital value on rateable land of Category 8 (Vacant Land) use;

(9)
0.188 of a cent per dollar of assessed capital value on rateable land of Category 9 (Other) use.
Declaration of a Fixed Charge

Pursuant to section 152 (1) of the Local Government Act 1999, declared a fixed charge on rateable land within the Council area in the sum of $421.50.

Declaration of Separate Rate

In exercise of the powers contained in section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999 and in order to reimburse to the Council the amount contributed to the South East Natural Resources Management Board being a net $441 755 declared a separate rate of $35.40 per assessment based on a fixed charge of the same amount on all rateable land in the Council’s area and in the area of the said Board.

Dated 11 July 2008.
G. Muller, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 1 July 2008, the Council:

1. Adopted the capital valuations that are to apply in its area for rating purposes for the 2008-2009 financial year, totalling $20 307 753 864.

2. Declared differential general rates on rateable land within its area as follows:

•
Residential: A differential general rate of $0.00523 in the dollar on the value of the land subject to the rate.

•
Commercial—Shop: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

•
Commercial—Office: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

•
Commercial—Other: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

•
Industry—Light: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

•
Industry—Other: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

•
Primary Production: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

•
Vacant Land: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

•
Other: A differential general rate of $0.00505 in the dollar on the value of the land subject to the rate.

3. Fixed a minimum amount payable by way of rates, pursuant to section 158 of the Local Government Act 1999, in respect of the 2008-2009 financial year, in respect of rateable land within all parts of its area of $645, excluding the following:

•
The area defined as Industry (Port) Zone by the Port Adelaide Enfield (City) Development Plan dated 26 April 2007.

•
The Business Policy Area of the Marina (North Haven) Zone in the City of Port Adelaide Enfield Development Plan Map PAdE/43, dated 17 January 2008.

•
The Boat Haven and Coast Policy Area of the Marina (North Haven) Zone in the City of Port Adelaide Enfield Development Plan Map PAdE/43, dated 17 January 2008.

4. Declared a separate rate in respect to the 2008-2009 financial year of $0.0000609 in the dollar on the value of rateable land in the area of the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

5. Declared a separate rate in respect to the 2008-2009 financial year of $0.00143 in the dollar on the value of rateable land for each allotment contained within Deposited Plan No. 42580 comprising the New Haven Village at North Haven.

6. Declared that all rates declared or payable in respect of or during the 2008-2009 financial year will fall due (unless otherwise agreed with the Principal Ratepayer) in four equal or approximately equal instalments payable on 3 September 2008, 3 December 2008, 3 March 2009 and 3 June 2009,
with reference to categories of uses being the categories of uses as differentiating factors referred to in the Local Government (General) Regulations 1999.

H. J. Wierda, City Manager
CITY OF SALISBURY

Call for Nominations

Supplementary Election for Councillor in South Ward

NOMINATIONS to be a candidate for election as a member of the City of Salisbury will be received between Thursday, 24 July 2008 and 12 noon on Thursday, 7 August 2008.

Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council Office, 12 James Street, Salisbury.

A briefing session for intending candidates will be held at 6 p.m. on Monday, 28 July 2008 at the Jack Bormann Room, Civic Centre, 12 James Street, Salisbury.

K. Mousley, Returning Officer
CITY OF VICTOR HARBOR

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Council of the City of Victor Harbor, at a meeting held on 9 July 2008, in exercise of the powers contained in Chapter 10 of the Local Government Act 1999, resolved as follows:

Adoption of Valuation

Pursuant to section 167 (2) (a) of the Local Government Act 1999, adopted for rating purposes for the year ending 30 June 2009, the Valuer-General’s valuation of capital value of land within the area of the Council totalling $3 264 990 100.

Declaration of Rates

Pursuant to sections 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999, declared the following differential general rates on rateable land within the area of the Council for

the year ending 30 June 2009, based on the capital value of the land and varying by reference to land use as categorised within Regulation 10 of the Local Government (General) Regulations 1999:

•
In respect of rateable land with Land Use Category 1 (Residential) and Category 9 (Other), a differential general rate of 0.2932 cents in the dollar.

•
In respect of rateable land with Land Use Category 2 (Commercial—Shop), Category 3 (Commercial—Office) and Category 4 (Commercial—Other), a differential rate of 0.3225 cents in the dollar.

•
In respect of rateable land with Land Use Category 5 (Industry—Light) and Category 6 (Industry—Other), a differential general rate of 0.3079 cents in the dollar.

•
In respect of rateable land with Land Use Category 7 (Primary Production), a differential general rate of 0.2346 cents in the dollar.

•
In respect of rateable land with Land Use Category 8 (Vacant Land), a differential general rate of 0.3518 cents in the dollar.

Regional Natural Resources Management Levy

Pursuant to section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, declared separate rates for the year ending 30 June 2009, based on the capital value of all rateable properties, to recover amounts payable to Natural Resources Management Boards as follows:

•
In respect of all rateable properties located within the area of the Council and of the Adelaide and Mount Lofty Natural Resources Management Board, a separate rate of 0.0031 cents in the dollar.

•
In respect of all rateable properties located within the area of the Council and of the South Australian Murray-Darling Basin Natural Resources Management Board, a separate rate of 0.0050 cents in the dollar.
Fixed Charge

Pursuant to section 151 (1) (c) (ii) and in accordance with section 152 (2) of the Local Government Act 1999, imposed a fixed charge of $220 on each separate piece of rateable land within the area of the Council.

Rebates—Rate Relief

Pursuant to section 166 (1) (l) of the Act, rebates on rates will be offered as follows:

•
in respect of residential properties which are the rate-payer’s principal place of residence a rebate of the amount by which the general rates payable exceeds the 2007-2008 general rates payable by more than 15%; and

•
in respect of Primary Production properties which are the ratepayer’s principal source of income and who can demonstrate financial hardship (e.g. where the owner has been the recipient of an Exceptional Circumstances Drought Relief Grant), a rebate of the amount by which the general rates payable exceeds the 2007-2008 general rates payable by more than 15%, to a maximum rebate of $500.

Such rebates would not apply where: the property has been acquired by the ratepayer or has become their principal place of residence (or principal source of income as applicable) after
1 January 2007; the increase in general rates payable is due in whole or in part to an increase in valuation of the property attributable to improvements; the increase in general rates payable is due in whole or in part to an increase in valuation of the property attributable to a change in the zoning of the land under the Development Act 1993.

Payment of Rates

Pursuant to section 181 (1) of the Local Government Act 1999, rates for the year ending 30 June 2009 are payable by quarterly instalments on the eighth day of the months of September 2008, December 2008, March 2009 and June 2009.

G. K. Maxwell, City Manager

TOWN OF WALKERVILLE

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at a meeting of Council held on Monday, 7 July 2008 and for the year ending 30 June 2009, it was resolved to adopt the capital values (of all land) made by the Valuer-General in relation to the area of the Council totalling $2 253 623 000 of which $2 172 751 000 represents the capital values for rating purposes.
Declaration of Rates

Council declared the following differential general rates:

(a)
Residential: 0.1975 cents in the dollar.

(b)
Commercial (Shop): 0.3066 cents in the dollar.

(c)
Commercial (Office): 0.3066 cents in the dollar.

(d)
Commercial (Other): 0.3066 cents in the dollar.

(e)
Industry (Light): 0.3066 cents in the dollar.

(f)
Industry (Other) 0.3066 cents in the dollar.

(g)
Primary Production: 0.3066 cents in the dollar.

(h)
Vacant Land: 0.3066 cents in the dollar.

(i)
Other: 0.3066 cents in the dollar.
Declaration of Minimum Amount

Council fixed a minimum amount payable by way of general rates of $778.40.

Declaration of Separate Rate—Natural Resources
Management Levy

Council declared a separate rate of 0.0070 cents in the dollar, in order to recover the amount payable to the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

H. Dyer, Chief Executive Officer
TOWN OF WALKERVILLE

By-law Made Under the Local Government Act 1999

By-law No. 1—Permits and Penalties

TO provide for a permit system and penalties in Council by-laws, to clarify the construction of such by-laws and to repeal by-laws.

Repeal of By-laws

1. All previous by-laws made or adopted by the Council, prior to the date this by-law is made, are hereby repealed.

Permits

2. (1) In any by-law of the Council, unless the contrary intention is clearly indicated, the word ‘permission’ means the permission of the Council given in writing.

(2) The Council may attach such conditions to a grant of permission as it thinks fit and may vary or revoke such conditions or impose new conditions by notice in writing to the permit holder.

(3) Any permit holder must comply with every such condition.

(4) The Council may revoke such grant of permission at any time by notice in writing to the permit holder.

Penalties

3. (1) Any person who commits a breach of any by-law of the Council will be guilty of an offence and liable for a penalty being the maximum amount referred to in the Local Government Act 1999 and fixed by this by-law.

(2) In addition to any other penalty that may be imposed, where the breach of a by-law is of a continuing nature, the person will be liable to a further penalty for every day on which the offence is continued, such penalty being the maximum amount referred to in the Local Government Act 1999 and fixed by this by-law.

Construction

4. Every by-law of the Council is subject to any Act of Parliament and Regulations made thereunder.

This by-law was duly made and passed at a meeting of the Corporation of the Town of Walkerville held on Monday, 7 July 2008, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

H. Dyer, Chief Executive Officer
TOWN OF WALKERVILLE

By-law Made Under the Local Government Act 1999

By-law No. 2—Local Government Land

FOR the management and regulation of the use of and access to Local Government land (other than roads), including the prohibition and regulation of particular activities on Local Government land and public places.

Definitions

1. In this by-law:

(1)
‘authorised person’ means a person appointed an authorised person pursuant to section 260 of the Local Government Act 1999;

(2)
‘Local Government land’ means land owned by the Council or under the Council’s care, control and management (except roads);

(3)
‘liquor’ has the same meaning as defined in the Liquor Licensing Act 1997;

(4)
‘open container’ means a container which:

(a)
after the contents thereof have been sealed at the time of manufacture and:

(i)
being a bottle, has had its cap, cork or top removed (whether or not it has since been replaced);

(ii)
being a can, it has been opened or punctured;

(iii)
being a cask, has had its tap placed in a position to allow it to be used;

(iv)
being any form of container, it has been opened, broken, punctured or manipulated in such a way as to allow access to the contents thereof; or

(b)
is a flask, glass or mug or other container used for drinking purposes;

(5)
‘Council’ means the Corporation of the Town of Walkerville;

(6)
‘public place’ means a place (including a place on private land) to which the public has access but does not include any part of a community parcel divided by a plan of community division under the Community Titles Act 1996;

(7)
‘vehicle’ has the same meaning as defined in the Road Traffic Act 1961;

(8)
‘park’ has the same meaning as defined in the Local Government Act 1999;

(9)
‘reserve’ has the same meaning as defined in the Local Government Act 1999.

Activities Requiring Permission

2. No person will without permission on any Local Government land:

Working on Vehicles

(1)
repair, wash, paint, panel beat or perform any other work to any vehicle, except for running repairs in the case of breakdown;

Busking

(2)
sing, busk or play a musical instrument for the purpose of, or so as to appear to be for the purpose of entertaining others or receiving money;

Preaching

(3)
preach or harangue. This restriction does not apply to person(s) legitimately canvassing public opinion during Local, State or Federal Government elections or during a Referendum;

Donations

(4)
ask for or receive or indicate a desire for a donation of money or any other thing;

Amplification

(5)
use an amplifier or other device whether mechanical or electrical for the purpose of emitting or amplifying sound;

Distribution

(6)
distribute anything to a bystander, passer by or other person. This restriction does not apply to any handbill or leaflet given out or distributed by, or with the authority of, a candidate during the course of a Local, State or Federal Government election, or a Referendum;

Advertising

(7)
display any sign for the purpose of commercial advertising. This restriction does not apply to a moveable sign which is displayed on a road in accordance with the Council’s moveable signs by-law;

Fires

(8)
light any fire except:

(a)
in a place provided by the Council for that purpose; or

(b)
in a portable barbecue, as long as the barbecue is used in an area that is clear of flammable material;

Attachments to Trees

(9)
attach, hang or fix any rug, blanket, sheet, rope or other material to any tree, shrub, plant, tree guard, tree stake, notice board, seat, fence, post or other item or structure which is the property of the Council;

Removing Soil

 (10)
carry away or remove any soil, sand, timber, stones, pebbles, other organic or inorganic materials or any part of the land;

Digging Soil

 (11)
to which this subparagraph applies, dig the soil for the purpose of collecting worms, grubs or insects;

Fauna and Flora

 (12)
subject to the Native Vegetation Act 1991 and the National Parks and Wildlife Act 1972:

(a)
take, interfere with or disturb any animal or bird or the eggs or young of any animal or bird;

(b)
disturb, interfere with or damage any burrow, nest or habitat of any animal or bird;

(c)
use, possess or have control of any device for the purpose of killing or capturing any animal or bird;

(d)
take, uproot or damage any plant;

(e)
pick fruit, nuts, berries or seeds from any tree or bush;

(f)
remove, take or disturb any soil, stone, wood, timber or bark; or

(g)
collect or take any wood or timber for the purpose of using the same to make or maintain a fire;

Games

 (13)
(a)
participate in any game recreation or amusement which involves the use of a ball missile or other object which may cause injury or discomfort to any person being on or in the vicinity of that land; or

(b)
play any organised competition sport;

Bridge Jumping

 (14)
jump from or dive from a bridge;

No Liquor

 (15)
(a)
consume, carry or be in possession or charge of any liquor on any Local Government land to which this subparagraph applies (provided the land constitutes a park or reserve);

(b)
excepting sealed containers, consume, carry or be in possession or charge of any liquor in an open container on any Local Government land to which this subparagraph applies (provided the land constitutes a park or reserve);

Weddings

 (16)
conduct or participate in a marriage ceremony on any parkland or reserve;

Closed Lands

 (17)
enter or remain on any part of Local Government land to which this subparagraph applies:

(a)
at any time during which the Council has declared that it shall be closed to the public and which is indicated by a sign to that effect;

(b)
where land is enclosed with fences and/or walls and gates, at any time when the gates have been closed and locked; or

(c)
where admission charges are payable, to enter without paying those charges;

Cemeteries

 (18)
comprising a cemetery:

(a)
bury or inter any human or animal remains;

(b)
erect any memorial;

Camping

 (19)
camp or stay overnight;

Toilets

 (20)
in any public convenience on Local Government land:

(a)
urinate other than in a urinal or pan or defecate other than in a pan set apart for that purpose;

(b)
smoke tobacco or any other substance;

(c)
deposit anything in a pan, urinal or drain which is likely to cause a blockage;

(d)
use it for a purpose for which it was not designed or constructed;

(e)
enter any toilet that is set aside for use of the opposite sex except:

(i)
where an adult person of that opposite sex accompanies a child under the age of five years for the purpose of assisting such child; or

(ii)
to provide assistance to a disabled person.

Posting of Bills

3. No person will without the Council’s permission post any bills, advertisements or other papers or items on a building, tree, rock or structure on Local Government land or other public place. This restriction does not apply to any bill posted by, or with the authority of, a candidate during the course of a Local, State or Federal Government election, or a Referendum.

Prohibited Activities

4. No person will on Local Government land:

Smoking

(1)
smoke tobacco or any other substance in any building or part of any building to which this subparagraph applies;

Use of Equipment

(2)
use any item of equipment and/or facilities or other Council property other than in the manner and for the purpose for which it was designed or set aside;

Annoyances

(3)
annoy or unreasonably interfere with any other person’s lawful use of the land by making a noise or by creating a disturbance that has not been authorised by the Council;

Interference with Permitted Use

(4)
interrupt or disrupt or interfere with any person’s lawful use of parks or reserves for which permission has been granted to that person for that use;

Defacing Property

(5)
deface, paint, write, cut, carve or make marks on any tree, rock, gate, fence, building, sign or other property of the Council therein;

Encroachment

(6)
erect or place any fencing, posts or other structures or any other items or substances such as to encroach onto the land;

Interference with Land

(7)
interfere with the land such as planting grass, lawn or other vegetation, paving the land, or otherwise use the land in a manner contrary to the purpose for which the land was designed to be used.

Removal of Encroachment or Interference

5. Any person who encroaches onto, or interferes with, Local Government land contrary to this by-law must at the request in writing of an authorised person, cease the encroachment or interference and remove the source of the encroachment or interference and reinstate the land to the same standard as the state of the land prior to the encroachment or interference.

Council may do Work

6. If any person fails to remove an encroachment or interference in accordance with a request of an authorised officer pursuant to paragraph 5 of this by-law then the Council may:

(a)
undertake the work itself; and

(b)
recover the cost of doing so from that person.

Directions

7. Any person on Local Government land must comply with any reasonable direction or request from an authorised person relating to:

(a)
that person’s use of the land;

(b)
that person’s conduct and behaviour on the land;

(c)
that person’s safety on the land;

(d)
the safety and enjoyment of the land by other persons.

Removal of Animals

8. If any animal is found on Local Government land in breach of a by-law:

(a)
any person in charge of the animal will remove it on the request of an authorised person; and

(b)
an authorised person may remove the animal if a person fails to comply with the request, or if no person is in charge of the animal.

Application

9. The restrictions in this by-law do not apply to any Police Officer, Council Officer or Council employee acting in the course and within the scope of that person’s normal duties, or to a contractor while performing work for the Council and while acting under the supervision of a Council Officer, or to an emergency worker when driving an emergency vehicle as defined in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999 and the Australian Road Rules.

Application of Paragraphs

10. Any of paragraphs 2 (11), (15), (17) and 4 (1) of this by-law will apply only in such portion or portions of the area as the Council may by resolution direct (in accordance with section 246 (3) (e) of the Local Government Act 1999).

This by-law was duly made and passed at a meeting of the Corporation of the Town of Walkerville held on Monday, 7 July 2008, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

H. Dyer, Chief Executive Officer

TOWN OF WALKERVILLE

By-law Made Under the Local Government Act 1999

By-law No. 3—Roads

FOR the management, control and regulation of certain activities on Council roads.

Definitions

1. In this by-law:

(1)
‘authorised person’ means a person appointed an authorised person pursuant to section 260 of the Local Government Act 1999;

(2)
‘road’ has the same meaning as in the Local Government Act 1999.

Activities Requiring Permission

2. No person will without permission on any road:

Work on Vehicles

(1)
repair, wash, paint, panel beat or perform any other work or to any vehicle, except for running repairs in the case of breakdown;

Preaching

(2)
preach or harangue. This restriction does not apply to person(s) legitimately canvassing public opinion during Local, State or Federal Government elections or during a Referendum;

Animals

(3)
lead or drive any animal thereon;

Donations

(4)
ask for or receive or indicate a desire for a donation of money or any other thing for religious or charitable purposes;

Amplification

(5)
use an amplifier or other device whether mechanical or electrical for the purpose of emitting or amplifying sound or broadcasting announcements or advertisements;

Camping

(6)
camp or stay overnight.

Posting of Bills

3. No person will, without the Council’s permission, post any bills, advertisements or other papers or items on a building or structure on a road. This restriction does not apply to any bill, advertisement or other paper or item posted by, or with the authority of, a candidate during the course of a Local, State or Federal Government Election or during a Referendum.

Removal of Animals

4. If any animal is found on a road in breach of a by-law:

(a)
any person in charge of the animal will remove it on the request of an authorised person; and

(b)
an authorised person may remove the animal if a person fails to comply with the request, or if no person is in charge of the animal.

Application

5. The restrictions in this by-law do not apply to any Police Officer, Council Officer or Council employee acting in the course and within the scope of that person’s normal duties, or to a contractor while performing work for the Council and while acting under the supervision of a Council Officer, or to an emergency worker when driving an emergency vehicle as defined in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999 and the Australian Road Rules.

This by-law was duly made and passed at a meeting of the Corporation of the Town of Walkerville held on 7 July 2008, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

H. Dyer, Chief Executive Officer
TOWN OF WALKERVILLE

By-law Made Under the Local Government Act 1999

By-law No. 4—Moveable Signs

TO set standards for moveable signs on roads and to provide conditions for and the placement of such signs.

Definitions

1. In this by-law:

(1)
‘authorised person’ means a person appointed an authorised person pursuant to section 260 of the Local Government Act 1999;

(2)
‘footpath area’ means:

(a)
that part of a road between the boundary of the road and the edge of the carriageway on the same side as that boundary; or

(b)
a footway, lane or other place made or constructed for the use of pedestrians and not for the use of vehicles;

(3)
‘Local Government land’ has the same meaning as defined in the Local Government Act 1999;

(4)
‘moveable sign’ has the same meaning as in the Local Government Act 1999;

(5)
‘road’ has the same meaning as defined in the Local Government Act 1999.

Construction

2. A moveable sign displayed on a road:

(1)
must be of a kind known as an ‘A’ Frame or Sandwich Board sign, an ‘inverted “T”’ sign, or a flat sign;

(2)
(a)
must be constructed and maintained in good quality and condition;

(b)
must be of strong construction with no sharp or jagged edges or corners;

(c)
must not be unsightly or offensive in appearance;

(3)
must:

(a)
be constructed of timber, metal or plastic coated cardboard, or a mixture of such materials;

(b)
not exceed 1 000 mm in height, 600 mm in width and 600 mm in depth;

(4)
must not be likely to fall over or collapse;

(5)
in the case of an ‘A’ Frame or Sandwich Board sign:

(a)
must be hinged or joined at the top;

(b)
must be of such construction that its sides shall be securely fixed or locked in position when erected;

(6)
in the case of an ‘inverted “T”’ sign, must contain no struts or members that run between the display area and the base of the sign; and

(7)
must not rotate, contain flashing lights or be illuminated internally.

Position

3. A moveable sign must not be positioned on a road:

(1)
unless it rests on the surface of the footpath area but no closer to the carriageway than 400 mm;

(2)
on a footpath area that is narrower than 2.5 m;

(3)
attached to or within 2 m of any other structure, fixed object, tree, bush or plant (excepting a building adjacent to the footpath area); or

(4)
within 1 m of an entrance to adjacent premises;

(5)
on the sealed part of any footpath area, if there is an unsealed part of that area on which the sign can be placed in accordance with this by-law;

(6)
within 10 m of an intersection of a road.

Restrictions

4. A moveable sign must not be placed on a road:

(1)
(a)
if another moveable sign which relates to the same business is already displayed on
the road;

(b)
unless the business to which the moveable sign relates is open;

(2)
in windy conditions if it is likely to be blown over or swept away;

(3)
in such a position or in such circumstances that the safety of any user of the road is at risk;

(4)
during the hours of darkness, unless it is clearly lit.
Appearance

5. A moveable sign displayed on a road must:

(1)
be painted or otherwise detailed in a competent and professional manner;

(2)
be attractive, legible and simply worded to convey a precise message;

(3)
be of such design and contain such colours which are compatible with the architectural design of the premises adjacent to the sign and which relate well to the townscape and overall amenity of the locality in which it is situated;

(4)
contain combinations of colour and typographical styles which blend in with and reinforce the heritage qualities of the locality and the buildings where it is situated;

(5)
not have balloons, flags, streamers or other things attached to it.

Banners

6. No person will without permission place, erect or display a banner on any building or structure on a road.
Removal of Signs

7. Where an authorised person has removed a sign placed on a road or Local Government land in contravention of this by-law or a provision of the Local Government Act 1999, the owner of the sign is not entitled to reclaim the sign until they have paid Council the reasonable costs of removal and storage of the sign.

Exemptions

8. (1) Subparagraphs 3, 4 (1) and 5 do not apply to a moveable sign which is used:

(a)
to advertise a garage sale taking place from residential premises and which is not placed on the carriageway of a road;

(b)
as a directional sign to an event run by a charitable body and which is not placed on the carriageway of a road; and

(c)
to direct people to the open inspection of any land or building that is available for purchase or lease.

(2) Subparagraph 4 (1) does not apply to a flat sign the message of which only contains newspaper headlines and the name of a newspaper.

(3) A requirement of this by-law will not apply where permission has been granted for the sign to be displayed contrary to that requirement.

(4) This by-law does not apply to a moveable sign:

(a)
which is related to a State or Commonwealth election and is displayed during the period commencing on the issue of writ or writs for the election and ending at the close of polls on polling day; or

(b)
which is related to an election held under the Local Government Act 1999 or Local Government (Elections) Act 1999 and is displayed during the period commencing four weeks immediately before the date that has been set (either by or under either Act) for polling day and ending at the close of voting on polling day.

This by-law was duly made and passed at a meeting of the Corporation of the Town of Walkerville held on 7 July 2008, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

H. Dyer, Chief Executive Officer
TOWN OF WALKERVILLE

By-law Made Under the Local Government Act 1999

By-law No. 5—Dogs

FOR the management and control of dogs within the Council area.

Definitions

1. In this by-law unless the context otherwise requires:

(1)
‘Council’ means the Corporation of the Town of Walkerville;

(2)
‘approved kennel establishment’ means a building, structure or area approved by the relevant authority, pursuant to the Development Act 1993, for the keeping of dogs on a temporary or permanent basis;

(3)
‘Local Government land’ has the same meaning as defined in the Local Government Act 1999;

(4)
‘dog’ means an animal of the species canis familiaris of the age of three months or older but does not include a dingo or cross of a dingo;

(5)
‘effective control’ means exercising effective control of a dog either:

(a)
by means of a physical restraint; or

(b)
by command, the dog being in close proximity to the person and the person being able to see the dog at all times;

(6)
‘premises’ means any domestic and non-domestic premises, except an approved kennel establishment;

(7)
‘guide dog’ has the same meaning as defined in the Dog and Cat Management Act 1995;

(8)
‘hearing dog’ has the same meaning as defined in the Dog and Cat Management Act 1995;

(9)
‘disability dog’ has the same meaning as defined in the Dog and Cat Management Act 1995.

Dog Free Areas

2. No person will on any Local Government land to which this paragraph applies cause, suffer or permit any dog (except a guide dog, hearing dog or disability dog) under that person’s control, charge or authority, to be or remain in that place.

Dogs on Leash Areas

3. No person will on any Local Government land to which this paragraph applies, cause, suffer or permit any dog (except a guide dog, hearing dog or disability dog) under that person’s control, charge or authority to be or remain on that land unless such dog is restrained by a strong leash not exceeding 2 m in length and either tethered securely to a fixed object or held by a person capable of controlling the dog and preventing it from being a nuisance or a danger to other persons.
Dog Exercise Areas

4. (1) Any person may enter upon any part of Local Government land to which this paragraph applies, for the purpose of exercising a dog under his or her effective control.

(2) Where a person enters upon such part of Local Government land for that purpose, he or she must ensure that the dog or dogs under his or her control remain under effective control while on the land.

(3) Signs will be erected to denote the land to which this paragraph applies and information will be provided to the public in a manner determined by the Council’s Chief Executive Officer to inform the public about such land.

Application of Paragraphs

5. Paragraphs 2, 3 and subparagraph 4 (1) of this by-law will apply only in such portion or portions of Local Government land as the Council may by resolution direct in accordance with section 246 (3) (e) of the Local Government Act 1999.

This by-law was duly made and passed at a meeting of the Corporation of the Town of Walkerville held on 7 July 2008, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

H. Dyer, Chief Executive Officer

ADELAIDE HILLS COUNCIL

Adoption of Valuation and Declaration of Rates for 2008-2009

NOTICE is hereby given that at the meeting held on 1 July 2008, the Council in exercise of the powers contained in Chapter 10 of the Local Government Act 1999, passed the following resolutions:

Determination of Valuation—2008-2009

The most recent valuations of the State Valuation Office of the capital value of land within the Council’s area, be adopted for rating purposes, $7 410 579 760.

Declaration of Rates

The following rates were declared by the Council to apply to all rateable land within the Council area:

(a)
On rateable land assigned Category 7 use (Primary Production), a rate of 0.2328 cents in the dollar of the capital value of such land.

(b)
On rateable land assigned Categories 1, 8 and 9 (Residential, Vacant and Other), a rate of 0.2451 cents in the dollar of the capital value of such land; and

(c)
On rateable land assigned Categories 2, 3, 4, 5 and 6 (Commercial and Industrial), a rate of 0.2818 cents in the dollar of the capital value of such land.

Declaration of General Rates—Annual Fixed Charge

Pursuant to section 152 (1) (c) (ii) of the Local Government Act 1999 and in accordance with the provisions of section 152 of the Act, the Council declared a fixed charge of $270 in respect of all rateable land in the Council are for the financial year ending 30 June 2009.

Declaration of a Separate Rate—Natural Resources
Management Levy

In accordance with section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Govern-ment Act 1999, in order to reimburse the Council the amount contributed to Regional NRM Boards, the Council declared the following separate rates based upon the capital value of rateable land for the financial year ending 30 June 2009:

(a)
0.010862 cents in the dollar on all rateable land in the Council’s area and in the area of the Adelaide and Mount Lofty Natural Resources Management Board;

(b)
0.005419 cents in the dollar on all rateable land in the Council’s area and in the area of the SA Murray-Darling Basin Natural Resources Management Board.

Service Charges

Pursuant to section 155 of the Local Government Act 1999, for the financial year ending 30 June 2009, the Council imposed the following annual service charges based on the nature of the service and the level of usage of the service:

(a)
In respect of all land to which the Council provides or makes available the prescribed service known as the Woodside Community Wastewater Management Systems an annual service charge of $523 in respect of land which is occupied and an annual service charge of $360 in respect of land which is vacant.

(b)
In respect of all land to which the Council provides or makes available the prescribed service known as the Woodside Extension Community Wastewater Manage-ment Systems an annual service charge of $523 in respect of land which is occupied and an annual service charge of $360 in respect of land which is vacant.

(c)
In respect of all land to which the Council provides or makes available the prescribed service known as the Birdwood and Mount Torrens Township Community Wastewater Management Systems an annual service charge of $523 in respect of land which is occupied and an annual service charge of $360 in respect of land which is vacant.

(d)
In respect of all land to which the Council provides or makes available the prescribed service known as the Kersbrook Township Community Wastewater Manage-ment Systems an annual service charge of $523 in respect of land which is occupied and an annual service charge of $360 in respect of land which is vacant.

(e)
In respect of all land to which the Council provides
or makes available the prescribed service known as
the Charleston Township Community Wastewater Management Systems an annual service charge of $523 in respect of land which is occupied and an annual service charge of $360 in respect of land which is vacant.

(f)
In respect of all land to which the Council provides or makes available the prescribed service known as the Verdun Township Community Wastewater Manage-ment Systems an annual service charge of $523 in respect of land which is occupied and an annual service charge of $360 in respect of land which is vacant.

(g)
In respect of all land to which the Council provides or makes available the prescribed service known as the Mount Lofty Ward Community Wastewater Manage-ment Systems an annual service charge of $523 in respect of land which is occupied and an annual service charge of $360 in respect of land which is vacant.

Declaration of a Separate Rate—Stirling Business

(a)
Pursuant to section 154 of the Local Government Act 1999, for the financial year ending 30 June 2009, in order to raise the amount of $45 000 to carry out the activity of promoting and enhancing business viability, profitability, trade and commerce in that part of the Council’s area comprising rateable land, within the precinct known as the District Centre (Stirling) Zone and the businesses fronting both sides of Mount Barker Road east of the District Centre (Stirling) Zone to Pine Street, excluding land attributed a land use Category 1 (Residential) and Government owned land, the Council declares a separate rate (to be known as the Stirling Business Separate Rate) of 0.080875 cents in the dollar based on the capital value of all rateable land within that part of the Council’s area.

(b)
In exercise of the powers contained in section 166 (1) (b) of the Local Government Act 1999 and being of the opinion that it is desirable to do so for the purpose of assisting or supporting a business in its area, the Council hereby grants a rebate of the Stirling Business Separate Rate to principal ratepayers in respect of rateable land which is subject to the Stirling Business Separate upon written application to the Council, where the amount payable in respect of the Stirling Business Separate Rate exceeds $1 500.

(c)
In exercise of the power contained in section 44 of the Local Government Act 1999, the Council hereby delegates 1 July 2008 to the Chief Executive Office of the Council the power to receive a written application for a rebate of the Stirling Business Separate Rate from a principal ratepayer and to grant a rebate in respect of the Stirling Business Separate Rate in accordance with part (b) of this resolution.

Payment of Rates

That pursuant to the provisions of section 181 of the Local Government Act 1999, the abovementioned rates including charges which have been imposed for the financial year ending 30 June 2009, are payable by four equal (or approximately equal) quarterly instalments (unless otherwise agreed with
the principal ratepayer), falling due during the months of September, December, March and June.

P. Peppin, Chief Executive Officer

THE BAROSSA COUNCIL

Adoption of Valuation and Declaration of Rates and Charges

Adoption of Valuation

1. Notice is hereby given that at its meeting held on 26 June 2008 and in relation to the 2008-2009 Financial Year, Council in accordance with section 167 (2) (a) of the Local Government Act 1999, adopts for rating purposes the Valuer-General’s valuations of capital value in relation to the area of the Council, which specifies that the total of the values that are to apply within the area is $3 897 849 780 of which $3 797 259 069 is rateable.

Declaration of Differential General Rates

2. That Council, pursuant to sections 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999, declares the following differential general rates on rateable land within its area, for the year ending 30 June 2009, based upon the capital value of the land which rates vary by reference to land use categories as per Regulation 10 of the Local Government Act (General) Regulations 1999:

(1)
on rateable land of Category 1 use (Residential), a rate of 0.2356 cents in the dollar of the capital value of such land;

(2)
on rateable land of Category 2 use (Commercial—Shop), Category 3 use (Commercial—Office) and Category 4 use (Commercial—Other), a rate of 0.3829 cents in the dollar of the capital value of such land;

(3)
on rateable land of Category 5 use (Industry—Light), a rate of 0.4068 cents in the dollar of the capital value of such land;

(4)
on rateable land of Category 6 use (Industry—Other), a rate of 1.1402 cents in the dollar of the capital value of such land;

(5)
on rateable land of Category 7 use (Primary Production), a rate of 0.2638 cents in the dollar of the capital value of such land;

(6)
on rateable land of Category 8 use (Vacant Land), a rate of 0.4400 cents in the dollar of the capital value of such land; and

(7)
on rateable land of Category 9 use (Other), a rate of 0.3987 cents in the dollar of the capital value of such land.

Fixed Charge

3. That Council, pursuant to section 152 (1) (c) (ii) of the Local Government Act 1999, declare a fixed charge of $225 on each separately valued piece of rateable land within the Council area for the year ending 30 June 2009.

Waste Collection Service Rate

4. That Council, pursuant to section 155 of the Local Govern-ment Act 1999 and in order to provide the service of waste collection in those parts of the Council’s area described in (3) below, declare the following service charges for the year ending 30 June 2009:

(1)
Non-recyclable Waste Collection:

(a)
An annual service charge of $88.40 (63.15 cents per litre capacity of 140 L collection receptacles).

(b)
An annual service charge of $120.83 (50.35 cents per litre capacity of 240 L collection receptacles):

except in instances where, subject to written application to and approved by the Council, residential households with six or more permanent residents may receive a 240 L receptacle at the same service rate cost of a 140 L receptacle.

(2)
Recyclable Waste Collection:

An annual service charge of $43.41 (18.05 cents per litre capacity of 240 L collection receptacles).

(3)
Parts of the Area:

(a)
the townships of Angaston, Lyndoch, Moculta, Mount Pleasant, Nuriootpa, Stockwell, Tanunda and Williamstown;

(b)
the policy areas of Eden Valley and Springton;

(c)
land in the Council’s area between Altona Road and Barossa Valley Way known as ‘Altona’; and

(d)
any other part of the Council area not otherwise described in this section to which the Council makes available (as at this date) a waste collection service.

Community Wastewater Management Systems (CWMS) Rate and Service Charge

5. That Council, pursuant to section 155 of the Local Govern-ment Act 1999, declare a service rate and service charge in the following areas to which Council makes available a Community Wastewater Management System (CWMS):

(1)
Stockwell—Residential and Vacant Land Properties:

(a)
an annual service charge of $235 (including a capital repayment contribution of $160) and a service rate of 0.0838 cents in the dollar of the capital value of land on assessments of occupied residential rateable land;

(b)
an annual service charge of $160 on assessments of occupied non-rateable land; and

(c)
an annual service charge of $240 on each assess-ment of vacant rateable and non-rateable land.

(2)
Stockwell—Non-Residential and Non-Vacant Land Properties:

A service rate of 0.115 cents in the dollar of the capital value of occupied non-residential rateable land.

(3)
Lyndoch, Mount Pleasant, Nuriootpa, Penrice, Tanunda and Williamstown—Residential and Vacant Land Properties:

(a)
an annual service charge of $75 and a service rate of 0.0838 cents in the dollar of the capital value of assessments of occupied residential rateable land; and

(b)
an annual service charge of $100 on each assess-ment of vacant rateable and non-rateable land.

(4)
Lyndoch, Mount Pleasant, Nuriootpa, Penrice, Tanunda and Williamstown—Non-Residential and Non-Vacant Land Properties:

A service rate of 0.115 cents in the dollar of the capital value of occupied non-residential rateable land.

(5)
Springton—Residential and Vacant Land Properties:

(a)
an annual service charge of $520 (including a capital repayment contribution of $245) on assessments of occupied residential rateable land;

(b)
an annual service charge of $245 on assessments of occupied non-rateable land; and

(c)
an annual service charge of $55 on each assessment of vacant rateable and non-rateable land.

(6)
Springton—Non-Residential and Non-Vacant Land Properties:

(a)
a service rate of 0.115 cents in the dollar of the capital value of occupied non-residential rateable land; and

(b)
an annual service charge of $160 on assessments of occupied non-rateable land.
Natural Resources Management Levies

6. That Council in exercise of the powers contained in section 154 of the Local Government Act 1999:

(1)
in order to reimburse the Council for the amount contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board, a levy be imposed comprising of 0.0079 cents in the dollar of the capital value of land, on all rateable land in the Council’s area in the area of that Board in accordance with section 95 of the Natural Resources Management Act 2004;

(2)
in order to reimburse the Council for the amount contributed to the SA Murray-Darling Basin Natural Resources Management Board, a levy be imposed com-prising of 0.0088 cents in the dollar of the capital value of land, on all rateable land in the Council’s area in the area of that Board in accordance with section 95 of the Natural Resources Management Act 2004; and

(3)
in order to reimburse the Council for the amount contributed to the Northern and Yorke Natural Resources Management Board, a levy be imposed comprising of 0.0178 cents in the dollar of the capital value of land, on all rateable land in the Council’s area in the area of that Board in accordance with section 95 of the Natural Resources Management Act 2004.

Payment of Rates

7. (1) Pursuant to section 181 (1) of the Local Government Act 1999, all rates and charges will be payable in four quarterly instalments due on 17 September 2008, 17 December 2008, 18 March 2009 and 17 June 2009, provided that in cases where the initial account requiring payment of rates is not sent at least 30 days prior to these dates, or an amended account is required to be sent, authority to fix the date by which rates must be paid in respect of those assessments affected is hereby delegated to the Chief Executive Officer.

(2) Pursuant to section 44 of the Local Government Act 1999, the Chief Executive Officer be delegated power under section 181 (5) of the Act to enter into agreements with ratepayers relating to the payment of rates in any case where the Chief Executive Officer thinks it necessary or desirable to do so.

(3) Pursuant to section 181 (11) of the Local Government Act 1999, all rates and charges paid in full on or before 17 September 2008 (first instalment date) will attract a discount of 2% (net of Council rebates if applicable).

Rebate of General Rates

8. That Council pursuant to section 166 (1) (b) of the Local Government Act 1999, grants a rebate of 20% on the general rate to the principal ratepayer of rateable land within the land use Category 6 (Industry—Other), for all land with the following State Valuation Office land use codes: 3110-3113 and 3121 (food manufacturing); 3200-3240 (textiles); 3311 (sawmills); 3410-3420 (paper and paper products, printing and publishing); 3560 (plastic products); 3720 (non-ferrous metal basic industries); 3810-3819 (fabricated metal products except machinery and equipment); 3824 (special industrial machinery and equipment); 3909 (other manufacturing industries); 6540-6550 (motor vehicle trans-portation); 8230 (dimension stone); 8240 (crushed stone); 8250-8259 (sand and gravel); 8260 (clay) and 8290 (non-metals).

Residential Rates Cap

9. That Council, pursuant to section 153 (3) and (4) of the Local Government Act 1999, has determined to fix a maximum increase in general rates levied upon a property which constitutes the principal place of residence of a principal ratepayer at:

(a)
7.5% over and above the general rates levied for the 2007-2008 financial year (for residential ratepayers who are eligible for a State Government concession on their Council rates); or

(b)
15% over and above the general rates levied for the 2007-2008 financial year (all other residential rate-payers), provided that:

(i)
the property has been the principal place of residence of the principal ratepayer since at least
1 July 2007; and

(ii)
the property has not been subject to improvements with a value of more than $20 000 since 1 July 2007.
D. Morcom, Chief Executive Officer

DISTRICT COUNCIL OF CLEVE

Change of Meeting Date

NOTICE is hereby given that the normal August Council Meeting will now be held on Wednesday, 6 August 2008, commencing at 9.30 a.m. in the Council Chambers, Main Street, Cleve in lieu of Wednesday, 13 August 2008.

A. C. Siviour, Chief Executive Officer
DISTRICT COUNCIL OF CLEVE
Declarations of Rates and Charges

Erratum

NOTICE is hereby given that the differential rate for ‘Other Towns—Rudall, Darke Peak etc.’ previously gazetted and advertised on 19 June 2008, second column appearing, of 46.6800 cents in the dollar, should have read 42.6800 cents in the dollar.

A. C. Siviour, Chief Executive Officer
DISTRICT COUNCIL OF THE COPPER COAST

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the District Council of the Copper Coast, at its meeting of Council, held on Wednesday, 2 July 2008, resolved as follows:

Adoption of Valuations

The most recent valuation of the Valuer-General available to the Council, of the capital value of land within the Council’s area, be adopted for rating purposes for the year ending 30 June 2009.

Adoption of Rates

1. That pursuant to section 152 (1) (c) of the Local Government Act 1999, the general rate within the area of the Council be declared for the financial year ending 30 June 2009, be based on two components:

(i)
one being the value of the rateable land; and

(ii)
the other being the fixed charge applicable to the rateable land and that for the purposes of (i) the Council declare differential general rates according to the use of the land in accordance with section 156 (1) (a) of the Act.

2. That an amount of $260 be a fixed charge on each separate piece of rateable land in the area of the Council for the purposes of rates pursuant to section 152 of the Local Government Act 1999, for the year ending 30 June 2009.

3. That the amounts of the differential general rates are as follows:

3.1
for all rateable land within the area of the Council which has a land use designated as Residential, a rate of 0.2153 cents in the dollar;

3.2
for all rateable land within the area of the Council which has a land use designated as Commercial—Shop or Commercial—Office or Commercial—Other, a rate of 0.410 cents in the dollar;

3.3
for all rateable land within the area of the Council which has a land use designated as Industry—Light or Industry—Other, a rate of 0.374 cents in the dollar;

3.4
for all rateable land within the area of the Council which has a land use designated as Primary Produc-tion, a rate of 0.164 cents in the dollar;

3.5
for all rateable land within the area of the Council which has a land use designated as Vacant Land, a rate of 0.3165 cents in the dollar; and

3.6
for all rateable land with the area of the Council which has a land use designated as Other (any other land use not referred to in a previous category including marina berths), a rate of 0.2153 cents in the dollar.

Adoption of Community Wastewater Management Scheme
Annual Service Charges

That pursuant to section 155 of the Local Government Act 1999, Community Wastewater Management Annual Service Charges be declared and imposed for the year ending 30 June 2009, as follows:

1. In the areas covered by the Kadina Community Waste-water Management Systems an annual service charge of $288 on each property unit for occupied allotment and an annual service charge of $288 on each vacant allotment.

2. In the areas covered by the Wallaroo Community Waste-water Management Systems an annual service charge of $307 on each property unit for occupied allotment and an annual service charge of $307 on each vacant allotment.

3. In the areas covered by the Moonta, Moonta Bay and Port Hughes Community Wastewater Management Systems an annual service charge of $307 on each property unit for occupied allotment and an annual service charge of $307 on each vacant allotment.

Adoption of Natural Resources Management Levy

That pursuant to section 95 of the Natural Resource Manage-ment Act 2004 and section 154 of the Local Government Act 1999, a separate fixed rate of 0.0141 cents in the dollar is declared on all rateable land within the Council area to raise the

amount of $332 940 payable to the Northern and Yorke Natural Resources Management Board in accordance with the require-ments of the Natural Resources Act 2004, for the financial year ending 30 June 2009.

Payment of Rates

That the requirements for the payment of rates be as follows:

(a)
Rates (i.e. Differential General Rate plus Fixed Charge and Annual Service Charge) declared by Council for the financial year ending 30 June 2009, will fall due in four equal or approximately equal instalments.

(b)
The said four instalments shall be payable on or before the first day in the months of September 2008, December 2008, March 2009 and June 2009, failing which the said rates shall be regarded as being in arrears and subject to the imposition of fines, as prescribed.

P. Dinning, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 7 July 2008, the Council in exercise of the powers contained in Chapter 10 of the Local Government Act 1999:

Adoption of Valuation

That the most recent valuation of the Valuer-General available to the Council of the capital value of land within the Council’s area totalling $4 499 125 500 be adopted for the 2008-2009 financial year.

NB: Valuation as at 30 June 2008.

Declaration of Differential General Rates

That Differential General Rates be declared according to the following land use categories in the Council area (Local Government Act 1999, section 156 (1)) as follows:

1. For land within Local Government Code 1—Residential, 0.3634 cents in the dollar on the capital value of rateable land.

2. For land within Local Government Code 1—Residential 2, 0.3274 cents in the dollar on the capital value of rateable land.

3. For land within Local Government Code 2—Com-mercial—Shop, 0.3634 cents in the dollar on the capital value of rateable land.

4. For land within Local Government Code 3—Com-mercial—Office, 0.3634 cents in the dollar on the capital value of rateable land.

5. For land within Local Government Code 4—Com-mercial—Other, 0.3634 cents in the dollar on the capital value of rateable land.

6. For land within Local Government Code 5—Industry—Light, 0.3634 cents in the dollar on the capital value of rateable land.

7. For land within Local Government Code 6—Industry—Other, 0.3634 cents in the dollar on the capital value of rateable land.

8. For land within Local Government Code 7—Primary Production, 0.3046 cents in the dollar on the capital value of rateable land.

9. For land within Local Government Code 8—Vacant Land, 0.3634 cents in the dollar on the capital value of rateable land.

10. For land within Local Government Code 9—Other, 0.3634 cents in the dollar on the capital value of rateable land.

Pursuant to section 158 (1) (a) of the Local Government Act 1999, that a minimum amount payable by way of rates of $517 be fixed in respect of rateable land in the Council’s area.

Pursuant to section 181 (2) of the Local Government Act 1999, all rates will be payable in four instalments. The instalments will be payable on 5 September, 5 December, 6 March and 5 June of the financial year for which the rates are declared.

Declaration of Service Charges—CWMS Service Charge

That pursuant to section 155 of the Local Government Act 1999, the Council declares for the financial year ending 30 June

2009, the following service charges payable by ratepayers benefited by the Community Wastewater Management Systems authorised by the Minister in those portions of the area as follows:

(i)

a charge of $321 per unit in Mount Barker;

(ii)

a charge of $321 per unit in Littlehampton;

(iii)

a charge of $321 per unit in Brukunga;

(iv)

a charge of $321 per unit in Meadows;

(v)

a charge of $321 per unit in Echunga;

(vi)

a charge of $321 per unit in Nairne;

(vii)

a charge of $321 per unit in Macclesfield;

(viii)
a connection fee of $2 962 per unit in all areas.

Refuse Charge

That a refuse charge for the kerbside waste collection service and disposal for the 2008-2009 year of $131 each rateable property within Council’s designated kerbside waste and recycling collection area is entitled to receive:

•
One weekly kerbside waste collection comprising of 140 L Mobile Garbage Bin (MGB).

•
One fortnightly kerbside recycling collection comprising 240 L MGB. Provision of one 140 L MGB and 240 L MGB by Council.

That a refuse charge for the kerbside waste collection service and disposal for the 2008-2009 year of $157 each rateable property within the collection area designated as ‘township’ in the kerbside collection area is entitled to receive:

•
One weekly kerbside waste collection comprising of 140 L Mobile Garbage Bin (MGB).

•
One fortnightly kerbside recycling collection comprising 240 L MGB.

•
Provision of one 140 L MGB and 240 L MGB by Council plus one fortnightly kerbside green waste collection comprising 240 L MGB.

This applies to all properties within the respective collection area with the following exceptions:

Vacant Land

Properties classified as vacant land are exempt under Council’s rating policy for the refuse service charge and consequently no service (or associated refuse charge) applies to these properties.

Primary Production

Properties classified as Primary Production where no dwelling exists are exempt under Council’s rating policy for the refuse charge and consequently no service (or associated refuse charge) applies to these properties.

Conditions apply to Schools, multiple Tenancies, Commercial and Industrial Bin Provision and Replacement and Council owned properties (refer Kerbside Waste and Recycling Collection Service Policy for definitions).

Section 188 of the Act permits Council to apply the charge pro rata against the remaining period of the financial year.

Meadows Water Service Charge

That Meadows water service charge for the 2008-2009 financial year be fixed at $255 per rateable assessment.

Separate Rate—Hahndorf

That pursuant to section 154 of the Local Government Act 1999, for the fiscal year ending 30 June 2009 and in order to undertake the project of promoting and enhancing business viability, profitability, trade and commerce in that part of the Council’s area.

Comprising land within Historical Township of Hahndorf (HT1) as described in the Development Plan applicable to the District Council of Mount Barker, the following differential separate rates are declared on all rateable land based upon capital value of the land subject to the rate as follows:

Land Uses—Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light) and Category 6 (Industry—Other), 0.1 cents in the dollar.

Separate Rate—Mount Barker

That pursuant to section 154 of the Local Government Act 1999, for the fiscal year ending 30 June 2009, for enhancing the commercial and business viability of the Regional Town Centre as determined by the Mount Barker Town Centre Development Association, when formed.

Comprising land within Mount Barker Regional Town Centre Zone as described in the Development Plan applicable to the District Council of Mount Barker, the following differential separate rates are declared on all rateable land based upon capital value of the land subject to the rate as follows:

Land Uses—Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light), Category 6 (Industry—Other) and Category 8 (Vacant Land), 0.046516 cents in the dollar.

Separate Rate—Developer Contributions

Pursuant to section 154 of the Local Government Act 1999, the Council declares a separate rate on each of the development sites listed below:

Sims Road West—CT 5704/106, Allotment 101, DP 51577;

Gum Tree Drive—CT 5931/823, Allotment 1, DP 65900,

of an amount comprising a fixed charge for the purpose of securing the construction of infrastructure works located directly adjacent or within or near to the development site being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area; and

Hurling Drive—CT 5798/189, Allotment 98, FP 215216;

Hurling Drive—CT 5807/442, Allotments 104 and 105, DP 53125;

Hurling Drive—CT 5411/888, Allotment 1001, DP 31638;

Hurling Drive—CT 5406/172, Allotment 14, DP 46774;

Hurling Drive—CT 5818/898, Allotment 28, HP 160105;

Hurling Drive—CT 5162/448, Allotment 1, FP 8847;

Sims Road East—CT 5144/868, Allotment 3, FP 10713;

Hallet Road—CT 5792/224, Allotment 42, FP 157277;

Gardner Street—CT 5902/341, Allotment 101, DP 62247;

Matthew Road—CT 5918/382, Allotment 124, DP 62889,

of an amount comprising a fixed charge for the purpose of securing the construction of infrastructure works located directly adjacent or within or near to the development site being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area; and

Meadows East—CT 5346/571, Allotment 99, DP 27399;

Meadows West—CT 5334/230, Allotment 25, DP 44616,

of an amount comprising a fixed charge for the purpose of securing the construction of infrastructure works located directly adjacent or within or near to the development site being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area; and

Hawthorn Road—CT 5888/156, Allotment 98, DP 60057;

Hawthorn Road—CT 5875/791, Allotment 69, FP 159946,

of an amount comprising a fixed charge for the purpose of securing the construction of infrastructure works located directly adjacent or within or near to the development site being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area.
Separate Rate—Natural Resources Management Levy

That in exercise of the powers contained in the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, in order to reimburse to the Council the amount of $92 306 contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

A separate rate of 0.012125 cents in the dollar based upon the capital value of rateable land, is declared on all rateable land in the Council’s area, within the Adelaide and Mount Lofty Ranges Natural Resources Management Board area for the year ending 30 June 2009.

That in exercise of the powers contained in Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, in order to reimburse to the Council the amount of $167 843 contributed to the SA Murray-Darling Basin Natural Resources Management Board.

A separate rate of 0.004689 cents in the dollar based upon the capital value of rateable land, is declared on all rateable land in the Council’s area, within the SA Murray-Darling Basin Natural Resources Management Board area for the year ending 30 June 2009.

A. Stuart, Chief Executive Officer

NARACOORTE LUCINDALE COUNCIL

Adoption of 2008-2009 Annual Business Plan

NOTICE is hereby given that at its meeting held on 24 June 2008, the Council, in accordance with section 123 of the Local Government Act 1999, adopted the 2008-2009 Annual Business Plan.

Adoption of Valuation and Declaration of Rates

Notice is hereby given that at its meeting held on 24 June 2008 and 1 July 2008, the Council, in exercise of the powers contained in Chapter 10 of the Local Government Act 1999, adopted the following resolutions:

Adoption of Assessment

That pursuant to section 167 (2) (a) of the Local Government Act 1999, Council adopts for the year ending 30 June 2009, the most recent valuations of the Valuer-General available to the Council of the capital value of land within the Council’s area being:

$

Rateable Properties

2 136 445 541

Non-rateable Properties

46 957 894

and specifies 1 July 2008, as the day from which such valuations shall become the valuations of the Council.
Adoption of Budget

That pursuant to the provisions of section 123 of the Local Government Act 1999, the 2008-2009 financial budget, as presented, including the:

•
Budgeted Operating Statement;

•
Budgeted Statement of Financial Position;

•
Budgeted Statement of Changes in Equity;

•
Budgeted Statement of Cash Flow;

•
Budgeted Financial Indicators,

is adopted involving:

•
a total expenditure (excluding depreciation) of $18 879 577;

•
a total estimated income and borrowings (other than rates) of $10 973 850;

•
a total amount required to be raised from general rates of $7 928 890.

Declaration of Rates

That pursuant to section 156 (1) (c) of the Local Government Act 1999, the Council declares differential general rates according to the locality and the use of the land and based upon the capital value of the land on all rateable properties within the area of the Council, for the year ending 30 June 2009, as follows:

Cents

Rural Living

0.382

Deferred Urban

0.382

Residential (Naracoorte) Zone

0.545

Recreation (Naracoorte) Zone

0.545

Conservation (Naracoorte) Zone

0.545

Country Living (Naracoorte) Zone

0.545

Mixed Use (Naracoorte) Zone

0.545

Deferred Industry (Naracoorte) Zone

0.545

Commercial (Naracoorte) Zone

0.562

Cents

Commercial/Industry (Naracoorte) Zone

0.562

Industry (Naracoorte) Zone

0.562

Town Centre (Naracoorte) Zone

0.562

General Industry (Naracoorte) Zone

0.562

Industry Zone

0.481

General Farming Zone

0.321

Forestry/Farming Zone

0.321

Horticulture Zone

0.321

Special Uses Aerodrome Zone

0.321

Town Centre (Lucindale) Zone

0.459

Commercial (Lucindale) Zone

0.459

Country/Towns Zone Vacant Land Use

0.459

Country Townships Zone

0.459

Residential (Lucindale) Zone

0.459

Vacant Land Use (Lucindale) Zone

0.459

Public Purpose (Lucindale) Zone

0.459

Minimum Rate

Pursuant to section 158 of the Local Government Act 1999, the Council fixes a minimum amount of $220 payable by way of rates for the year ending 30 June 2009.

Declaration of CWMS (formerly STEDS) Service Charge

Pursuant to section 155 of the Local Government Act 1999, the Council fixes an annual service charge for the Lucindale Community Wastewater Management Scheme (CWMS) for the year ending 30 June 2009, as follows:

(a)
in respect of all occupied properties serviced by that scheme in the township of Lucindale—$272;

(b)
in respect of all vacant properties serviced by that scheme in the township of Lucindale—$99.

Declaration of Waste and Recycling Collection Service Charge

Pursuant to section 155 of the Local Government Act 1999, the Council fixes an annual service charge for the Waste and Recycling Collection for the year ending 30 June 2009, as follows: - in respect of all occupied rateable properties in the townships of Naracoorte, Lucindale, Frances, Hynam and Kybybolite and properties zoned Rural Living—$118.

Declaration of South East Natural Resources Management
Board Levy

Pursuant to the powers contained in the Natural Resources Management Act 2004 and section 154 (1) of the Local Government Act 1999, in order to reimburse the Council the
amount contributed to the South East Natural Resources Management Board, the Council fixed a separate levy of $35.75 in respect of each rateable property in the area of the Council in the catchment area of the Board.

Payment of Rates—Payment of Rates by Quarterly
Instalments

That pursuant to section 181 of the Act that the payment of rates may be made by four (4) approximately equal instalments, the first of which shall be due on the first working day of September 2008, the second on the first working day of December 2008, the third on the first working day of March 2009 and the fourth on the first working day of June 2009.

A. Evans, Chief Executive Officer

DISTRICT COUNCIL OF PETERBOROUGH

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that the District Council of Peterborough at its meeting held on 8 July 2008, for the financial year ending
30 June 2009, resolved as follows:

Adoption of Valuations

The District Council of Peterborough, in accordance with section 167 (2) (a) of the Local Government Act 1999, adopts for the year ending 30 June 2009, for rating purposes, the valuations of the State Valuation Office of capital values in relation to the area of the Council, and hereby specifies 25 June 2008, as the day as and from which such valuations shall become and be the valuations of the Council with the total of the

valuations being $157 904 920 comprising $153 279 400 in respect of rateable land and $4 625 520 in respect of non-rateable land before alteration.

Adoption of 2008-2009 Budget and Annual Business Plan

Pursuant to section 123 of the Local Government Act 1999 and Regulation 5B of the Local Government (Financial Manage-ment) Regulations 1999, the District Council of Peterborough adopt the 2008-2009 Budget and Annual Business Plan which reflects:

(a)
total estimated expenditure (including capital) as $3 319 000;

(b)
total estimated income from service other than rates of $2 344 000; and

(c)
total amount of income by way of rates $982 900.

Differential General Rates

Pursuant to sections 153 (1) (b) and 156 (1) (b) of the Local Government Act 1999, the District Council of Peterborough declare the following differential general rates on the assessed capital values of all rateable properties within the Council area for the year ended 30 June 2009, the said differential general rates to vary by reference to locality in which the rateable land is situated. The said differential general rates declared are as follows:

Peterborough township

0.4200 cents in the dollar

Oodlawirra township

0.2500 cents in the dollar

Yongala township

0.1500 cents in the dollar

Rural property

0.2800 cents in the dollar
Annual Service Charge

Pursuant to section 155 (1) (b) of the Local Government Act 1999, the District Council of Peterborough declare an Annual Service Charge of $52 per Mobile Garbage Bin (Wheelie Bin) for the year ending 30 June 2009, upon the land to which it provides the service of the collection and disposal of domestic and commercial waste in the Peterborough Township only.

Fixed Charge

Pursuant to section 152 (1) (c) (ii) of the Local Government Act 1999, the District Council of Peterborough declare a fixed charge of $280 on each separate assessed rateable property for the financial year ending 30 June 2009.

Separate Rates

Pursuant to section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999 and in order to reimburse the Council for amounts contributed to the SA Murray Darling Basin Natural Resources Management Board, being $668 and to the Northern Yorke Natural Resources Management Board, being $20 879, declare:

(a)
a separate rate of 0.00928 cents in the dollar, based on the assessed capital value of all rateable properties in the area of the Council and of the SA Murray Darling Basin Natural Resources Management Board; and

(b)
a separate rate of 0.00578 cents in the dollar, based on the assessed capital value of all rateable properties in the area of the Council and of the Northern Yorke Natural Resources Management Board.

Payment of Rates

Pursuant to section 181 of the Local Government Act 1999, the District Council of Peterborough declared that all rates be payable by four instalments, with the:

first instalment payable on

3 September 2008;

second instalment payable on

3 December 2008;

third instalment payable on

3 March 2009; and

fourth instalment payable on

3 June 2009.

T. D. Barnes, Chief Executive Officer

SOUTHERN MALLEE DISTRICT COUNCIL

Call for Nominations

Supplementary Election for Councillor in Kelly/Scales Ward

NOMINATIONS to be a candidate for election as a member of Southern Mallee District Council will be received between Thursday, 24 July 2008 and 12 noon on Thursday, 7 August 2008.

Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council Office, Day Street, Pinnaroo.

A briefing session for intending candidates will be held at 7 p.m. on Monday, 28 July 2008 at the Council Chambers, Day Street, Pinnaroo.
K. Mousley, Returning Officer
TATIARA DISTRICT COUNCIL

Call for Nominations

Supplementary Election for Councillor in East Ward

NOMINATIONS to be a candidate for election as a member of Tatiara District Council will be received between Thursday, 24 July 2008 and 12 noon on Thursday, 7 August 2008.

Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council Office, 43 Woolshed Street, Bordertown.

A briefing session for intending candidates will be held at 7.30 p.m. on Wednesday, 30 July 2008 at the Council Chamber, 43 Woolshed Street, Bordertown.

K. Mousley, Returning Officer
TATIARA DISTRICT COUNCIL

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that the Tatiara District Council at its meeting held on 8 July 2008, resolved the following:

Adoption of 2008-2009 Budget

That Council adopts the budget for the financial year ending 30 June 2009, having considered the budget in conjunction with the Council’s annual business plan and determined it to be consistent with that plan, with a deficit of $105 485 comprising the following documents, pursuant to and in accordance with section 123 of the Local Government Act 1999 and Regulation 5B of the Local Government (Financial Management) Regulations 1999:

•
Budgeted Income Statement.

•
Budgeted Cash Flow Statement.

•
Budgeted Balance Sheet.

•
Budgeted Changes in Equity Statement.

•
Budgeted Uniform Presentation of Finances.

•
Financial Indicators Statement.

Adoption of Valuations

That pursuant to section 167 (2) (a) of the Local Government Act 1999, Council adopt for rating purposes for the year ending 30 June 2009, the Valuer-General’s valuations of the capital values applicable to land within the area of the Council, totalling $1 696 641 400 and that the date of adoption of the valuations be 8 July 2008.

Declaration of Rates

That having taken into account the general principles of rating contained in section 150 of the Local Government Act 1999 and the requirements of section 153 (2) of the Local Government Act 1999, pursuant to section 153 (1) (b) and section 156 (1) (b) of the Local Government Act 1999 Council declares the following differential general rates for the financial year ending 30 June 2009, on rateable land within its area, varying according to the locality of the land:

•
0.5712 cents in the dollar within the townships of Bordertown, Keith, Mundulla, Padthaway and Wolseley;

•
0.3700 cents in the dollar in the area outside the town-ships of Bordertown, Keith, Mundulla, Padthaway and Wolseley.

Declaration of Minimum Rate

That pursuant to section 158 (1) (a) of the Local Government Act 1999, the Council hereby fixes in respect of the year ending 30 June 2009, a minimum amount of $300 that shall be payable by way of general rates on rateable land in the Council’s area.

Declaration of Separate Rate—Natural Resources
Management Levy

That pursuant to section 95 of the Natural Resources Manage-ment Act 2004 and section 154 of the Local Government Act 1999, in order to reimburse to the Council the amount contributed to the South East Natural Resources Management Board, in the financial year ending 30 June 2009, the Council declares a separate rate based on a fixed charge of the same amount on all rateable land in the area of the Council of $36.30.

Rebate Arrangements

That pursuant to section 166 (1) (1) (ii) of the Local Govern-ment Act 1999, for the purpose of providing relief against what would otherwise amount to a substantial change in rates payable by a ratepayer due to a rapid change in valuations, a rebate of general rates for the year ending 30 June 2009, will be granted to the Principal Ratepayer in respect of an assessment where the amount of any increase in general rates in respect of that assessment between the amount of the general rates imposed for the financial year ended 30 June 2008 and the amount of the general rates payable for the financial year ending 30 June 2009, is greater than 15% provided however that the rebate will not apply where:

(1)
The property has been acquired by the principal rate-payer after 1 June 2006.

(2)
The increase in the general rates payable is due in whole or in part to an increase in the valuation of the property attributable to improvements made to it valued in excess of $10 000.

(3)
The increase in the general rates payable is due in whole or in part to an increase in the valuation of the property attributable to a change in the zoning of the land under the Development Act 1993.

(4)
The general rates payable in respect of an assessment for the financial year ending 30 June 2009, is equal to or less than the minimum rate payable.

The amount of the rebate being the difference between the amount of the general rates in monetary terms imposed for the financial year ending 30 June 2009 and the amount of general rates in monetary terms payable (prior to deducting any pensioner concession or other concessions) for the financial year ending 30 June 2008, plus 15% of those rates.

The rebate will be automatically calculated by Council and recorded on the 2008-2009 rate notice.

Payment of Rates

That pursuant to section 181 (2) of the Local Government Act 1999, the Council declares that the rates and charges payable in respect of the financial year ending 30 June 2009, are payable in four instalments due on:

2 September 2008;

2 December 2008;

2 March 2009; and

2 June 2009.

Community Wastewater Management Schemes (STEDS)

That pursuant to section 155 of the Local Government Act 1999, in respect of the year ending 30 June 2009, the Council imposes:

(1)
An annual service charge, based on the nature of service, on rateable and non-rateable land within its area, which is serviced by Community Wastewater Management Schemes (STEDS).

(2)
In the area serviced by the Bordertown, Keith, Mundulla and Wolseley Community Wastewater Management Schemes, an annual service charge of $170 on each vacant allotment and an annual service charge of $250 on all other serviced properties.

Two-Bin Refuse Collection System Service Charge

That pursuant to section 155 of the Local Government Act 1999, in respect of the year ending 30 June 2009, the Council imposes:

(1)
An annual service charge, based on the nature of service, on rateable and non-rateable land within its area, which is serviced by the new Bin Refuse Collection System.

(2)
In the area covered by Bordertown, Keith, Mundulla, Padthaway and Wolseley Bin Refuse Collection System an annual service charge of $90 on all land that has access to the Bin Refuse Collection.
R. J. Harkness, Chief Executive Officer

WUDINNA DISTRICT COUNCIL

Supplementary Election for Area Councillor

AT the close of nominations at 12 noon on Thursday, 10 July 2008, the following people have been accepted as candidates and are listed in the order in which they will appear on the ballot paper:

Councillor:

May, Paul Ernest

Allen, Jason Grant

Postal Voting

The election will be conducted by post. Ballot papers and pre-paid envelopes for each entitlement will be mailed out between Tuesday, 22 July 2008 to Monday, 28 July 2008 to every person, body corporate and group listed on the voters roll at roll close on 30 May 2008.

Voting is Voluntary

A person who has not received voting material by Monday,
28 July 2008 and who believes they are entitled to vote should contact the Wudinna District Council, P.O. Box 6, Wudinna, S.A. 5652 or by telephone (08) 8680 2002.

Completed voting material must be returned to reach the Deputy Returning Officer no later than 12 noon on Monday, 11 August 2008.

A ballot box will be provided at the Council Office for electors wishing to hand deliver their completed voting material during office hours.

Place of Counting Votes

The scrutiny and count will take place in the Council Chambers, 11 Burton Terrace, Wudinna at 1 p.m. on Monday, 11 August 2008. A provisional declaration will be made at the conclusion of the count.

Campaign Donation Return

Candidates must forward a Campaign Donation Return to the Council Chief Executive Officer within six weeks after the conclusion of the election.

A. F. McGuire, Deputy Returning Officer

DISTRICT COUNCIL OF YANKALILLA

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that the District Council of Yankalilla at its meeting held on 26 June 2008 for the financial year ending 30 June 2009:

Adoption of Valuation

1. Adopted for rating purposes the Valuer-General’s valuation of capital values applicable to land within the Council area totalling $1 560 636 280 of which $1 505 280 300 is for rateable land.

Declaration of Rates

2. Declared differential general rates based upon the locality of the land as follows:

(1)
0.4064 cents in the dollar on the capital value of all rateable land in the Residential, Commercial, Town Centre, Cape Jervis Port, Rural Living, Coastal, Country Township, Tourist Accommodation, Wirrina Cove, Historic (Conservation) Rapid Bay, Extractive Industry, Historic (Conservation) Randalsea zones; and

(2)
0.3739 cents in the dollar on the capital value of all other rateable land in the Council area.

3. Fixed a minimum amount payable by way of general rates of $700.

4. Imposed annual service charges as follows:

(1)
In respect of all land serviced by the Normanville Community Wastewater Management Scheme, $420 per unit.

(2)
In respect of all land serviced by the Second Valley Community Waste Water Management Scheme, $285 per unit.

(3)
In respect of all land serviced by the Myponga Beach Treatment Plant, $420 per unit.

(4)
In respect of all land serviced by the Cape Jervis Treatment Plant, $420 per unit.

5. Declared a separate rate of 0.0051 cents in the dollar on all rateable land in the Council area to recover the amount of $75 373 payable to the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

R. D. Sweetman, Chief Executive

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

Adams, Grace Emily, late of Yettie Road, Williamstown, retired vineyard worker, who died on 19 April 2008.

Arbon, Lancelot Hogan, late of 251 Payneham Road, Joslin, retired metal sprayer, who died on 18 May 2008.

Ayliffe, Gary Walter, late of 12 Worby Street, Risdon Park South, retired panelbeater, who died on 12 May 2008.

Boulton, Carole Pamela, late of 41 Zephyr Terrace, Port Willunga, bank teller, who died on 30 July 2007.

Cook, John Edmund, late of 160 Walkerville Terrace, Walkerville, of no occupation, who died on 1 May 2008.

Davies, Joyce Mary, late of 18 Church Street, Penola, retired matron, who died on 23 May 2008.

Eaton, Marguerite Joyce, late of 39 Coventry Road, Davoren Park, home duties, who died on 27 May 2008.

George, Trevor Keith, late of 1 Lapthorn Lane, Exeter, retired salesman, who died on 2 November 2000.

Goss, Coral Joan, late of 360 Senate Road, Risdon Park, of no occupation, who died on 12 March 2008.

Griffiths, Lloyd Henry, late of The Strand, Colonel Light Gardens, retired carpenter, who died on 28 April 2008.

Hancock, Doreen Nellie, late of 54 Woodcroft Drive, Morphett Vale, home duties, who died on 10 May 2008.

Izzard, Mary Nellie, late of 95-97 Awoonga Road, Hope Valley, retired cleaning supervisor, who died on 20 April 2008.

Keelan, Dean Victor, late of 14 Carter Street, Magill, retired fitter and turner, who died on 2 May 2008.

Klose, Hester Jean, late of 16 Gaskin Road, Flinders Park, home duties, who died on 8 May 2008.

Kovacevic, Ivan, late of 226 Fullarton Road, Glenside, of no occupation, who died on 20 August 2007.

Lapwood, Mary, late of 20 Smith Road, Salisbury East, home duties, who died on 3 June 2008.

Machin, Eleanor Mary, late of 655-671 Burbridge Road, West Beach, of no occupation, who died on 27 May 2008.

Murphy, Robert James Lionel, late of 27 Lonsdale Street, Woodville North, retired production engineer, who died on 14 April 2008.

Nissen, Dulcie Rosa Barber, late of 98 Nunyah Avenue, Morphettville, home duties, who died on 5 March 2008.

Pearce, William, late of 6 Karumba Place, West Lakes Shore, retired school teacher, who died on 14 April 2008.

Pribakovic, Ilse, late of 470 Churchill Road, Kilburn, widow, who died on 4 June 2008.

Rodgers, Betty Louisa, late of 53-59 Austral Terrace, Morphettville, of no occupation, who died on 19 May 2008.

Rowley, Margaret Spence, late of 22 Edinburgh Crescent, Old Reynella, widow, who died on 27 April 2008.

Sparks, Lindsay John, late of 8 Inverness Avenue, Marion, retired merchant seaman, who died on 11 June 2008.

Stephens, Lawrence Herbert, late of 47 Eve Road, Bellevue Heights, retired building supervisor, who died on 20 April 2008.

Strathearn, Mervin James, late of 254-266 Greenhill Road, Glenside, retired business manager, who died on 4 May 2008.

Stylianou, Costas, late of 89 Hawker Street, Ridleyton, of no occupation, who died on 8 April 2008.

Tellett, Colin Richard, late of 2 Demille Street, Salisbury Downs, retired boilermaker, who died on 4 May 2008.

Vincent, Alfreda Pauline, late of 51 Eighth Avenue, St Peters, of no occupation, who died on 31 March 2008.

Walkley, Peter Coulthard, late of 84 Valley View Drive, McLaren Vale, of no occupation, who died on 25 May 2008.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972, and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Public Trustee, 25 Franklin Street, Adelaide, S.A. 5000, full particulars and proof of such claims, on or before 15 August 2008, otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons who are indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver the same to the Public Trustee.

Dated 17 July 2008.

M. I. Bodycoat, Public Trustee

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Government Publishing SA of any subsequent corrections by 10 a.m. on Thursday, which is our publication deadline.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 10 a.m. on Thursday.

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

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

NOTE:

Closing time for lodging new copy (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Phone 8207 1045—Fax 8207 1040.

Email: governmentgazette@dpc.sa.gov.au
Printed and published by authority every Thursday by T. GOODES, Government Printer, South Australia

Price: $5.40, plus postage; to subscribers, $274.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

Information Note:

This notice allows the use of B-Doubles to cart rectangular baled hay in conjunction with the notices titled:

		•	‘Operation of B-Double Vehicles up to 25 m in Length’;

		•	‘Operation of 26 m B-Doubles’.

Note: The portion of the gooseneck trailer with a deck height above one metre may only be loaded to a maximum height�of 4.3 m.

_1024391573.doc

