No. 1
1
[image: image26.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, 8 JANUARY 2009
CONTENTS
Page

Associations Incorporation Act 1985—Notice
2

Corporations and District Councils—Notices
92
Crown Lands Act 1929—Government Land Sale
2
Development Act 1993—Notice
2
Environment Protection Act 1993—

Notices
4

[Republished]
4

Fisheries Management Act 2007—Notices
2
Geographical Names Act 1991—Notice
3

Health Care Act 2008—Notice
8

Highways Act 1926—Notice
45

Liquor Licensing Act 1997—Notices
45
Local Government Act 1999—Notice
55
Mining Act 1971—Notices
55
National Parks and Wildlife (National Parks) Regulations
2001—Notice
56

Page

Native Title (South Australia) Act 1994—Notice
56

Natural Resources Management Act 2004—Notice
56
Passenger Transport Act 1994—Notices
57

Petroleum Act 2000—Notices
57
Public Trustee Office—Administration of Estates
102
Roads (Opening and Closing) Act 1991—Notice
84
RULES OF COURT

Magistrates Court (Civil) Rules 1992

Amendment No. 32
62

Magistrates Court Rules 1992

Amendment No. 33
63

Sewerage Act 1929—Notice
84

Transport, Department of—Notices to Mariners
84
Water Mains and Sewers—Main Laid, Replaced, Etc
85
Waterworks Act 1932—Notices
87
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
ASSOCIATIONS INCORPORATION ACT 1985

Deregistration of Associations

NOTICE is hereby given that the Corporate Affairs Commission approves the applications for deregistration received from the associations named below, pursuant to section 43A of the Associations Incorporation Act 1985. Deregistration takes effect on the date of publication of this notice:

Bed & Breakfast and Farmstay South Australia Incorporated

Gully Assemblers for Rotary Incorporated

Hallett Cove & District Business Association Incorporated

Inner Wheel Club of Woodville Incorporated

Post Compulsory Education and Training Association of South Australia Incorporated

Retired Union Member’s Association of South Australia Incorporated

South Australian Aviation Cadets Incorporated

Special Olympics South Australia Incorporated

Students Association of the University of Adelaide Incorporated

The Australasian Dispensing Opticians Association—South Australian Division Incorporated

The Murray Bridge Neighbourhood House Incorporated

Thevenard Sports & Community Club Incorporated

Western Districts Primary School Soccer Association Incorporated

Given at Adelaide, 24 December 2008.

B. I. Colquist, a Delegate of the Corporate Affairs Commission

DEVELOPMENT ACT 1993: SECTION 48

Delegations by the Minister—New Sub-Delegations to be effective 1 November 2008
Major Development—Hindmarsh Square Apartment Complex

THAT the Development Assessment Commission be sub-delegated the following:

(a)
the power to make a decision on any reserved matters specified within the provisional development authori-sation (provided that the essential nature of the develop-ment is not changed);

(b)
the power to grant or permit any variation associated with the provisional development authorisation (provided that the essential nature of the development is not changed);

(c)
in relation to the provisional development authorisation, or any variation—the power to vary or revoke con-ditions, or to attach new conditions, under section 48 (7) of the Development Act 1993 (provided that the essential nature of the development is not changed),

in respect to the delegation made by the Governor on 27 March 2008, in relation to the provisional development authorisation for the Hindmarsh Square Apartment Complex.

Dated 6 December 2008.

Paul Holloway, Minister for Urban Development and Planning

FISHERIES MANAGEMENT ACT 2007: SECTION 79

TAKE notice that pursuant to section 79 of the Fisheries Management Act 2007, it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

The act of taking or an act preparatory to or involved in the taking of Murray Cod (Maccullochella peelii) in all waters of the State.

Schedule 2

From midnight on 31 December 2008 until midnight on 31 July 2009.

Dated 23 December 2008.

Rory McEwen, Minister Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 79

TAKE notice that it will be unlawful for any person to engage in the class of fishing activity specified in Schedule 1, during the period specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Melicertus latisulcatus) in all waters of the Gulf St Vincent Prawn Fishery.

Schedule 2

From 2030 hours on 23 December 2008 to 0600 hours on
31 December 2009.

Dated 23 December 2008.

S. Sloan, General Manager, Fisheries Policy

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to section 115 of the Fisheries Management Act 2007, the holder of Prawn Fishery Licence P12 (Fromager Pty Ltd, FV Miss Anita), issued pursuant to the Fisheries Management (Prawn Fisheries) Regulations 2006, for the Spencer Gulf Prawn Fishery (the ‘exemption holder’) or their registered master are exempt from the notices made under section 79 of the Fisheries Management Act 2007, prohibiting the taking of western king prawns (Melicertus latisulcatus). The exemption holder shall not be guilty of an offence when using prawn trawl nets in accordance with the conditions of their fishery licence for the purpose of research activities, as directed by SARDI Aquatic Sciences (the ‘exempted activity’) subject to the conditions contained in Schedule 1.

Schedule 1

1. The exemption is valid from 2030 hours on 12 January 2009 until 0630 hours on 13 January 2009.

2. All trawling activity must be completed by 0630 hours with nets out of the water.

3. The exemption holder must comply with instructions from the SARDI Scientist and work within the allotted research area adjacent to Wallaroo.

4. All fish, other than those required for research purposes taken during the exempted activity, are to be returned to the water immediately after capture.

5. All fish, prawns, southern calamary and slipper lobster taken pursuant to the exempted activity must not be retained by the exemption holder, his agent or crew.

6. While engaged in the exempted activity, the exemption holder must have on board his boat or near his person a copy of this notice. Such notice 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 other regulations made under that Act except where specifically exempted by this notice.

Dated 6 January 2009.

S. Sloan, General Manager, Fisheries Policy

GOVERNMENT LAND SALE

Under the Crown Lands Act 1929

Section 228

Department for Environment and Heritage

Adelaide, 30 December 2008

NOTICE is hereby given that the undermentioned Crown Lands will be offered for sale by public auction to be held at the Kingscote District Hall on Thursday, 26 February 2009, at 2 p.m.

Conditions of Sale

Subject to a reserve price the Allotment shall be sold at the highest bid.

If any dispute arises at the fall of the hammer, the Allotment may be put up again at the discretion of the auctioneer.

The Allotment will not be sold to any person under the age of 18 years and no such person shall be entitled to obtain a Land Grant.

All biddings must be made in an audible voice and the name of the purchaser as declared by the highest bidder will be announced by the auctioneer, and immediately entered by him, against the Allotment sold. Such entry shall be taken as conclusive evidence of the Allotment having been bought by the person whose name has been so announced and entered and the Land Grant shall issue accordingly.

No advance of less than one dollar will be taken as a bid by the auctioneer.

If at the conclusion of the sale any deposit that is unpaid the Allotment may be at once re-offered.

Time shall be deemed to be of the essence of the contract.

The sale is also subject to all Acts and Regulations now in force relating to the sale of Crown Lands.

The purchaser shall pay to the Department for Environment and Heritage the full purchase money or a deposit of at least 20 per centum thereof at the time of the sale and the balance, if any, within one calendar month.

The purchaser shall also pay within one calendar month of the date of sale the sum of $339.20 for the preparation and registration of each Land Grant.

J. Weatherill, Minister for Environment and Conservation

The Schedule

ALLOTMENTS 97 AND 98 IN PARNDANA

HUNDRED OF SEDDON

COUNTY OF CARNARVON

Limitation: Nil

In the event of expenses being incurred by the Department for Environment and Heritage, pursuant to the Fences Act 1975, in regard to the above Allotment such amounts will be added to the purchase money of the Allotment and will be payable with the deposit.

A. Holmes, Chief Executive, Department for Environment and Heritage

DEH 17/2604 & 17/2605

GOVERNMENT LAND SALE

Under the Crown Lands Act 1929

Section 228

Department for Environment and Heritage

Adelaide, 30 December 2008

NOTICE is hereby given that the undermentioned Crown Lands will be offered for sale by public auction to be held at 29 Young Street, Adelaide, S.A. 5000 on Wednesday, 4 February 2009, at
6 p.m.

Conditions of Sale

Subject to a reserve price the Allotment shall be sold at the highest bid.

If any dispute arises at the fall of the hammer, the Allotment may be put up again at the discretion of the auctioneer.

The Allotment will not be sold to any person under the age of 18 years and no such person shall be entitled to obtain a Land Grant.

All biddings must be made in an audible voice and the name of the purchaser as declared by the highest bidder will be announced by the auctioneer, and immediately entered by him, against the Allotment sold. Such entry shall be taken as conclusive evidence of the Allotment having been bought by the person whose name has been so announced and entered and the Land Grant shall issue accordingly.

No advance of less than one dollar will be taken as a bid by the auctioneer.

If at the conclusion of the sale any deposit that is unpaid the Allotment may be at once re-offered.

Time shall be deemed to be of the essence of the contract.

The sale is also subject to all Acts and Regulations now in force relating to the sale of Crown Lands.

The purchaser shall pay to the Department for Environment and Heritage the full purchase money or a deposit of at least 20 per centum thereof at the time of the sale and the balance, if any, within one calendar month.

The purchaser shall also pay within one calendar month of the date of sale the sum of $339.20 for the preparation and registration of each Land Grant.

J. Weatherill, Minister for Environment and Conservation

The Schedule

ALLOTMENTS 46 AND 71 IN SAPPHIRETOWN

HUNDRED OF DUNCAN

COUNTY OF CARNARVON

AND

SECTION 329

HUNDRED OF DUNCAN

COUNTY OF CARNARVON

Limitation: Nil

In the event of expenses being incurred by the Department for Environment and Heritage, pursuant to the Fences Act 1975, in regard to the above Allotment such amounts will be added to the purchase money of the Allotment and will be payable with the deposit.

A. Holmes, Chief Executive, Department for Environment and Heritage

DEH 17/2518, 17/2519 & 12/0791

GEOGRAPHICAL NAMES ACT 1991

Notice to Alter the 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 the suburb of ASHTON and include into the suburb of SUMMERTOWN that area marked (A) as shown on the plan below.

The Plan

[image: image27.png]Ashton / Summertown Minor Boundary Alteration

SUMMERTOWN

Cadastral Boundary ~ Current Suburb Boundary ~ Proposed Suburb Boundary A

Dated 22 December 2008.

P. M. Kentish, Surveyor-General, Department for Transport, Energy and Infrastructure
DTEI 22-413/08/0034

[Republished]

ENVIRONMENT PROTECTION ACT 1993

Approval of Additional Collection Depot

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

Approval of Additional Collection Depot

(i)
Approval of Collection Depot:

Approve the collection depot identified by reference to the following matters, to receive all containers belonging to a class of containers which is, at or subsequent to, the date of this Notice, approved as Category B Containers:

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

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

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

(ii)
Conditions of Approval:

Impose the following conditions of these approvals:

(a)
The person in charge of a collection depot shall ensure the depot premises complies with Council planning regulations and shall be kept in an orderly condition.

(b)
The person in charge of a collection depot who wishes to transfer the operation of a depot to another person or intends to change the location of a depot shall notify the Authority in writing within one month of the change occurring.

(c)
The person in charge of a collection depot who wishes to cease operation of that depot shall give notice in writing to the Authority.

(d)
The person in charge of a collection depot shall take such measures as are necessary in the operation and maintenance of the depot to prevent or control:

(i)
a nuisance or offensive condition;

(ii)
a risk to health or safety; and

(iii)
damage to the environment.

(e)
The person in charge of a collection depot is reminded of the general environmental duty, as required by section 25 of the Environment Protection Act, to take all reasonable and practical measures to ensure that the activities on the whole site, do not pollute the environment in a way which causes or may cause environmental harm.

(f)
The holder of an approval must not pay a refund on, or seek reimbursement, for containers that the approval holder knows were not purchased in South Australia.
Schedule 1

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

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

	Eudunda Can & Bottle Depot
	Fife’s R. R. & M. Pty Ltd
	Desmond and Dianne Pfeiffer
	9 Pine Avenue
	Eudunda, S.A. 5374
	n/a

ENVIRONMENT PROTECTION ACT 1993

Revocation of Collection Depot

I, ANDREA KAYE WOODS, Delegate of the Environment Protection Authority (‘the Authority’), pursuant to section 69 of the Environment Protection Act 1993 (S.A.) (‘the Act’) hereby:

Revocation of Collection Depot

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

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

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

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

Schedule 1

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

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

	Port Kenny Recycling
	L. J. Famiglietti & J. Andrae
	L. J. Famiglietti & J. Andrae
	Section 72, Hundred of Wright
	Port Kenny, S.A. 5671
	4222/98

ENVIRONMENT PROTECTION ACT 1993

Approval of Category B Containers

I, ANDREA KAYE WOODS, Team Leader, Container Deposit Legislation and Delegate of the Environment Protection Authority (‘the Authority’), pursuant to section 68 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 (1), (2), (3) and (4) 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.

(1)
That containers of the class to which the approval relates must bear the refund marking specified by the Authority for containers of that class.

(2)
The holder of the approval must have in place an effective and appropriate waste management arrangement in relation to containers of that class. For the purpose of this approval notice the company named in Column 5 of Schedule 1 of this Notice is the nominated super collector.

(3)
In the case of an approval in relation to Category B containers that the waste management arrangement must require the holder of the approval to provide specified super collectors with a declaration in the form determined by the Authority in relation to each sale of such containers by the holder of the approval as soon as practicable after the sale.

(4)
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

	
	
	
	
	

	Libbys Nectar Guava
	354
	Glass
	Adelaide Lebanese Bakery
	Marine Stores Ltd

	Libbys Nectar Mango
	354
	Glass
	Adelaide Lebanese Bakery
	Marine Stores Ltd

	Libbys Nectar Orange & Carrot
	354
	Glass
	Adelaide Lebanese Bakery
	Marine Stores Ltd

	Libbys Nectar Pineapple
	354
	Glass
	Adelaide Lebanese Bakery
	Marine Stores Ltd

	Libbys Nectar Strawberry
	354
	Glass
	Adelaide Lebanese Bakery
	Marine Stores Ltd

	Fresh Attitude Apple Carrot Ginger
	300
	Glass
	Australian Food Innovators
	Flagcan Distributors

	Fresh Attitude Orange
	300
	Glass
	Australian Food Innovators
	Flagcan Distributors

	Abbot Ale
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Black Cat
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Black Sheep
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Caffreys Draught
	440
	Can—Aluminium
	Australian Trade Partners
	Marine Stores Ltd

	Carling Black
	500
	Can—Aluminium
	Australian Trade Partners
	Marine Stores Ltd

	Chimay Blue
	330
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Chimay Red
	330
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Chimay White
	330
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Desperados
	330
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Dos Equis
	355
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Double Chocolate Stout
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Dragonhead Stout
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Duvel
	330
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Fullers ESB
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Fursty Ferret
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Golden Champion
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Kronenbourg 1664
	500
	Can—Aluminium
	Australian Trade Partners
	Marine Stores Ltd

	London Pride
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Monty Python
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Newcastle Brown
	500
	Can—Aluminium
	Australian Trade Partners
	Marine Stores Ltd

	Old Growler
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Old Leg Over
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Old Speckled Hen
	330
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Ruddles County
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Sheepshagger
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Silver Sapporo Cans
	650
	Can—Aluminium
	Australian Trade Partners
	Marine Stores Ltd

	Snecklifter
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Spitfire
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Suffolk Strong Vintage
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Tanglefoot
	500
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Tennents Super
	500
	Can—Aluminium
	Australian Trade Partners
	Marine Stores Ltd

	Veltin Pilsner
	330
	Glass
	Australian Trade Partners
	Marine Stores Ltd

	Erdinger Weibbier
	330
	Glass
	Beach Avenue Wholesalers Pty
Ltd
	Flagcan Distributors

	Schofferhofer Grapefruit
	330
	Glass
	Beach Avenue Wholesalers Pty
Ltd
	Flagcan Distributors

	Found Black Mulberry
	250
	Glass
	Bettalife Distributors Pty Ltd
	Statewide Recycling

	Found Honeydew Melon
	250
	Glass
	Bettalife Distributors Pty Ltd
	Statewide Recycling

	Found Pomegranate Acai Black Mulberry
	250
	Glass
	Bettalife Distributors Pty Ltd
	Statewide Recycling

	Found Pomegranate Acai Sour Cherry
	250
	Glass
	Bettalife Distributors Pty Ltd
	Statewide Recycling

	Found Pomegranate Green Tea
	250
	Glass
	Bettalife Distributors Pty Ltd
	Statewide Recycling

	Found Quince
	250
	Glass
	Bettalife Distributors Pty Ltd
	Statewide Recycling

	Found Sour Cherry
	250
	Glass
	Bettalife Distributors Pty Ltd
	Statewide Recycling

	Appletiser Sparkling Apple Juice
	250
	Can—Aluminium
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Grapetiser Sparkling Red Grape Juice
	250
	Can—Aluminium
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Lazy Tequila Mix Citrus
	300
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Peroni Leggera
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Club Raro Citrus Ice Flavoured Ouzo
	275
	Glass
	Copack Beverage a Limited Partnership
	Flagcan Distributors

	Club Raro Pineapple Flavoured Ouzo
	275
	Glass
	Copack Beverage a Limited Partnership
	Flagcan Distributors

	Club Raro Raspberry Flavoured Ouzo
	275
	Glass
	Copack Beverage a Limited Partnership
	Flagcan Distributors

	Jones Pure Cane Soda Blue Bubble Gum
	355
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Jones Pure Cane Soda Cherry
	355
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Jones Pure Cane Soda Green Apple
	355
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Jones Pure Cane Soda Pure Cane Cola
	355
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Jones Pure Cane Soda Soda MF Grape
	355
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Cave Creek Chili Beer 4.5%
	355
	Glass
	Empire Liquor
	Statewide Recycling

	Timmermans Peche Lambic 4%
	330
	Glass
	Empire Liquor
	Statewide Recycling

	Waterloo Double & Dark 8.5%
	330
	Glass
	Empire Liquor
	Statewide Recycling

	Waterloo Tripel 7 Blond 7.5%
	330
	Glass
	Empire Liquor
	Statewide Recycling

	Brownes Chill Choc
	600
	LPB—Gable Top
	Fonterra Brands Australia (P&B) Pty Ltd
	Statewide Recycling

	Brownes Chill Coffee
	600
	LPB—Gable Top
	Fonterra Brands Australia (P&B) Pty Ltd
	Statewide Recycling

	Brownes Chill Iced Coffee
	750
	LPB—Gable Top
	Fonterra Brands Australia (P&B) Pty Ltd
	Statewide Recycling

	Brownes Chill Iced Coffee
	600
	LPB—Gable Top
	Fonterra Brands Australia (P&B) Pty Ltd
	Statewide Recycling

	Brownes Chill Light Iced Coffee
	600
	LPB—Gable Top
	Fonterra Brands Australia (P&B) Pty Ltd
	Statewide Recycling

	Brownes Chill Mocha
	600
	LPB—Gable Top
	Fonterra Brands Australia (P&B) Pty Ltd
	Statewide Recycling

	Samedi Energy Drink
	500
	Can—Aluminium
	Frucor Beverages Australia Pty
Ltd
	Statewide Recycling

	V Double Hit Guarana Energy Drink
	500
	Can—Aluminium
	Frucor Beverages Australia Pty
Ltd
	Statewide Recycling

	Abbotts Ginger Beer
	330
	Can—Aluminium
	Funworks
	Flagcan Distributors

	Love One Still Australian Spring Water
	1 500
	PET
	Global Ethics Pty Ltd
	Statewide Recycling

	Love One Still Australian Spring Water
	600
	PET
	Global Ethics Pty Ltd
	Statewide Recycling

	Oettinger Pils
	500
	Can—Aluminium
	International Liquor Wholesalers
	Marine Stores Ltd

	Oranjeboom
	330
	Glass
	International Liquor Wholesalers
	Marine Stores Ltd

	Boom Boom Energy Drink
	250
	Can—Aluminium
	J Yarak Imports Pty Ltd
	Marine Stores Ltd

	Burragum Billi Organic Lager
	330
	Glass
	Koala Beer Pty Ltd
	Statewide Recycling

	Everyone Hates Drink Drivers
	600
	PET
	Motor Accident Commission
	Statewide Recycling

	If You Do Drugs And Drive You Will Get Caught
	600
	PET
	Motor Accident Commission
	Statewide Recycling

	Abbondio Chinotto
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Bianca
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Grapefruit & Strawberry
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Menta
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Rossa
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Tonica
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Barossa Blonde
	330
	Glass
	Seppeltsfield Wines Pty Ltd
	Marine Stores Ltd

	Barossa Bock
	330
	Glass
	Seppeltsfield Wines Pty Ltd
	Marine Stores Ltd

	Kilikanoon Natural Spring Water
	600
	PET
	Springwater Beverages Pty Ltd
	Statewide Recycling

	Orange Spot Bakery Water
	600
	PET
	Springwater Beverages Pty Ltd
	Statewide Recycling

	STL Spring Water
	600
	PET
	Springwater Beverages Pty Ltd
	Statewide Recycling

	The Regent Natural Spring Water
	350
	PET
	Springwater Beverages Pty Ltd
	Statewide Recycling

	Star Premium Beer
	345
	Glass
	Star Beverages Pty Ltd
	Marine Stores Ltd

	Lasko Club Export
	330
	Glass
	Tamaras Trade
	Marine Stores Ltd

	Llanllyr Source Sparkling Water
	330
	Glass
	Tandem Trading
	Statewide Recycling

	Llanllyr Source Sparkling Water
	750
	Glass
	Tandem Trading
	Statewide Recycling

	Llanllyr Source Still Water
	330
	Glass
	Tandem Trading
	Statewide Recycling

	Llanllyr Source Still Water
	750
	Glass
	Tandem Trading
	Statewide Recycling

	Grand Ridge Black & Tan
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Brewers Pilsener
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Gippsland Gold
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Hatlifter Stout
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Moonlight
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Moonshine
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Natural Blonde
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Super Shine
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Yarra Valley Gold
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Tony Ferguson Shake Away Chocolate
	250
	LPB—Aseptic
	Tony Ferguson LCD Pty Ltd
	Marine Stores Ltd

	Tony Ferguson Shake Away Espresso
	250
	LPB—Aseptic
	Tony Ferguson LCD Pty Ltd
	Marine Stores Ltd

	Unicorn Brewery Classic Pale Ale
	330
	Glass
	Unicorn Brewery Pty Ltd
	Marine Stores Ltd

	Unicorn Brewery Horny Blonde
	330
	Glass
	Unicorn Brewery Pty Ltd
	Marine Stores Ltd

	Unicorn Brewery Miners XXX Stout
	330
	Glass
	Unicorn Brewery Pty Ltd
	Marine Stores Ltd

ENVIRONMENT PROTECTION ACT 1993

Variation to Existing Approval of Collection Depot

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

Variation to Existing Approval of Collection Depot

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

Approval of Collection Depot

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

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

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

(c)
the location of the depot described in Columns 4-5 of Schedule 1 of this Notice.

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

Conditions of Approval

Impose the following conditions on the approval:

(a)
The person in charge of the collection depot shall ensure the depot premises complies with Council planning regulations and shall be kept in an orderly condition.

(b)
The person in charge of the collection depot who wishes to transfer the operation of a depot to another person or intends to change the location of a depot shall notify the Authority in writing within one month of the change occurring.

(c)
The person in charge of the collection depot who wishes to cease operation of that depot shall give notice in writing to the Authority.

(d)
The person in charge of the collection depot shall take such measures as are necessary in the operation and maintenance of the depot to prevent or control:

(i)
a nuisance or offensive condition;

(ii)
a risk to health or safety; and

(iii)
damage to the environment.

(e)
The person in charge of the collection depot is reminded of the general environmental duty, as required by section 25 of the Environment Protection Act, to take all reasonable and practical measures to ensure that the activities on the whole site, do not pollute the environment in a way which causes or may cause environmental harm.

(f)
The holder of an approval must not pay a refund on, or seek reimbursement, for containers that the approval holder knows were not purchased in South Australia.

Schedule 1

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

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

	Burra Recycling Depot
	Burra Recycling Depot
	Vicki Van Gasteren
	Quarry Street
	Burra, S.A. 5417
	5684/499

HEALTH CARE ACT 2008
Notice by the Minister

Fees and Charges

I, JOHN HILL, Minister for Health, hereby give notice pursuant to section 44 of the Health Care Act 2008, of the following fees to apply to a compensable and to a non-Medicare patient (see Schedule 1, item 9—Other fees, and Schedule 2, item 6—Additional fees below).

These charges will operate from 8 January 2009 to 30 June 2009.
Dated 18 December 2008.
John Hill, Minister for Health

Interpretation

(1)
unless the contrary intention appears—

Act means the Health Care Act 2008;

admission means the formal administrative process of a recognised hospital or incorporated health centre by which a patient commences a period of treatment, care and accommodation in the hospital or health centre;

admitted, in relation to a patient, means a patient who has undergone the formal admission process of a recognised hospital or incorporated health centre;

compensable patient means a patient receiving services from a recognised hospital or incorporated health centre who is, or may be, entitled to payment, or has received payment, by way of compensation in respect of the injury, illness or disease for which the patient is receiving those services;

day means 24 hours (whether a continuous period or in aggregate);

discharge means the formal administrative process of a recognised hospital or incorporated health centre by which a patient ceases a period of treatment, care and accommodation in that hospital or health centre;

discharged, in relation to a patient, means a patient who has undergone the formal discharge process of a recognised hospital or incorporated health centre;

health professional includes a person employed to provide training or instruction to patients or their carers in relation to patient treatment and care;

Medicare patient means a patient who is an eligible person for the purposes of receiving medical benefits under the Health Insurance Act 1973 of the Commonwealth;

non-admitted, in relation to a patient, means a patient who is not an admitted patient;

outreach service, in relation to a recognised hospital, means treatment or care provided by the hospital to a non-admitted patient at a location outside the hospital premises (being treatment or care provided as a direct substitute for treatment or care that would normally be provided on the hospital premises);
patient means a person to whom a recognised hospital or incorporated health centre provides treatment or care (including outreach services or domiciliary maintenance and care);

private, in relation to a patient, connotes that the patient receives medical or diagnostic services from a medical practitioner selected by the patient;

public, in relation to a patient, connotes that the patient receives medical or diagnostic services from a medical practitioner selected by the recognised hospital or incorporated health centre of which he or she is a patient;

retrieval team means a team of health professionals, at least one of whom is a medical practitioner, with specialist expertise in the treatment and care of seriously ill or seriously injured patients during transportation;

salaried medical officer, in relation to a recognised hospital, means a medical practitioner who is an officer or employee of the hospital.

(2)
A reference to a facility of a recognised hospital is a reference to the buildings and facilities of the hospital situated at a particular location in the State where the hospital has buildings and facilities at more than one such location.

Determination of fees

Fees

(1)
Subject to subsection (3) and (4), the fee to be charged by a recognised hospital for services of a kind set out in Schedule 1 provided to an admitted patient—

(a)
who is a compensable patient; or

(b)
who is not a Medicare patient,

is the fee set out in, or determined in accordance with, that Schedule.

(2)
Subject to subsection (3) and (4), the fee (or, where specified, the maximum fee) to be charged by a recognised hospital for services of a kind set out in Schedule 2 provided to a non-admitted patient—

(a)
who is a compensable patient; or

(b)
who is not a Medicare patient,

is the fee set out in, or determined in accordance with, that Schedule.

(3)
Subject to subsection (4), the fee (or, where specified, the maximum fee) to be charged by a recognised hospital or incorporated health centre for services of a kind set out in Schedule 3 provided to a patient—

(a)
who is a compensable patient; or

(b)
who is not a Medicare patient,

is the fee set out in, or determined in accordance with, that Schedule.

(4)
The fee to be charged by a recognised hospital for services of a kind set out in Schedule 3A provided to a public patient—

(a)
who is not a compensable patient; and

(b)
who is not a Medicare patient,

is the fee set out in, or determined in accordance with, that Schedule.

Waiver or remission of fees

A recognised hospital or incorporated health centre may waive payment of, or remit, the whole or any part of a fee payable to it.

Schedule 1—Recognised hospitals: fees for admitted patients

1—Interpretation

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

AR-DRG means Australian Refined Diagnosis Related Group;

leave hour means an hour for which an admitted patient of a recognised hospital is on leave from the hospital without being discharged from the hospital;

maintenance care (formerly Nursing Home Type care) means treatment and care of an admitted patient in which the treatment goal is to prevent deterioration in the patient’s health or ability to function and where care over an indefinite period, but not further complex assessment or stabilisation, is required;

Manual means the Australian Refined Diagnosis Related Groups, Version 5.0, Definitions Manual, published in 2002 by the Commonwealth Department of Health and Ageing;

non‑teaching, in relation to a hospital, means a recognised hospital or a facility of a recognised hospital listed in the first column of the table in Schedule 4 whose classification in relation to the provision of services to admitted patients is specified in the fourth column of the table as Non‑teaching;

rehabilitation, or rehabilitation care, means the treatment and care of a patient with an impairment, disability or handicap in which the treatment goal is to improve the ability of the patient to function;

rounded to the nearest hour, in relation to the determination of a number of hours, means that where a number of hours includes a fraction of an hour, the number is to be rounded up to the nearest whole hour if the fraction consists of 30 minutes or more and rounded down to the nearest whole hour (or, where necessary, to zero) if the fraction consists of less than
30 minutes;

teaching, in relation to a hospital, means a recognised hospital or a facility of a recognised hospital listed in the first column of the table in Schedule 4 whose classification in relation to the provision of services to admitted patients is specified in the fourth column of the table as Teaching.

(2)
For the purposes of this Schedule—

(a)
AR-DRG reference numbers or descriptions are as set out in the Manual; and

(b)
terms and abbreviations used in AR-DRG descriptions have the meanings given by the Manual.

(3)
A reference in this Schedule to a Table of a specified number in this Schedule is a reference to the Table of that number in clause 9.

2—Determination of applicable AR-DRG

For the purposes of this Schedule, the AR-DRG applicable to a patient must be determined in accordance with the guidelines contained in South Australian Morbidity Coding Standards and Guidelines (Inpatients), effective 1 July 2006, published by the Department of Health.

3—Standard fee for admitted patients

Subject to this Schedule, the fee to be charged by a recognised hospital for a period of treatment, care and accommodation of an admitted patient to whom an AR‑DRG specified in the first and second columns of Table 3 in this Schedule is applicable must be calculated as follows:

[image: image1.wmf]Fee = Price Cost Weight

´

where—

(a)
the Price is the price specified in the second column of Table 1 in this Schedule according to the hospital classification (teaching or non‑teaching) specified in the first column of the Table; and

(b)
the Cost Weight is the cost weight specified in the third, fourth, fifth or sixth column of Table 3 in this Schedule according to the hospital classification (teaching or non‑teaching) and patient classification (public or private) specified in those columns for the AR‑DRG applicable to the patient.

5—Fee for rehabilitation or maintenance care

Despite clause 3, the fee to be charged by a recognised hospital for a period of treatment, care and accommodation of an admitted patient where the treatment and care consists of rehabilitation or maintenance care must be calculated as follows:

[image: image2.wmf]Fee = Price LOS

´

where—

(a)
the Price is the price specified in the third or fourth column of Table 2 in this Schedule according to the hospital classification (teaching or non‑teaching) specified in those columns, the patient classification (public or private) specified in the first column and the type of treatment or care specified in the second column, of the Table; and

(b)
the LOS (length of stay) means the number of hours (rounded to the nearest hour) between—

(i)
the admission of the patient to the hospital or, where the patient receives maintenance care, the commencement of maintenance care, whichever is the later; and

(ii)
the discharge of the patient from the hospital,

excluding any leave hours (rounded to the nearest hour) for the patient during that period, expressed as a figure in days (including parts of days) and rounded up to the nearest whole day.

6—Medical or diagnostic services not included in fees for private patients

In the case of a private patient, a fee determined in accordance with this Schedule does not include a fee for the cost of medical or diagnostic services provided by a medical practitioner selected by the patient.

7—Retrieval fee (admitted patients)

Where a retrieval team provided by a recognised hospital monitors and treats a seriously ill or seriously injured admitted patient of that or any other recognised hospital during the transportation of the patient to the hospital or to another facility of the hospital, the fee to be charged by the recognised hospital providing the retrieval team is as follows:

Provision of retrieval team—$1 840

8—Transportation fee

(1)
Where, in addition to providing a service referred to in this Schedule, a recognised hospital transports, or arranges for the transportation of, a patient to or from (or between different facilities of) the hospital, the hospital may charge an additional fee equal to the cost to the hospital of providing, or arranging for the provision of, that transportation.

(2)
Subclause (1) does not apply to the transportation of a patient with a retrieval team provided by the hospital.

9—Other fees

(1)
Pharmaceutical Reform arrangements

For South Australian public hospitals participating in the pharmaceutical reform arrangements under the agreement between South Australian and the Australian Government the following fees apply for pharmaceuticals provided to admitted patients on discharge:

(i)
the community co-payment rate for pharmaceuticals as set under the Commonwealth National Health Act 1953 each year on 1 January will apply for the supply of prescription items (per item).

Note: for Compensable patients only the community general patient co-payment rate applies.

(ii)
Compensable patients will be charged an amount for non-Pharmaceutical Benefit Scheme items supplied that equates to the actual cost of the item.

(iii)
Non-Medicare patients will be charged an amount for non-Pharmaceutical Benefit Scheme and Pharmaceutical Benefit Scheme items supplied that equates to the actual cost of the items.
10—Tables

Table 1: Prices
	Hospital Classification
	Price

	Teaching Hospital
	$5 034

	Non‑teaching Hospital
	$3 442

Table 2: Rehabilitation and Maintenance Care Fees
	Public or Private Patient
	Type of Treatment
	Price (per day)

	
	
	Teaching Hospital
	Non-teaching Hospital

	Public
	Maintenance care
	$245
	$245

	Private
	Maintenance care
	$241
	$241

	Public
	Rehabilitation—Spinal
	$1 347
	$1 237

	Private
	Rehabilitation—Spinal
	$1 246
	$1 145

	Public
	Rehabilitation—Stroke, Acquired Brain Injury, Amputee
	$786
	$722

	Private
	Rehabilitation—Stroke, Acquired Brain Injury, Amputee
	$727
	$668

	Public
	Rehabilitation—Other
	$563
	$517

	Private
	Rehabilitation—Other
	$521
	$478

Table 3: Cost Weight Table for All Recognised Hospitals

[image: image3.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

A01Z Liver Transplant 26.7447 17.9685 28.0231 17.9706
A03Z Lung Or Heart/Lung Transplant 26.1112 18.1300 31.6783 22.2710
A05Z Heart Transplant 38.4142 24.9378 54.6844 36.7734
A06Z Tracheostomy Or Ventilation>95 21.8617 16.7272 24,7503 18.7291
A07Z Allog Bone Marrow Transplant 17.4102 14.0706 0.0000 0.0000
A0BA Auto Bone Marrow Transpint+Ccc 9.8480 7.7753 12,5327 10.2696
A08B Auto Bone Marrow Transpint-Ccc 3.4584 2.8517 5.3546 4.4262
A09A Renal Transplant+Pancreas/+Ccc 11.4382 8.3723 13.5734 9.7882
A09B Renal Transplant -Pancreas-Cec 6.7374 49213 7.9698 5.8116
Ad0Z Ecmo - Cardiac Surgery 40.0843 27.0218 0.0000 0.0000
A41A Intubation Age<16+Cc 6.1822 4.5985 2.4826 1.7787
A41B Intubation Age<16-Cc 2.5330 1.9484 1.4808 1.0389
B01Z Ventricular Shunt Revision 2.3466 1.5563 0.0000 0.0000
BO2A Craniotomy + Ccc 8.1805 5.7133 9.9889 6.6952
B02B Craniotomy + Smcc 4.8856 3.2751 5.5330 3.4689
B02C Craniotomy — Cc 3.7505 2.4447 4.4905 2.6719
BO3A Spinal Procedures + Csce 5.5414 3.7738 6.7818 4.2676
BO3B Spinal Procedures - Csce 2.8970 1.7846 3.2074 1.8203
BO4A Extracranial Vascular Pr +Cscc 3.4423 2.4302 4.0089 2.7149
B04B Extracranial Vascular Pr -Csce 1.9246 1.3048 2.3868 1.5281
B05Z Carpal Tunnel Release 0.4661 0.3121 0.5667 0.3532
BOSA Cbl Psy,Mus Dysy,Npthy Pr+Cscc 4.4413 3.2107 6.0210 46133
B06B Cbl Psy,Mus Dysy,Npthy Pr-Cscc 1.1693 0.7850 1.0841 0.6745
BO7A Prphl & Cranl Nerv & Oth Pr+Cc 2.9750 2.0750 3.4687 2.3683
BO7B Prphl & Cranl Nerv & Oth Pr-Cc 1.0635 0.7324 1.2359 0.7881
B40Z Plasmapheresis + Neurolgcl Dis 0.7577 0.5952 0.6821 0.5468
B41Z Telemetric Eeg Monitoring 1.1677 0.7928 0.0000 0.0000
B60A Estab Para/Quad+/-Or Pr+Ccc 7.8764 6.1126 8.3577 6.3952
B60B Estab Para/Quad+/-Or Pr-Ccc 2.3430 1.8174 2.2000 1.7108
B61A Spinal Cord Cond+/-Or Pr +Cscc 7.6812 5.7754 6.1738 4.6397
B61B Spinal Cord Cond+/-Or Pr -Csce 2.3031 1.6150 1.6067 1.0604
B62Z Admit For Apheresis 0.2654 0.1998 0.3970 0.3045
B63Z Dmntia&Chrnic Disturb Crbrl Fn 2.3998 1.9559 3.3519 2.8008
B64A Delirium+Ccc 2.7430 2.0808 3.2554 2.5078
B64B Delirium-Ccc 1.1957 0.9030 1.5626 1.2216
B65Z Cerebral Palsy 0.4985 0.3690 0.7420 0.5752
B66A Nervous System Neoplasm+Cscc 2.2513 1.7831 2.8793 2.2826
B66B Nervous System Neoplasm-Cscc 0.8857 0.6494 1.6633 1.2403
B67A Degnrtv Nerv Sys Dis+Cscc 2.8845 2.2662 4.0585 3.1156
B67B Degnrtv Nerv Sys Dis A>59-Cscc 1.1107 0.8405 1.4255 1.1544
B67C Degnrtv Nerv Sys Dis A<60-Cscc 0.4352 0.3068 0.6751 0.5147
BEBA MIt Sclrosis&Cerebel Ataxia+Cc 2.3396 1.7810 25743 2.0104
B68B Mit Sclrosis&Cerebel Ataxia-Cc 0.3891 0.2798 0.4618 0.3276
B69A Tia & Precerebral Occlusn+Csce 1.3163 1.0030 1.5112 1.1652
B69B Tia & Precerebral Occlusn-Csce 0.6019 0.4150 0.7087 0.5150
B70A Stroke +Ccc 4.1489 3.3272 5.2601 4.2230
B70B Stroke +Scc 2.2686 1.7914 27013 2.1468
B70C Stroke ~Csce 1.3642 0.9889 1.7568 1.3553
B70D Stroke Died/Transferred<5 Days 0.6483 0.4377 0.5786 0.3808
B71A Cranial & Periphl Nerv Dsrd+Cc 1.7546 1.2966 2.0016 1.5324

[image: image4.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

B71B Cranial & Periphl Nerv Dsrd-Cc 0.3499 0.2479 0.4558 0.3426
B72A Nrvs Sys Inf Ex Vrl Mngts+Cscc 41059 3.0712 4.8428 3.6065
B72B Nrvs Sys Inf Ex Vil Mngts-Cscc 1.5905 1.1720 1.7309 1.3427
B73Z Viral Meningitis 0.9700 0.6755 0.9532 0.6800
B74Z Nontraumatic Stupor & Coma 0.9150 0.6762 0.7916 0.5598
B75Z Febrile Convulsions 0.4287 0.3110 0.4810 0.3497
B76A Seizure + Cscc 1.6875 1.2637 1.6868 1.2838
B76B Seizure — Cscc 0.5710 0.4035 0.5828 0.4204
B77Z Headache 0.4199 0.2739 0.4569 0.3087
B78A Intracranial Injury+Csce 2.8910 21719 3.2463 2.4862
B78B Intracranial Injury-Cscc 1.2655 0.9153 1.1761 0.8013
B79Z Skull Fractures 0.9702 0.6875 0.8801 0.5974
B80Z Other Head Injury 0.3730 0.2349 0.3851 0.2586
BB1A Other Dsrd Of Nervous Sys+Cscc 2.0602 1.5832 2.7222 21448
B81B Other Dsrd Of Nervous Sys-Cscc 0.7302 0.4967 0.9113 0.6747
co1z Proc For Penetratng Eye Injury 2.0478 1.2944 2.0821 1.3307
co2z Enucleations & Orbital Procs 1.6882 1.0613 1.5930 0.9939
€03z Retinal Procedures 1.0488 0.7087 1.0470 0.6661
coaz Major Corn, Scleral&Conjnct Pr 1.3069 0.8747 1.3590 0.8884
co5z Dacryocystorhinostomy 0.8855 0.5862 1.0096 0.5969
c10z Strabismus Procedures 0.5910 0.3893 0.7406 0.4717
c11z Eyelid Procedures 0.6651 0.4448 0.7231 0.4571
cl12z Other Corn, Scleral&Conjnct Pr 0.6765 0.4499 0.7500 0.4831
c13z Lacrimal Procedures 0.3370 0.2211 0.5174 0.3375
c14z Other Eye Procedures 0.5513 0.3641 0.5034 0.3283
C15A Glaucoma/Cx Cataract Procs 1.1462 0.7539 1.3989 0.9342
c15B Glaucoma/Cx Cataract Procs,Sd 0.6198 0.3899 0.7420 0.4356
C16A Lens Procedures 0.8956 0.5350 1.0204 0.6188
c16B Lens Procedures,Sd 0.5604 0.3185 0.7308 0.3791
C60A Ac & Mjr Eye Infectn A>54/Csce 1.8762 1.3371 2.0482 1.6617
Ce0B Ac & Mjr Eye Infectn A<55-Csce 1.1195 0.7707 1.0753 0.8094
c612 Neurological & Vasclr Eye Dsrd 0.6675 0.4410 0.6006 0.4073
C62Z Hyphema &Med Managd Eye Trauma 0.4959 0.3359 0.6115 0.4368
C63A Other Disorders Of The Eye +Cc 1.0073 0.7076 1.0274 0.7606
C63B Other Disorders Of The Eye -Cc 0.4233 0.2755 0.5027 0.3153
Do1z Cochlear Implant 4.7488 1.0542 0.0000 0.0000
D02A Head & Neck Pr +Csce 5.3792 3.8083 5.6775 3.7943
D02B Head & Neck Pr+Malignancy/+Mcc 2.6720 1.8816 2.9689 1.8962
Do2C Head & Neck Pr -Malignancy -Cc 1.4591 0.9774 1.4944 0.9362
D03z Surgel Rpr Cleft Lip/Palate Dx 1.3987 1.0422 1.7424 1.1411
DO04A Maxillo Surgery + Cc 2.1004 1.3802 2.6145 1.5782
D04B Maxillo Surgery - Cc 1.3650 0.8772 1.7253 0.9672
D05Z Parotid Gland Procedures 1.7761 1.2052 2.2262 1.4154
D06Z Sinus, Mastd&Cmplx Mddl Ear Pr 1.3318 0.9114 1.3282 0.8189
D09z Misc Ear,Nose,Mouth&Throat Pr 0.8157 0.5562 0.9907 0.6206
D10z Nasal Procedures 0.7665 0.5366 0.8962 0.5732
D11z Tonsillectomy, Adenoidectomy 0.5882 0.4269 0.7787 0.5365
D12z Oth Ear,Nose,Mouth & Throat Pr 0.9225 0.6359 1.0571 0.6788
D13z Myringotomy +Tube Insertion 0.3116 0.2086 0.4453 0.2620
D14z Mouth & Salivary Gland Procs 0.7784 0.5323 0.8357 0.5308

[image: image5.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

D40z Dental Extract & Restorations 0.5902 0.4246 0.5499 0.3802
DB0A Ear Nose Mouth&Throat Mal+Cscc 2.5729 2.0537 3.0832 2.3708
DBOB Ear Nose Mouth&Throat Mal-Cscc 0.8303 0.6243 1.0291 0.7423
D61Z Dysequilibrium 0.4847 0.3419 0.5621 0.4217
D62z Epistaxis 0.4168 0.2966 0.4708 0.3413
D63A Otitis Media & Uri + Cc 0.7598 0.5488 0.9155 0.7041
D63B Otitis Media & Uri - Cc 0.4142 0.2944 0.5013 0.3722
D64z Laryngotracheitis&Epiglottitis 0.3458 0.2572 0.4107 0.2954
D652 Nasal Trauma & Deformity 0.3751 0.2546 0.4527 0.2953
D66A Oth Ear,Nose,Mouth&Thrt Dx +Cc 0.9998 0.7371 1.0236 0.7577
D66B Oth Ear,Nose,Mouth&Thrt Dx -Cc 0.3313 0.2241 0.4331 0.2933
D67A Oral&Dntal Dis-Extrct&Restn 0.7587 0.5504 0.7888 0.5981
D67B Oral&Dntal Dis-Extrct&Restn,Sd 0.1926 0.1474 0.2805 0.1866
E01A Major Chest Procedure + Coc 6.0801 4.1250 8.2304 5.1572
EO01B Major Chest Procedure - Ccc 3.3296 2.2642 3.7517 2.4468
E02A Other Respiratry Sys Or Pr+Ccc 5.1150 3.5638 6.1133 4.1880
E02B Other Respiratry Sys Or Pr+Scc 2.2821 1.5784 2.9216 1.9885
Eo2C Other Respiraty Sys Or Pr-Cscc 0.8743 0.6130 1.0330 0.6798
E40Z Resp Sys Dx + Ventilator Suppt 5.1573 3.8969 6.0706 4.5499
E41Z Resp Sys Dx +Non-Invas Ventiln 4.2856 3.3293 5.0450 3.8828
E60A Cystic Fibrosis +Cscc 3.6782 2.9209 4.0715 3.2022
E60B Cystic Fibrosis -Cscc 2.8508 2.3750 2.9332 24151
E61A Pulmonary Embolism + Csce 2.1605 1.5467 2.4567 1.7944
E61B Pulmonary Embolism - Cscc 1.1519 0.7582 1.3755 0.9609
E62A Respiratry Infectr/Inflamm+Ccc 2.3860 1.8101 2.8601 2.1970
E62B Respiratry Infectn/Inflam+Smcc 1.4423 1.0732 1.6161 1.2512
E62C Respiratory Infectn/Inflamm-Cc 0.7763 0.5608 0.9364 0.7187
E63Z Sleep Apnoea 0.3442 0.2297 0.5072 0.3976
E64Z Pulmonry Oedema & Resp Failure 1.5156 1.1643 1.5847 1.2262
E65A Chric Obstret Airway Dis+Cscc 1.6673 1.2590 1.9775 1.5422
E65B Chrnic Obstrct Airway Dis-Csce 0.9785 0.7303 1.1981 0.9465
E66A Major Chest Trauma A >69 + Cc 1.8959 1.3998 2.1608 1.6287
E66B Mjr Chest Trma A>69/+Cc 1.0962 0.7509 1.3167 0.9984
E66C Major Chest Trauma A<70 - Cc 0.5809 0.3604 0.6339 0.4342
E67A Respiratry Signs & Symptm+Cscc 0.9946 0.6949 1.0837 0.7722
E67B Respirtry Signs & Symptm -Csce 0.4560 0.2953 0.5135 0.3388
E68Z Pneumothorax 1.0633 0.7335 1.1607 0.8451
E69A Bronchitis & Asthma A>49 + Cc 1.0705 0.7878 1.2625 0.9887
E69B Brnchts&Asthma A>49/+Cc 0.7678 0.5671 0.8927 0.6916
E69C Bronchitis & Asthma A<50 -Cc 0.4645 0.3442 0.5597 0.4242
E70A Whoopng Cgh &Acte Bmchio+Ce 1.4493 1.1394 1.6511 1.3329
E70B Whoopng Cgh &Acte Brmchio-Cc 0.7401 0.5700 0.8980 0.7116
E7T1A Respiratory Neoplasms +Ccc 2.4415 1.8375 2.8730 2.1565
E71B Respiratory Neoplasms +Smcc 1.2193 0.8924 1.5080 1.1409
E7IC Respiratory Neoplasms -Cc 0.6555 0.4291 0.8154 0.5588
E72Z Resp Probs From Neonatl Period 1.8306 1.4507 3.2749 2.6781
E73A Pleural Effusion + Ccc 2.6079 1.8933 3.0178 2.2481
E73B Pleural Effusn + Scc 1.3987 0.9598 1.6693 1.1821
E73C Pleural Effusion - Csce 0.7380 0.4656 0.8249 0.5406
E74A Interstital Lung Dis +Ccc 2.6409 1.8755 3.1329 2.3877

[image: image6.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

E74B Interstitial Lung Dis +Scc 1.5566 1.1239 1.7732 1.3441
E74C Interstitial Lung Dis -Cscc 0.8383 0.5629 1.0785 0.7799
E75A Other Resp Sys Dx A>64+Cc 1.2393 0.9207 1.5672 1.2274
E758 Ot Resp Sys Dx A>64/+Cc 0.9832 0.7089 1.0449 0.7982
E75C Other Resp Sys Dx A<65 - Cc 0.5176 0.3682 0.6094 0.4548
FO1A Implntr/Replcmnt Aicd Ttl+Csce 9.7749 2.8834 11.5704 3.4365
FO1B Implntr/Replcmnt Aicd TH-Csce 6.9228 1.3135 8.5134 2.1242
Fo2z Aicd Cmpnt Impintr/Replemnt 5.1482 2.5494 4.9327 2.4322
F03Z Crdc Valv Pr+Pmps+Inv Inves 12.1099 7.8404 0.0000 0.0000
FO4A Crd VIv Pr+Pmp-Inv Inves+Ccc 8.9511 5.3276 0.0000 0.0000
F04B Crd VIv Pr+Pmp-Inv Inves-Ccc 6.4072 3.6789 0.0000 0.0000
FO5A Coronary Bypass+inv Inves+Ccc 9.5126 6.6994 0.0000 0.0000
FO5B Coronary Bypass+nv Inves-Ccc 6.9007 5.0128 0.0000 0.0000
FO6A Coronary Bypass-Inv Inves+Cscc 5.9816 3.9698 0.0000 0.0000
Fo6B Coronary Bypass-Inv Inves-Cscc 4.4919 3.1406 0.0000 0.0000
FO7A Other Cardthor/Vasc Pr+Pmp+Ccc 10.4408 6.7708 0.0000 0.0000
FO7B Other Cardthor/Vasc Pr+Pmp-Ccc 4.9139 3.1800 6.0206 3.9211
FO8A Mir Reconstre Vasc Pr-Pump+Ccc 7.5625 5.1072 9.9305 6.7233
FosB Mir Reconstre Vasc Pr-Pump-Ccc 3.8773 23130 4.8106 2.8487
FO9A Oth Cardiothor Pr-Pmp+Ccc 5.5036 3.7723 6.6258 4.4978
Fo9B Oth Cardiothor Pr-Pmp -Ccc 3.4270 2.3250 41257 2.8884
F10Z Perc Corony Intervent+Ami 2.4047 1.5323 3.2494 2.1702
F11A Amputn Circ Sys-Up Lmb&Toe+Cecc 8.5610 6.3507 10.8753 8.3304
F11B Amputn Circ Sys-Up Lmb&Toe-Cec 45199 3.3907 5.1209 3.7866
F12Z Cardiac Pacemaker Implantation 2.9402 1.3186 3.6104 1.7429
F13z Up Limb&Toe Amp Circ Dis 3.8164 2.8028 3.5975 2.6713
F14A Vasc Pr-Mjr Reconstrc-Pump+Coc 4.3008 2.9263 5.2983 3.5363
F14B Vasc Pr-Mjr Reconstrc-Pump+Sce 1.9099 1.1748 2.2811 1.3394
Fl4C Vasc Pr-Mjr Reconstr-Pump-Cscc 1.3368 0.6924 1.4783 0.7239
F15Z Perc Cry Intervent-Ami+Stent 1.6618 0.9694 2.1968 1.3752
F16Z Perc Crny Intervent-Ami-Stent 1.2779 0.9053 1.8617 1.3496
F172 Cardiac Pacemaker Replacement 1.8764 0.7191 25131 1.1198
F18Z Crdc Pemkr Revsn -Dve Rplemnt 1.6742 1.1385 1.8120 1.1574
F19Z Oth Trs-Vsclr Perc Crdc Intrv 24718 1.0942 0.0000 0.0000
F20z Vein Ligation & Stripping 0.8733 0.5914 1.1358 0.7240
F21A Oth Circ Sys Or Pr+Ccc 46974 3.3768 7.8421 5.6287
F21B Oth Cire Sys Or Pr-Cce 1.6745 1.2081 21213 1.5274
Fa0z Circ Sys Dx+Ventilator Support 5.2522 4.0203 5.7548 4.3134
FH1A Crc Dsrd+Ami+inva Inve Pr+Cscc 2.1209 1.5731 3.2421 2.3814
F41B Crc Dsrd+Ami+Inva Inve Pr-Cscc 1.2129 0.9201 2.0149 1.4993
Fa2A Crc Dsrd-Ami+ic In Pr+Cmpdx/Pr 1.4290 1.0707 1.9852 1.4724
F428 Gre Dsrd-Ami+ic In Pr-Cmpdx/Pr 0.8028 0.6338 1.1257 0.8649
F60A Crc Dsrd+Ami-Inva Inve Pr+Cscc 1.7984 1.3465 2.3413 1.7869
F60B Cre Dsrd+Ami-Inva Inve Pr-Cscc 0.8204 0.6041 1.1400 0.8622
F60C Crc Dsrd+Ami-Inva Inve Pr Died 1.1268 0.8166 1.3608 1.0039
F61Z Infective Endocarditis 4.9341 3.6301 4.2044 3.1914
F62A Heart Failure & Shock + Ccc 2.3269 1.7571 3.0073 2.3250
F62B Heart Failure & Shock - Cce 1.0480 0.7786 1.2936 1.0074
F63A Venous Thrombosis + Cscc 1.7391 1.2563 2.1353 1.5600
F63B Venous Thrombosis - Csce 0.7590 0.5153 1.0022 0.7318

[image: image7.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

F64Z Skin Ulcers Circulatory Disord 2.1286 1.6200 2.3504 1.9324
F65A Peripheral Vascular Dsrd +Cscc 1.8585 1.3529 2.3140 1.7490
F65B Peripheral Vascular Dsrd -Cscc 0.5586 0.3288 0.7972 0.4972
F66A Coronary Atherosclerosis + Cc 0.7136 0.5185 0.8455 0.6392
F66B Coronary Atherosclerosis - Cc 0.3756 0.2597 0.4530 0.3309
F67A Hypertension + Cc 1.0166 0.7168 1.1981 0.9118
F67B Hypertension - Cc 0.5083 0.3374 0.5793 0.4318
F68Z Congenital Heart Disease 0.6343 0.4361 0.7028 0.4958
F69A Valvular Disorders + Cscc 1.4386 1.0798 1.7424 1.3220
F69B Valvular Disorders - Csce 0.3813 0.2659 0.4380 0.3011
F70A Mjr Arthythmia&Crdc Arrst+Csce 1.4734 1.1086 1.5269 1.1273
F70B Mijr Arrhythmia&Crdc Arrst-Cscc 0.5335 0.3862 0.6891 0.5009
F71A N-Mjr Arythm&Condctn Dsrd+Cscc 1.2362 0.9152 1.6294 1.2290
F71B N-Mjr Arythm&Condotn Dsrd-Cscc 0.4868 0.3478 0.6283 0.4637
F72A Unstable Angina + Cscc 1.0664 0.7851 1.3639 1.0276
F72B Unstable Angina - Csce 0.5319 0.3815 0.7283 0.5393
F73A Syncope & Collapse + Cscc 1.0682 0.7930 1.4160 1.0807
F73B Syncope & Collapse - Csce 0.4184 0.2851 0.5142 0.3688
F74z Chest Pain 0.3761 0.2493 0.4383 0.2955
F75A Other Circulatry System Dx+Ccc 3.0198 2.2467 3.3229 2.5291
F75B Other Circulatry System Dx+Scc 1.5509 1.1514 1.6322 1.2345
F75C Other Circulaty System Dx-Cscc 0.8616 0.6047 0.8819 0.6618
GO1A Rectal Resection +Ccc 6.7081 4.7013 7.9061 5.5057
Go1B Rectal Resection -Ccc 3.8257 2.6295 4.9299 3.3654
G02A Mjr Small & Large Bowel Pr+Ccc 6.6690 4.7576 7.7599 5.5317
G02B Mjr Small & Large Bowel Pr-Ccc 3.0631 2.1438 3.7965 2.6298
GO3A Stomeh,Oeshpgl & Duodnl Pr+Mal 7.1024 5.0374 8.7250 6.0939
G03B Stmch,Oeshpgl&Ddnl Pr-Mal+Cscc 5.2431 3.8910 6.0017 4.2797
Go3c Stmeh,Oeshpgl&Ddnl Pr-Mal-Csce 2.0942 1.5029 2.4424 1.6811
GO4A Peritoneal Adhesolysis A>49+Cc 4.4502 3.1842 5.0530 3.5919
Go4B Prtnl Adhly A>49/+Cc 2.7526 1.9470 2.8905 2.0210
Goac Peritoneal Adhesolysis A<50-Cc 1.5729 1.0921 1.7253 1.1379
GO5A Mnr Small & Large Bowel Pr +Cc 2.7922 2.0245 3.6377 2.6305
GO5B Mnr Small & Large Bowel Pr -Cc 1.4218 0.9915 1.9145 1.3265
G06Z Pyloromyotomy Procedure 1.4534 1.0510 1.8043 1.2549
GO7A Appendicectomy + Cscc 2.4869 1.7456 2.8594 2.0043
G078 Appendicectomy - Csce 1.2504 0.8701 1.4860 1.0046
GO8A Abdom & Oth Hern Pr A>59/+Cscc 1.6558 1.1628 1.7410 1.1588
GosB Abdom & Oth Hm Pr 0<A<60-Cscc 0.8253 0.5648 1.0585 0.6716
G09zZ Inguinal&Femoral Hernia Pr A>0 0.7922 0.5358 1.0690 0.6776
G10Z Hernia Procedures A<t 0.7792 0.5665 1.0323 0.6484
G11A Anal & Stomal Procedures +Csce 1.7007 1.2108 1.7753 1.2278
G11B Anal & Stomal Procedures -Cscc 0.6229 0.4361 0.7315 0.4832
G12A Oth Digest Sys Or Pr+Cscc 3.7791 2.7230 4.3051 2.9991
G12B Oth Digest Sys Or Pr-Cscc 1.4467 0.9922 1.5714 1.0607
G4a2A Oth Gastroscopy+Mjr Digest Dis 1.3593 0.9845 1.6427 1.1856
G428 Oth Gastroscopy+Mjr Dig Dis,Sd 0.2841 0.1973 0.3187 0.1891
G43z Complex Colonoscopy 0.5311 0.3912 0.5936 0.3838
G44A Other Colonoscopy+Csce 2.2062 1.6027 2.5057 1.8139
G44B Other Colonoscopy-Cscc 1.0773 0.7602 1.0764 0.7498

[image: image8.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

Gaac Other Colonoscopy, Sameday 0.2984 0.2136 0.3823 0.2194
G45A Other Gastrpy+N-Mjr Digest Dis 1.0892 0.7835 1.2870 0.9179
G458 Other Gastrpy-+N-Mjr Dig Dis,Sd 0.2766 0.1969 0.2875 0.1729
GA46A Complex Gastroscopy+Csce 2.7044 1.9754 3.0913 22252
G46B Complex Gastroscopy-Cscc 1.2673 0.9023 1.4384 0.9899
GasC Complex Gastroscopy,Sd 0.3321 0.2314 0.4408 0.2421
G60A Digestive Malignancy + Cscc 1.3977 1.0723 1.6672 1.3233
G60B Digestive Malignancy - Cscc 0.6778 0.5043 0.8364 0.6524
G61A Gi Haemorrhage A>64/+Cscc 0.7235 0.5219 0.8843 0.6678
G61B Gi Haemorrhage A<65 - Csco 0.3790 0.2640 0.4747 0.3376
G62Z Complicated Peptic Ulcer 1.6678 1.1991 1.2387 0.8903
G63Z Uncomplicated Peptic Ulcer 0.3403 0.2266 0.4093 0.2881
G64Z Inflammatory Bowel Disease 0.8222 0.6617 0.9368 0.7203
G65A Gi Obstruction + Cc 1.3839 0.9960 1.4825 1.1136
G65B Gi Obstruction - Cc 0.6693 0.4584 0.7119 0.5199
G66A Abdmnl Pain/Mesentrc Adents+Cc 0.6861 0.4651 0.7493 0.5290
G66B Abdmnl Pain/Mesentrc Adents-Cc 0.3442 0.2226 0.4089 0.2732
G67A Oesphs, Gastr&Mis Dig A>9+Cscc 1.1771 0.8732 1.4104 1.0831
G678 Oesphs, Gastr&Mis Dig A>9-Csce 0.4044 0.2791 0.4750 0.3452
G68A Gastroenteritis A<10 + Cc 0.9549 0.7036 1.2761 1.0023
G68B Gastroenteritis A<10 - Cc 0.4539 0.3231 0.5845 0.4471
G69Z Oesphs & Misc Dig Sys Dis A<10 0.5817 0.4290 0.5719 0.4356
G70A Other Digestive System Diag+Cc 1.1102 0.8061 1.2219 0.9097
G70B Other Digestive System Diag-Cc 0.3442 0.2397 0.4173 0.2899
HO1A Pancreas, Liver & Shunt Pr+Ccc 7.7839 5.4658 8.9279 6.0921
HO1B Pancreas, Liver &Shunt Pr-Coc 3.2681 2.2358 4.2250 2.7965
Ho02A Mjr Biliary Tract Pr+(Mal/Ccc) 5.9912 4.1899 7.4695 5.2128
H02B Mjr Biliary Tract Pr-Mal+Smcc 2.8363 1.9060 3.6636 2.3809
Ho2C Mjr Biliary Tract Pr-Mal-Cc 1.3811 0.9303 1.8802 1.2081
HO5A Hepatobiliary Diagntic Pr+Cscc 3.5678 2.4987 42716 2.8172
HosB Hepatobiliary Diagntic Pr-Csce 1.4884 0.9875 1.7788 1.1456
Hoez Oth Heptobilry & Pancrs Or Pr 3.3436 2.2493 4.4111 2.8761
HO7A Open Cholecystectomy+Cde/+Ccc 5.2594 3.6763 5.7614 4.0641
HO7B Open Cholecystectomy-Cde-Ccc 2.3314 1.6395 2.5540 1.7631
HO8A Lap Cholecystectmy+Cde/+Cscc 2.4477 1.6747 27376 1.7797
HosB Lap Cholecystectmy-Cde-Cscc 1.1797 0.7874 1.4370 0.9029
HA0Z Endospic Pr Bleed Oes Varices 2.4534 1.7995 2.8321 2.0343
H41A Ercp Cx Theraputic Pr + Csce 26823 1.8551 3.3799 22334
H41B Ercp Cx Theraputic Pr - Csce 1.0877 0.6867 1.4636 0.8659
Ha2A Ercp Oth Theraputic Pr +Cscc 2.5574 1.7746 3.4082 2.2855
Ha2B Ercp Oth Theraputic Pr +Mcc 1.2250 0.8282 1.6319 1.0408
Haz2c Ercp Oth Theraputic Pr -Cc 0.7315 0.4901 0.9963 0.6064
HB0A Cirrhosis & Alc Hepatitis +Ccc 3.1344 2.2488 3.1305 2.1945
He60B Cirrhosis & Alc Hepatitis+Scc 1.1050 0.7739 1.4521 1.0358
He0C Cirthosis & Alc Hepatitis-Csce 0.5716 0.3846 0.7920 0.5493
H61A Mal Hept Sys (A>69+Cscc)/+Cec 1.9959 1.4648 2.4676 1.9234
H61B Mal Hept Sys (A>69-Cscc)/-Coe 0.8904 0.6223 0.9406 0.6758
HB2A Disorders Pancreas-Malig+Cscc 2.1862 1.5542 2.2864 1.6666
H62B Disorders Pancreas-Malig-Csco 0.8629 0.6007 0.9868 0.7159
HB3A Dsrd Lvr-Mal,Cirr,Alc Hep+Csce 2.1242 1.4859 2.2405 1.6306

[image: image9.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

H63B Dsrd Lvr-Mal,Cirr,Alc Hep-Cscc 0.6014 0.3680 0.7084 0.4650
HB4A Disorders Of Biliary Tract +Cc 1.2634 0.8812 1.3979 1.0249
H64B Disorders Of Biliary Tract -Cc 0.4808 0.3272 0.5922 0.4299
101z Bil/Miti Mjr Jt Pr Lwr Extrmty 8.5975 4.2712 10.5458 4.9712
102A Mcrvas Tt/Skin Graft+Cscc-Hand 10.7399 7.5837 12.2445 8.5606
1028 Skin Graft -Cscc -Hand 3.8034 2.6778 4.0564 2.6942
103A Hip Revision + Cscc 8.0205 4.4348 9.6695 5.1528
1038 Hip Replac+Cscc/Hip Revsn-Csce 4.9784 2.9652 5.6750 3.1357
losc Hip Replacement - Cscc 3.8698 1.9436 4.7270 2.2421
04z Knee Replacemt & Reattach 4.4590 2.1288 5.5284 2.4672
1052 Oth Mjr Jnt Replace&Limb Reatt 3.9045 1.9399 4.6200 2.0736
1062 Spinal Fusion + Deformity 8.6890 4.4787 0.0000 0.0000
107z Amputation 6.1405 4.5332 7.3831 5.3325
108A Other Hip & Femur Proc + Csce 4.4709 3.0801 5.2881 3.5035
108B Other Hip & Femur Pr -Cscc 2.7432 1.8163 3.3998 2.1228
109A Spinal Fusion + Cscc 7.7554 4.1554 9.8598 5.1490
1098 Spinal Fusion - Cscc 4.3465 2.2548 5.2559 24176
110A Other Back & Neck Procs + Cscc 3.9525 2.7697 4.4171 2.9238
1HoB Other Back & Neck Procs - Csce 2.0833 1.4350 2.4756 1.5755
nmz Limb Lengthening Procedures 3.8641 1.7898 3.5618 1.9806
112A Infe/Infm Bone/Jnt+Misc Pr+Coc 7.4606 5.2760 8.3784 5.9585
128 Infc/Infm Bone/Jnt+Misc Pr+Scc 3.7985 27172 4.2716 3.1121
1n2c Infc/Infm Bne/Jnt+Misc Pr-Cscc 1.9710 1.3656 22433 1.5153
113A Humer, Tibia,Fibul, Ankl Pr+Cscc 4.4654 3.0529 4.7389 3.0249
138 Humer,Tib,Fib,Ank Pr A>59-Cscc 2.4752 1.6401 2,6708 1.6405
E] Humer,Tib,Fib,Ank Pr A<60-Cscc 1.8160 1.1725 2.1440 1.2658
naz Stump Revision 2.6491 1.9143 2.3675 1.6665
15z Cranio-Facial Surgery 2.6865 1.7550 3.0213 1.7804
16z Other Shoulder Procedures 1.2691 0.8388 1.4692 0.9360
"7z Maxillo-Facial Surgery 1.9806 1.3108 1.8414 1.1003
118z Other Knee Procedures 0.7984 0.5321 0.9144 0.5622
19z Other Elbow, Forearm Procs 1.4744 0.9028 1.7840 1.0028
1202 Other Foot Procedures 1.2862 0.8676 1.3573 0.8638
121Z Loc Ex, Rem Int Fix Dev Hp&Fmr 1.0568 0.7267 1.4111 0.9666
123z Loc Ex,Rem Int Fix-Hp&Fmr 0.6073 0.4117 0.7479 0.4627
1242 Arthroscopy 0.6638 0.4436 0.8060 0.4912
1252 Bone,Joint Dxtic Pr Inc Biopsy 2.5004 1.7489 2.5396 1.6864
127A Soft Tissue Procedures +Cscc 3.3037 2.3645 3.9343 2.8629
1278 Soft Tissue Procedures -Csce 1.0039 0.6888 1.1477 0.7559
128A Other Connect Tissue Procs +Cc 3.5061 2.4521 3.7080 2.5332
1288 Other Connect Tissue Procs -Cc 1.1369 0.7418 1.3524 0.8320
1292 Knee Reconstruction/Revision 1.4516 0.8933 1.8498 1.1046
1302 Hand Procedures 0.8448 0.5592 1.0103 0.6194
1602 Femoral Shaft Fractures 3.4626 2.8127 3.1574 25715
1612 Distal Femoral Fractures 1.6758 1.2730 1.5927 1.2316
1632 Spr,Str&Dsloc Hip, Pelvis&Thigh 0.7543 0.5270 0.8668 0.6121
164A Osteomyelitis +Cc 2.6346 1.8590 3.7010 2.8801
1648 Osteomyelitis -Cc 0.7538 0.5338 1.5388 1.1855
I165A Con Tis Mal,Inc Path Fx +Cscc 2.1953 1.7120 2.7653 2.1550
1658 Con Tis Mal,Inc Path Fx -Cscc 1.1480 0.9051 1.4237 1.1643

[image: image10.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

166A Infim Muscl Dsr +Csce 3.0584 2.1673 3.1469 2.2959
1668 Infim Musculsktl Dsr -Cscc 0.5112 0.3755 0.7210 0.5352
167A Septic Arthritis + Csce 3.7127 2.7083 4.5392 3.4995
1678 Septic Arthritis - Csce 1.3712 0.9773 1.1638 0.8758
168A Non-Surg Spinal Disorders +Cc 1.9239 1.4290 2.3381 1.8120
l68B Non-Surg Spinal Disorders -Cc 0.8733 0.6294 1.0316 0.8170
lesc Non-Surg Spinal Disorders, Sd 0.2704 0.1587 0.3043 0.1803
169A Bne Dis&Spcfc Arthro A>74+Csce 2.1271 1.5976 2.8436 2.2711
lesB Bne Dis&Sp Arth A>74/+Cscc 0.7146 0.5268 1.1505 0.9138
lesc Bne Dis&Spefc Arthro A<75-Csce 0.3906 0.2771 0.6003 0.4375
1702 Non-Specific Arthropathies 0.8126 0.5486 0.9508 0.7011
I7A Oth Musctendin Disrd A>69 +Cc 1.0674 0.7911 1.3839 1.0847
7B Oth Musctendin Disrd A>69/+Cc 0.5024 0.3507 0.7143 0.5333
e Oth Musctendin Disrd A<70 -Cc 0.3515 0.2239 0.4380 0.2939
172A Spec Musctend Disrd A>79/+Csce 1.4853 1.0920 1.6774 1.2786
1728 Spec Musctend Disrd A<80-Cscc 0.5379 0.3730 0.5300 0.3454
173A Aftcare Muscsk Impl A>59+Cscc 2.0895 1.5528 2.8181 2.2872
1738 Aftcare Muscsk Impl A>59/+Cscc 0.8678 0.6218 1.1855 0.9201
173C Aftcare Muscsk Impl A<60-Cscc 0.5329 0.3769 0.5775 0.4181
174A Inj Frarm,Wr,Hnd,Foot A>74+Cc 1.3466 1.0201 1.6875 1.2976
1748 Inj Frarm,Wr,Hnd,Foot A>74/+Cc 0.6501 0.4464 0.7154 0.5084
174C Inj Frarm,Wr,Hand,Foot A<75-Cc 0.4388 0.2957 0.4936 0.3113
175A Inj Sh,Am,Elb,Kn,Leg A>64+Cc 1.8319 1.3970 2.3994 1.8763
1758 Inj Sh,Amm,Elb,Kn,Leg A>64/+Cc 0.8424 0.6131 0.9137 0.6929
175C Inj Sh,Am,Elb,Kn,Leg A<65-Cc 0.4601 0.3149 0.4691 0.3136
176A Oth Musculoskelet! Dsr A>69+Cc 1.6665 1.2918 1.8792 1.4242
1768 Oth Musctl Dsr A>69/+Cc 0.6721 0.4758 0.8941 0.6445
176C Oth Musculoskeletl Dsr A<70-Cc 0.3702 0.2419 0.4506 0.2927
1777 Fracture Of Pelvis+Cscc 2.7878 2.1545 3.8563 3.0887
1778 Fracture Of Pelvis -Cscc 1.2302 0.9148 1.6459 1.2833
178A Fracture Neck Femur+Cscc 1.8510 1.3873 2.1258 1.6707
1788 Fracture Of Neck Femur-Cscc 0.6986 0.4945 0.6811 0.4853
Jo1z Microvasc Tiss Transf Skr/Brst 5.3416 3.8485 6.7619 4.5104
JOBA Major Pr Malig Breast Condtns 1.5065 0.9502 2.0485 1.2644
JoeB Major Pr Non-Malig Breast Cnds 1.2580 0.8412 1.6658 1.0170
JO7A Minor Pr Malig Breast Condns 0.7955 0.4977 1.0277 0.5903
Jo7B Minor Pr Non-Malig Breast Cnds 0.5889 0.3640 0.7241 0.4109
JosA Oth Skn Gri&/Dbrdmnt Pr+Csce 2.8176 2.0415 3.0014 2.1349
JosB Oth Skn Gri&/Dbrdmnt Pr-Csce 0.9479 0.6623 1.0047 0.6600
Jogz Perianal & Pilonidal Pr 0.7351 0.5046 0.9260 0.6018
J10z Skn,Subc Tis & Brst Plastic Pr 0.6701 0.4539 0.7808 0.4895
J1z Other Skin, Sube Tis & Brst Pr 0.4308 0.2802 0.5125 0.3286
J12A L Lmb Pr +Ulcr/Cels+Ccc 8.1050 6.2622 9.9410 7.6178
J12B L Lmb Pr+Ulcr/Cels-Cco+Graft 4.2451 3.2122 4.8218 3.7672
Ji2c L Lmb Pr+Ulcr/Cels-Ccc-Graft 2.4226 1.7896 2.9010 2.1744
J13A L Lmb Pr-Ulcr/Cels+Graft+Csce 3.0113 22316 3.4813 2.6580
J13B L Lmb Pr-Ulcr/Cels-(Grft&Cscc) 1.3523 0.9759 1.5098 1.0758
J14z Major Breast Reconstructions 3.7003 24141 4.3842 2.4952
J60A Skin Ulcers 2.0646 1.5892 2.7572 2.2369
J60B Skin Ulcers, Sameday 0.1576 0.1281 0.2281 0.1437

[image: image11.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

J62A Mal Breast Dis (A>69+Cc)/+Cscc 1.3850 1.0573 1.5203 11719
J62B Mal Breast Dis (A>69-Cc)/-Csco 0.3308 0.2485 0.5793 0.4106
J63Z Non-Malignant Breast Disorders 0.3201 0.2146 0.6758 0.4619
JB4A Cellulitis A>59 + Cscc 1.8842 1.4399 2.3049 1.7951
J64B Cellulitis A>59 -Cscc / A<60 0.8339 0.6068 0.9735 0.7425
JB5A Trauma To Skn,Sub Tis&Bst A>69 0.8217 0.5968 0.9620 0.7369
J658 Trauma To Skn,Sub Tis&Bst A<70 0.3883 0.2458 0.4701 0.3201
J67A Minor Skin Disorders 0.9298 0.6611 0.9963 0.7387
J678 Minor Skin Disorders, Sameday 0.2151 0.1417 0.2970 0.1845
J68A Major Skin Disorders 1.3539 1.0097 1.4972 1.1627
J68B Major Skin Disorders, Sameday 0.1301 0.0918 0.2092 0.1417
K01z Diabetic Foot Procedures 6.5018 4.7210 7.0172 5.1772
Ko2z Pituitary Procedures 4.0126 2.6860 4.0673 2.6121
K03z Adrenal Procedures 3.4213 2.3422 4.1922 27047
K04z Major Procedures For Obesity 2.0615 1.1725 2.3528 1.3059
Ko52 Parathyroid Procedures 1.6800 1.1310 2.0314 1.3042
K06Z Thyroid Procedures 1.5853 1.0650 2.1146 1.2959
Ko7z Obesity Procedures 1.5244 1.1516 2.0754 1.4539
Kosz Thyroglossal Procedures 0.8261 0.5552 1.1645 0.7490
K09Z Other Endorn, Nutr& Meta Or Pr 3.9221 2.6447 3.7605 25123
Ka0z Endosc/invest Pr Metab Dsdr-Cc 0.6364 0.4580 0.5468 0.3205
K60A Diabetes + Csce 1.8998 1.3915 2.2857 1.7473
K60B Diabetes - Cscc 0.8640 0.6210 1.0229 0.7776
K61Z Severe Nutritional Disturbance 3.5743 27884 3.6814 2.8873
K62A Misc Metabolic Disrd + Ccc 2.1035 1.6130 25795 2.0129
K628 Misc Metabolic Disrd A>74/+Scc 0.9879 0.7454 1.3163 1.0224
K62C Misc Metabolic Disrd A<75-Csce 0.5998 0.4402 0.6297 0.4778
K63Z Inborn Errors Of Metabolism 0.6861 0.5077 0.6437 0.4648
K64A Endocrine Disorders + Cscc 1.9783 1.3728 2.4791 1.8070
Ke4B Endocrine Disorders - Csce 0.6550 0.3909 0.9700 0.6356
LO2A Op Ins Peri Cath Dialysis+Cscc 4.6964 3.3588 5.0377 3.5412
Loz Op Ins Peri Cath Dialysis-Cscc 1.8570 1.2643 1.8694 1.2198
LO3A Kdny,Urt&Mjr Bldr Pr Npsm+Cscc 5.9569 4.1396 6.7206 4.4802
Loss Kdny,Urt&Mjr Bldr Pr Npsm-Cscc 3.0056 2.0312 3.6461 23711
L04A Kdy,Urt&Mjr Bldr Pr N-Npm+Ccc 4.7861 3.3764 5.5865 3.7416
Lo4B Kdy,Urt&Mijr Bldr Pr N-Npm+Smcc 2.3811 1.6196 2.8212 1.7326
Loac Kdy,Urt&Mjr Bldr Pr N-Npm-Cc 1.6304 1.0823 1.9156 1.1835
LOSA Tranureth Prostatectomy +Cscc 3.2039 2.2808 3.7301 2.5970
Lo5B Tranureth Prostatectomy -Cscc 1.2204 0.8391 1.5231 0.9415
LO6A Minor Bladder Procedures+Cscc 2.6129 1.8646 2.7474 1.9121
LoeB Minor Bladder Procedures -Cscc 0.8964 0.6235 1.0414 0.6823
LO7A Transurethral Procs + Cscc 1.8490 1.2972 1.9040 1.2454
Lo7e Transurethral Procs - Csce 0.6869 0.4626 0.8095 0.4905
LOBA Urethral Procedures + Cc 1.3290 0.9246 1.2884 0.8268
LosB Urethral Procedures - Cc 0.7175 0.5048 0.7916 0.4870
LO9A Oth Kidny & Urnry Tract Pr+Ccc 6.9873 5.2223 9.3694 6.6952
LogB ©Oth Kidny & Urnry Tract Pr+Scc 2.7557 1.9523 3.1039 2.0824
Losc ©Oth Kidny & Urnry Tret Pr-Csce 1.2976 0.8600 1.6371 1.0707
L40z Ureteroscopy 0.8715 0.5761 1.1323 0.6459
La1z Cystourethroscopy, Sameday 0.3302 0.2233 0.3600 0.2195

[image: image12.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

L42z Esw Lithotripsy+Urinary Stones 0.3945 0.2907 0.6377 0.4832
L60A Renal Failure +Ccc 3.5385 2.6381 4.0764 3.0676
L60B Renal Failure +Scc 1.6906 1.2537 1.9516 1.4678
L60C Renal Failure -Cscc 0.9238 0.6738 1.1673 0.8982
L61Z Admit For Renal Dialysis 0.1304 0.1147 0.1623 0.1443
L62A Kdny&Unry Tret Neoplasms +Cscc 1.6522 1.2488 2.0132 1.6512
Le2B Kdny&Unry Trct Neoplasms -Csce 0.6618 0.4723 0.8343 0.6036
L63A Kdny & Unry Trot Inf +Ccc 2.3249 1.7704 2.8282 2.1766
L63B Kdny & Unry Tret Inf A>69/+Scc 1.0296 0.7724 1.2772 0.9999
L63C Kdny & Unry Tret Inf A<70-Csce 0.6050 0.4235 0.7035 0.5178
Leaz Urinary Stones & Obstruction 0.4873 0.3054 0.5552 0.3568
L6SA Kdny & Unry Tr Sgns&Symps+Csce 1.3264 1.0088 1.5381 1.1991
LesB Kdny & Unry Tr Sgns&Symps-Csce 0.4531 0.3051 0.6059 0.4453
L66Z Urethral Stricture 0.4676 0.3238 0.5712 0.3898
L67A Oth Kidny & Urnry Tract Dx+Ccc 2.8257 2.1133 3.4460 2.5760
L678 Oth Kidny & Urnry Tract Dx+Scc 1.1672 0.8591 1.5080 1.1496
L67C Oth Kidny & Urnry Trct Dx-Csce 0.4588 0.3406 0.6041 0.4656
Mo1z Major Male Pelvic Procedures 3.0714 2.1248 3.8427 2.4530
M02A Transurethral Prostectomy+Cscc 2.3373 1.6527 2.8146 1.9473
Mo28 Transurethral Prostectomy-Cscc 1.2559 0.8810 15115 0.9684
MO3A Penis Procedures + Cc 1.6870 1.2250 1.8897 1.1904
M03B Penis Procedures - Cc 0.8061 0.5593 0.8805 0.5483
MO4A Testes Procedures + Cc 1.1846 0.8301 1.5605 1.0591
Mo4B Testes Procedures - Cc 0.5941 0.3907 0.8378 0.5162
MosZ Circumcision 0.4184 0.2852 0.5877 0.3860
MOsA Oth Male Reprod Sys Or Pr +Mal 1.6592 1.0885 3.4037 1.9454
Mo6B Oth Male Reprod Sys Or Pr -Mal 1.0529 0.7287 1.1236 0.6984
Maoz Cystourethroscopy - Ce 0.3292 0.2372 0.3320 0.2105
M60A Malignancy, Male Repr Sys+Cscc 1.5319 1.1883 1.9492 1.6052
Me0B Malignancy, Male Repr Sys-Cscc 0.5583 0.4009 0.6916 0.4905
M61A Benign Prostatic Hypertry+Cscc 1.1452 0.8330 1.3611 0.9912
M61B Benign Prostatic Hypertry-Cscc 0.3463 0.2385 0.4722 0.3284
M62A Inflammation Male Reprd Sys+Cc 1.0389 0.7538 1.1974 0.9115
M62B Inflammation Male Reprd Sys-Cc 0.4855 0.3356 0.6045 0.4278
M63Z Sterilisation, Male 0.5094 0.3707 0.4236 0.2696
M64Z Other Male Reproductive Sys Dx 0.3676 0.2449 0.4565 0.3026
NO1Z Pelvic Evscrtn & Radcl Vivetmy 3.4797 2.5705 4.9072 3.3217
NO2A Utrn,Adnx Pr+Ovrn/Adnxi Mal+Ce 3.8591 2.8258 4.5724 3.0929
N02B Utrn,Adnx Pr+Ovm/Adnxl Mal-Cc 21735 1.5098 2.5953 1.7133
NO3A Utrn,Adnx Pr-Ovri/Adnxl Mal+Cc 3.2399 2.3452 4.1435 2.7666
NO3B Utrn,Adnx Pr-Ovrn/Adnxl Mal-Cc 2.1668 1.5334 2.3263 15132
N04z Hysterectomy For Non-Malignanc 1.7728 1.2572 2.0272 1.3780
NO5A Ooph&Com Fal Tube Pr Nmal+Csce 2.5623 1.8201 3.0122 2.0079
N05B Ooph&Com Fal Tube Pr Nmal-Cscc 1.4557 1.0067 1.6791 1.0843
N06Z Fem Repr Sys Reconstructive Pr 1.3666 0.9492 1.5364 1.0131
NO7Z Oth Utern & Adnexa Pr For Nmal 0.7820 0.4764 0.8931 0.5363
No8Z Endos & Lapar Pr, Fem Repr Sys 0.6978 0.4707 0.7878 0.4894
N09Z Conistn,Vagina,Cervix&Vulva Pr 0.5042 0.3365 0.5468 0.3385
N10Z Dxc Curettge, Dxc Hysteroscopy 0.4630 0.3084 0.5086 0.3111
N11A Oth Fem Rep S Pr A>64/+Mal/+Cc 3.3985 2.4723 3.9896 2.7150

[image: image13.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

N11B Oth Fem Rep Sys Pr A<65-Mal-Cc 0.6301 0.4361 0.6744 0.4088
N60A Malignancy Fem Reprod Sys+Csce 1.7137 1.3231 1.8743 1.4374
N60B Malignancy Fem Reprod Sys-Cscc 0.8041 0.6050 0.8532 0.6089
N61Z Infections, Female Reprod Syst 0.5586 0.3814 0.6947 0.5144
N62A Mnstri&Oth Fem Repr Sys Dis+Cc 0.5589 0.3986 0.6153 0.4428
N62B Mnstri&Oth Fem Repr Sys Dis-Cc 0.2810 0.1880 0.3313 0.2200
O01A Caesarean Delivery +Ccc 3.1481 2.4669 4.0085 3.0158
0o1B Caesarean Delivery +Scc 2.0309 1.6002 2.9353 2.2012
oo1C Caesarean Delivery -Cscc 1.6214 1.2793 2.3441 1.7730
002A Vaginal Delivery +Or Pr +Cscc 1.7178 1.3985 2.2528 1.7291
0028 Vaginal Delivery +Or Pr -Cscc 1.1893 1.0051 1.7868 1.4444
003z Ectopic Pregnancy 1.0801 0.7267 1.3846 0.9006
004z Postpartum & Post Abortn+Or Pr 0.8414 0.5861 0.9064 0.6135
0052 Abortion+ Or Proc 0.4199 0.2819 0.5782 0.3651
060A Vaginal Delivery +Cscc 1.4293 1.1948 1.9047 1.5268
060B Vaginal Delivery -Csce 0.9513 0.8220 1.4251 1.1949
os0C Vaginal Del Single Uncompl 0.7528 0.6627 1.2076 1.0343
061z Postpartum & Post Abortn-Or Pr 0.4109 0.3350 0.7021 0.5975
063z Abortion-Or Proc 0.3562 0.2365 0.4082 0.2826
064A False Labour <37 Wk/+Ccc 0.4873 0.3923 0.4212 0.3370
0648 False Labour >=37 Wk -Coc 0.1330 0.1078 0.2242 0.1816
066A Antenatal&Oth Obstetric Adm 0.5348 0.4145 0.5817 0.4547
066B Antenatal&Oth Obstetric Adm,Sd 0.1153 0.0788 0.1452 0.0986
PO1Z Neonate,D/T<5Day Adm+Sig Or Pr 1.0426 0.6974 0.9910 0.6454
P02Z Neo,Cardiothoracic/Vascular Pr 17.0782 11.7461 12.9301 8.5871
P03Z Neo,Admwt 1000-1499G+Sig Or Pr 18.5217 14.7955 0.0000 0.0000
P04z Neo,Admwt 1500-1999G+Sig Or Pr 15.2694 11.7635 15.9252 12.4327
PO5Z Neo,Admwt 2000-2499G+Sig Or Pr 11.3208 8.8366 7.4720 5.7717
PO6A Neo,Admwt >2499G+Sig Or Pr+Mmp 13.6527 10.5184 0.0000 0.0000
P06B Neo,Admwt >2499G+Sig Or Pr-Mmp 4.7993 3.5676 3.2589 2.4090
P60A Neo,D/Tr<5D Adm-Sig Pr+Newborn 0.3956 0.2893 0.4467 0.3156
P60B Neo,D/Tr<5D Adm-Sig Pr-Newborn 0.9358 0.7297 0.4922 0.3401
P61Z Neonate, Admission Wt <750 G 28.6035 23.2262 0.0000 0.0000
P62Z Neonate, Admission Wt 750-999G 22,8254 18.4631 25.2904 20.2447
P63Z Neo,Admwt 1000-1249G-Sig Or Pr 10.5377 8.6744 7.6462 6.0305
P64z Neo,Admwt 1250-1499G-Sig Or Pr 7.3489 5.9904 7.2527 5.5604
pesA o g4 1800-1989G-S9 7.2872 5.8613 6.5446 4.8737
P65B Neo,Admwt 1500-1999G-Sg Op+Mjp 5.1101 4.1920 5.6705 4.3513
P65C Neo,Admwt 1500-1999G-Sg Op+Otp 3.6684 3.0348 4.6382 3.5006
P65D Neo,Admwt 1500-1999G-Sg Op-Prb 3.4574 2.7067 3.9816 3.1061
PesA Opimp. " 2000240869 4.9605 3.9956 4.4521 3.3335
P66B Neo,Admwt 2000-2499G-Sg Op+Mjp 3.4395 2.8029 3.6090 2.8044
P66C Neo,Admwt 2000-2499G-Sg Op+Otp 2.2860 1.8840 2.6750 2.0449
PE6D Neo,Admwt 2000-2499G-Sg Op-Prb 0.9446 0.7518 1.0610 0.8136
P67A Neo,Admwt >2499G-Sig Or Pr+Mmp 3.7415 2.9715 2.8412 2.1336
P678 Neo,Admwt >2499G-Sig Or Pr+Mjp 1.9418 1.5590 1.7347 1.3071
P67C Neo,Admwt >2499G-Sig Or Pr+Otp 1.0065 0.8076 1.1362 0.8430
P67D Neo,Admwt >2499G-Sig Or Pr-Prb 0.4401 0.3541 0.5870 0.4425
Qo1Z Splenectomy 3.3972 2.3274 4.2775 2.8978

[image: image14.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

Q02A Oth Or Pr BId&BId Frm Org+Cscc 4.9341 3.4350 5.1143 3.5750
Qo028 Oth Or Pr BId&BId Frm Org-Cscc 1.0591 0.6638 1.0330 0.6168
QB0A Reticlendo&Imnty Dis+Cscc 2.2546 1.7552 2.2689 1.7677
Q60B Reticlendo&Imnty Dis-Cscc+Mal 1.1182 0.8705 1.0368 0.8029
Q60C Reticlendo&Imnty Dis-Cscc-Mal 0.2802 0.1790 0.4184 0.3089
Q61A Red Blood Cell Disders + Ccc 1.7372 1.2695 1.9894 1.4804
Q618 Red Blood Cell Disders + Scc 0.8655 0.6192 1.0400 0.7765
as1c Red Blood Cell Disders - Cscc 0.3318 0.2368 0.4149 0.2897
Q62z Coagulation Disorders 0.5729 0.4080 0.8245 0.6082
RO1A Lymphma&Leukma+Mjr Or Pr +Cscc 9.3254 6.6601 8.5382 5.9602
RO1B Lymphmad&Leukma-+Mjr Or Pr -Cscc 3.0561 2.0194 2.5855 1.5303
RO2A Oth Nplstc Dsrd+Mijr Or Pr+Cscc 4.6313 3.2752 5.4406 3.8142
RO2B Oth Nplstc Dsrd+Mjr Or Pr-Cscc 22189 1.5029 2.5057 1.5928
RO3A Lymphma Leukma+Oth Or Pr +Cscc 7.3829 5.2241 6.8322 4.6952
RO03B Lymphma Leukma+Oth Or Pr -Cscc 1.5275 0.9561 1.3636 0.7914
R0O4A Oth Nplstc Dsrd+Oth Or Pr+Cscc 2.6411 1.8942 2.2979 1.5194
R04B Oth Nplstc Dsrd+Oth Or Pr-Cscc 1.1364 0.6497 1.2775 0.7213
R60A Acute Leukaemia + Cce 7.3684 5.6673 8.8723 6.8685
R60B Acute Leukaemia + Scc 1.4993 1.1434 1.6350 1.2504
R60C Acute Leukaemia - Cscc 0.9205 0.6995 0.8654 0.6540
R61A Lymphma &N-Acute Leukaemia+Ccc 5.1404 3.9142 5.4690 4.1439
R61B Lymphma &N-Acute Leukaemia-Ccc 1.7243 1.3492 1.6662 1.3312
R61C Lymphoma/N-A Leukaemia, Sameday 0.1957 0.1320 0.3173 0.2225
R62A Other Neoplastic Disorders +Cc 1.7626 1.3671 1.9855 1.5425
R62B Other Neoplastic Disorders -Cc 0.6864 0.4862 0.7556 0.5501
R63Z Chemotherapy 0.2136 0.1752 0.3225 0.2825
Re4z Radiotherapy 0.4606 0.3982 0.0000 0.0000
S60Z Hiv, Sameday 0.4147 0.3163 0.4670 0.3727
S65A Hiv-Related Diseases +Ccc 9.1585 5.6758 10.2215 6.9879
$658 Hiv-Related Diseases +Scc 3.2980 2.0114 4.0099 2.5577
$65C Hiv-Related Diseases -Cscc 2.4076 1.3635 2.5568 1.5902
TO1A Or Proc Infect& Paras Dis+Ccc 8.9340 6.6288 10.1327 7.3569
TO1B Or Proc Infect& Paras Dis+Smcc 3.2142 2.3400 3.8829 2.7960
To1C Or Proc Infect & Paras Dis-Cc 1.9633 1.3865 2.3217 1.6193
T60A Septicaemia + Cscc 2.6823 2.0206 2.8520 2.1671
T60B Septicaemia - Csce 1.2968 0.9280 1.2618 0.9523
T61A Pstop&Psttr Inf A>54/+Csce 1.4516 1.0595 1.56993 1.2315
T61B Postop&Posttr Infect A<55-Csce 0.8318 0.6087 0.8847 0.6778
T62A Fever Of Unknown Origin + Cc 1.3378 0.9708 1.3832 1.0337
T62B Fever Of Unknown Origin - Cc 0.5560 0.3852 0.5782 0.4181
T63A Viral lliness A>59/+Cc 0.8901 0.6238 0.9130 0.6728
T63B Viral lliness A<60 -Cc 0.4497 0.3102 0.5328 0.3863
T64A Oth Infectous&Parstic Dis+Csce 3.6240 2.7426 2.8443 21732
TedB Oth Infectous&Parstic Dis-Cscc 0.7533 0.5356 0.9109 0.6809
ua0z Mental Health Treat,Samedy+Ect 0.1366 0.1039 0.1903 0.1330
ue0z Mental Health Treat,Samedy-Ect 0.2159 0.1526 0.2508 0.1733
Us1A Schizophrenia Disorders+Mhls 3.2090 2.6372 4.0358 3.4022
Us1B Schizophrenia Disorders-Mhls 1.6455 1.3300 2.3462 1.9591
UB2A Par&Acute Psych Dsrd+Cscc/Mhls 2.2375 1.8399 2.8328 2.3319
U628 Par&Acute Psych Dsrd-Cscc-Mhis 1.0915 0.8452 1.1782 0.9382

[image: image15.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private

AR-DRG AR-DRG Description Patient Patient Patient Patient

UB3A Mjr Affect Dsrd A>69/+Cscc 3.4486 2.7855 4.1673 3.4498
Us3B Major Affective Dsrd A<70-Cscc 2.1896 1.7616 2.5830 2.1086
usaz Oth Affect & Somatoform Dsrd 1.2766 1.0015 1.3919 1.1350
ussz Anxiety Disorders 1.0501 0.8221 1.0008 0.8314
ueez Eating & Obsessv-Compulsv Dsrd 4.8200 3.9392 4.7428 3.9593
ue7z Personlty Dsrd&Acute Reactions 1.0625 0.8550 1.3240 11111
uesz Childhood Mental Disorders 2.6945 2.3018 2.6957 23132
VE0A Alcohol Intoxicatn&Withdrwl+Cc 0.8445 0.6262 0.9497 0.7204
V60B Alcohol Intoxicatn&Withdrwl-Cc 0.3095 0.2213 0.4240 0.3132
ve1Z Drug Intoxictn & Withdrawal 0.9409 0.7408 1.3692 1.1060
V62A Alcohol Use Dsrd & Dependence 0.8538 0.6674 1.3226 1.0796
V628 Alcohol Use Dsrd & Dependnc+Sd 0.1457 0.1026 0.3813 0.2406
V63A Opioid Use Dsrd & Dependence 0.6651 0.5091 1.0134 0.8193
V638 Opioid Use Dsrd&Depend-Advice 0.4964 0.3695 0.5744 0.4295
veaz Other Drug Use Disord & Depend 0.4979 0.3793 0.7475 0.5966
woiz Ventiln/Cranio Mult Sig Trauma 19.3103 13.9607 23.2933 16.5901
woz2z Hip,Femr&Limb Pr Mult Sig Trma 7.7289 5.1002 8.3234 5.2473
wo3z Abdominal Pr Mult Sig Trauma 5.4041 3.6829 6.0647 4.2034
woaz Othr Or Pr For Mult Sig Trauma 7.2750 4.9555 8.1198 5.4266
w60z Multiple Trauma, Died/Transf<5 1.9542 1.1826 1.5812 0.7551
we1z Multiple Trauma - Signif Procs 3.2899 2.4546 3.1228 2.3475
X02z Mic T¥/Skin Grafts Inj To Hand 1.2427 0.8612 1.3965 0.9026
X04A Other Pr Inj Lwr Lmb A>59/+Cc 26815 1.8476 26817 1.7859
X048 Other Pr Inj Lowr Limb A<60-Cc 1.0794 0.7624 1.2506 0.8499
X05Z Other Pr For Injuries To Hand 0.8131 0.5637 1.0438 0.6945
X06A Other Pr Other Injuries + Cscc 3.2477 2.2872 3.2935 2.2947
X068 Other Pr Other Injuries - Csce 0.9803 0.6784 1.1197 0.7590
X07A Sk Graft Inj-Hand+Mic Tt+Cscc 5.0189 3.6919 6.3033 4.6544
X078 Sk Graft Inj-Hand-Mic Tt-Csce 2.1621 1.5993 27278 1.9909
X60A Injuries A>64 + Cc 1.1436 0.8563 1.3790 1.0628
X608 Injuries A>64 - Cc 0.3774 0.2487 0.4866 0.3453
X60C Injuries A<65 0.3510 0.2276 0.4180 0.2845
X612 Allergic Reactions 0.3476 0.2508 0.4061 0.3020
X62A Poisng/Toxc Eff Drugs A>59/+Cc 0.9039 0.6765 0.9466 0.7042
X628 Poisng/Toxc Eff Drugs A<60 -Cc 0.3476 0.2519 0.4128 0.2964
X63A Sequelae Of Treatmnt+Csce 1.4487 1.0634 1.5294 1.1240
X63B Sequelae Of Treatmnt-Cscc 0.5441 0.3904 0.6842 0.5019
X64A Ot Inj,Pois&Tox Ef Dx A>59/+Cc 0.9474 0.6960 1.0540 0.8096
X648 Ot Inj,Pois&Tox Eff Dx A<60-Cc 0.3271 0.2441 0.3816 0.2866
Y01z Severe Full Thick Burns 36.9577 27.9638 0.0000 0.0000
Y02A Oth Burn+Skn G A>64/+Cscc/Comp 8.2901 6.6684 7.4493 5.6959
Y028 Oth Burn+Skn Gr A<65-Cscc-Comp 2.7531 2.1571 3.2001 2.3957
Y03z Other Or Procs For Other Burns 1.6512 1.2963 2.0674 1.5850
Y60z Bums,Trans Oth Acut Care <5 D 0.4855 0.3577 0.4383 0.2976
Y61z Severe Burns 1.4197 1.1247 1.1089 0.8703
Y62A Other Burns A>64/+Cscc/Comp 1.7585 1.3992 1.9016 1.6369
Y628 Other Burns A<65 -Cscc -Comp 0.6623 0.5331 0.6755 0.5401
201A Or Pr+Dx Oth Cnt Hith Srv+Csce 1.3476 0.9352 1.6438 1.0922
2018 Or Pr+Dx Oth Cnt Hith Srv-Csce 0.7131 0.4726 0.7671 0.4718
240z Follow Up +Endoscopy 0.2613 0.1895 0.3190 0.1957

[image: image16.png]Cost Weight

Teaching Hospitals

Non-Teaching Hospitals

Public Private Public Private
AR-DRG AR-DRG Description Patient Patient Patient Patient
260A Rehabilitation + Cscc 2.0574 1.7309 4.2040 2.7628
2608 Rehabilitation - Cscc 1.9392 1.6727 27884 2.4422
Z60C Rehabilitation, Sameday 0.4015 0.2851 0.2134 0.1681
2612 Signs & Symptoms 0.6444 0.4398 0.7038 0.5138
z62Z Follow Up -Endoscopy 0.2906 0.1791 0.3460 0.2365
263A Other Aftercare + Cscc 1.8536 1.4613 2.3154 1.9290
Z638 Other Aftercare - Csce 0.5770 0.4251 0.8273 0.6794
Z64A Oth Fetr Infl Health Status 0.6752 0.4458 1.9715 1.6537
264B Oth Fetr Infl Health Status,Sd 0.1947 0.1325 0.2526 0.1573
2652 Mult,Oth&Unspefd Congntl Anmis 0.8028 0.5391 2.4945 1.8639
901Z Ext Or Pr Unrel To Pdx 4.1344 29185 42712 2.9747
902z Non-Ext Or Pr Unrel To Pdx 2.2754 1.6443 2.0870 1.4751
903Z Prostatic Or Pr Unrel To Pdx 4.9642 3.6611 8.6257 6.7632
960Z Ungroupable 1.1296 0.7607 0.9207 0.4767
9612 Unacceptable Principal Dx 0.3328 0.2306 0.3299 0.1431
963Z Neonatal Dx Not Consnt Age/Wgt 31777 2.5690 2.6453 2.2147

Schedule 2—Recognised hospitals: fees for non-admitted patients

1—Interpretation

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

disposition category, in relation to a non-admitted patient of a recognised hospital, means the disposition category of the patient following an occasion of service provided by an emergency department of the hospital, being one of the following:

(a)
admitted—where the patient is admitted to the recognised hospital, transferred to another recognised hospital or provided with outreach services;

(b)
died—where the patient dies in the emergency department after treatment or care has commenced (this excludes patients who are dead on arrival at the hospital);

(c)
home—where the patient (not being a patient referred to in paragraph (a) or (b)) leaves the emergency department after treatment or care has commenced (whether or not treatment or care has been completed);

emergency department, in relation to a recognised hospital, means a designated accident and emergency department of the hospital that provides emergency treatment and care to non-admitted patients;

emergency department service means treatment or care provided by an emergency department of a recognised hospital;

emergency occasion of service means an occasion of service in which emergency treatment or care is provided by a recognised hospital or facility of a recognised hospital;

group occasion of service, in relation to outpatient services provided by a recognised hospital to a non-admitted patient, means each occasion on which—

(a)
the same treatment or care is provided by the outpatient clinic to two or more patients; or

(b)
treatment or care by more than one medical practitioner or other health professional is provided by the clinic to the same patient;

occasion of service, in relation to services provided by a recognised hospital, means each occasion on which treatment or care is provided by the hospital to a non-admitted patient and includes any diagnostic or imaging services (other than Magnetic Resonance Imaging) performed as part of that treatment or care;

outpatient clinic, in relation to a recognised hospital, means a designated outpatient clinic of the hospital that provides non-emergency treatment and care (usually by appointment) to non-admitted patients;

outpatient service means treatment or care provided by the outpatient clinic of a recognised hospital;

outreach occasion of service means an occasion of service in which outreach services are provided by a recognised hospital;

prescription item means—

(a)
a pharmaceutical or other item supplied on the prescription of a medical practitioner, dentist or other person authorised to prescribe the item; or

(b)
an ancillary item required for the administration of such pharmaceutical or other item;

SMO means salaried medical officer;

specialist, teaching, other metropolitan, country A&E SMO, large country and other country, in relation to the emergency department or outpatient classification of a recognised hospital or facility of a recognised hospital, means a hospital or facility referred to in the first column of the Table in Schedule 4 whose emergency department or outpatient classification is identified in the second or third columns of that Table as specialist, teaching, other metropolitan, country A&E SMO, large country or other country, as the case may be;

triage, in relation to a non-admitted patient of a recognised hospital, means an assignment by the hospital to the patient of a classification of the level of urgency of the treatment required by the patient on an occasion of service in an emergency department of the hospital, determined in accordance with the following scale:

(a)
triage 1—Resuscitation, where the patient requires treatment within seconds;

(b)
triage 2—Emergency, where the patient requires treatment within 10 minutes;

(c)
triage 3—Urgent, where the patient requires treatment within 30 minutes;

(d)
triage 4—Semi-urgent, where the patient requires treatment within 60 minutes;

(e)
triage 5—Non-urgent, where the patient requires treatment within 120 minutes.

(2)
A reference in this Schedule to a Table of a specified number in this Schedule is a reference to the Table of that number in clause 9.

2—Fee for emergency department or emergency occasion of service

(1)
The fee to be charged by a recognised hospital for an occasion of service provided by an emergency department of the hospital to a non-admitted patient must be calculated as follows:

[image: image17.wmf]Fee = ED Price ED Cost Weight

´

where—

(a)
the ED Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an emergency department service; and

(b)
the ED Cost Weight is the cost weight specified in the third, fourth, fifth, sixth or seventh column (according to the emergency department classification of the hospital or hospital facility providing the service) of Table 2 in this Schedule for the disposition category and triage of the patient specified in the first and second columns of the Table.

(2)
Where the emergency department classification of a recognised hospital or facility of a recognised hospital is other country, the fee to be charged by the recognised hospital for an emergency occasion of service provided by the hospital or facility to a non-admitted patient must be calculated as follows:

[image: image18.wmf]Fee = ED Price Emergency Service Cost W

eight

´

where—

(a)
the ED Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an emergency department service; and

(b)
the Emergency Service Cost Weight is 0.406.

3—Fee for outpatient occasion of service

The fee to be charged by a recognised hospital for an occasion of service provided by an outpatient clinic of the hospital to a non-admitted patient must be calculated as follows:

[image: image19.wmf]Fee = OP Price OP Cost Weight

´

where—

(a)
the OP Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an outpatient service; and

(b)
the OP Cost Weight is the cost weight specified in the second, third, fourth, fifth or sixth column (according to the outpatient classification of the hospital or hospital facility providing the service) of Table 3 in this Schedule for the category of the treatment or care provided that is specified in the first column of the Table.

4—Fee for outpatient group occasion of service

The fee to be charged by a recognised hospital for a group occasion of service provided by an outpatient clinic of the hospital to a non-admitted patient must be calculated as follows:

[image: image20.wmf]Fee = OP Price OP Cost Weight

´

where—

(a)
the OP Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an outpatient service; and

(b)
the OP Cost Weight is the cost weight specified in the second, third, fourth, fifth or sixth column (according to the outpatient classification of the hospital or hospital facility providing the service) of Table 4 in this Schedule for the category of treatment or care provided that is specified in the first column of the Table.

5—Fee for outreach occasion of service

The fee to be charged by a recognised hospital for an outreach occasion of service provided by the hospital to a non-admitted patient must be calculated as follows:

[image: image21.wmf]Fee = Outreach Price Outreach Cost Weig

ht

´

where—

(a)
the Outreach Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an outreach service; and

(b)
the Outreach Cost Weight is the cost weight specified in the second column of Table 5 in this Schedule for the category of the treatment or care provided that is specified in the first column of the Table.

6—Additional fees

The fees specified below (payable in addition to any other fee prescribed in this Schedule for an occasion of service) are to be charged by a recognised hospital for the provision to a non-admitted patient of the services specified:

(a)
Magnetic Resonance Imaging (maximum fee per scan)—$627.20;

(b)
for hospitals not participating in arrangements under the Pharmaceutical Reform Agreement the fee for the supply of a prescription item (per item)—$25.00.

(c)
for hospitals participating in arrangements under the Pharmaceutical Reform Agreement between South Australia and the Commonwealth of Australia the following charges apply for the provision of pharmaceuticals if supplied on discharge from hospital and/or provided as part of an outpatient consultation:

(i)
the fee for the supply of a prescription item (per item) will be the community co-payment rate for pharmaceuticals as set under the Commonwealth National Health Act 1953 each year on 1 January will apply for the supply of prescription items (per item);
(ii)
Compensable patients will be charged an amount for non-Pharmaceutical Benefit Scheme items supplied that equates to the actual cost of the item;
(iii)
Non-Medicare patients will be charged an amount for non-Pharmaceutical Benefit Scheme and Pharmaceutical Benefit Scheme items supplied that equates to the actual cost of the items.
7—Retrieval fee (non-admitted patients)

Where a retrieval team provided by a recognised hospital monitors and treats a seriously ill or seriously injured patient (who is not an admitted patient of that or any other recognised hospital) during the transportation of the patient to the hospital, the fee to be charged by the recognised hospital providing the retrieval team is as follows:

Provision of retrieval team—$1 840.

8—Transportation fee

(1)
Where, in addition to providing a service referred to in this Schedule, a recognised hospital transports, or arranges for the transportation of, a non-admitted patient to or from (or between different facilities of) the hospital, the hospital may charge an additional fee equal to the cost to the hospital of providing, or arranging for the provision of, that transportation.

(2)
Subclause (1) does not apply to the transportation of a patient with a retrieval team provided by the hospital.

9—Tables

Table 1: Non‑admitted Patient Prices
	Type of Service
	Price

	
	Public Patient
	Private Patient

	Emergency Department
	$208
	$155

	Outpatient
	$167
	$83

	Outreach
	$161
	$81

Table 2: Emergency Department (ED) Weights
	Patient Classification
	Hospital or Facility ED Classification

	Disposition
	Triage
	Specialist
	Teaching
	Other Metro
	Country
A&E SMO
	Large
Country

	HOME
	1
	2.213
	2.137
	1.165
	1.165
	0.632

	HOME
	2
	1.481
	2
	1.935
	1.935
	1.245

	HOME
	3
	1.361
	1.735
	1.877
	1.877
	1.044

	HOME
	4
	1.258
	1.43
	1.421
	1.421
	0.901

	HOME
	5
	1.166
	1.152
	1.217
	1.217
	0.75

	ADMITTED
	1
	6.112
	5.379
	2.272
	2.272
	2.77

	ADMITTED
	2
	2.071
	2.87
	1.565
	1.565
	1.321

	ADMITTED
	3
	1.723
	2.623
	1.521
	1.521
	1.157

	ADMITTED
	4
	1.638
	2.247
	1.282
	1.282
	0.953

	ADMITTED
	5
	0.929
	2.247
	1.286
	1.286
	0.88

	DIED
	1
	2.988
	2.988
	2.988
	2.988
	1.247

	DIED
	2
	2.988
	2.988
	2.988
	2.988
	1.247

	DIED
	3
	2.988
	2.988
	2.988
	2.988
	1.247

	DIED
	4
	2.988
	2.988
	2.988
	2.988
	1.247

	DIED
	5
	2.988
	2.988
	2.988
	2.988
	1.247

Table 3: Outpatient (OP) Weights

[image: image22.png]Hospital or Facility OP Classifications

Treatment or Care Specialist | Teaching | Other Metro Cﬁlrr?tery ng:::y

Adolescent health 3.77 3.77 377 0.168 0.168
Allergy 177 0.915 1.002 0.079 0.079
Asthma 1.577 1.501 1.501 1.012 1.012
Audiology 0.628 0.564 0.909 0.39 0.39
Behavioural Medicine 1518 1.518 1518 0.208 0.208
Bone Marrow Transplant 6.084 6.084 6.084 6.084 6.084
Breast 1.351 1.351 1.351 2915 1.378
Bums 1.682 1.87 1.87 1.293 0.572
Cardiac 2.901 1.029 0.888 0.091 0.091
Cardiac Surgery 1516 1.516 1516 0.091 0.091
Chemotherapy 10.0056 5.230 5.230 5.602 5.602
Colorectal 0.791 0.791 0.933 0.232 0.533
CPU 1.063 0.804 0.804 0.804 0.804
Craniofacial 1.491 0.822 0.822 0.804 0.804
Dental 0.551 1.296 1.296 0.064 0.064
Dermatology 0.999 1.208 0.52 0.464 0.464
Diabetes 1.659 0.549 1316 0.258 0.309
Diabetes Education 0.631 0.631 0.369 0.276 0.353
Diagnostic service [[0 [0
Ear Nose Throat 0.751 0.937 0.486 0.192 0.192
Eating Disorders 0.836 0.836 0.836 0.319 0.297
Endocrine 1.259 0.6 0.568 0.53 0.53
Endoscopy Colonoscopy 20.126 6.336 6.336 6.788 6.788
Endoscopy Other 13.240 7.313 7.313 7.834 7.834
Endoscopy Oesophagoscopy 6.369 6.369 6.369 6.823 6.823
Endoscopy Panendoscopy 14.674 5.755 5.755 6.165 6.165
Endoscopy Sigmoidoscopy 10.482 10.482 10.482 11.229 11.229
Family Planning 1.425 1.01 1.01 0.583 0.583
Fracture 0.916 0.821 1.033 0.83 0.83
Gastroenterology 2.828 1.731 0.78 0.667 0.424
General Medical 1727 1.134 1.134 0.928 0.323
General Surgery 1.424 1.128 0.583 0.232 0.533
Genetic 1.008 227 227 0.928 0.323
Geriatric 1.502 1.502 2.341 0.846 0.848
Gynaecology 0.884 0.98 0.628 0.206 0.248
Gynaecology Oncology 1.621 1.621 0.575 0.206 0.248
Haematology 2.94 2.963 0.519 0.296 0.425
Hepatobiliary 1.227 1.227 1.227 0.928 0.323
HIV 6.258 6.258 6.258 6.258 6.258
Hypertension 0.877 0.877 0.877 0.091 0.091
Immunology 2.483 0.915 0.915 0.655 0.655
Infectious Disease 2.702 1.186 1.186 0.928 0.323
Liver Transplant 2683 1.183 1.183 1.183 1.183

[image: image23.png]Hospital or Facility OP Classifications

Treatment or Care Specialist | Teaching | Other Metro cl::xrr?te ry Coo::\et:y

Metabolic 281 2.81 2.81 2.888 2.888
Neonatal 2228 2214 2214 0.388 0.388
Nephrology 3.151 2584 223 0.983 0.983
Neurology 2.631 1.514 1.402 0.949 0.949
Neurosurgery 0.942 1.584 0.377 0.064 0.064
Nutrition/Dietetic 0.824 0.876 0.319 0.319 0.297
Obstetrics 0.87 0.975 0.603 0.479 0.377
Occupational Therapy 0.719 0.893 0.337 0.693 0.602
Oncology 3.913 2.435 2185 0.586 0.586
Ophthalmology 0.804 0.575 0.382 0.093 0.303
Optometry 0.443 0.443 0.443 0.093 0.303
Orthopaedic 0.98 0.821 0.37 0.179 0.293
Orthoptics 0.213 0.376 0.376 0.376 0.376
Orthotics 1.122 1.693 0.729 1.87 1.87
Paediatric 0.901 0.901 2.031 0.168 0.168
E::g::g:rc\e.mamisabiliﬁes 402 0.839 0.839 0.168 0.168
Paediatric Surgery 1.323 0.866 0.866 0.168 0.168
Pain 1.872 1.872 0.698 0.493 0.493
Palliative Care 0.343 0.343 0.343 0.928 0.323
Physiotherapy 0.415 0.29 0.236 0.436 0.221
Plastic Surgery 1.095 1.024 0.235 0.078 0.078
Podiatry 0.544 0.544 0.249 0.265 0.274
Pre-admission 0.903 1.304 1.378 1.083 0.447
Pre-anaesthesia 1.359 0.91 0.661 0.252 0.252
Prosthetics 3.559 3.559 3.559 2,625 2.625
Psychiatric 0.86 0.879 1.119 0.208 0.208
Psychology 1.114 1.114 0.605 0.479 0.479
Radiation Oncology 1.453 1.453 1.375 0.241 0.241
Rehabilitation 1.034 1.551 0.57 0.928 0.323
Renal Transplant 2.372 3.929 2.524 2524 2.524
Respiratory 3.021 1.825 1.335 1.012 1.012
Rheumatology 2113 1.293 0.672 0.064 0.064
Social work 0.343 0.782 0.671 0.54 0.861
Speech pathology 0.583 1.214 0.938 0.981 0.332
Spinal 1.423 0.948 0.948 0.232 0.533
Staff Vaccinations 0.155 0.839 0.839 0514 0.514
Stomal Therapy 0.715 0.836 0.823 1.494 1.494
Termination of pregnancy 1.588 1.28 1.28 0.479 0.377
Thoracic Surgery 1.44 1.44 0.716 0.716 0.716
Treatment room 0.105 0.105 1.174 1.293 0.572
Urology 0.779 0.999 0.764 0.245 0.249
Vascular Surgery 0.931 0.931 0.988 0.546 0.546

Table 4: Outpatient (OP) Group Weights

[image: image24.png]Treatment or Care

Hospital or Facility OP Classification

Specialist | Teaching |Other Metro [Large Country Coo:::\i:y
IAdolescent health 1.325 1.325) 0.803 0.471 0.643|
Allergy 1.325 1.325 0.803 0.471 0.643]
Asthma 1.325 1.325 0.803 0.471 0.643]
/Audiology 1.325 1.325| 0.803 0.471 0.643)
Behavioural Medicine 1.325 1.325 0.803 0.471 0.643)
Bone Marrow Transplant 1.325 1.325 0.803] 0.471 0.643]
Breast 1.325 1.325 0.803] 0.471 0.643]
Burns 1.325 1.325 0.803] 0.471 0.643)
Cardiac 0.997 0.997 0.869 0.471 0.785)
Cardiac Surgery 1.325 1.325) 0.803 0.471 0.643]
Colorectal 1.325 1.325) 0.803 0.471 0.643]
CPU 1.325 1.325) 0.803 0.471 0.643]
Craniofacial 1.325 1.325 0.803] 0.471 0.643]
Dental 1.325 1.325 0.803 0.471 0.643]
Dermatology 1.325 1.325 0.803] 0.471 0.643]
Diabetes 1.325 1.325 0.803] 0.351 0.643]
Diabetes Education 0.814 0.814 0.803] 0.471 0.643]
Diagnostic service 0 0 0 0 0|
Ear Nose Throat 1.325 1.325 0.803 0.471 0.643
Eating Disorders 1.325 1.325) 0.803] 0.471 0.643|
Endocrine 1.325 1.325) 0.803 0.471 0.643|
Family Planning 1.325 1.325 0.803 0.901 0.643|
Fracture 1.325 1.325 0.803 0.471 0.643|
Gastroenterology 1.325 1.325 0.803 0.471 0.643|
General Medical 1.325 1.325 0.803 0.471 0.643|
General Surgery 1.325 1.325) 0.803 0.471 0.643|
Genetic 1.325 1.325 0.803 0.471 0.643|
Geriatric 1.325 1.325 0.803 0.471 0.643|
Gynaecology 1.325 1.325 0.803 0.471 0.643|
Gynaecology Oncology 1.325 1.325) 0.803 0.471 0.643]
Haematology 1.325 1.325 0.803 0.471 0.643]
Hepatobiliary 1.325 1.325) 0.803 0.471 0.643]
HIV 1.325 1.325) 0.803 0.471 0.643]
Hypertension 1.325 1.325 0.803 0.471 0.643]
Immunology 1.325 1.325 0.803 0.471 0.643]
Infectious Disease 1.325 1.325 0.803 0.471 0.643
Liver Transplant 1.325 1.325 0.803 0.471 0.643
Metabolic 1.325 1.325 0.803 0.471 0.643
Neonatal 1.325 1.325 0.803 0.471 0.643|
Nephrology 1.325 1.325 0.803 0.471 0.643|
Neurology 1.325 1.325 0.803 0.471 0.643
Neurosurgery 1.325 1.325 0.803 0.471 0.643]
Nutrition/Dietetic 1.044 1.044 0.803 2.577| 0.643
Obstetrics 1.64] 1.64 0.786 0.749| 0.643]

[image: image25.png]Treatment or Care

Hospital or Facility OP Classification

Occupational Therapy 1.325] 1.325] 0.803] 0.257| 0.643
Oncology 1.325 1.325 0.803] 0.471 0.643]
Ophthalmology 1.325 1.325 0.803 0.471 0.643]
Optometry 1.325 1.325 0.803] 0.471 0.643]
Orthopaedic 1.325] 1.325] 0.803 0.471 0.643
Orthoptics 1.325 1.325 0.803] 0.471 0.643|
Orthotics 1.325 1.325 0.803] 0.471 0.643]
Paediatric 1.325) 1.325] 0.803] 0.471 0.643]
Paediatric -

Developmental/Disabilities 0.95 0.95| 0.803 0.471 0.643]
Paediatric Surgery 1.325] 1.325] 0.803 0.471 0.643]
Pain 2.699 2.699 0.803] 0.471 0.643]
Palliative Care 1.325 1.325 0.803] 0.471 0.643]
Physiotherapy 0.635 0.635 0.803 0.458| 0.643
Plastic Surgery 1.325 1.325] 0.803 0.471 0.643|
Podiatry 1.325 1.325] 0.803] 0.471 0.643|
Pre-admission 1.234] 1.234 0.803 0.471 0.643|
Pre-anaesthesia 1.325) 1.325] 0.803 0.471 0.643|
Prosthetics 1.325) 1.325] 0.803] 0.471 0.643|
Psychiatric 1.325) 1.325) 1.131 0.471 0.643]
Psychology 1.325] 1.325] 0.803] 0.471 0.643
Radiation Oncology 1.325 1.325) 0.803 0.471 0.643
Rehabilitation 0.171 0.171 0.803 0.471 0.643]
Renal Transplant 1.325] 1.325) 0.803 0.471 0.643
Respiratory 1.325 1.325 0.803 0.471 0.643|
Rheumatology 2.224 2.224 0.803 0.471 0.643]
Social work 0.935] 0.935) 0.803 0.471 0.643
Speech pathology 1.325] 1.325] 0.803 0.471 0.643]
Spinal 1.325 1.325 0.803] 0.471 0.643
Staff Vaccinations 1.325 1.325) 0.803 0.471 0.643
Stomal Therapy 1.325 1.325 0.803 0.471 0.643
Termination of pregnancy 1.325] 1.325] 0.803 0.471 0.643
Thoracic Surgery 1.325] 1.325] 0.803 0.471 0.643
Treatment room 1.325] 1.325 0.803 0.471 0.643
Urology 1.325 1.325] 0.803 0.471 0.643]
\Vascular Surgery 1.325] 1.325 0.803 0.471 0.643

Table 5—Outreach Weights
	Treatment or Care
	Outreach

	Acc & Emergency
	1.83

	Allied Health
	0.68

	Dental
	0.88

	Groups
	1.12

	Medical
	1.1

	Obstet & Gynae
	0.69

	Paediatrics
	0.79

	Psychiatry
	1.03

	Radiology
	1

	Surgical
	0.57

Schedule 3—Recognised hospitals and incorporated health centres: accommodation, rehabilitation, domiciliary care, transportation and related fees

	1—Glenside Hospital, Hillcrest Hospital (Howard House)

	
	Fee for inpatient accommodation—per day or part day
	$448.00

	2—Hampstead Centre
	

	
	Head Injury Service—
	

	
	
(a)
Inpatient—
	

	
	
(i)
inpatient accommodation fee—per day or part day
	$826.00

	
	
(ii)
professional service fee (not payable by private patient)—per day or part day
	$58.00

	
	
(b)
Rehabilitation service for non-admitted patients—
	

	
	
(i)
assessment or treatment provided by a medical practitioner, per hour of attendance by the patient (maximum fee)
	$178.00

	
	
(ii)
individual assessment or treatment provided by a person who is not a medical practitioner, per hour of attendance by the patient (maximum fee)
	$134.00

	
	
(iii)
treatment as one of a group of patients provided by a person who is not a medical practitioner, per hour of attendance by the patient (maximum fee)
	$56.50

	4—All recognised hospitals and incorporated health centres
	

	(1)
	Domiciliary maintenance and care visit—
	

	
	
(a)
attendance involving a service provided by a medical practitioner or other health professional (other than a paramedical aide)—per visit
	$84.00

	
	
(b)
any other attendance—per visit
	$37.50

	(2)
	Where, in addition to providing a service referred to in this Schedule, a recognised hospital or incorporated health centre transports, or arranges for the transportation of, a patient to or from (or between different facilities of) the hospital or health centre, the hospital or health centre may charge an additional fee equal to the cost to the hospital or health centre of providing, or arranging for the provision of, that transportation.
	

	(3)
	Subclause (2) does not apply to the transportation of a patient with a retrieval team provided by a recognised hospital where a retrieval fee for the provision of such a team by the hospital during transportation is applicable under Schedule 1 or 2.
	

Schedule 3A—Recognised hospitals: Australian Cranio Facial Unit and related fees

1—Interpretation

In this Schedule, unless the contrary intention appears—

aliquot public non-Medicare patient (aliquot patient) means a public patient—

(a)
who is not a compensable patient or Medicare patient; and

(b)
who the Australian Cranio Facial Unit has undertaken in writing to admit for specified treatment or care as an aliquot patient for a specified fee;

Australian Cranio Facial Unit means the Australian Cranio Facial Unit of the Women’s and Children’s Hospital;

occasion of service means an occasion on which treatment or care is provided to a non-admitted patient and includes any diagnostic or imaging services performed as part of that treatment or care;

South Australian Government Funded public non-Medicare patient (SAG patient) means a public patient—

(a)
who is not a compensable or Medicare patient; and

(b)
who the Australian Cranio Facial Unit has undertaken in writing to admit for specified treatment or care as a SAG patient for no fee;

Women’s and Children’s Hospital means the Women’s and Children’s Hospital facility of the Children, Youth and Women’s Health Service Incorporated.

2—Fee for SAG patient

(1)
No fee is to be charged by a recognised hospital for Australian Cranio Facial Unit or related treatment or care of a South Australian Government Funded public non-Medicare patient.

(2)
In this clause—

Australian Cranio Facial Unit or related treatment or care, in relation to a SAG patient, means the following:

(a)
a period of treatment, care and accommodation of an admitted patient by the Australian Cranio Facial Unit, or an occasion of service provided to a non-admitted patient by that Unit, where the treatment, care and accommodation, or occasion of service, forms part of the treatment or care for which the patient was admitted as a SAG patient;

(b)
a period of treatment, care and accommodation of an admitted patient by a recognised hospital, or an occasion of service provided to a non-admitted patient by a recognised hospital, where the treatment, care and accommodation, or occasion of service, is arranged by the Australian Cranio Facial Unit and is related to treatment or care of the patient by that Unit;

(c)
accommodation for a patient between or following admissions or occasions of service referred to above where the Australian Cranio Facial Unit determines that it is necessary for the proper treatment and care of the patient for the patient to remain in this State during that period;

(d)
accommodation for one escort of a patient while the patient is an admitted patient of a recognised hospital or during a period referred to in paragraph (c);

(e)
transportation of a patient between recognised hospitals or between different facilities of a recognised hospital,

but does not include the following:

(f)
the provision of meals to an escort of a patient;

(g)
the provision of meals to a patient other than while he or she is an admitted patient;

(h)
transportation of a patient or escort to or from a recognised hospital (other than as specified in paragraph (e)).

3—Fee for aliquot patient

(1)
The fee to be charged by a recognised hospital for Australian Cranio Facial Unit treatment or care of an aliquot public non-Medicare patient is $28 633.

(2)
In this clause—

Australian Cranio Facial Unit treatment or care, in relation to an aliquot patient, means the following:

(a)
a period of treatment, care and accommodation of an admitted patient by the Australian Cranio Facial Unit, or an occasion of service provided to a non-admitted patient by that Unit, where the treatment, care and accommodation, or occasion of service, forms part of the treatment or care for which the patient was admitted as an aliquot patient;

(b)
a period of treatment, care and accommodation of an admitted patient by any other part of the Women’s and Children’s Hospital, or an occasion of service provided to a non-admitted patient by any other part of that Hospital, where the treatment, care and accommodation, or occasion of service, is arranged by the Australian Cranio Facial Unit and is related to treatment or care of the patient by that Unit;

(c)
accommodation for a patient between or following admissions or occasions of service referred to above where the Australian Cranio Facial Unit determines that it is necessary for the proper treatment and care of the patient for the patient to remain in this State during that period;

(d)
accommodation for one escort of a patient while the patient is an admitted patient of the Women’s and Children’s Hospital (whether in the Australian Cranio Facial Unit or otherwise) or during a period referred to in paragraph (c),

but does not include the following:

(e)
the provision of meals to an escort of a patient;

(f)
the provision of meals to a patient other than while he or she is an admitted patient of the Women’s and Children’s Hospital (whether in the Australian Cranio Facial Unit or otherwise);

(g)
any transportation of a patient or escort.

Schedule 4—Classification of recognised hospitals

Hospital classifications for emergency department (ED) services, outpatient (OP) services and services to admitted patients

	Recognised hospital or facility
	ED type
	OP type
	Admitted type

	Central Northern Adelaide Health Service Incorporated (CNA)
	
	
	

	
•
CNA Crammond Clinic facility
	Teaching
	Teaching
	Non-teaching

	
•
CNA Hampstead Rehabilitation facility
	Teaching
	Teaching
	Non-teaching

	
•
CNA Lyell McEwin Health
Service facility
	Teaching
	Teaching
	Non-teaching

	
•
CNA Royal Adelaide Hospital facility
	Teaching
	Teaching
	Teaching

	
•
CNA St Margaret’s Rehabilitation Hospital facility
	Other Metro
	Other Metro
	Non-teaching

	
•
CNA The Queen Elizabeth
Hospital facility
	Teaching
	Teaching
	Teaching

	
•
CNA Modbury Hospital facility
	Teaching
	Teaching
	Non-teaching

	Children, Youth and Women’s Health Service Incorporated (CYW)
	
	
	

	
•
CYW Women’s and Children’s Hospital facility (Paediatric)
	Specialist
	Specialist
	Teaching

	
•
CYW Women’s and Children’s Hospital facility (Women’s)
	Other Metro
	Teaching
	Teaching

	Gawler Health Service Incorporated
	Other Country
	Large Country
	Non-teaching

	Repatriation General Hospital Incorporated
	Other Metro
	Teaching
	Non-teaching

	Southern Adelaide Health Service Incorporated (SAdel)
	
	
	

	
•
SAdel Flinders Medical Centre facility
	Teaching
	Teaching
	Teaching

	
•
SAdel Noarlunga Health Service facility
	Other Metro
	Other Metro
	Non-teaching

	Balaklava and Riverton Districts Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Barossa Area Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Booleroo Centre District Hospital and
Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Bordertown Memorial Hospital
Incorporated
	Other Country
	Other Country
	Non-teaching

	Burra Clare Snowtown Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Ceduna District Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Central Yorke Peninsula Hospital Incorporated
	Other Country
	Other Country
	Non-teaching

	Coober Pedy Hospital and Health Services
	Other Country
	Other Country
	Non-teaching

	Crystal Brook District Hospital
Incorporated
	Other Country
	Other Country
	Non-teaching

	Eastern Eyre Health and Aged Care Incorporated
	Other Country
	Other Country
	Non-teaching

	Eudunda and Kapunda Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Hawker Memorial Hospital Incorporated
	Other Country
	Other Country
	Non-teaching

	Kangaroo Island Health Service
	Other Country
	Other Country
	Non-teaching

	Kingston Soldiers Memorial Hospital Incorporated
	Other Country
	Other Country
	Non-teaching

	Leigh Creek Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Lower Eyre Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Loxton Hospital Complex Incorporated
	Other Country
	Other Country
	Non-teaching

	Mallee Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Meningie & Districts Memorial Hospital
and Health Service Incorp.
	Other Country
	Other Country
	Non-teaching

	Mid-west Health
	Other Country
	Other Country
	Non-teaching

	Millicent and District Hospital and Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Mt Barker District Soldiers’ Memorial Hospital Incorporated
	Other Country
	Other Country
	Non-teaching

	Mt Gambier and Districts Health Service Incorporated
	Country A&E SMO
	Large Country
	Non-teaching

	Murray Bridge Soldiers’ Memorial Hospital Incorporated
	Other Country
	Other Country
	Non-teaching

	Naracoorte Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Northern Adelaide Hills Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Northern Yorke Peninsula Health Service
	Other Country
	Other Country
	Non-teaching

	Orroroo and District Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Penola War Memorial Hospital
Incorporated
	Other Country
	Other Country
	Non-teaching

	Peterborough Soldiers’ Memorial Hospital and Health Service Incorp.
	Other Country
	Other Country
	Non-teaching

	Pt Augusta Hospital and Regional Health Services Incorporated
	Large Country
	Large Country
	Non-teaching

	Pt Broughton District Hospital & Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Pt Lincoln Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Pt Pirie Regional Health Service Incorporated
	Large Country
	Large Country
	Non-teaching

	Quorn Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

	Renmark Paringa District Hospital Incorporated
	Other Country
	Other Country
	Non-teaching

	Riverland Regional Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Rocky River Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	South Coast District Hospital Incorporated
	Other Country
	Other Country
	Non-teaching

	Southern Yorke Peninsula Health Service Incorporated
	Other Country
	Other Country
	Non-teaching

	Strathalbyn & District Health Service
	Other Country
	Other Country
	Non-teaching

	Tailem Bend District Hospital
	Other Country
	Other Country
	Non-teaching

	
	
	
	

	The Jamestown Hospital and Health
Service Incorporated
	Other Country
	Other Country
	Non-teaching

	The Mannum District Hospital
Incorporated
	Other Country
	Other Country
	Non-teaching

	The Whyalla Hospital & Health Service Incorporated
	Large Country
	Large Country
	Non-teaching

	Waikerie Health Services Incorporated
	Other Country
	Other Country
	Non-teaching

HIGHWAYS ACT 1926

Section 26 (3)
I, ANDREW JOHN MILAZZO, Commissioner of Highways Delegate, with the approval of the Minister for Transport and pursuant to my delegated powers under section 12A of the Highways Act 1926, do hereby give notice that from the date of this notice until further notice, I will undertake the care, control and management of that part of Road No. 05402, known as Elder Smith Road within the boundaries of the Corporation of the City of Salisbury from Salisbury Highway eastwards to the boundary of Crown land described as Allotment 13 in Deposited Plan 55266, Hundred of Yatala and previously occupied by the University of South Australia.

Dated 8 January 2009.

A. J. Milazzo, Commissioner of Highways Delegate

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that Fibmagees Pty Ltd has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence, variation to an Extended Trading Authorisation and variation to Entertainment Consent in respect of premises situated at Main Road, Roseworthy, S.A. 5371 and known as Roseworthy Hotel.

The applications have been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Extended Trading Authorisation:

Thursday to Saturday: Midnight to 2 a.m. the following day;

Sunday: 8 a.m. to 10 a.m.;

Good Friday: Midnight to 2 a.m.;

Christmas Day: Midnight to 2 a.m.;

Sunday Christmas Eve: 8 p.m. to 2 a.m. the following day;

Days preceding other Public Holidays: Midnight to 2 a.m. the following day;

Sundays preceding Public Holidays: 8 p.m. to 2 a.m. the following day.

•
Consumption off the licensed premises:

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

•
Variation to Entertainment Consent to include the above-mentioned hours.

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: 16 January 2009).

The applicant’s address for service is c/o Clelands Lawyers, 208 Carrington Street, Adelaide, S.A. 5000.

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 22 December 2008.

Applicant

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application

NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and section 29 of the Gaming Machines Act 1992, that T S Austin Investments Pty Ltd has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence in respect of premises situated at Railway Terrace, Frances, S.A. 5262 and known as Frances Hotel.

The applications have been set down for hearing on 29 January 2009 at 11.30 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: 22 January 2009).

The applicant’s address for service is c/o Craig Vozzo, Level 3, 80 King William Street, Adelaide, S.A. 5000.

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 23 December 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 Kangaroo Island Racing Club Inc. has applied to the Licensing Authority for a Club Licence with Entertainment Consent in respect of premises situated at Hog Bay Road, Kingscote, S.A. 5223 and to be known as Kangaroo Island Racing Club.

The application has been set down for callover on 16 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Entertainment Consent to apply to the Club Bar for the following days and times:

Monday: 11 a.m. to 11 p.m.;

Tuesday to Sunday: 11 a.m. to midnight;

Christmas Eve: 3 p.m. to 1 a.m. the following day;

New Year’s Eve: 3 p.m. to 2 a.m. the following day;

Days preceding other Public Holidays: 11 a.m. to mid-night;

During Race Meetings: 11 a.m. to midnight.

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: 9 January 2009).

The applicant’s address for service is c/o Kangaroo Island Racing Club Inc., P.O. Box 336, Kingscote, S.A. 5223 (Attention: Michael Linscott).

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 12 December 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 Cowandilla Social & Sports Club Inc. has applied to the Licensing Authority for a Redefinition and Alterations in respect of premises situated at 2A Ellen Street, Richmond, S.A. 5033 and known as Cowandilla Social & Sports Club.

The application has been set down for hearing on 21 January 2009 at 11 a.m.

Conditions

The following licence conditions are sought:

•
Redefinition and Alterations to include existing verandah on the north-eastern side of the building.

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 the day before the hearing date (viz: 20 January 2009).

The applicant’s address for service is c/o Michael Dodd, 2A Ellen Street, Richmond, S.A. 5033.

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 19 December 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 M & A Grosser Investments Pty Ltd as trustee for M & A Grosser has applied to the Licensing Authority for Alterations, Redefinition, Extended Trading Authorisation and variation to Entertainment Consent in respect of premises situated at Railway Terrace, Karoonda, S.A. 5307 and known as Karoonda Hotel.

The application has been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinition to include an outdoor area at the front of the premises as per plans lodged with this office.

•
Extended Trading Authorisation for the whole of the licensed premises including the abovementioned area for the following hours:

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

Sunday: 8 p.m. to midnight;

Good Friday: Midnight to 2 a.m.;

Christmas Day: Midnight to 2 a.m.;

Sunday Christmas Eve: 8 p.m. to 2 a.m. the following day;

Days preceding other Public Holidays: Midnight to 2 a.m. the following day;

Sundays preceding Public Holidays: 8 p.m to 2 a.m. the following day.

•
Variation to Entertainment Consent to include Area 4 as per plans lodged with this office.

•
Variation to Entertainment Consent for the areas currently approved with Entertainment Consent and to include Area 4 for the abovementioned hours.

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: 16 January 2009).

The applicant’s address for service is c/o Ann Grosser, P.O. Box 25, Karoonda, S.A. 5307.

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 19 December 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 Chloe Bay Pty Ltd as trustee for the Exchange Hotel Port Augusta Unit Trust has applied to the Licensing Authority for Redefinition in respect of premises situated at 12 Commercial Road, Port Augusta, S.A. 5700 and known as Exchange Hotel Port Augusta.

The application has been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Reduction in the size of the licensed premises by removing from the licensed area the approved Restaurant and Alfresco Dining Areas (Area 4 and 5) together with the adjacent kitchen, cool room and toilet facilities, with those area all to be leased by the licensee to a tenant, subject to that tenant being granted a Restaurant Licence for those areas and trading as ‘Caffe Primo’.

•
A condition that the applicant will provide food on the licensed premises at all times and, in addition, ensure the availability to its patrons of meals from the adjacent proposed Caffe Primo premises whenever those restaurant premises are open and trading.

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: 16 January 2009).

The applicant’s address for service is c/o Caroline Beeston, 540 Port Road, Allenby Gardens, S.A. 5009.

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 17 December 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 Oxenberry Pty Ltd as trustee for Oxenberry Trust has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 26-28 Kangarilla Road, McLaren Vale, S.A. 5171 and known as Oxenberry.

The application has been set down for callover on 23 January 2009 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: 16 January 2009).

The applicant’s address for service is c/o Nic Minicozzi, P.O. Box 952, Kent Town, S.A. 5071.

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 17 December 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 Maxwell Dennis and Diane Dennis have applied to the Licensing Authority for a Special Circumstances Licence in respect of premises situated at 84 Monash Road, Port Lincoln, S.A. 5606 and known as Triple Bay Charters.

The application has been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
To sell liquor in accordance with section 40 of the Liquor Licensing Act 1997 and any other conditions of this licence.

•
For consumption on the licensed premises under section 40, the licence, authorises the licensee to sell liquor (with or without meals) at any time on any day to persons aboard the vessel:

(a)
For the purpose of bona fide voyage;

(b)
during the course of that voyage; and

(c)
up to one hour before departure and one hour after its return.

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: 16 January 2009).

The applicants’ address for service is c/o Peter Dennis, 84 Monash Road, Port Lincoln, S.A. 5606.

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 17 December 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 Options Wine Merchants Pty Ltd has applied to the Licensing Authority for the removal of a Wholesale Liquor Merchant’s Licence in respect of premises situated at 33 Kings Street, Norwood, S.A. 5067 and to be situated at 15 Richard Street, Hindmarsh, S.A. 5007 and known as Options Wine Merchants.

The application has been set down for callover on 23 January 2009 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: 16 January 2009).

The applicant’s address for service is c/o Greg Turner, 33 Kings Street, Norwood, S.A. 5067.

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 17 December 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 South Australian Country Arts Trust has applied to the Licensing Authority for a Special Circumstances Licence with an Extended Trading Authorisation and Entertainment Consent in respect of premises situated at Ramsey Place, Noarlunga Centre, S.A. 5168 and known as Hopgood Theatre.

The application has been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Extended Trading Authorisation is sought for the following times:

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

•
Entertainment Consent is sought for theatre performing arts for the following times:

Monday to Sunday: 8 a.m. to midnight;

Days preceding other Public Holidays: 8 a.m. to mid-night;

Sundays preceding Public Holidays: 8 a.m. to midnight.

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: 16 January 2009).

The applicant’s address for service is c/o Sussan Baldwin, P.O. Box 747, Noarlunga Centre, S.A. 5168.

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 17 December 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 Mansfield Park Hotel Pty Ltd has applied to the Licensing Authority for Alterations, Redefinition and variation to an Extended Trading Authorisation in respect of premises situated at 426-428 Grand Junction Road, Mansfield Park, S.A. 5012 and known as Mansfield Park Hotel.

The application has been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinition to include a new Outdoor Alfresco Area.

•
Current Extended Trading Authorisation to apply to the new Outdoor Area.

•
Variation to current Extended Trading Authorisation to now include authorisation for the following days and times:

Good Friday: Midnight to 2 a.m.;

Sunday Christmas Eve: 8 p.m. to 2 a.m. the following day;

Days preceding other Public Holidays: Midnight to 2 a.m. the following day;

Sundays preceding other Public Holidays: 8 p.m. to 2 a.m. the following day.

•
Proposed Extended Trading Authorisation to apply to the whole of the premises and new Outdoor 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: 16 January 2009).

The applicant’s address for service is c/o Guy Matthews, Matthews Hotel, 1st Floor, 36 George Street, Stepney, S.A. 5069.

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 18 December 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 Moving Juice Pty Ltd as trustee for Moving Juice Trust has applied to the Licensing Authority for a Direct Sales Licence in respect of the business to be known as Moving Juice Trust.

The application has been set down for callover on 23 January 2009 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: 16 January 2009).

The applicant’s address for service is c/o David Watts and Associates, 1 Cator Street, Glenside, S.A. 5065.

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 19 December 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 Cellarmasters Liquor Pty Ltd has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at Siegersdorf Road, Tanunda, S.A. 5352 and known as Cellarmasters Liquor.

The application has been set down for callover on 23 January 2009 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: 16 January 2009).

The applicant’s address for service is c/o Scott Lumsden, G.P.O. Box 1018, Adelaide, S.A. 5001.

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 19 December 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 Cellarmasters Liquor Pty Ltd has applied to the Licensing Authority for a Direct Sales Licence in respect of premises situated at Siegersdorf Road, Tanunda, S.A. 5352 and known as Cellarmasters Liquor.

The application has been set down for callover on 23 January 2009 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: 16 January 2009).

The applicant’s address for service is c/o Scott Lumsden, G.P.O. Box 1018, Adelaide, S.A. 5001.

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 19 December 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 Olstar Pty Ltd has applied to the Licensing Authority for a variation to an Extended Trading Authorisation, extension to Trading Area and variation to Enter-tainment Consent in respect of premises situated a 316 Pulteney Street, Adelaide, S.A. 5000 and known as Earl of Aberdeen Hotel.

The application has been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Extended Trading Authorisation as follows:

For consumption on the licensed premises:

Current Extended Trading Authorisation:

Area 2:

Friday to Saturday: Midnight to 1 a.m. the follow-ing day;

New Year’s Day: Midnight to 2 a.m.

Areas 1 to 8:

Sunday: 8 p.m. to 10 p.m.

Proposed Extended Trading Authorisation:

Areas 1 to 3, 7 and 8:

Friday to Saturday: Midnight to 1 a.m. the follow-ing day;

Sunday: 8 p.m. to midnight.

Areas 4 to 6:

Monday to Saturday: Midnight to 1 a.m. the following day;

Sunday: 8 p.m. to midnight.

For consumption off the licensed premises:

Sunday: 8 p.m. to 9 p.m.

•
Variation to Entertainment Consent to Areas 1 to 5 to include the above hours.

•
Extension to Trading area to include footpath 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: 16 January 2009).

The applicant’s address for service is c/o Peter Hoban, G.P.O. Box 1018, Adelaide, S.A. 5001.

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 19 December 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 Norwood Community Club Inc. has applied to the Licensing Authority for a suspension of Club Licence in respect of premises situated at 137 The Parade, Norwood, S.A. 5067 and known as Norwood Community Club.

The application has been set down for callover on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Approval is sought to further suspend the Club Licence until 31 December 2009.

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: 16 January 2009).

The applicant’s address for service is c/o Duncan Basheer Hannon Lawyers, G.P.O. Box 2, Adelaide, S.A. 5001 (Attention: David Tillett).

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 19 December 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 Daybop Pty Ltd has applied to the Licensing Authority for a Retail Liquor Merchant’s Licence in respect of premises situated at Tenancy 21, Phoenix Plaza corner Calton and High Streets, Gawler, S.A. 5118 and known as Daybop Pty Ltd.

The application has been set down for hearing on 23 January 2009 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 hearing date (viz: 16 January 2009).

The applicant’s address for service is c/o Ben Allen, G.P.O. Box 1018, Adelaide, S.A. 5001.

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 19 December 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 O Hotel Pty Ltd as trustee for Oberdan on O’Connell Licence Trust has applied to the Licensing Authority for a variation to an Extended Trading Authorisation and variation to Entertainment Consent in respect of premises situated at 62 Brougham Place, North Adelaide, S.A. 5006 and known as O Hotel.

The application has been set down for hearing on 23 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to an Extended Trading Authorisation to include the following hours:

Monday to Thursday: 8 a.m. to 2 a.m. the following day;

Sunday: 8 p.m. to 2 a.m. the following day;

Maundy Thursday: 8 a.m. to 2 a.m. the following day;

Christmas Eve: 8 a.m. to 2 a.m. the following day;

Sunday Christmas Eve: 8 p.m. to 2 a.m. the following day;

Days preceding other Public Holidays: 8 a.m. to 2 a.m. the following day;

Sundays preceding Public Holidays: 8 p.m. to 2 a.m. the following day.

•
Variation to Entertainment Consent to include the above-mentioned hours.

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: 16 January 2009).

The applicant’s address for service is c/o Piper Alderman, G.P.O. Box 65, Adelaide, S.A. 5001 (Attention: Geoff Forbes).

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 23 December 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 Complete Care and Support Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 40 North Terrace, Port Elliot, S.A. 5212 and to be known as The Dune Bug Cafe.

The application has been set down for callover on 27 January 2009 at 9.30 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 callover date (viz: 20 January 2009).

The applicant’s address for service is c/o Creina Collett, 40 North Terrace, Port Elliot, S.A. 5212.

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 17 December 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 Patiwat Chaichanasakul has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 17 Commercial Street West, Mount Gambier, S.A. 5290, known as Anno Domani Café and to be known as Wild Ginger Taste of Asia.

The application has been set down for hearing on 27 January 2009 at 10 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: 20 January 2009).

The applicant’s address for service is c/o Patiwat Chaichanasakul, 17 Commercial Street West, Mount Gambier, S.A. 5291.

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 17 December 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 Linfield Wines Pty Ltd has applied to the Licensing Authority for the transfer of a Producer’s Licence, Redefinition and Entertainment Consent in respect of premises situated at Lot 33, Old Bethel Road, Williamstown, S.A. 5351 and to be situated at 65 Victoria Terrace, Williamstown, S.A. 5351 and to be known as Linfield Road Wines.

The application has been set down for hearing on 27 January 2009 at 10.30 a.m.

Conditions

The following licence conditions are sought:

•
Entertainment Consent is sought for the following hours:

Monday to Friday: 12 noon to 4 p.m.

Saturday to Sunday: 11 a.m. to 5 p.m.

Days preceding Public Holidays: 11 a.m. to 5 p.m.

Sundays preceding Public Holidays: 11 a.m. to 5 p.m.

•
Entertainment to be limited to no more than a five-piece band. Entertainment to be limited to no more than two days of any week. In addition a maximum of four events per calendar year to conclude at 9 p.m.

•
Redefinition to move the licence from a home office to a cellar door premises on adjacent land.

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: 20 January 2009).

The applicant’s address for service is c/o Deb Wilson, P.O. Box 6, Williamstown, S.A. 5351.

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 19 December 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 Jason David Brooks and Leah Brooks have applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 143 Goodwood Road, Goodwood, S.A. 5034 and known as Brown Dog Cafe.

The application has been set down for hearing on 27 January 2009 at 11 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 hearing date (viz: 20 January 2009).

The applicants’ address for service is c/o Jason Brooks, 31 Apollo Court, Richmond, S.A. 5033.

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 18 December 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 Ant & Elephant (Aust.) Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 149, Westfield Shoppingtown, Tea Tree Plaza, S.A. 5091 and known as Billy Baxter’s Cafe—Tea Tree Plaza.

The application has been set down for hearing on 28 January 2009 at 10 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: 21 January 2009).

The applicant’s address for service is c/o Winters, P.O. Box 7070, Hutt Street, Adelaide, S.A. 5000.

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 17 December 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 Bright Pearl (Aust.) Pty Ltd as trustee for Bright Pearl Family Trust has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 60, Colonnades Shopping Centre, Noarlunga Centre, S.A. 5168 and known as Billy Baxter’s Cafe—Colonnades.

The application has been set down for hearing on 28 January 2009 at 11 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: 21 January 2009).

The applicant’s address for service is c/o Simon Phang, YW Phang Solicitors, 122 Gouger Street, Adelaide, S.A. 5000.

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 18 December 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 Red Jam Venues and Events Pty Ltd as trustee for the Sinton Family Trust and Maurice Vella Family Trust has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at Lot 101, Salisbury Highway, Mawson Lakes, S.A. 5095 and known as The Watershed Cafe & Function Centre.

The application has been set down for hearing on 28 January 2009 at 9.30 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: 20 January 2009).

The applicant’s address for service is c/o Maurice Vella, 26 Fifth Street, Bowden, S.A. 5007.

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 19 December 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 Yulong Michael Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 22 Gilbert Place, Adelaide, S.A. 5000 and known as Penang Malaysian Chinese Restaurant.

The application has been set down for hearing on 28 January 2009 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: 21 January 2009).

The applicant’s address for service is c/o Simon Phang, 122 Gouger Street, Adelaide, S.A. 5000.

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 18 December 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 Phuong Tran Pham has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Shop 1, 3 Church Street, Salisbury, S.A. 5108 and to be known as LLP Asian Bistro.

The application has been set down for hearing on 29 January 2009 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: 22 January 2009).

The applicant’s address for service is c/o Tom Manolakis, Aaron Conveyancing, P.O. Box 521, Salisbury, S.A. 5108.

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 19 December 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 Secret Wine Business Pty Ltd has applied to the Licensing Authority for the transfer and removal of a Direct Sales Licence in respect of premises situated at 24 Dashwood Road, Beaumont, S.A. 5066 and to be situated at 2 Walsall Street, S.A. 5068, known as Black Market Wines and to be known as Secret Wine Business.

The application has been set down for callover on 30 January 2009 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: 23 January 2009).

The applicant’s address for service is c/o Paquita Anne Quilan-Watson, 2 Walsall Street, Kensington Park, S.A. 5068.

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 19 December 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 Petronija Trajanoski and Zvezda Trajanoski have applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at Yells Road, Moorak, S.A. 5291 and to be known as Noski Wines.

The application has been set down for callover on 30 January 2009 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: 23 January 2009).

The applicants’ address for service is c/o Petronija Trajanoski, CMB, Moorak, S.A. 5291.

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 19 December 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 The Directors Cellar Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 8 Barretts Road, Torrens Park, S.A. 5062 and to be known as Claremont Wines.

The application has been set down for callover on 30 January 2009 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: 23 January 2009).

The applicant’s address for service is c/o Les Sampson, 8 Barretts Road, Torrens Park, S.A. 5062.

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 22 December 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 Donald McInnes and Arsenia McInnes have applied to the Licensing Authority for a Restaurant Licence with Entertainment Consent in respect of premises situated at 11 Hanson Street, Kingston, S.E. 5275 and to be known as Old Woolstore Cafe.

The application has been set down for callover on 30 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Entertainment Consent sought for the internal and external areas of the premises as per plans lodged for the following days and times:

Monday to Saturday: 11 a.m. to 1 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 applicants at the applicants’ address, at least seven days before the callover date (viz: 23 January 2009).

The applicants’ address for service is c/o Westley Digiorgio Solicitors, P.O. Box 1265, Naracoorte, S.A. 5271.

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 23 December 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 Bretonneux Nominees Pty Ltd as trustee for the Robinson Family Trust has applied to the Licensing Authority for a Special Circumstances Licence in respect of premises situated at 181 King William Road, Hyde Park, S.A. 5061 and known as Hyde Park Gourmet Grocer.

The application has been set down for hearing on 30 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
The sale and supply of liquor on the licensed premises on any day except Good Friday and Christmas Day between the hours of 8 a.m. and 9 p.m. for consumption off the licensed premises.

•
The sale and supply of liquor at anytime through direct sales transactions but dispatch and delivery on any day except Good Friday and Christmas Day between the hours of 8 a.m. and 9 p.m. in respect of liquor to be delivered to an address in South Australia.

•
The sale and supply of liquor by way of sample for consumption on the licensed premises.

•
Hyde Park Gourmet Grocer will only sell liquor of a premium, boutique, organic or collectable nature.

•
Some of the liquor will be held in the store on a consign-ment basis and owned by external sources. This liquor will be available for purchase via the store directly, the internet or by instore auctions.

•
Hyde Park Gourmet Grocer undertakes not to sell the following items:

Australian beer, except boutique or organic beer.

Discounted carton or single beer.

Ready to drink products such as coolers, cruisers and pre-mix drinks.

Cask wines.

Flagon wines or other alcohol in flagons.

Bulk liquor including kegs, but excluding magnums and larger still and sparkling wine bottles.

Party hire products.

Spirits or liquers of the size 750 ml priced under $40 at the time of the grant of the liquor licence.

Red wine of the size 750 ml priced under $25 or white wine of the size 750 ml priced under $20.

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: 23 January 2009).

The applicant’s address for service is c/o Nigel Robinson, 181 King William Road, Hyde Park, 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 23 December 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 Brian Robert Haddy and Robyn Mary Elix have applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 14 Walker Street, Mount Barker, S.A. 5251 and to be known as Macrocarpa Wholefoods.

The application has been set down for hearing on 30 January 2009 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 hearing date (viz: 23 January 2009).

The applicants’ address for service is c/o Brian Haddy, 14 Walker Street, Mount Barker, S.A. 5251.

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 29 December 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 Amouny Pty Ltd has applied to the Licensing Authority for a Restaurant Licence with Section 34 (1) (c) Authorisation, Extended Trading Authorisation and Entertainment Consent in respect of premises situated at Shop 22, 832-842 Lower North East Road, Dernancourt, S.A. 5075 and to be known as Rocco’s Cafe.

The application has been set down for callover on 30 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Approval under Section 34 (1) (c) to sell liquor for con-sumption on the licenced premises by persons:

(a)
seated at a table; or

(b)
attending a function at which food is provided.

•
Extended Trading Authorisation is sought for the internal and external areas as per plans lodged for the following days and times:

Friday and Saturday: Midnight to 1 a.m. the following day;

Sunday: 8 a.m. to 11 a.m. and 8 p.m. to 1 a.m. the following day;

Sunday Christmas Eve: 8 p.m. to 1 a.m. the following day;

Days preceding other Public Holidays: Midnight to 1 a.m. the following day;

Sundays preceding Public Holidays: 8 p.m. to 1 a.m. the following day.

•
Entertainment Consent to apply to the internal area for the following days and times as per plans lodged:

Monday to Thursday: 8 a.m. to midnight;

Friday, Saturday and Sunday: 8 a.m. to 1 a.m. the follow-ing day;

Days preceding other Public Holidays: 8 a.m. to 1 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: 23 January 2009).

The applicant’s address for service is c/o Frank Migliarese, 37 Alton Avenue, Magill, S.A. 5075.

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 29 December 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 Linda Beatrise Vulfs has applied to the Licensing Authority for the transfer of a Restaurant Licence, variation to an Extended Trading Authorisation, variation to Entertainment Consent and Redefinition in respect of premises situated at 9 Jetty Road, Largs Bay, S.A. 5016, known as Largs Cafe Restaurant and to be known as Spiral Shell Wine Bistro.

The application has been set down for hearing on 30 January 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Extended Trading Authorisation to include the following hours:

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

Sunday: Midnight to 2 a.m. the following day;

Good Friday: Midnight to 2 a.m.;

Christmas Day: Midnight to 2 a.m.;

Sunday Christmas Eve: 8 p.m. to 2 a.m. the following day;

Days preceding other Public Holidays: Midnight to 2 a.m. the following day;

Sundays preceding Public Holidays: 8 p.m. to 2 a.m. the following day.

•
Redefinition to licensed premises to include proposed areas sas per plans lodged with this office.

•
Variation to Entertainment Consent to include proposed areas 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 hearing date (viz: 23 January 2009).

The applicant’s address for service is c/o Linda Beatrise Vulfs, P.O. Box 157, Aldgate, S.A. 5154.

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 29 December 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 John Leon Evans has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at Main Road, Inman Valley, S.A. 5211 and known as Glacier Rock Restaurant.

The application has been set down for hearing on 2 February 2009 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 hearing date (viz: 26 January 2009).

The applicant’s address for service is c/o John Evans, 207 Inman Valley Road, Inman Valley, S.A. 5211.

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 29 December 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 Glenelg Golf Club Inc. has applied to the Licensing Authority for a Redefinition, Alterations, variation to an Extended Trading Authorisation and variation to Entertainment Consent in respect of premises situated at James Melrose Road, Novar Gardens, S.A. 5040 and known as Glenelg Golf Club.

The application has been set down for callover on 6 February 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Alterations and Redefinition for internal and external works being carried out on the premises as per plans lodged.

•
Variation to Entertainment Consent to include the proposed new areas as per plans lodged.

•
Variation to Extended Trading Authorisation to include the proposed new areas as per plans lodged.

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: 30 January 2009).

The applicant’s address for service is c/o Glenelg Golf Club Inc., P.O. Box 220, Glenelg, S.A. 5040 (Attention: David Brand).

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 29 December 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 John Maxwell Creeper and Margaret Stewart Creeper have applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 614 States Road, Onkaparinga Hills, S.A. 5163 and to be known as J. M. and M. S. Creeper.

The application has been set down for callover on 6 February 2009 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: 30 January 2009).

The applicants’ address for service is c/o John M. Creeper, 614 States Road, Onkaparinga Hills, S.A. 5163.

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 30 December 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 Jamilah Pty Ltd as trustee for Jamilah & Eric Charles Semmler has applied to the Licensing Authority for a Redefinition and variation to Conditions in respect of premises situated at Section 919, Hodges Road, Berri, S.A. 5343 and known as 919 Wines.

The application has been set down for callover on 6 February 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to Conditions:

From:

•
There are to be no retail sales from the premises.

•
No wine tastings are to be undertaken on the licensed premises other than for wholesale purposes.

To:

•
To operate a cellar door outlet.

•
To sell liquor and provide sample for consumption on and to sell liquor for consumption off the the licensed premises from 10 a.m. to 5 p.m. on any day except Christmas Day and Good Friday.

•
To sell liquor for consumption on the licensed premises and off the licensed premises until midnight up to 12 times per year.

•
To hold functions for up to 50 people.

•
Redefinition of the licensed area to include a new cellar door outlet to be situated in the existing winery on the premises.

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: 30 January 2009).

The applicant’s address for service is c/o Eric Semmler, P.O. Box 2071, Berri, S.A. 5343.

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 31 December 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 Lionel Wallace D’Sylva has applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 1423D Main South Road, Bedford Park, S.A. 5046 and to be known as Kartees.

The application has been set down for callover on 6 February 2009 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: 30 January 2009).

The applicant’s address for service is c/o Lionel D’Sylva, 1423D Main South Road, Bedford Park, S.A. 5046.

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 31 December 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 Condrieu Trading Company Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 69 Playford Road, Sunlands, S.A. 5322 and to be known as Condrieu Trading Company.

The application has been set down for callover on 6 February 2009 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: 30 January 2009).

The applicant’s address for service is c/o Clelands Lawyers, 208 Carrington Street, Adelaide, S.A. 5000.

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 5 January 2009.

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 Noble Road Wine Company Pty Ltd as trustee for Cadell Trust has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at 22 William Street, Norwood, S.A. 5067 and to be known as Noble Road Wine Company Pty Ltd.

The application has been set down for callover on 6 February 2009 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: 30 January 2009).

The applicant’s address for service is c/o David Watts and Associates, 1 Cator Street, Glenside, S.A. 5065.

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 5 January 2009.

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 Sevenoaks Residents Association Inc. has applied to the Licensing Authority for a Limited Club Licence in respect of premises situated at Sevenoaks Retirement Village, 24 Mabel Street, Stirling, S.A. 5152 and to be known as Sevenoaks Social Club.

The application has been set down for callover on 13 February 2009 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: 6 February 2009).

The applicant’s address for service is c/o Seven Oaks Retirement Village, 3 Benacre Grove, Stirling, S.A. 5152 (Attention: Col Burton).

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 5 January 2009.

Applicant

LOCAL GOVERNMENT ACT 1999

Boundary Adjustment Facilitation Panel

Holdfast Bay/Marion Boundary Change

PURSUANT to section 27 of the Local Government Act 1999, the City of Holdfast Bay and the City of Marion have submitted a proposal to alter the boundary between the Council areas at 116 Diagonal Road, Somerton Park (Eldercare Inc. redevelopment).

Currently the Council boundary dissects the allotment resulting in a portion of land being located within the City of Holdfast Bay with the majority within the City of Marion.

The objective of the proposal is to realign the boundary between the respective Council areas so that the entire redevelopment is contained within the City of Marion.

A copy of the proposal is available for inspection during office hours at the Office for State Local Government Relations, Level 7, Roma Mitchell House, 136 North Terrace, Adelaide, S.A. 5000. Telephone enquiries—(08) 8204 8711.

Written submissions on this proposal can be made to the Panel addressed to:

Lynne Flavel

The Executive Officer

Boundary Adjustment Facilitation Panel

P.O. Box 8021

Station Arcade

Adelaide, S.A. 5000

Closing date for submissions is 5 p.m. on Monday, 2 February 2009.

L. Flavel, Executive Officer, Boundary Adjustment Facilitation Panel

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: Frome Uranium Pty Ltd

Location: Nugent Dam area—Approximately 220 km east of Leigh Creek.

Pastoral Lease: Quinyambie Station

Term: 1 year

Area in km2: 163

Ref.: 2008/00305

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

H. Thomas, Mining Registrar

MINING ACT 1971

NATIVE TITLE (SOUTH AUSTRALIA) ACT 1994

NOTICE is hereby given in accordance with section 35A (1) of the Mining Act 1971 and Part 5 of the Native Title (South Australia) Act 1994 and the Regulations thereunder that an application for a mining lease 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: Quasar Resources Pty Ltd (75%) and Alliance Craton Explorer Pty Ltd (25%)

Claim Number: 3955 to 4017 (inclusive)

Location: Lot 34 in Deposited Plan 42204, Wooltana Station and Pastoral Block 1108, Out of Hundreds Copley, Arkaroola Station, approximately 115 km north-east of Leigh Creek

Area: Totalling 12 211.2 hectares

Purpose: For the recovery of uranium oxide

Reference: T02734

The Minister for Mineral Resources Development is required to have regard to any representations received from owners of the land (including native title holders) to which the application relates and/or any interested members of the public in determining the application or in fixing the conditions to be attached to the lease if granted.

Written submissions in relation to the granting of the mining lease 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 20 February 2009.

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

MINING ACT 1971
For Public Comment

Draft Public Environment Report (PER) prepared under the
Australian Government Environment Protection and Biodiversity Conservation Act 1999

Proposed Beverley Four Mile Uranium Mine, South Australia
(EPBC 2008/4252)

IN accordance with section 98 of the Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act) public comments are sought on the draft Public Environment Report (PER) for the Beverley Four Mile Uranium Mine.

Beverley Four Mile is located on the arid plains between the North Flinders Ranges and Lake Frome, approximately 600 km north of Adelaide and 300 km north-east of Port Augusta. The Four Mile uranium deposits are immediately west of the existing Beverley Mining Lease (ML) 6321. The Four Mile ML application is located mainly within the Wooltana pastoral lease, and partially on the plains area on the eastern extent of the Arkaroola pastoral lease. Mining would be undertaken by in-situ recovery (ISR) methods.

The Four Mile exploration lease is owned by the Quasar Resources Pty Ltd (Quasar) and Alliance Craton Explorer Pty Ltd Joint Venture, and the Beverley Four Mile project will be operated by Heathgate. For the purposes of the EPBC Act, the person intending to take the action is Geoffrey McConachy, Managing Director, Quasar and the proponent is Malcolm Wedd, Director, Resource Development, Quasar.

This proposal was determined a controlled action under the EPBC Act with the controlling provision being nuclear actions sections 21 and 22A. The level of assessment has been set at Public Environment Report.

The Mining Proposal/PER is available at the following locations:

Department of the Environment, Water, Heritage and the Arts, The Library, John Gorton Building, King Edward Terrace, Parkes, A.C.T. 2601.

Arkaroola Wilderness Sanctuary, Northern Flinders Ranges.

Primary Industries and Resources SA:

http://www.pir.sa.gov.au/minerals/public_notices.

Port Augusta Public Library, 4 Mackay Street, Port Augusta, S.A. 5700.

Quasar, http://www.quasarresources.com.au.

Comments on the document should be sent by close of business on 20 February 2009 to:

Nathan Zeman

Senior Environmental Specialist

Level 5, 101 Grenfell Street

Adelaide, S.A. 5001

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of Karte Conservation Park and Peebinga
Conservation Park

PURSUANT to Regulations 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Edward Gregory Leaman, Director of National Parks and Wildlife, close to the public, the whole of Karte Conservation Park and the whole of Peebinga Conservation Park from 6 p.m. on Sunday, 15 February 2009 until 6 a.m. on Thursday, 19 February 2009.

The purpose of the closure is to ensure the safety of the public during a pest control and monitoring program within the reserves during the period indicated.

Use of Firearms within the Reserve

Pursuant to Regulations 8 (4), 20 (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 members of the Sporting Shooters Association of Australia Hunting & Conservation Branch (SA) Inc. in possession of both a current Hunting Permit and a firearm to enter and remain in Karte Conservation Park and Peebinga Conservation Park from 6 p.m. on Sunday, 15 February 2009 until 6 a.m. on Thursday, 19 February 2009, for the purpose of taking feral animals.

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 and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the Director’s requests, requirements and orders of a Warden.

Dated 18 December 2008.

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

NATURAL RESOURCES MANAGEMENT ACT 2004

Notice of Variation to the Notice of Establishment of Levy for the Far North Prescribed Wells Area

PURSUANT to section 101 of the Natural Resources Management Act 2004 (the Act), I, Jay Weatherill, Minister for Environment and Conservation, hereby vary the Notice of Establishment of Levy for the Far North Prescribed Wells Area published in the Government Gazette on 26 June 2008, pages 2485-2486, pursuant to section 101 of the Act, as follows:

1. Delete paragraph 2 of the Notice of Establishment of Levy and replace it with the following new paragraph:

The levy does not apply where:

(1)
the water is taken for domestic purposes or for the watering of stock not subject to intensive farming; or

(2)
the water is allocated for:

(a)
the co-production of water during petroleum extraction; or

(b)
bore-fed wetlands.

This notice has effect in relation to the financial year com-mencing on 1 July 2008.

Dated 4 December 2008.

Jay Weatherill, Minister for Environment and Conservation

PASSENGER TRANSPORT ACT 1994: SECTION 31

Exemption

I, PATRICK CONLON, Minister for Transport, pursuant to section 5 (2) of the Passenger Transport Act 1994, confer an exemption on accredited operators and vehicles providing a taxi service outside metropolitan Adelaide, that do not have a licence issued to them by a Council or other authority prescribed by the Passenger Transport (General) Regulations 1994, from Part 6, section 45 (1) (a) of the Act.

To be exempt from Part 6, section 45 (1) (a) of the Passenger Transport Act 1994, operators of services must:

(1)
operate a taxi type service outside metropolitan Adelaide in an area where a Council or other prescribed authority does not issue taxi licences;

(2)
hold current operator accreditation for a passenger vehicle service under Part 2, Division 1 of the Passenger Transport (General) Regulations 1994;

(3)
have all vehicles to be used as a country taxi under this exemption attached, to a current operator accreditation, as Small Passenger Vehicle (Non-Metropolitan) Accreditation and meet all the conditions of this accreditation category; and

(4)
be approved pursuant to Regulation 7 (1) (l) Passenger Transport (General) Regulations 1994, to ply for hire, have a sign fitted to the roof and/or use a taxi meter in vehicles to be used as a country taxi.

This exemption is effective immediately until 31 March 2009.

Dated 22 December 2008.

Patrick Conlon, Minister for Transport

PASSENGER TRANSPORT ACT 1994

Appointment of Authorised Officer

NOTICE is hereby given that the following person has been appointed by the Minister for Transport as an Authorised Officer under section 53 of the Passenger Transport Act 1994:

Robert Martin Long

Dated 29 December 2008.

P. T. Allan, Executive Director, Safety and Regulation Division

PASSENGER TRANSPORT ACT 1994

Appointment of Approved Vehicle Inspector

NOTICE is hereby given that the following person has been appointed by the Minister for Transport as an Approved Vehicle Inspector under section 54 of the Passenger Transport Act 1994:

Robert Martin Long

Dated 29 December 2008.

P. T. Allan, Executive Director, Safety and Regulation Division

PASSENGER TRANSPORT ACT 1994

Appointment of Prescribed Officer

NOTICE is hereby given that the following person has been appointed by the Minister for Transport as a Prescribed Officer under section 57 of the Passenger Transport Act 1994:

Robert Martin Long

Dated 29 December 2008.

P. T. Allan, Executive Director, Safety and Regulation Division

PASSENGER TRANSPORT ACT 1994

Authorisation of Person to Issue Expiation Notices

NOTICE is hereby given that the following person has been authorised by the Minister for Transport to issue expiation notices under Regulation 90A of the Passenger Transport (General) Regulations 1994 and Regulation 39 of the Passenger Transport (Regular Passenger Services: Conduct of Passengers) Regulations 1994:

Robert Martin Long

Dated 29 December 2008.

P. T. Allan, Executive Director, Safety and Regulation Division

PETROLEUM ACT 2000

Temporary Cessation of Suspension of Petroleum
Exploration Licence—PEL 182

PURSUANT to section 90 of the Petroleum Act 2000, notice is hereby given that the suspension dated of 23 September 2008, of the abovementioned Exploration Licence has been temporarily ceased under the provisions of the Petroleum Act 2000, from and including 16 December 2008 until 17 December 2008, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573.

The suspension dated 23 September 2008, will resume with effect from and including 18 December 2008 until 3 March 2009.

Dated 16 December 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

Temporary Cessation of Suspension of Petroleum
Exploration Licence—PEL 82

PURSUANT to section 90 of the Petroleum Act 2000, notice is hereby given that the suspension dated 15 August 2008, of the abovementioned Exploration Licence has been temporarily ceased under the provisions of the Petroleum Act 2000, from and including 5 January 2009, pursuant to delegated powers dated
28 March 2002, Gazetted 11 April 2002, page 1573.

The expiry date of Petroleum Exploration Licence PEL 82 is now determined to be 8 July 2009.

Dated 2 January 2009.

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

Grant of Geothermal Exploration Licences—GELs 425, 481, 482 and 483

NOTICE is hereby given that the undermentioned Geothermal Exploration Licences have been granted with effect from and including
24 January 2009, 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 Expiry
	Reference

	GEL 425
	Torrens Energy Ltd
	North of Port Wakefield, South Australia

	23 January 2014
	27/2/535

	GEL 481
	
	
	
	27/2/458

	GEL 482
	
	
	
	

	GEL 483
	
	
	
	

Description of Area—GEL 425

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

Commencing at a point being the intersection of latitude 33(59(30(S GDA94 and longitude 138(06(36(E GDA94, thence east to longitude 138(27(00(E GDA94, south to latitude 34(07(00(S GDA94, west to the eastern boundary of Clinton Conservation Park, thence generally north-westerly and south-westerly along the boundary of the said Conservation Park to latitude 34(09(00(S GDA94, west to longitude 138(01(00(E GDA94, north to latitude 34(07(00(S GDA94, east to longitude 138(02(00(E GDA94, north to latitude 34(04(00(S GDA94, east to longitude 138(06(36(E GDA94 and north to the point of commencement.

Area: 493 km2 approximately.

Description of Area—GEL 481

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

Commencing at a point being the intersection of latitude 33(48(30(S GDA94 and longitude 138(09(00(E GDA94, thence east to longitude 138(22(00(E GDA94, south to latitude 33(50(00(S GDA94, east to longitude 138(23(00(E GDA94, south to latitude 33(51(00(S GDA94, east to longitude 138(24(00(E GDA94, south to latitude 33(52(00(S GDA94, east to longitude 138(25(00(E GDA94, south to latitude 33(55(00(S GDA94, east to longitude 138(26(00(E GDA94, south to latitude 33(58(00(S GDA94, east to longitude 138(27(00(E GDA94, south to latitude 33(59(30(S GDA94, west to longitude 138(09(00(E GDA94 and north to the point of commencement.

Area: 498 km2 approximately.

Description of Area—GEL 482

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

Commencing at a point being the intersection of latitude 33(32(50(S GDA94 and longitude 138(09(00(E GDA94, thence east to longitude 138(15(00(E GDA94, south to latitude 33(35(00(S GDA94, east to longitude 138(20(00(E GDA94, south to latitude 33(42(00(S GDA94, east to longitude 138(22(00(E GDA94, south to latitude 33(48(30(S GDA94, west to longitude 138(09(00(E GDA94 and north to the point of commencement.

Area: 499 km2 approximately.

Description of Area—GEL 483

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

Commencing at a point being the intersection of latitude 33(15(00(S GDA94 and longitude 137(58(00(E GDA94, thence east to longitude 138(07(00(E GDA94, south to latitude 33(16(00(S GDA94, east to longitude 138(08(00(E GDA94, south to latitude 33(20(00(S GDA94, east to longitude 138(09(00(E GDA94, south to latitude 33(27(00(S GDA94, east to longitude 138(10(00(E GDA94, south to latitude 33(28(00(S GDA94, east to longitude 138(15(00(E GDA94, south to latitude 33(32(50(S GDA94, west to longitude 138(02(00(E GDA94, north to latitude 33(24(00(S GDA94, west to longitude 138(00(00(E GDA94, north to latitude 33(18(00(S GDA94, west to longitude 137(58(00(E GDA94 and north to the point of commencement but excluding Clements Gap Conservation Park.

Area: 496 km2 approximately.

Dated 19 December 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

Grant of Petroleum Retention Licence—PRL 25

PURSUANT to section 92 (1) of the Petroleum Act 2000, notice is hereby given that the undermentioned Petroleum Retention Licence has been granted 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
	Licensees
	Locality
	Expiry

	PRL 25
	Beach Petroleum Limited
Great Artesian Oil and Gas Limited
	Cooper Basin of South Australia
	1 January 2014

Description of Area

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

Commencing at a point being the intersection of latitude 27(59(10(S GDA94 and longitude 139(41(55(E GDA94, thence east to longitude 139(42(55(E GDA94, south to latitude 27(59(20(S GDA94, east to longitude 139(43(15(E GDA94, south to latitude 27(59(50(S GDA94, west to longitude 139(43(10(E GDA94, south to latitude 28(00(00(S GDA94, west to longitude 139(43(00(E GDA94, south to latitude 28(00(15(S GDA94, west to longitude 139(42(45(E GDA94, south to latitude 28(00(25(S GDA94, west to longitude 139(42(20(E GDA94, north to latitude 28(00(15(S GDA94, west to longitude 139(42(10(E GDA94, north to latitude 28(00(10(S GDA94, west to longitude 139(42(00(E GDA94, north to latitude 28(00(00(S GDA94, west to longitude 139(41(50(E GDA94, north to latitude 27(59(50(S GDA94, west to longitude 139(41(40(E GDA94, north to latitude 27(59(30(S GDA94, east to longitude 139(41(45(E GDA94, north to latitude 27(59(20(S GDA94, east to longitude 139(41(55(E GDA94 and north to the point of commencement.

Area: 4.46 km2 approximately.
Dated 2 January 2009.

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

Amendment of ‘Description of Area’ of Petroleum Production Licence—PPL 209

NOTICE is hereby given that under the provisions of section 82 of the Petroleum Act 2000, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573, the ‘description of area’ of the abovementioned Petroleum Production Licence held by Stuart Petroleum Limited and Beach Petroleum Limited has been amended to consolidate the area of Petroleum Production Licence Application PPLA 222 as follows:

The Petroleum Production Licence granted 25 May 2005 is hereby amended by substituting the ‘Description of Area’ with the following:

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

Commencing at a point being the intersection of latitude 28(35(56(S GDA94 and longitude 140(06(35(E GDA94, thence east to longitude 140(08(32(E GDA94, south to latitude 28(36(57(S GDA94, west to longitude 140(07(35(E GDA94, south to latitude 28(37(00(S GDA94, west to longitude 140(07(32(E GDA94, south to latitude 28(37(02(S GDA94, west to longitude 140(07(30(E GDA94, south to latitude 28(37(15(S GDA94, west to longitude 140(07(27(E GDA94, south to latitude 28(37(40(S GDA94, west to longitude 140(07(25(E GDA94, south to latitude 28(37(55(S GDA94, west to longitude 140(07(10(E GDA94, south to latitude 28(38(15(S GDA94, west to longitude 140(06(20(E GDA94, north to latitude 28(38(05(S GDA94, west to longitude 140(06(15(E GDA94, north to latitude 28(37(55(S GDA94, east to longitude 140(06(20(E GDA94, north to latitude 28(37(50(S GDA94, east to longitude 140(06(40(E GDA94, north to latitude 28(37(45(S GDA94, east to longitude 140(06(45(E GDA94, north to latitude 28(37(40(S GDA94, west to longitude 140(06(22(E GDA94, north to latitude 28(37(10(S GDA94, west to longitude 140(06(20(E GDA94, north to latitude 28(36(50(S GDA94, east to longitude 140(06(25(E GDA94, north to latitude 28(36(45(S GDA94, east to longitude 140(06(35(E GDA94 and north to the point of commencement.

Area: 10.02 km2 approximately.’

Dated 29 December 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

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

RULES OF COURT

The Magistrates Court of South Australia

Amendment No. 32 of Magistrates Court (Civil) Rules 1992
PURSUANT to section 49 of the Magistrates Court Act 1991 and all other enabling powers, we the undersigned do make the following amendments to the MAGISTRATES COURT (CIVIL) RULES 1992:

Rule 37 (1)

The following line is deleted:

Firearms Act 1977—Section 21D
 Form 11

Form 11 is deleted.

[image: image28.png]Form 29A

SUMMONS Court Use

(PAEDOPHILE RESTRAINING ORDER)
Magistrates Court of South Australia

www.courts.sa.gov.au

Summary Procedure Act, 1921 date filed
Section 9944
... File No
... Date complaint laid
e e
R UPURUUUPPRPRIN) ettt et e ee e e ————————— DOB‘I
given name dd/mm/yy

Yo [0 [(=11

city/town/suburb state postcode e-mail address

The complainant says that the defendant:

O s required to comply with the reporting obligations imposed by Part 3 of the Child Sex
Offenders Registration Act 2006; or

O has been found loitering near children on at least 2 occasions and there is reason to think that
the defendant may, unless restrained, again so loiter; or

[0 has been found using the internet to communicate with children or persons whom the
defendant believed to be children on at least 2 occasions and there is reason to think that the
defendant may, unless restrained, again so use the internet; and

that the making of the order is appropriate in the circumstances.

| A complaint has been laid seeking an order restraining the defendant from:-

.
[Hearing details REGISITY ..o Date........coovooeeerrr .

MAGISTRATES COURT
Registrar/Justice of the Peace

IMPORTANT NOTICE TO DEFENDANT
. If you do not appear a Restraining Order may be made in your absence.

e Acopy of the complaint and any evidence that has been tendered to the Court may be obtained
from the Registry.

RULES OF COURT

The Magistrates Court of South Australia

Amendment No. 33 to the Magistrates Court
Rules 1992
PURSUANT to section 49 of the Magistrates Court Act 1991 and all other enabling powers, we the undersigned do hereby make the following amendments to the MAGISTRATES COURT RULES 1992:

The inclusion of new rules 55 to 57 as follows:

55.00
FORTIFICATION REMOVAL ORDERS

55.01
An application for a fortification removal order shall comply with
Form 23.

55.02
A fortification removal order issued pursuant to section 74BB of the Summary Offences Act 1953 shall comply with Form 75.

55.03
A notice of objection pursuant to section 74BE shall comply with
Form 76.

55.04
A withdrawal notice lodged pursuant to section 74BH shall comply with Form 77.

55.05
When filing an application for an order, the applicant must also file with the court an affidavit verifying the grounds for the application.

55.06
The application form must be served by the Registrar on the occupier/s and owner/s of the premises which are the subject of the application unless the applicant can show sufficient grounds why notice should not be given. Such grounds must be included in the affidavit accompanying the application form and the application form must state that the applicant seeks leave of the court for notice not to be served.

55.07
If necessary, the court may conduct a hearing in private to determine whether notice of the application should be given to any other party.

56.00
RAIL SAFETY ACT 2007

56.01
An application for a search warrant issued pursuant to section 86 (1) of the Rail Safety Act 2007 shall comply with Form 96.

56.02
A search warrant shall comply with Form 97.

56.03
A duplicate warrant shall comply with Form 98.

56.04
When filing an application for a warrant, the applicant must also file with the court an affidavit verifying the grounds for the application.

57.00
FIREARMS PROHIBITION ORDERS

57.01
A firearms prohibition order made pursuant to section 34A of the Firearms Act 1977 or section 299A of the Criminal Law Consolidation Act 1935 shall comply with Form 99.

57.02
When the court makes a firearms prohibition order, the Registrar must as soon as practicable, but not later than 4 p.m. on the following working day, cause a copy of the order to be served electronically on the Registrar of Firearms.

Forms 28A, 29A, 31A, 34B, 53, 75, 76 and 77 are deleted and replaced with the following. Forms 96 – 99 are prescribed:
[image: image29.png]PROOF OF SERVICE

Method of service (tick box)

0 personally;

by leaving a copy at the last (or most usual) place of abode with a person
apparently residing there and not less than 16 years of age;

by leaving a copy at the place of business with a person apparently employed
there and not less than 16 years of age;

(] by prepaid post.

[1 any other method permitted by the Rules — specify

[image: image30.png]Form 34B

RESTRAINING ORDER and Court Use

SUMMONS (PAEDOPHILE)
Magistrates Court of South Australia

www.courts.sa.gov.au

Summary Procedure Act, 1921
Sections 9944 and 99B

date filed

telephone
Defendant
NaMe: ..., Y e e e DOB ...,
surname given name dd/mml/yy
AAA S S i e
street licence number
city/town/suburb state postcode
Complainant
Name:. ... § et een et e e ereetaee e e eniaeeas eeeeeeeee e
surname given name Complainant’s reference
AAAIESS e e
street telephone facsimile
city/town/suburb state postcode - e-m'a-\i'l address
Date order made:

A Magistrate was satisfied by telephone as far as practicable that the complaint is genuine and of
sufficient urgency and that you the defendant:

O are required to comply with the reporting obligations imposed by Part 3 of the Child Sex
Offenders Registration Act 2006; or

[have been found loitering near children on at least 2 occasions and there is reason to think
that you may, unless restrained, again so loiter; or

0 have been found using‘the-internet to communicate with children or persons whom you
believed to be children on at least 2 occasions and there is reason to think that you may,
unless restrained, again so use the internet;

and that the making of the order was appropriate in the circumstances _J

Order made:-

| -

(Details of the hearing are on the next page)

[image: image31.png]Form 77

WITHDRAWAL NOTICE
Magistrates Court of South Australia

www.courts.sa.gov.au

Summary Offences Act 1953,
Section 74BH

.. File No
................. OO G e
Applicant Commissioner of Police
Adelaide Contact personcooeiieiiiii
E-mail e, Telephone ...
Occupier (if more than one, attach details)
Name: ...,) e DOB....ooo oo
surname given name dd/mm/yy
AAEES S oo e e
street licence number
T G
Owner (if more than one, attach details)
Name:......ooovee e, et e e e aa e e DOB......oooeee
surname given name dd/mm/yy
AAIES S oo e e e
street licence number
P O
Premises to which Order relates
AAAresS oo CTref#..... i,
street
o o o
The Commissioner has determined that the Fortification Removal Order made on the
dayof ... , 20....... will not be enforced and hereby withdraws the Order
Proof of Service
e e e e e e e e e e et e e e eeeeeeeeeeeeeerene et nenene e e e e e e
OF e e e

Certify that | served this withdrawal notice on all persons on whom a copy of the Order was served
onthe dayofcocoviiiiieiin 20......... in the following manner (tick appropriate box):-

[] By delivering it personally;
D By registered post;

D By affixing a copy of the order to the premises at a prominent place at or near to the entrance
to the premises.

Certified this dayofccoovvirrninnnnnnnn. 20, e

[image: image32.png]PROOF OF SERVICE

[image: image33.png]COMPLAINT

www.courts.sa.gov.au

Summary Procedure Act, 1921

Section 9944

Form 28A

Court Use

(PAEDOPHILE RESTRAINING ORDER)
Magistrates Court of South Australia

date filed

city/town/suburb

state postcode

The complainant says that the defendant:

Registration Act 2006; or

O s required to comply with the reporting obligations imposed by Part 3 of the Child Sex Offenders

O has been found loitering near children on at least 2 occasions and there is reason to think that
the defendant may, unless restrained, again so loiter; or

O has been found using the internet to communicate with children or persons whom the defendant
believed to be children on at least 2 occasions and there is reason to think that the defendant
may, uniless restrained, again so use the internet; and

that the making of the order is appropriate in the circumstances.

The complainant seeks an order restraining the defendant from:-

Complainant

Witness

(Registrar, Deputy Registrar or Justice of the Peace)
(Not required if Complainant is a Public Authority)

[image: image34.png]Form 31A

Court Use

RESTRAINING ORDER

(PAEDOPHILE) and SUMMONS
Magistrates Court of South Australia

www.courts.sa.gov.au

Summary Procedure Act, 1921
Sections 9944 and 99C(2)

date filed

telephone
Defendant
NaME:...oeeeceee e N et e e e DOB ...,
surname given name dd/mm/yy
AQAIESS e
street licence number
city/town/suburb state postcode
Complainant
NamMe:....e i § ettt eetaeetaaaeneeraentieee e
surname given name Complainant’s reference
AArESS e e
street telephone facsimile
city/town/suburb state postcode e-mail address

Date order made:

The Court was satisfied that the defendant:

O is required to comply with the reporting obligations imposed by Part 3 of the Child Sex Offenders
Registration Act 2006, or

O has been found loitering near children on at least 2 occasions and there is good reason to think
that the defendant may, unless restrained, again so loiter or use the internet; or

O has been found using the internet to communicate with children or persons whom the defendant
believed to be children on at least 2 occasions and there is reason to think that the defendant
may, unless restrained, again so use the internet;

and that the making of the order was appropriate in the circumstances.

[Order made:-

(Details of the hearing are on the next page)

[image: image35.png]Date MAGISTRATES COURT
Registrar/Justice of the Peace

IMPORTANT NOTICE TO DEFENDANT

o Non-compliance with a served order renders you liable to a term of imprisonment not exceeding
2 years.

o If you do not appear, the order will be confirmed.
o Upon registration, this order is also enforceable in other States and Territories.

A copy of any evidence that was relied on to make the order may be obtained from the Registry.

PROOF OF SERVICE
Name of dePONENL:...........coiviieiieeeee e,
Address of deponent:............ccooiiiiiii
Name of personserved:..............cccoiiiiiiiiiiii e,
Address at which service effected:................cccooviiiiiiiii,
Date service effected:.............cooviiiiiiii
Time of day: Between am/pmand am/pm

[image: image36.png]Hearing details RegiStry... ... Date....cccoovvvviiiiii

IMPORTANT NOTICE TO DEFENDANT

. Non-compliance with a served order renders you liable to a term of
imprisonment not exceeding 2 years.

. If you do not appear, the order will be confirmed.

. Upon registration, this order is also enforceable in other States and Territories.

o A copy of any evidence that was relied on to make the order may be obtained
from the Registry.

PROOF OF SERVICE
Name of deponent:.........ccoooiee e
Address of deponent:.............ooveiviiiiii
Name of person served:..........cccoovveie
Address at which service effected:.......................coooo
Date service effected:............
Time of day: Between am/pmand am/pm

[image: image37.png]WARRANT
Magistrates Court of South Australia

www.courts.sa.gov.au

Animal Welfare Act 1985 — section 31D

Form 53

Registry: . Court File NO: ..o
v s L
Application made: [personally [by telephone [by facsimile
Applicant Inspector
Name: .. e IDNo: ...
Surname Given Name
A, o e e
Street City/Town/Suburb
...................... G e]
Details of Animal
Typeofanimal:cccoi i,
Name of owner: ...) e e
Surname Given Name
AN, i e e]
Street City/Town/Suburb
..................... G e BT
TERMS OF THE WARRANT

I, the undersigned Magistrate, authorise the above inspector to:

* use force in order to exercise the powers conferred on him/her by section 30(1) of the Act.

OR

* exercise the power conferred on him/her by section 31A(4) to destroy the animal in the absence of the owner's

consent.
OR

* sell, destroy or otherwise dispose of the above animal as the relevant Minister sees fit.

| am satisfied that there are reasonable grounds for making this warrant without requiring the personal attendance of

the applicant. (delete if inapplicable)

This warrant expires one month from the date of issue.

DATEOF ISSUE: Lo, L.

REGISTRY OF ISSUE:

Magistrate

[image: image38.png]Form 75

FORTIFICATION REMOVAL ORDER
Magistrates Court of South Australia

www.courts.sa.gov.au

Summary Offences Act 1953,
Section 74BB

Registry FileNo e,
AAAEESS e
................. e TR IS
Applicant Commissioner of Police
Adelaide Contact person ccccoceieiie.
E-mail e, Telephone
Occupier (if more than one, attach details)
Name:. ..., Y e eeeee e e —————— DOB....ooooioieeee
surname given name dd/mm/yy
AGAIE S S o e e
street licence number
O s o

Owner (if more than one, attach details)

Name:.......coooii s) eeeeeeen e eeeeeeranee it aaeeeeiia. DOB......oooovvvi
surname given name dd/mm/yy
AQAIE S oo e
street licence number
city/town/suburb state postcode

Premises to which Order relates
AAAIES S oo, CTref# .

city/town/suburb state postcode

|_The Court was satisfied that:-

The premises to which this order relates are fortified; and

|:| The fortifications have been created in contravention of the Development Act 1993

D There are reasonable grounds to believe the premises are being, or have been, or are likely to
be, used

D for or in connection with the commission of a serious criminal offence
D to conceal evidence of a serious criminal offence
|:| to keep the proceeds of a serious criminal offence

D The premises are

D owned by a declared organisation or a member of a declared organisation

|:| occupied or habitually used as a place of resort by members of a declared organisation

[image: image39.png]A copy of the affidavit that was used as evidence of the grounds is attached

You, the aforementioned owner/occupier are ordered to remove/modify the following
structures/devices/fortifications (specify details)

(not less than 14 days after service of the order)

Right to object (section 74BE)

You may lodge a notice of objection with the Court within 14 days of being served with this order. A form of Notice of
Objection may be obtained from any Registry of the Magistrates Court. You must serve a copy of the notice on the
Commissioner of Police personally or by registered post at least 7 days before the day appointed for hearing of the
notice.

You cannot lodge a notice of objection if a notice has previously been lodged in relation to the fortification removal order
(unless proceedings in relation to the earlier notice have been discontinued).

The grounds of the objection must be stated fully and in detail in the notice of objection.

Enforcement of this Order (section 74BI)

The Commissioner of Police may cause the fortifications to be removed or modified to the extent required by this order if you
do not comply with the order, unless a withdrawal notice is lodged, a notice of objection is lodged, an appeal is commenced
or the Commissioner allows an extension of time.

Should you require an extension of time, you must make an application to the Commissioner of Police before the time
allowed elapses.

If the fortifications are not removed or modified in the time allowed, the Commissioner, or any police officer authorised by the
Commissioner, may, for the purposes of causing the fortifications to be removed or modified, enter the premises without a
warrant, obtain expert or technical advice, and/or make use of any person or equipment he or she considers necessary.

The Commissioner may seize anything that may be salvaged in the course of removing or modifying fortifications under this
section, and may sell or dispose of it as the Commissioner considers appropriate. If the costs of enforcing the order are not
recovered, the Commissioner may recover those costs as a debt from you or another person.

[image: image40.png]—

Proof of Service

b e e e et ettt ettt e e e et ee e e e ettt e e e e e ee e
OF e ettt e e
Certify that | served this fortification removal order on all occupier(s) and owner(s) on the day
Of oo 20......... in the following manner (tick appropriate box):-

D By delivering it personally

D By registered post

D By affixing a copy of the order to the premises at a prominent place at or near to the entrance to
the premises.

Certified this day of .cccooovvvvviiiiiiinnn 20 e,

[image: image41.png]Form 76

NOTICE OF OBJECTION TO

FORTIFICATION REMOVAL ORDER
Magistrates Court of South Australia

Www.courts.sa.gov.au

Summary Offences Act 1953,
Section 74BE

Registry .o, FileNo
AAAIE S S e
................. o P B T
Applicant Commissioner of Police
Adelaide Contact personccoooiieiiiiiii
E-mail Telephone ...
Objector
Name: ...) et —————— DOB.........coovei .
surname given name dd/mm/yy
AOIE S S oo e
street licence number
é;i{y'/té&h'/éh s o o
Premises to which Order relates
AArESS e CTref# . .
street
'cit}/i&n}éu}éh B s

Grounds of Objection (Grounds must be stated fully and in detail. If insufficient space please attach.)

Objector
Hearing details Registry........cooveiiiii Date.......ocooieeiiiiice
Address..........oooiiii Time oo am/pm
e s e
""""""" MAGISTRATES COURT

Registrar/Justice of the Peace

[image: image42.png]Proof of Service

Make oath and say/affirm that | served this Notice of Objection on the day of
.............................. 20......... (being at least 7 days before the day appointed for hearing of the notice)
in the following manner (tick appropriate box):-

D By delivering it personally to the Commissioner; or

D By registered post to the Commissioner

Sworn/affirmed this)
........ day Of .o 20) e
Before me:)

[image: image43.png]Form 96

APPLICATION FOR SEARCH WARRANT
Magistrates Court of South Australia

www.courts.sa.gov.au

Rail Safety Act 2007 — section 86(1)
Rail Safety (General) Regulations — regulation 28(1)

telephone facsimile e-mail address

Authorised Officer

Name: .o ROt IDNO: o
surname given name
Address: ...l) e ee e et e et ee L e ee et e e eee e e b e e e ee e e e e et e e e e e e e e
street city/town/suburb
state postcode telephone

street city/town/suburb

state postcode

Purpose for which warrant is required:

Grounds on which the application is made:

The grounds of the application must be verified by affidavit

Date Registrar

[image: image44.png]Form 97

SEARCH WARRANT
Magistrates Court of South Australia

www.courts.sa.gov.au

Rail Safety Act 2007 — section 86
Rail Safety (General) Regulations 2008 — regulation 28

Registry: ..o Court File NO: ..o

.............................. i

Application made: 0 personally O by telephone

Authorised Officer:

Name: ... SO U PO RURUURRPRTORURURIN IDNO: .,

surname given name
A S, o i i e e e
street city/town/suburb

eF;é.s:t.ésaé t 'e'iéb'ﬂc;}{é

A S, it e e e
street city/town/suburb
..................... state postcode
TERMS OF THE WARRANT

I, the undersigned Magistrate, am satisfied that there are reasonable grounds, on the basis of the attached affidavit,
for suspecting that there is, or may be within the next 72 hours, in, or on, the railway/residential (delete one) premises
named above, evidence of the commission of an offence against a relevant rail safety law.

| authorise the above authorised officer, with any assistants the authorised officer considers necessary, to enter such
premises in order to search for and seize the following thing(s) of a kind that may be evidence of the commission of an
O IO, . et ettt et

The authorised officer is also authorised to seize any thing which is not of the kind described in the warrant if the
authorised officer believes, on reasonable grounds, that the thing is of a kind which could have been included in a
warrant issued under section 86 or will afford evidence about the commission of an offence against a relevant rail
safety law, and in the case of seizure, the authorised officer believes, on reasonable grounds, that it is necessary to

seize that thing in order to prevent its concealment, loss or destruction or its use in the commission of an offence
against a relevant rail safety law.

In my opinion, the following facts justify the issue of the warrant: (telephone application only)

DATE OF ISSUE: . e
REGISTRY OF ISSUE: Magistrate

[image: image45.png]Form 98
DUPLICATE WARRANT
Magistrates Court of South Australia

Www.courts.sa.gov.au

Rail Safety Act 2007 — section 86
Rail Safety (General) Regulations 2008 — regulation 28(2)

Name of Magistrate issuing warrant:

Authorised Officer
Name: . L ettt IDNO......oo .
surname given name
AArES S, o o e e e
street city/town/suburb
o~ S tél'é . hone

street . city/town/suburb

state postcode

I undertake to provide to the Magistrate an affidavit verifying the facts that justify, in the Magistrate’s opinion, the issue

of the warrant.

TERMS OF THE WARRANT

The above Magistrate was satisfied following a telephone application that there are reasonable grounds for suspecting
that there is, or may be within the next 72 hours, in, or on, the railway/residential (delete one) premises evidence of the
commission of an offence against a relevant rail safety law.

The above authorised officer has been authorised by the above Magistrate, with any assistants the officer considers
necessary, to enter the named premises in order to search for and seize the following thing(s) of a kind that may be

evidence of the commission of an offence against a relevant rail safety law:

The authorised officer is also authorised to seize any thing which is not of the kind described in the warrant if the
authorised officer believes, on reasonable grounds, that the thing is of a kind which couid have been included in a
warrant issued under section 86 or will afford evidence about the commission of an offence against a relevant rail
safety law, and in the case of seizure, the authorised officer believes, on reasonable grounds, that it is necessary to
seize that thing in order to prevent its concealment, loss or destruction or its use in the commission of an offence

against a relevant rail safety law.

DATE OF ISSUE: looo. Lo
REGISTRY OF ISSUE: Authorised Officer

[image: image46.png]Form 99

FIREARMS PROHIBITION ORDER
Magistrates Court of South Australia

www.courts.sa.gov.au

Firearms Act 1977
Section 344

date filed

telephone
Defendant
Details of offence/proceedings: cccccooiiiiiiiiii Court File No:ccoveiii,
Date: ..o ACE Section:ocoeeiiiii
NaMIE. . e DOB:..oooooieeee e,
surname given name dd/mm/yy
AQAIESS ... et e
street city/town/suburb
i e .. hcencenumber
Complainant
NI . s eeeeee e e eeeee et
surname given name Complainant's reference
AGAITESS it e e
street city/town/suburb state postcode
. R o e. ma"address

You have been found guilty of the above offence(s) and the court has found that a firearm,
mechanism, fitting or ammunition was involved in the commission of the offence; or

The court has formed the view that you are not a fit and proper person to have possession of
a firearm, mechanism, fitting or ammunition; or

The court is satisfied by evidence adduced before it that:

. a firearm or other offensive weapon was used in the commission of the above offence;
or

) the commission of the above offence was facilitated by the use of a firearm or other
offensive weapon; or

. in the circumstances it is expedient that an order or orders be made under section 299A
of the Criminal Law Consolidation Act 1935;

(delete those which do not apply)

AND
The Court has ordered that you are subject to a firearms prohibition order until further order.

MAGISTRATES COURT
Registrar/Justice of the Peace

L
LThere is important information on the back of this order

[image: image47.png]IMPORTANT NOTICE TO DEFENDANT

. If you breach a term of this order you may be liable for a fine of up to $75 000 or a sentence
of imprisonment of up to 15 years.

. The court may exempt you on written application, unconditionally or subject to conditions,
from a specified provision of section 10C.

EFFECT OF A FIREARMS PROHIBITION ORDER
(Section 10C Firearms Act 1977)
You are now disqualified forthwith from obtaining any licence or permit under the Firearms Act.

While a firearms prohibition order is in force against you, any licence or permit you may hold under
the Firearms Act is suspended and section 31A of the Act relating to a period of grace of one
month to enable disposal of any firearms in your possession no longer applies.

You must not acquire, possess or use a firearm, firearm part or ammunition.

You must forthwith surrender to the Registrar all firearms, firearm parts and ammunition owned by
yourself.

You must not be present at the grounds of a firearms club, or the range of a commercial range
operator, or a place at which a person carries on the business of manufacturing, repairing,
modifying or testing firearms, firearm parts or ammunition, or buying, selling or hiring out firearms,
firearm parts or ammunition; or any other place of a kind prescribed by regulation.

You must not become a member of a firearms club.

You must not be in the company of a person who has a firearm on or about his or her person or
under his or her immediate physical control.

You must not reside at premises on which there is a firearm, firearm part or ammunition.

You are required to inform each other person of or over the age of 18 years who resides or
proposes to reside at the same premises as yourself of the fact that a firearms prohibition order is
in force against you and ask each such person whether or not he or she has or proposes to have a
firearm, firearm part or ammunition on the premises.

Any person who supplies you with a firearm, firearm part or ammunition is committing an offence.

Any person who has a firearm, firearm part or ammunition in their imnmediate physical control or on
or about their person whilst in your company is committing an offence.

Any person who brings a firearm, firearm part or ammunition onto the premises in which you reside
is committing an offence.

[image: image48.png]SCHEDULE

MOONTA
HUNDRED OF WALLAROO

168

187

NOT TO SCALE

BOUNDARY OF MOONTA WATER DISTRICT PREVIOUSLY PROCLAIMED SHOWN
AS DASHED LINES

LAND TO BE ADDED TO THE MOONTA WATER DISTRICT SHOWN E

[image: image49.png]SCHEDULE

CLAYTON
HUNDRED OF ALEXANDRINA

NOT TO SCALE

BOUNDARY OF CLAYTON WATER DISTRICT PREVIOUSLY PROCLAIMED
SHOWN AS DASHED LINES

LAND TO BE ADDED TO THE CLAYTON WATER DISTRICT SHOWN m

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Closur—Wightmans Road, Ashton

BY Road Process Order made on 26 March 2008, the Adelaide Hills Council ordered that:

1. Portion of Wightmans Road situate south of Pound Road and between allotment 50 in Deposited Plan 38859 and allotment 94 in Filed Plan 212835, more particularly delineated and lettered ‘A’ in Preliminary Plan No. 06/0083 be closed.

2. The whole of the land subject to closure be transferred to R. & G. Ceravolo Producers Pty Ltd in accordance with agree-ment for transfer dated 25 March 2008 entered into between the Adelaide Hills Council and R. & G. Ceravolo Producers Pty Ltd.

3. The following easements are granted over portions of the land subject to that closure:

Grant to Distribution Lessor Corporation (subject to Lease 8890000) an easement for overhead electricity supply purposes.

Grant to the Council of the area a right of way on foot only.

On 15 December 2008 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 77312 being the authority for the new boundaries.

Pursuant to section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 8 January 2009.

P. M. Kentish, Surveyor-General

NOTICE TO MARINERS

No. 60 of 2008

South Australia—Gulf St Vincent—Port Adelaide River—Osborne CUF Project—Lights Installed

MARINERS are advised that two lights have been placed marking the ends of the new shiplift structure, which is currently under construction in the Port Adelaide River at Osborne.

The approximate WGS84 positions of these marks are
latitude 34(47(08.22(S, longitude 138(30(45.97(E and latitude 34(47(09.61(S, longitude 138(30(45.85(E. The characteristics of these lights are Fl Y 3s.

There is a floating crane barge working in the new shiplift basin which is expected to have completed major lifts by March 2009. Once the deck is constructed the position of the lights may vary slightly.

Mariners are advised to proceed with caution in the vicinity of these lights.

Navy Chart affected:

Aus 137.

Publication affected:

Australian Pilot, Volume 1 (Second Edition, 2008), pages 402-407.

Adelaide, 16 December 2008.

Patrick Conlon, Minister for Transport

FP 2001/1439

DTEI 2008/00767

NOTICE TO MARINERS

No. 61 of 2008

South Australia—Kangaroo Island—Scientific Research
Mooring Deployed

AS part of the National Integrated Marine Observing System, the South Australian Research Development Institute (SARDI) has deployed a bottom scientific research mooring west of Kangaroo Island in position latitude 36(30.97(S, longitude 136(14.61(E in 525 m depth of water. The mooring has no surface buoys but has SARDI labels on it identifying it as SARDI property and includes contact details.

The mooring is scheduled for serving and replacement every six months and will remain in position indefinitely.

Mariners are advised to exercise caution when navigating in the area especially if engaged in trawling operations.

Charts affected: Aus 343.

Adelaide, 24 December 2008.

Patrick Conlon, Minister for Transport

DTEI 2008/00767

NOTICE TO MARINERS

No. 62 of 2008

South Australia—Gulf St Vincent—Port Adelaide River—
Inner Harbor Leads to be Removed and New
Navigation Aid Installed

MARINERS are advised that the No. 3 Dock swinging basin leads in the Inner Harbor adjacent to the new Port River Expressway bridges will be removed and replaced with a single Vega sector light at approximate WGS84 position latitude 34(50(15.33(S, longitude 138(30(24.68(E.

The sectors for this new directional navigation aid are as follows:

Flashing Green:

180(09(03(to 181(25(03((1(16(of arc).

Fixed Green:

181(25(03(to 185(35(03((4(10(of arc).

Oscillating Green/White:

185(35(03(to 186(52(03((1(17(of arc).

Fixed White:

186(52(03(to 188(09(28((1(17(30(of arc).

Oscillating Red/White:

188(09(28(to 189(26(28((1(17(of arc).

Fixed Red:

189(26(28(to 193(36(28((4(10(of arc).

Navy Charts affected:
Aus 137.

Publications affected:
Australian Pilot, Volume 1 (Second Edition, 2008), pages 402-407.

Admiralty List of Lights and Fog Signals, Volume K (2008-2009 Edition), Nos 2075.7 and 2075.71.

Adelaide, 24 December 2008.

Patrick Conlon, Minister for Transport

FP 2001/1439

DTEI 2008/00767

SEWERAGE ACT 1929

Addition of Land to Adelaide Drainage Area

PURSUANT to section 18 of the Sewerage Act 1929, the South Australian Water Corporation:

(a)
adds to the Adelaide Drainage Area all the land contained in Filed Plan 154272; and

(b)
declares that this notice will have effect from 1 July 2008.

Dated 16 December 2008.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Sheedy, Manager Shared Services

In the presence of:

N. Morales, Team Leader Billing

SAWATER 08/12893 D1366

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 8 January 2009

WATER MAINS LAID

Notice is hereby given that the following main pipes or parts of main pipes have been laid down by the South Australian Water Corporation in or near the undermentioned water districts and are now available for a constant supply of water to adjacent land.

ADELAIDE WATER DISTRICT

ADELAIDE HILLS COUNCIL

In and across Sheoak Road, Crafers West. p26

CITY OF CHARLES STURT

Victoria Parade, Semaphore Park. p20

Across Gateshead Street, The Avenue, and Ely Street, Athol Park. p50

Ely Street, Athol Park. p50 and 51

Andrews Street, Athol Park. p50

Across Ely Street, The Avenue and Cambridge Street, Athol Park. p51

Yellow Gum Avenue, Athol Park. p51

Yvonne Street, Athol Park. p51

Corymbia Avenue, Athol Park. p51

TOWN OF GAWLER

Cockshell Drive, Gawler East. p40

Cockshell Drive, Gawler East. p41

Cockshell Drive, Gawler East. p42

Cockshell Drive, Gawler East. p43

Cockshell Drive, Gawler East. p44

Cockshell Drive, Gawler East. p45

Hemaford Grove, Gawler East. p46

Hemaford Grove, Gawler East. p47

Hemaford Grove, Gawler East. p48

Peacock Avenue, Gawler East. p49

CITY OF HOLDFAST BAY

Across McLaughlan Avenue, North Brighton. p11

Gourlay Street, North Brighton. p11

CITY OF MARION

Finchley Street, Clovelly Park. p13

Across Thorne Crescent, Mitchell Park. p15

Haddon Street, Mitchell Park. p15

Berrima Road, Sheidow Park. p25

Easements in reserve (lot 200 in LTRO FP 33720), Berrima Road, Sheidow Park. p25

Lander Avenue, Sheidow Park. p25

CITY OF ONKAPARINGA

Katharine Street, Port Noarlunga. p12

In and across public road south of lot 5000 in LTRO DP 75118, Seaford Rise. p32

Easements in lot 4000 and allotment piece 4002 in LTRO DP 78175, Esperance Boulevard, Seaford Rise. p32

Easements in allotment piece 4002 and lot 4000 in LTRO DP 78175, Esperance Boulevard, Seaford Rise. p33

CITY OF PLAYFORD

Alexios Court, Munno Para West. p7

Strathaird Boulevard, Smithfield. p8

Across and in Oriana Court, Smithfield. p8

CITY OF SALISBURY

Robinson Street, Mawson Lakes. p4

Harvey Circuit, Mawson Lakes. p4

In and across Harvey Circuit, Mawson Lakes. p5

Easement in lot 861 in LTRO DP 77229, Northcote Walk, Mawson Lakes. p5

The Mall, Mawson Lakes. p5

Hunter Place, Mawson Lakes. p5

Broadwater Crescent, Mawson Lakes. p6

Carlett Street, Mawson Lakes. p6

Caswell Circuit, Mawson Lakes. p6

Pelican Lane, Mawson Lakes. p6

Century Street, Salisbury Downs. p19

In and across St. Clair Avenue, Mawson Lakes. p34

In and across Cascades Drive, Mawson Lakes. p34

Franklin Avenue, Mawson Lakes. p34

Easements in lot 2016 in LTRO DP 79535, Cascades Drive, Mawson Lakes. p34

Havelock Lane, Mawson Lakes. p34

BUTE WATER DISTRICT

DISTRICT COUNCIL OF BARUNGA WEST

George Street, Bute. p9

TOWNSHIP OF CLARE WATER DISTRICT

CLARE AND GILBERT VALLEYS COUNCIL

In and across Hanlins Road, Clare. p27

In and across Essington Avenue, Clare. p27-29

COWELL WATER DISTRICT

DISTRICT COUNCIL OF FRANKLIN HARBOUR

Venning Street, Cowell. p17

CUMMINS WATER DISTRICT

DISTRICT COUNCIL OF LOWER EYRE PENINSULA

East Terrace, Cummins. p18

EDITHBURGH WATER DISTRICT

DISTRICT COUNCIL OF YORKE PENINSULA

Anstey Terrace, Edithburgh. p10

GOOLWA WATER DISTRICT

ALEXANDRINA COUNCIL

Goode Street, Goolwa. p14

Across Princess Royal Parade, Hindmarsh Island. p35

Maranoa Place, Hindmarsh Island. p35 and 36

Easement in lot 2400 in LTRO DP 77364, Randell Road, Hindmarsh Island. p35

Vesta Drive, Hindmarsh Island. p37

GREENOCK WATER DISTRICT

LIGHT REGIONAL COUNCIL

In and across Barkey Street, Greenock. p1 and 2

George Angus Drive, Greenock. p2 and 3

James Smith Court, Greenock. p2 and 3

Clyde Court, Greenock. p2 and 3

MORGAN-WHYALLA COUNTRY LANDS WATER DISTRICT

CLARE AND GILBERT VALLEYS COUNCIL

Blockers Road, Hill River. p23

PORT LINCOLN WATER DISTRICT

CITY OF PORT LINCOLN

Across and in Torrens Street, Port Lincoln. p16

QUORN WATER DISTRICT

THE FLINDERS RANGES COUNCIL

In and across First Street, Quorn. p22

Seventh Street, Quorn. p22

South Terrace, Quorn. p22

STRATHALBYN COUNTRY LANDS WATER DISTRICT

ALEXANDRINA COUNCIL

Across and in Bletchley Road, Bletchley. p30

In and across Bletchley Road, Bletchley and Strathalbyn. p31

TOD RIVER COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF TUMBY BAY

Public road north-west of lot 9 in LTRO FP 105196, and lot 50 in LTRO DP 58399, Ungarra. p21

WATER MAINS ABANDONED

Notice is hereby given that the undermentioned water mains have been abandoned by the South Australian Water Corporation.

ADELAIDE WATER DISTRICT

ADELAIDE HILLS COUNCIL

Sheoak Road, Crafers West. p26

CITY OF CHARLES STURT

Ely Street, Athol Park. p50 and 51

Across and in Yellow Gum Avenue, Athol Park. p51

Easements in lots 141 and 142 in LTRO DP 77049, Yellow Gum Avenue, Athol Park. p51

Easement in lots 145 and 146, The Avenue, Athol Park. p51

Across and in Yvonne Street, Athol Park. p51

TOWN OF GAWLER

Cockshell Drive, Gawler East. p40

Cockshell Drive, Gawler East. p41

Cockshell Drive, Gawler East. p42

Cockshell Drive, Gawler East. p43

Cockshell Drive, Gawler East. p44

Cockshell Drive, Gawler East. p45

Hemaford Grove, Gawler East. p46

Hemaford Grove, Gawler East. p47

Hemaford Grove, Gawler East. p48

Peacock Avenue, Gawler East. p49

CITY OF MARION

Berrima Road, Sheidow Park. p25

Easements in reserve (lot 200 in LTRO FP 33720), Berrima Road, Sheidow Park. p25

Lander Avenue, Sheidow Park. p25

TOWNSHIP OF CLARE WATER DISTRICT

CLARE AND GILBERT VALLEYS COUNCIL

In and across Hanlins Road, Clare. p27

Essington Avenue, Clare. p27

GREENOCK WATER DISTRICT

LIGHT REGIONAL COUNCIL

Barkey Street, Greenock. p1

QUORN WATER DISTRICT

THE FLINDERS RANGES COUNCIL

In and across First Street, Quorn. p22

Seventh Street, Quorn. p22

South Terrace, Quorn. p22

TOD RIVER COUNTRY LANDS WATER DISTRICT

DISTRICT COUNCIL OF TUMBY BAY

Public road north-west of lot 9 in LTRO FP 105196, and lot 50 in LTRO DP 58399, Ungarra. p21

SEWERS LAID

Notice is hereby given that the following sewers have been laid down by the South Australian Water Corporation in the undermentioned drainage areas and are now available for house connections.

ADELAIDE DRAINAGE AREA

CAMPBELLTOWN CITY COUNCIL

Jury Avenue, Rostrevor. FB 1179 p27

Marion Avenue, Rostrevor. FB 1179 p23

Glamis Avenue, Tranmere. FB 1179 p16

CITY OF CHARLES STURT

Victoria Parade, Semaphore Park. FB 1179 p45

Hallam Terrace, Tennyson. FB 1179 p49

Rosemary Street, Woodville West. FB 1179 p48

Wattle Street, Brompton. FB 1179 p58

CITY OF HOLDFAST BAY

Gourlay Street, North Brighton. FB 1179 p42

CITY OF MARION

Finchley Street, Clovelly Park. FB 1179 p43

Renfrey Street, Oaklands Park. FB 1179 p17

Hill Street, Seacliff Park. FB 1179 p51

Easement in Common Property in LTRO Community Plan 24478, Zwerner Drive and lot 100 in LTRO DP 76753, Oliver Terrace, Hallett Cove. FB 1179 p56

Larkdale Avenue, Marion. FB 1179 p59

CITY OF ONKAPARINGA

In and across public road south of lot 5000 in LTRO DP 75118, Commercial Road, Seaford Rise. FB 1178 p45-47

Easements in allotment piece 4002 and lot 4000 in LTRO DP 78175, Esperance Boulevard, Seaford Rise. FB 1178 p45-47

Easements in allotment piece 4002 and lot 4000 in LTRO 78175, Esperance Boulevard, Seaford Rise. FB 1178 p48-50

Trafalgar Street, Port Noarlunga South. FB 1179 p21

States Road, Morphett Vale. FB 1179 p15

James Avenue, Port Noarlunga. FB 1180 p1

CITY OF PORT ADELAIDE ENFIELD

Across and in Schumacher Road, Wingfield. FB 1178 p33-35

Easement in lot 29 in LTRO DP 71326, Schumacher Road, Wingfield. FB 1178 p33-35

Pauls Drive, Valley View. FB 1179 p26

James Street, Croydon Park. FB 1179 p22

Dabinet Crescent, Dudley Park. FB 1179 p20

Audrey Crescent, Valley View. FB 1179 p54

Across and in Blenheim Street, Angle Park. FB 1178 p15-18

Easements in reserve (lot 75 LTRO DP 75443), Blenheim Street, Angle Park. FB 1178 p15, 16 and 18

Easements in lot 39 in LTRO DP 75443, Blenheim Street, and lots 7-11 in LTRO DP 75443 and 12-15 in LTRO DP 76181, Angle Road, Angle Park. FB 1178 p15, 17 and 18

Easement in lot 2 in LTRO DP 75443, Angle Road, Angle Park. FB 1178 p15, 17 and 18

Cardigan Street, Angle Park. FB 1178 p15, 17 and 18

CITY OF PLAYFORD

Butler Street, Elizabeth Park. FB 1179 p46

Across Chellaston Road, Munno Para West. FB 1178 p36-38

Burwood Road, Munno Para West. FB 1178 p36-38

Alexios Court, Munno Para West. FB 1178 p36-38

Strathaird Boulevard, Smithfield. FB 1178 p51 and 52

Across and in Oriana Court, Smithfield. FB 1178 p51 and 52

Easements in lot 2 in LTRO DP 28925, Stakes Crescent and lot 30 in LTRO DP 78078, Brine Street, Elizabeth Downs. FB 1179 p30

Peachey Road, Smithfield Plains. FB 1179 p29

Easement in lots 280 and 281 in LTRO DP 77726, Philip Highway, Elizabeth Vale. FB 1179 p19

In and across Patterson Road, Elizabeth Park. FB 1179 p55

Palmer Road, Elizabeth Park. FB 1179 p55

CITY OF SALISBURY

Century Street, Salisbury Downs. FB 1179 p44

In and across Northcote Walk, Mawson Lakes. FB 1178 p39
and 40

Easement in lot 861 in LTRO DP 77229, Northcote Walk, Mawson Lakes. FB 1178 p39 and 40

Keelall Lane, Mawson Lakes. FB 1178 p39 and 40

In and across Harvey Circuit, Mawson Lakes. FB 1178 p39 and 40

Hunter Place, Mawson Lakes. FB 1178 p39 and 40

The Mall, Mawson Lakes. FB 1178 p39 and 40

Across St. Clair Avenue, Mawson Lakes. FB 1178 p41 and 42

Marcella Lane, Mawson Lakes. FB 1178 p41 and 42

Cascades Drive, Mawson Lakes. FB 1178 p41 and 42

In and across Robinson Street, Mawson Lakes. FB 1178 p43
and 44

Harvey Circuit, Mawson Lakes. FB 1178 p43 and 44

In and across Broadwater Crescent, Mawson Lakes. FB 1178 p53 and 54

Easement in lot 1027 in LTRO DP 77387, Broadwater Crescent, Mawson Lakes. FB 1178 p53 and 54

In and across Carlett Street, Mawson Lakes. FB 1178 p53 and 54

In and across Caswell Circuit, Mawson Lakes. FB 1178 p53
and 54

Pelican Lane, Mawson Lakes. FB 1178 p53 and 54

Header Avenue, Salisbury North. FB 1179 p13

Aross Urlwin Road, Salisbury. FB 1179 p52

South Terrace, Salisbury. FB 1179 p52

Lovelock Road, Parafield Gardens. FB 1179 p53

CITY OF TEA TREE GULLY

Graham Avenue, Holden Hill. FB 1179 p28

Across Valley Road, Hope Valley. FB 1179 p57

Easement in lots 400-402 in LTRO DP 79122, Honeysuckle Drive, Hope Valley. FB 1179 p57

CITY OF UNLEY

Across Selkirk Avenue, Black Forest. FB 1179 p24

Merlon Avenue, Black Forest. FB 1179 p24

CORPORATION OF THE TOWN OF WALKERVILLE

Ilford Street, Vale Park. FB 1179 p18

CITY OF WEST TORRENS

Daphne Street, Kurralta Park. FB 1179 p25

HAHNDORF COUNTRY DRAINAGE AREA

DISTRICT COUNCIL OF MOUNT BARKER

Across Auricht Road, Hahndorf. FB 1179 50

Easements in lot 7 in LTRO DP 7923, Auricht Road, Hahndorf. FB 1179 p50

Easements in lot 201 in LTRO DP 76130, Hunt Road and lot 30 in LTRO FP 7830, Johns Lane, Hahndorf. FB 1179 p60

NARACOORTE COUNTRY DRAINAGE AREA

NARACOORTE LUCINDALE COUNCIL

Palm Street, Naracoorte. FB 1175 p13

PORT AUGUSTA COUNTRY DRAINAGE AREA

PORT AUGUSTA CITY COUNCIL

Across and in Hurcombe Crescent, Port Augusta West. FB 1179 p14

STIRLING COUNTRY DRAINAGE AREA

ADELAIDE HILLS COUNCIL

Across and in Leamington Road, Aldgate. FB 1179 p47

WHYALLA COUNTRY DRAINAGE AREA

THE CORPORATION OF THE CITY OF WHYALLA

In public utility reserve (lot 6911), Mulga Street, Whyalla Stuart. FB 1180 p2

SEWERS ABANDONED

Notice is hereby given that the undermentioned sewers have been abandoned by the South Australian Water Corporation.

ADELAIDE DRAINAGE AREA

CITY OF PORT ADELAIDE ENFIELD

Across Killara Street, Angle Park. FB 1178 p15 and 16

Easement in reserve (lot 75 in LTRO DP 75443), Blenheim Street, Angle Park. FB 1178 p15 and 16

Across Blenheim Street, Angle Park. FB 1178 p15 and 17

Easements in lots 39-37 in LTRO DP 75443, Blenheim Street. FB 1178 p15 and 17

Easement in lot 2 in LTRO DP 75443, Angle Road, Angle Park. FB 1178 p15 and 17

A. Howe, Chief Executive Officer, South Australian Water Corporation

WATERWORKS ACT 1932

Removal of Land from Beetaloo Country Lands Water District and Addition to Port Hughes Water District

PURSUANT to section 6 of the Waterworks Act 1932, the South Australian Water Corporation:

(a)
Removes from the Beetaloo Country Lands Water District and adds to the Port Hughes Water District all the land contained in:

(i)
Deposited Plan 75542;

(ii)
the portion of South Terrace, Port Hughes abutting allotment 5002 in Deposited Plan 75542;

(iii)
allotment 1002 in Deposited Plan 61987;

(iv)
the portion of Minnie Terrace, Port Hughes abutting allotment 1002 in Deposited Plan 61987;

(v)
section 1916, Hundred of Wallaroo; and

(vi)
Deposited Plan 79183;

(b)
Declares that this notice will have effect from 1 July 2008.

Dated 16 December 2008.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Sheedy, Manager Shared Services

In the presence of:

N. Morales, Team Leader Billing

SAWATER 08/03818 W1388
WATERWORKS ACT 1932

Addition of land to Renmark Water District

PURSUANT to section 6 of the Waterworks Act 1932, the South Australian Water Corporation:

(a)
adds to the Renmark Water District all the land contained in:

(i)
allotment 24 of Deposited Plan 46449;

(ii)
allotments 80 to 81 of Deposited Plan 74406; and

(iii)
all the land contained in Filed Plans 74406, 207328, 177570, 142231, 177575, 177574, 177573, 3031 and 177571;

(b)
declares that this notice will have effect from 1 July 2008.

Dated 10 December 2008.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Sheedy, Manager Shared Services

In the presence of:

A. Schirripa, Billing Manager

SAWATER 07/06905 W1371
WATERWORKS ACT 1932

Removal of Land from Strathalbyn Country Lands Water District and Addition to Strathalbyn Water District

PURSUANT to section 6 of the Waterworks Act 1932, the South Australian Water Corporation:

(a)
removes from the Strathalbyn Country Lands Water District and adds to the Strathalbyn Water District all the land contained in Deposited Plan 75522; and

(b)
declares that this notice has effect from 1 July 2008.

Dated 16 December 2008.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Sheedy, General Manager Shared Services

In the presence of:

N. Morales, Billing Manager

SAWATER 08/12894 W1367
WATERWORKS ACT 1932

Addition of Land to Clayton Water District

PURSUANT to section 6 of the Waterworks Act 1932, the South Australian Water Corporation:

(a)
adds to the Clayton Water District the land shown on the plan in the schedule; and

(b)
declares that this notice has effect from 1 July 2009.
W1389

SA Water 08/12897

Mapsheets: 662746R
[image: image50.png]Signedonthe ¥ dayof A€ er” 2008 by:

Alellon

Elizabeth Bolton
Chief Magistrate

/Q’WQ_J/(

Kym Andrew Millard
Stipendiary Magistrate

Andrew James C
Deputy Chief Magistrate

</7 o

Simon Hugh Milazzo
Stipendiary Magistrate

Dated 16 December 2008.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Sheedy, Manager Shared Services

In the presence of:

N. Morales, Billing Manager

SAWATER 08/12897 W1389
WATERWORKS ACT 1932

Removal of Land from Beetaloo Country Lands Water District and Addition to Moonta Water District

PURSUANT to section 6 of the Waterworks Act 1932, the South Australian Water Corporation:

(a)
removes from the Beetaloo Country Lands Water District and adds to the Moonta Water District the land shown on the plan in the schedule; and

(b)
declares that this notice has effect from 1 July 2008.
W1375

SA Water 08/12891

Mapsheets: 642910F

Dated 16 December 2008.

Signed for and on behalf of the South Australian Water Corporation by a person duly authorised so to do:

A. Sheedy, Manager Shared Services

In the presence of:

N. Morales, Billing Manager

SAWATER 08/12891 W1375
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.

ADELAIDE CITY COUNCIL

Appointment

NOTICE is hereby given, pursuant to Council resolution 6521 of 13 November 2006, that the Public Officer of the City of Adelaide Development Assessment Panel is Peter Michael Smith, Chief Executive Officer of the Adelaide City Council.

P. Smith, Chief Executive Officer

ADELAIDE CITY COUNCIL

Adelaide Park Lands Authority
(a Subsidiary of Adelaide City Council)

Notice of Appointments

NOTICE is hereby given that Adelaide City Council, pursuant to Division 2 of Part 2 of the Adelaide Park Lands Act 2005, appoints the following persons as members of the Board of Management of the Adelaide Park Lands Authority:

For the purposes of section 6 (1) (a) (i) of the Act:

The Lord Mayor, the Honourable Michael Harbison, who will be the Presiding Member of the Board.

For the purposes of section 6 (1) (a) (ii) of the Act:

Councillor Anne Moran;

Councillor Ralph Clarke;

Councillor Michael Henningsen; and

Councillor David Plumridge.

Pursuant to section 7 (2) of the Act, Council appoints the above members for a 12 month term commencing on 14 December 2008 and expiring on 13 December 2009.

Dated 17 December 2008.

P. Smith, Chief Executive Officer

CITY OF PROSPECT

Call for Nominations

Supplementary Election for Councillor in Highbury Ward

NOMINATIONS to be a candidate for election as a member of City of Prospect will be received between Thursday, 15 January 2009 and 12 noon on Thursday, 29 January 2009. 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, 128 Prospect Road, Prospect.

A briefing session for intending candidates will be held at 6.30 p.m. on Wednesday, 21 January 2009 at the Reception Room, Civic Centre, 128 Prospect Road, Prospect.

K. Mousley, Returning Officer
CITY OF TEA TREE GULLY

Appointment

NOTICE is hereby given that at the City of Tea Tree Gully Council meeting held on 16 December 2008, in relation to the Development Act 1993, Council resolved that Council appoint John Moyle of the City of Tea Tree Gully to the position of Public Officer for the purposes of section 56A (22) of the Development Act 1993:

Contact Details:

John Moyle

Public Officer

City of Tea Tree Gully

Council Development Assessment Panel

P.O. Box 571,

Modbury, S.A. 5092

J. Moyle, Acting Chief Executive Officer

CITY OF WEST TORRENS

Appointments to Development Assessment Panel

NOTICE is hereby given that Council, pursuant to section 56A of the Development Act 1993, at a meeting held on 16 December 2008, has determined the following appointments to the City of West Torrens Development Assessment Panel for the period
1 January 2009 to 31 December 2010:

Presiding Member:

Dr Donna Ferretti

Members:

Councillor Barry Blackwell

Councillor Trevor Owen

Councillor George Vlahos

Nathan Cunningham

Steven Hooper

Craig Vozzo

Further, pursuant to section 56A (22), Council has appointed the Chief Executive Officer of the City of West Torrens, Terry Buss, as Public Officer of the Development Assessment Panel for the period to 31 December 2010.

T. Buss, Chief Executive Officer

CITY OF WHYALLA

Notice to Rescind Alterations to Road Names

NOTICE is hereby given that the Corporation of the City of Whyalla, on 15 September 2008, pursuant to section 219 (1) of the Local Government Act 1999, resolved to rescind the previous notice in relation to Jensen Avenue, Fitzgerald Avenue and Johnston Place. The original street naming layout in accordance with the Deposited Plan D76789 for stages 2, 3 and 4 of Ocean Eyre Estate land division is to be retained without alteration.

Please contact Shiree Robertson on 8640 3466 should you require any further details.

Renaming of Road

Notice is hereby given that the Corporation of the City of Whyalla, passed a resolution on 21 April 2008, pursuant to section 219 (1) of the Local Government Act 1999, to rename Norrie Avenue Extension as shown in DP56203 to Arthur Glennie Drive.

Please contact Shiree Robertson on 8640 3466 should you require any further details.

P. Cameron, Chief Executive Officer

ADELAIDE HILLS COUNCIL

Public Consultation

Representation Review

NOTICE is hereby given that in accordance with the Local Government Act 1999, Adelaide Hills Council has initiated a Review of its representation structure which examines options including the election of the Mayor, the number of Councillors, election of Councillors and the options for electoral division (i.e. Wards).

A paper detailing several options has just been released for public consultation. The public consultation will commence on Wednesday, 14 January 2009 and conclude at 5 p.m. on Friday, 13 March 2009.

There are several ways to participate:

A copy of the Representation Options Paper may be down-loaded from www.ahc.sa.gov.au or it may be viewed at Council’s Customer Centre or its Libraries.

Attend a workshop to learn more and share your views:

Woodside Library: Tuesday, 20 January 2009, 4 p.m. to 6. p.m.

Stirling Library: Wednesday, 4 February 2009, 7 p.m. to 9 p.m.

Gumeracha Hall
: Thursday, 19 February 2009, 7 p.m. to 9 p.m.

Norton Summit: Wednesday, 4 March 2009, 7 p.m. to 9 p.m.

Mylor Institute Hall: Wednesday, 11 February 2009, 7 p.m. to 9 p.m.

Venue:

Woodside Library, 26 Onkaparinga Valley Road, Wood-side.

Stirling Library, 63 Mount Barker Road, Stirling.

Gumeracha Hall, 45 Albert Street, Gumeracha.

Adelaide Hills Natural Resource Centre, 1 Crescent Drive, Norton Summit.

Mylor Institute Hall, corner Cross and Strathalbyn Roads, Mylor.

You will need to book your place in a workshop by telephoning 8408 0408 (24 hour message facility available) by 5 p.m. on the day before the workshop.

Lodge a written submission, which should be addressed to Chief Executive Officer, Adelaide Hills Council, P.O. Box 44, Woodside, S.A. 5244 or by facsimile to (08) 8389 7440 or email to mail@ahc.sa.gov.au.

Submissions must be received at Council by 5 p.m. on Friday, 13 March 2009. Any person who makes a written submission will be afforded an opportunity to appear before Council, to be heard in respect of the submission.

Dated 8 January 2009.

P. Peppin, Chief Executive Officer
THE BAROSSA COUNCIL

Declaration of Public Road

NOTICE is hereby given that, pursuant to section 210 of the Local Government Act 1999, as amended, The Barossa Council, at its meeting held on 16 September 2008, resolved that the following parcels of land be declared as public roads:

Those portions of land marked ‘C’ on Allotment 2 contained in Deposited Plan No. 32694 and Allotment 942 contained in Deposited Plan No. 75114, commonly known as 19 Park Street and 18 Langmeil Road, Tanunda.

D. Morcom, Chief Executive Officer

THE COORONG DISTRICT COUNCIL

Appointment
NOTICE is hereby given that Council resolved, at its meeting held on Tuesday, 16 December 2008, to appoint Timothy Tol as Acting Chief Executive Officer for the period from 23 December 2008 to 16 January 2009 inclusive.

T. F. Drew, Chief Executive Officer

THE COORONG DISTRICT COUNCIL

Community Land Management Plans

NOTICE is hereby given that pursuant to the Local Government Act 1999, section 197 (3), Council at its meeting held on 16 December 2008, resolved to adopt Community Land Management Plans for the following groups of Community Land that are under the care and control of Council:

•
Allotment 108, Hundred of Seymour, in the area named Wellington East being certificate of title volume 5415, folio 123 and known as the Wellington East Lake.

•
Allotment 114, Filed Plan 16788, Hundred of Seymour, in the area named Tailem Bend being certificate of title volume 5650, folio 894 and known as the Tailem Bend Cemetery Adjoining Freehold Reserve Land.

Dated 16 December 2008.

T. F. Drew, Chief Executive Officer

THE COORONG DISTRICT COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 1—Permits and Penalties

TO create a permit system for Council By-laws, to fix maximum and continuing penalties for breaches of Council By-laws, to clarify the construction of such by-laws and to repeal by-laws.

1. Repeal of By-laws

All previous by-laws made or adopted by the Council, prior to the date this by-law is made are repealed from the day on which this by-law comes into operation.

2. Definition

In this by-law ‘person’ includes a natural person, a body corporate, an incorporated association and an unincorporated association.

3. Permits

3.1
In any by-law of the Council unless the contrary intention is clearly indicated, the word ‘permission’ means the permission of the Council, or such other person as the Council may by resolution authorise for that purpose, granted in writing prior to the act, event or activity to which it relates.

3.2
Where a by-law requires that permission be obtained any person seeking the grant of permission must submit a written application to the Council in the form (if any) and accompanied by the fee (if any) prescribed by the Council.

3.3
The Council, or such other person as the Council may by resolution authorise for that purpose, may attach such conditions (including time limits, renewal and transfer requirements as it thinks fit) to a grant of permission and may vary or revoke such conditions or impose new conditions by notice in writing to the person granted permission.

3.4
Any person granted permission shall comply with every such condition.

3.5
The Council or such other person as the Council may by resolution authorise for that purpose, may suspend or revoke a grant of permission at any time by notice in writing to the person granted permission.

4. Offences and Penalties

4.1
Any person who commits a breach of any by-law of the Council shall be guilty of an offence and shall be liable to a maximum penalty being the maximum penalty referred to in the Local Government Act 1999, that may be fixed by by-law for any breach of a by-law.

4.2
Any person who commits a breach of any by-law of the Council of a continuing nature shall be guilty of an offence and in addition to any other penalty that may be imposed, shall be liable to a further penalty for every day on which the offence or breach of the by-law continues, such penalty being the maximum penalty referred to in the Local Government Act 1999, which may be fixed by by-law for a breach of any by-law of a continuing matter.

5. Construction

5.1
Every by-law of the Council shall be subject to any Act of Parliament and regulations made thereunder.

5.2
In any by-law of the Council, ‘the Council’ means The Coorong District Council.

The foregoing by-law was duly made and passed at a meeting of the Coorong District Council held on 16 December 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.

T. Drew, Chief Executive Officer

THE COORONG DISTRICT COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 2—Roads

FOR the management of the use of roads in the Council’s area.

1. Definitions

In this by-law:

1.1
‘Authorised Person’ has the same meaning as in the Local Government Act 1999.

1.2
‘Road’ has the same meaning as in the Local Govern-ment Act 1999 and includes a footpath.

2. Activities Requiring Permission

A person must not, without permission, undertake any of the following activities on any Road:

2.1
Advertising

Display any sign other than a moveable sign which is displayed on a Road in accordance with the Council’s Moveable Signs By-law.

2.2
Amplification

Use an amplifier or other mechanical or electrical device for the purpose of broadcasting announcements or advertisements.

2.3
Animals on Roads

Lead or drive any horse, cattle or sheep onto any Road or cause or allow any horse, cattle or sheep to stray onto, graze, wander on or be left unattended on any Road.

2.4
Donations

Ask for or receive or indicate that he or she desires a donation of money or any other thing, or otherwise solicit for charitable purposes.

2.5
Posting of Bills

Post or allow or cause to be posted any bills, advertise-ments or other papers or items on a building or structure on a Road except for any electoral matter posted on a building or structure by or with the authority of a candidate which is related to a Commonwealth or State election and is posted during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day or is related to an election held under the Local Government Act 1999 or the Local Government (Elections) Act 1999 and is posted 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 or is posted during the course of and for the purpose of a Referendum.

2.6
Preaching

Preach, harangue, or otherwise solicit for religious purposes.

2.7
Public Exhibitions and Displays

2.7.1
Sing, busk or play any recording or use any musical instrument.

2.7.2
Conduct or hold any concert, festival, show, public gathering, circus, meeting, performance or any other similar activity.

2.7.3
Cause any public exhibitions or displays.

2.8
Tents and Camping

2.8.1
Erect any tent or other structure of calico, canvas, plastic or similar material as a place of habitation.

2.8.2
Camp or sleep overnight.

2.9
Working on Vehicles

Repair, wash, paint, panel beat or undertake other work of any nature to any vehicle except for running repairs in the case of a breakdown.

3. Directions

A person must comply with any reasonable direction or request from an Authorised Person relating to:

3.1
that person’s use of the Road;

3.2
that person’s conduct and behaviour on the Road;

3.3
that person’s safety on the Road;

3.4
the safety and enjoyment of the Road by other persons.

4. Removal of Animals and Persons

4.1
If any animal is found on any part of a Road in breach of a by-law:

4.1.1
any person in charge of the animal must immediately remove it from that part of the Road on the request of an Authorised Person; and

4.1.2
an Authorised Person of the Council may remove the animal if a person fails to comply with the request, or if no person is in charge of the animal.

4.2
A person who is committing or has committed a breach of this by-law must immediately comply with a direction of an Authorised Person to leave that part of the Road.

4.3
Any Authorised Person may remove any person from a Road who is found committing a breach of a by-law, but must not use force in doing so.

5. Exemptions

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 the driver of an emergency vehicle when driving an emergency vehicle as defined in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations and the Australian Road Rules 1999.

The foregoing by-law was duly made and passed at a meeting of the Coorong District Council held on 16 December 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.

T. Drew, Chief Executive Officer

THE COORONG DISTRICT COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 3—Local Government Land

FOR the management and regulation of the use of and access to Local Government Land owned by or under the care, control and management of the Council (other than streets and roads), including the prohibition and regulation of particular activities on such Local Government Land.

1. Definitions

In this by-law:

1.1
‘Authorised Person’ has the same meaning as in the Local Government Act 1999.

1.2
‘Building’ includes any structure and/or fixture of any kind whether for human habitation or not.

1.3
‘Liquor’ has the same meaning as in the Liquor Licensing Act 1997.

1.4
‘Local Government Land’ means all land owned by the Council or under the Council’s care, control and management except Roads.

1.5
‘Offensive’ includes threatening, abusive, insulting or annoying behaviour and ‘offend’ has a complementary meaning.

1.6
‘Park’ has the same meaning as in the Local Government Act 1999.

1.7
‘Public Place’ has the same meaning as in the Local Government Act 1999.

1.8
‘Reserve’ has the same meaning as in the Local Govern-ment Act 1999.

1.9
‘Road’ has the same meaning as in the Local Govern-ment Act 1999 and includes a footpath.

 1.10
‘Vehicle’ has the same meaning as in the Road Traffic Act 1961.

 1.11
‘Waters’ includes any body of water including a pond, lake, river, creek or wetland under the care, control and management of the Council.

2. Activities Requiring Permission

A person must not, without permission, undertake any of the following activities on any Local Government Land:

2.1
Access to Water

2.1.1
Subject to the provisions of the Harbors and Navigation Act 1993, swim in any Waters:

2.1.1.1

in an area which the Council has by resolution determined may not be used for such purpose; and

2.1.1.2

except in accordance with any con-ditions that the Council may have determined by resolution apply to such use.

2.2
Advertising

Display, paint or erect any sign or hoarding for the purpose of commercial advertising or any other purpose.

2.3
Amplification

Use an amplifier or other mechanical or electrical device for the purpose of amplifying sound.

2.4
Animals

2.4.1
Cause or allow any animal to stray onto, move over, graze or be left unattended on any Local Government Land.

2.4.2
Cause or allow any animal to enter, swim, bathe or remain in any Waters located on Local Govern-ment Land to which the Council has resolved this subparagraph shall apply.

2.4.3
Lead or drive a horse, cattle or sheep, except where the Council has set aside a track or other area for use by or in connection with an animal of that kind.

2.5
Annoyance

2.5.1
Do anything likely to offend or unreasonably interfere with any other person:

2.5.1.1

using that land; or

2.5.1.2

occupying nearby premises,

by making a noise or creating a disturbance.

2.6
Aquatic Life

Introduce any aquatic life to any Waters located on Local Government Land.

2.7
Attachments

2.7.1
Attach anything to a tree, plant, equipment, fence, post, structure or fixture on Local Government Land except for:

2.7.1.1

any electoral matter attached by or with the authority of a candidate and which is related to a Commonwealth or State election and is attached during the period commencing on the issue of the writ or writs for the election and ending at close of polls on polling day;

2.7.1.2

any electoral matter attached by or with the authority of a candidate and which is related to an election held under the Local Government Act 1999 or the Local Government (Elections) Act 1999 and is attached during the period com-mencing 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; or

2.7.1.3

any matter posted during the course of and for the purposes of a Referendum.

2.8
Bees

Place any hive of bees on Local Government Land, or allow it to remain thereon.

2.9
Boats

2.9.1
Subject to the provisions of the Harbours and Navigation Act 1993:

2.9.1.1

launch, propel, float or otherwise use any boat, raft, pontoon or watercraft or other object or device on or in any Waters located on Local Government Land;

2.9.1.2

launch or retrieve a boat to or from any Waters on Local Government Land;

2.9.1.3

hire out a boat, raft, pontoon or water-craft or similar device or otherwise use such device for commercial purposes,

except in an area which the Council has by resolution permitted such an activity and in accordance with any conditions applicable thereto.

 2.10
Bridge Jumping

Jump or dive from any bridge on Local Government Land.

 2.11
Buildings

Use any building, or structure on Local Government Land for any purpose other than its intended purpose.

 2.12
Burials and Memorials

2.12.1

Bury, inter or spread the ashes of any human or animal remains.

2.12.2

Erect any memorial.

 2.13
Camping and Tents

2.13.1

Erect any tent or other structure of calico, canvas, plastic or similar material as a place of habitation.

2.13.2

Camp or sleep overnight except where a person is in a caravan park on Local Government Land, the proprietor of which has been given permission to operate the caravan park on that land.

 2.14
Canvassing

2.14.1

Convey any advertising, religious or other message to any bystander, passer-by or other person except for any message or material:

2.14.1.1
that is related to a Commonwealth or State election and is conveyed during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day;

2.14.1.2
that is related to an election under the Local Government Act 1999 or the Local Government (Elections) Act 1999 and is conveyed 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; or

2.14.1.3
that is related to, and conveyed, during the course of and for the purpose of a Referendum.

 2.15
Closed Lands

2.15.1

Enter or remain on any part of Local Govern-ment Land:

2.15.1.1
at any time during which the Council has declared that part to be closed to the public and which is indicated by a sign adjacent to the entrance to that effect on or adjacent to the land;

2.15.1.2
where the land is enclosed with fences and/or walls and gates, that have been closed and locked; or

2.15.1.3
where admission charges are payable, for a person to enter that part, without paying those charges.

 2.16
Defacing Property

Deface, paint, spray, write, cut names, letters or make marks on any tree, rock, gate, fence, building, sign, bridge or property of the Council on Local Government Land.

 2.17
Distribution

2.17.1

Place on any Vehicle (without the consent of the owner of the Vehicle), or give out or distribute any hand bill, book, notice, leaflet or other printed matter to any bystander, passer-by or other person except any hand bill, book, notice, leaflet or other printed matter:

2.17.1.1
that is related to a Commonwealth or State election and is placed, given out or distributed during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day;

2.17.1.2
that is related to an election under the Local Government Act 1999 or the Local Government (Elections) Act 1999 and is placed, given out or distributed during the period com-mencing 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; or

2.17.1.3
that is related to and placed, given out or distributed during the course of and for the purpose of a Referendum.

 2.18
Donations

Ask for or receive or indicate that he or she desires a donation of money or any other thing.

 2.19
Entertainment and Busking

2.19.1

Sing, busk or play any recording or use any musical instrument for the apparent purpose of either entertaining others or receiving money.

2.19.2

Conduct or hold any concert, festival, show, public gathering, circus, meeting, performance or any other similar activity.

 2.20
Fires

2.20.1

Subject to the Fire and Emergency Services Act 2005, light any fire except:

2.20.1.1
in a place provided by the Council for that purpose;

2.20.1.2
in a portable barbeque, as long as the barbeque is used in an area that is clear of flammable material for a distance of at least 4 m.

 2.21
Flora and Fauna

2.21.1

Subject to the Native Vegetation Act 1991 and the National Parks and Wildlife Act 1972:

2.21.1.1
damage, pick, disturb, interfere with or remove any plant or flower thereon;

2.21.1.2
lead or drive any animal or stand or walk on any flower bed or garden plot;

2.21.1.3
deposit, dig, damage, disturb, interfere with or remove any soil, stone, wood, clay, gravel, pebbles, timber, bark or any part of the land;

2.21.1.4
take, interfere with, tease, harm or disturb any animal, bird or marine creature or the eggs or young of any animal, bird or marine creature;

2.21.1.5
pick, collect, take, interfere with or disturb any fruit, nuts, berries or native seeds;

2.21.1.6
disturb, interfere with or damage any burrow, nest or habitat of any animal or bird;

2.21.1.7
use, possess or have control of any device for the purpose of killing or capturing any animal, bird or marine creature;

2.21.1.8
burn any timber or dead wood.

 2.22
Games

2.22.1

Participate in, promote or organise any organised competition or sport, as distinct from organised social play.

2.22.2

Play or practice any game which involves kicking, hitting or throwing a ball or other object on Local Government Land which may cause or be likely to cause injury or discomfort to any person being on or in the vicinity of that land or detract from or be likely to detract from another person’s lawful use and enjoyment of that land.

2.22.3

Play or practice the game of golf on Local Government Land to which the Council has resolved this subparagraph shall apply.

 2.23
Litter

2.23.1

Throw, cast, place, deposit or leave any rubbish, dirt or refuse of any kind whatsoever except in a garbage container provided for that purpose.

2.23.2

Deposit any soil, clay, stone, gravel, green waste or other putrescible waste or any other matter.

 2.24
Liquor

Consume, carry or be in possession or in charge of any Liquor on any Local Government Land comprising Parks or Reserves to which the Council has resolved this subparagraph shall apply.

 2.25
Model Aircraft, Boats and Cars

Fly or operate a model aircraft, boat or model/remote control car which by the use thereof may cause or be likely to cause injury or discomfort to any person being on or in the vicinity of Local Government Land or detract from or be likely to detract from another person’s lawful use of and enjoyment of the land.

 2.26
Overhanging Articles or Displaying Personal Items

Suspend or hang any article or object from any building, verandah, pergola, post or other structure on Local Government Land where it might present a nuisance or danger to any person using the land or be of an unsightly nature.

 2.27
Playing Area

2.27.1

Use or occupy any playing area:

2.27.1.1
in such a manner as to damage or be likely to damage the surface of the playing area and/or infrastructure (above and under ground level);

2.27.1.2
in any manner contrary to the purpose for which the playing area was intended to be used or occupied;

2.27.1.3
contrary to directions of the Council made by resolution and indicated on a sign displayed adjacent to the playing area.

 2.28
Posting of Bills

2.28.1

Post or allow or cause to be posted any bills, advertisements or other papers or items on a building or structure on any Local Government Land or Public Place except for:

2.28.1.1
any electoral matter posted on a building or structure by or with the authority of a candidate which is related to a Commonwealth or State election and is posted during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day;

2.28.1.2
any electoral matter posted on a building or structure by or with the authority of a candidate which is related to an election held under the Local Government Act 1999 or the Local Government (Elections) Act 1999 and is posted 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; or

2.28.1.3
any matter posted during the course of and for the purpose of a Referen-dum.

 2.29
Preaching

Preach, harangue or solicit for religious purposes.

 2.30
Ropes, etc.

Place a buoy, cable, chain, hawser, rope or net in or across any Waters on Local Government Land.

 2.31
Toilets

2.31.1

In any public convenience on Local Govern-ment Land:

2.31.1.1
urinate other than in a urinal or pan or defecate other than in a pan set apart for that purpose;

2.31.1.2
deposit anything in a pan, urinal or drain which is likely to cause a blockage;

2.31.1.3
use it for a purpose for which it was not designed or constructed;

2.31.1.4
enter any toilet that is set aside for use of the opposite sex except:

(a)
where a child under the age of eight years is accompanied by an adult parent or guardian of that sex;

(b)
to provide assistance to a disabled person; or

(c)
in the case of a genuine emergency.

 2.32
Trading

Sell, buy, offer or display anything for sale.

 2.33
Use of Equipment

2.33.1

Use any item of equipment, facilities or property belonging to the Council:

2.33.1.1
other than in the manner and for the purpose for which it was designed, constructed or intended to be used or in such manner as is likely to damage or destroy it; or

2.33.1.2
if that person is of or over the age indicated by a sign or notice as the age limit for using such equipment, facility or property.

 2.34
Weddings

Hold, conduct or participate in a marriage ceremony, game, picnic, other event or entertainment on any Local Government Land except where the number of persons attending the event or entertainment does not exceed 20.

 2.35
Working on Vehicles

Repair, wash, paint, panel beat or carry out other work of any nature on or to any Vehicle, except for running repairs in the case of a breakdown.

3. Prohibited Activities

A person must not undertake any of the following activities on any Local Government Land:

3.1
Animals

3.1.1
Cause or allow any animal to enter, swim, bathe or remain in any Waters to the inconvenience, annoyance or danger of any other person bathing or swimming.

3.1.2
Cause or allow any animal to damage any flower bed, garden, pot, tree, lawn or other item located thereon.

3.1.3
Lead, drive or exercise any horse in such manner as to endanger the safety of any other person.

3.2
Damaging Property

Damage or remove a building, structure or fixture located on Local Government Land.

3.3
Fishing

3.3.1
Fish in any Waters on Local Government Land to which the Council has resolved this subparagraph shall apply.

3.3.2
Fish from any bridge or other structure on Local Government Land to which the Council has resolved this subparagraph shall apply.

3.4
Interference with Permitted Use

Interrupt, disrupt or interfere with any other person’s use of Local Government Land which is permitted or for which permission has been granted.

3.5
Nuisance

Behave in such a manner as to cause discomfort, inconvenience, annoyance or offence to any other person.

3.6
Playing games

3.6.1
Play or practice a game:

3.6.1.1

which is likely to cause damage to the land or anything in it;

3.6.1.2

which endangers the safety or interferes with the comfort of any person;

3.6.1.3

in any area where a sign indicates that the game is prohibited.

3.7
Smoking

3.7.1
Smoke tobacco or any other substance in any building on Local Government Land.

3.7.2
Smoke tobacco or any other substance on any Local Government Land or part thereof to which the Council has resolved this subparagraph shall apply.

3.8
Solicitation

Tout or solicit customers for the parking of vehicles or for any other purpose whatsoever.

3.9
Throwing objects

Throw, roll, project or discharge any stone, substance or other missile which endangers the safety of any person.

 3.10
Waste

3.10.1

Deposit or leave thereon:

3.10.1.1
anything obnoxious or offensive;

3.10.1.2
any offal, dead animal, dung or filth;

3.10.1.3
any mineral, mineral waste, industrial waste or by-products.

3.10.2

Foul or pollute any Waters situated thereon.

3.10.3

Deposit any rubbish other than in receptacles provided by the Council for that purpose.

3.10.4

Deposit in any receptacle any rubbish emanating from domestic or trade purposes, unless designated by a sign or signs.

4. Directions

A person must comply with any reasonable direction or request from an Authorised Person relating to:

4.1
that person’s use of the land;

4.2
that person’s conduct and behaviour on the land;

4.3
that person’s safety on the land;

4.4
the safety and enjoyment of the land by other persons.

5. Removal of Animals, Persons and Objects

5.1
If any animal, person or object is found on any part of Local Government Land in breach of a by-law:

5.1.1
any person in charge of the animal, person or object shall forthwith remove it from that part of the land on the request of an Authorised Person; and

5.1.2
an Authorised Person may remove the animal or object from the land if the person in charge of it fails to comply with the request, or if no person is in charge of it.

5.2
A person who is committing or has committed a breach of this by-law must immediately comply with a direction of an Authorised Person to leave that part of the Local Government Land.

6. Application of this by-law

Any of subparagraphs 2.1.1, 2.4.2, 2.22.3, 2.24, 3.3 and 3.7.2 of this by-law shall 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).

7. Exemptions

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 the driver of an emergency vehicle when driving an emergency vehicle as defined in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations and the Australian Road Rules 1999.

The foregoing by-law was duly made and passed at a meeting of the Coorong District Council held on 16 December 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.

T. Drew, Chief Executive Officer

THE COORONG DISTRICT COUNCIL

By-law Made Under the Dog and Cat Management Act 1995 and the Local Government Act 1999

By-law No. 4—Dogs

TO limit the number of dogs kept on premises and for the management and control of dogs in the Council’s area.

1. Definitions

In this by-law:

1.1
‘Approved Kennel Establishment’ means a building, structure or area approved by a relevant authority, pursuant to the Development Act 1993, for the keeping of dogs on a temporary or permanent basis.

1.2
‘Assistant Dog’ means a hearing dog, a guide dog or a disability dog as defined in section 4 of the Dog and Cat Management Act 1995.

1.3
‘Dog’ has the same meaning as in the Dog and Cat Management Act 1995.

1.4
‘Dog Management Officer’ is a person appointed by the Council as such, pursuant to the Dog and Cat Manage-ment Act 1995.

1.5
‘Effective Control’ means a person exercising control of a dog by command, the dog being in close proximity to the person and the person being able to see the dog at all times.

1.6
‘Local Government Land’ means land owned by the Council or under the Council’s care, control and management.

1.7
‘Premises’ means any domestic or non-domestic premises, except an Approved Kennel Establishment in respect of which a development authorisation is in force under the Development Act 1993.

1.8
‘Small Dwelling’ means a flat, a serviced flat, home unit, strata unit, community lot, or a suite of rooms which is wholly occupied, or designed or intended to be occupied, as a separate dwelling.

1.9
‘Township’ has the same meaning as in the Local Government Act 1999.

 1.10
‘Working Dog’ means a dog primarily used for the purpose of herding stock.

2. Limit on Dog Numbers

A person must not, without the Council’s permission, keep:

2.1
more than one Dog in a Small Dwelling;

2.2
more than two Dogs on any Premises other than a Small Dwelling and within any Township; and

2.3
more than three Dogs on any Premises outside any Township (excluding Working Dogs).

3. Kennel Establishments

3.1
The limit set out in subparagraphs 2.1, 2.2 and 2.3 of this by-law do not apply to an Approved Kennel Establish-ment provided:

3.1.1
it is operating in accordance with all approvals and consents; and

3.1.2
any business involving the dogs is registered in accordance with the Dog and Cat Management Act 1995.

4. Dog Off Leash Areas

4.1
Subject to paragraphs 5 and 6 of this by-law, any person may enter upon any part of Local Government Land for the purpose of exercising a dog under his or her Effective Control.

4.2
Where a person enters upon such part of Local Govern-ment Land for that purpose, he or she shall ensure that the Dog or Dogs under his or her control remain under Effective Control while on that land.

5. Dogs on Leash Areas

A person must not, without the Council’s permission, on Local Government Land to which this paragraph applies, cause, suffer or permit any Dog under that person’s control, charge or authority to be or remain on that land unless such Dog is restrained by a strong chain, cord or 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 danger to other persons.

6. Dog Prohibited Areas

A person must not, without the Council’s permission, cause, suffer or permit any Dog (except an Assistant Dog), under that person’s control, charge or authority to be or remain on any other Local Government Land to which this paragraph applies.

7. Application of Paragraphs

Paragraphs 5 and 6 of this by-law shall 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 Govern-ment Act 1999).

The foregoing by-law was duly made and passed at a meeting of the Coorong District Council held on 16 December 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.

T. Drew, Chief Executive Officer

THE COORONG DISTRICT COUNCIL

By-law Made Under the Local Government Act 1999

By-law No. 5—Moveable Signs

TO protect visual amenity and public safety on Roads and Footpaths by setting standards for moveable signs and regulating their placement in a manner which recognises the advertising needs of businesses to maximise economic viability.

1.
Definitions

In this by-law:

1.1
‘Authorised Person’ has the same meaning as in the Local Government Act 1999.

1.2
‘Business’ means the business to which a Moveable Sign relates.

1.3
‘Business Premises’ means the premises from which a business is conducted.

1.4
‘Footpath’ means:

1.4.1
that part of a Road between the property boundary of the Road and the edge of the carriageway on the same side as that boundary; or

1.4.2
a footway, lane or other place made or con-structed for the use of pedestrians and not for the use of vehicles.

1.5
‘Moveable Sign’ has the same meaning as in the Local Government Act 1999.

1.6
‘Road’ has the same meaning as in the Local Govern-ment Act 1999.

1.7
‘Road Related Area’ has the same meaning as in the Road Traffic Act 1961.

2. Design and Construction

A Moveable Sign must:

2.1
be of a kind known as an ‘A’ Frame or Sandwich Board sign, an inverted ‘T’ sign or a flat sign, or, with the permission of the Council, a sign of some other kind;

2.2
be designed, constructed and maintained in good quality and condition so as not to present a hazard to any member of the public;

2.3
be of strong construction so as to be stable when in position and be able to keep its position in adverse weather conditions;

2.4
not contain sharp or jagged edges or corners;

2.5
not be unsightly or offensive in appearance or content;

2.6
be constructed of timber, cloth, metal, plastic or plastic coated cardboard, or a mixture of such materials;

2.7
not rotate or contain moving parts;

2.8
not contain flashing lights or be illuminated internally;

2.9
not be more than 900 mm high and 600 mm deep; and

 2.10
in the case of an ‘A’ Frame or Sandwich Board sign:

2.10.1

be hinged or joined at the top; and

2.10.2

be of such construction that its sides shall be securely fixed or locked in position when erected; and

 2.11
in the case of an inverted ‘T’ sign, not contain any struts or supports that run between the display area and the base of the sign; and

 2.12
have a display area not exceeding 1 m2 in total or, if the sign is two-sided, 1 m2 on each side.

3. Appearance

A Moveable Sign on a Road must, in the opinion of an Authorised Person:

3.1
be painted or otherwise detailed in a competent and professional manner;

3.2
be aesthetically appealing, legible and simply worded to convey a precise message;

3.3
be of such design and contain such colours as 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 and not detract from or conflict with traffic, safety or direction signs or signals; and

3.4
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.

4. Placement

A Moveable Sign must:

4.1
only be placed on the Footpath of a Road;

4.2
not be placed on a Footpath that is less than 2.3 m wide;

4.3
be placed at least 600 mm from the kerb (or, if there is no kerb, from the edge of the carriageway of a Road);

4.4
not be placed on a landscaped area, other than on landscaping that comprises only lawn;

4.5
not be placed on a designated parking area or within 1 m of an entrance to premises;

4.6
not be placed so as to interfere with the reasonable movement of persons or vehicles using the Footpath or Road in the vicinity of or adjacent to where the Moveable Sign is positioned or endanger the safety of members of the public;

4.7
not be fixed, tied or chained to, leaned against or placed closer than 2 m to any other structure, object or plant (including another Moveable Sign);

4.8
in the case of a flat sign, the message of which only contains newspaper headlines and the name of the newspaper, be placed resting against the Premises of the business to which the Moveable Sign relates;

4.9
be placed directly in front of the Business Premises to which it relates;

 4.10
be placed within the projections of the side boundaries of the Business Premises to which it relates;

 4.11
not be placed so as to obstruct or impede a vehicle door when opened, provided that the vehicle is parked lawfully on the carriageway;

 4.12
not be placed within 6 m of an intersection; and

 4.13
not be placed so that it prevents a clear passage for pedestrians of at least 2 m.

5. Restrictions

5.1
A Moveable Sign must:

5.1.1
only contain material which advertises a Business being conducted on Business Premises adjacent to the Moveable Sign or the goods and services available from that Business;

5.1.2
be limited to two Moveable Signs per Business Premises;

5.1.3
only be displayed when the Business to which it relates is open to the public;

5.1.4
not be tied, fixed or attached to anything;

5.1.5
not be displayed during the hours of darkness unless it is in a clearly lit area and is clearly visible;

5.1.6
not be displayed on a median strip, traffic island or on the carriageway of a Road; and

5.1.7
be securely anchored to minimise the likelihood of the Moveable Sign being blown away or knocked over in inclement weather.

5.2
If in the opinion of the Council a Footpath or other area forming the boundary of any Road is unsafe for any Moveable Sign to be displayed or placed the Council may by resolution prohibit or restrict the display or placement of a Moveable Sign or the times a Moveable Sign may be displayed or placed in that area.

6. Exemptions

6.1
Subparagraphs 5.1.1, 5.1.2 and 5.1.4 of this by-law do not apply to a Moveable Sign which is displayed and used:

6.1.1
to advertise a garage sale taking place from residential premises; or

6.1.2
as a directional sign to a short term (less than three days) event run by a community/charitable body or an unincorporated association.

6.2
Subparagraphs 5.1.1, 5.1.2 and 5.1.3 of this by-law do not apply to a flat sign the message of which only contains a newspaper or magazine headlines and the name of the newspaper or magazine.

6.3
A requirement of this by-law will not apply where the Council has granted permission for the Moveable Sign to be displayed contrary to the requirement.

6.4
This by-law will not apply to a Moveable Sign which is:

6.4.1
placed on a Road pursuant to an authorisation under the Local Government Act 1999, or another Act;

6.4.2
designed to direct people to the open inspection of any land or building that is available for purchase or lease;

6.4.3
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

6.4.4
related to an election held under the Local Government Act 1999 or the 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.

7. Removal of Unauthorised Moveable Signs

7.1
If:

7.1.1
the design or construction of a Moveable Sign that has been placed on a Road does not comply with a requirement of this by-law;

7.1.2
the positioning of a Moveable Sign does not comply with a requirement of this by-law;

7.1.3
any other relevant requirement of this by-law is not complied with; or

7.1.4
the Moveable Sign unreasonably:

7.1.4.1

restricts the use of the Road; or

7.1.4.2

endangers the safety of members of the public,

an Authorised Person may order the owner of the sign to remove the sign from the Road.

7.2
A person must comply with an order of an Authorised Person made pursuant to subparagraph 7.1 of this by-law.

7.3
If the Authorised Person cannot find the owner, or the owner fails to comply immediately with the order of an Authorised Person, the Authorised Person may remove and dispose of the Moveable Sign.

7.4
The owner or other person entitled to recover a Moveable Sign removed pursuant to subparagraph 7.3 of this by-law must pay to the Council any reasonable costs incurred by the Council in removing, storing and attempting to dispose of the Moveable Sign before being entitled to recover the Moveable Sign.

8. Removal of Authorised Moveable Signs

8.1
The owner of, or other person responsible for, a Moveable Sign must remove or relocate the Moveable Sign at the request of an Authorised Person if, in the reasonable opinion of that Authorised Person, and notwithstanding compliance with this by-law, there is any hazard or obstruction or there is likely to be a hazard or obstruction arising out of the location of the Moveable Sign.

8.2
The owner of, or other person responsible for, a Moveable Sign must remove or relocate the Moveable Sign at the request of an Authorised Person for the purpose of special events, parades, Road works or in any other circumstances which, in the reasonable opinion of the Authorised Person, requires relocation or removal of the Moveable Sign to protect public safety or to protect or enhance the amenity of a particular locality.

The foregoing by-law was duly made and passed at a meeting of the Coorong District Council held on 16 December 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.

T. Drew, Chief Executive Officer

DISTRICT COUNCIL OF THE COPPER COAST

Call for Nominations

Supplementary Election for Councillor in Wallaroo Ward

NOMINATIONS to be a candidate for election as a member of the District Council of The Copper Coast will be received between Thursday, 15 January 2009 and 12 noon on Thursday, 29 January 2009. 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, 51 Taylor Street, Kadina.

A briefing session for intending candidates will be held at 5.30 p.m. on Tuesday, 20 January 2009 at the Council Meeting Room, 51 Taylor Street, Kadina.

K. Mousley, Returning Officer
DISTRICT COUNCIL OF GRANT

Review of Elector Representation

NOTICE is hereby given that the District Council of Grant is undertaking a review to determine whether a change of arrange-ments in respect to elector representation will result in the electors of the area being more adequately and fairly represented.

Pursuant to the provisions of section 12 (7) of the Local Government Act 1999, notice is hereby given that Council has prepared a representation options paper that examines the advantages and disadvantages of the various options available in regards to the composition and structure of Council and the division of the Council area into wards. Copies of the repre-sentation options paper are available for inspection and/or purchase at the Principal Council Office, 324 Commercial Street West, Mount Gambier and Rural Transaction Centre, Port MacDonnell. The options paper can also be viewed on Council’s website www.dcgrant.sa.gov.au.

Interested persons are invited to make a written submission to the Chief Executive Officer, P.O. Box 724, Mount Gambier, S.A. 5290, by close of business on Friday, 27 February 2009.

Information regarding the representation review can be obtained by contacting Jim McPherson, Manager Governance and Policy on 8721 0444.

R. Peate, Chief Executive Officer

DISTRICT COUNCIL OF CEDUNA

Public Consultation

Periodical Review of Elector Representation

NOTICE is hereby give that pursuant to the provisions of section 12 (7) of the Local Government Act 1999, the Council is to carry out a review to determine whether alterations are required in respect to elector representation, including ward boundaries and the composition of Council to determine whether electors are being adequately and fairly represented.

Representation Options Paper

A representation options paper detailing information regarding the review is available from the District Council of Ceduna, 44 O’Loughlin Terrace, Ceduna during office hours, the Council website www.ceduna.net or contact Trevor Smart, Deputy Chief Executive Officer by telephone on (08) 8625 3407.

Written Submissions

Written submissions are invited from interested persons from
8 January 2009 and should be directed to the Deputy Chief Executive Officer, P.O. Box 175, Ceduna, S.A. 5690 or email council@ceduna.sa.gov.au to be received by close of business on 20 February 2009.

A. J. Irvine, Chief Executive Officer

DISTRICT COUNCIL OF KAROONDA EAST MURRAY

Appointment

NOTICE is hereby given that at a meeting of Council held on 9 December 2008 and pursuant to section 102 (b) of the Local Government Act 1999, John Thomas Claydon was appointed to act in the position of Acting Chief Executive Officer at such times as when the Chief Executive Officer is on leave with all delegations to extend to the position of Acting Chief Executive Officer.

P. Smithson, Chief Executive Officer

DISTRICT COUNCIL OF LOWER EYRE PENINSULA

Representation Review

NOTICE is hereby given that under the terms of section 12 of the Local Government Act 1999, the District Council of Lower Eyre Peninsula is required to review all aspects of the composition of Council. As part of that review, we would welcome comments from our electors.

A ‘Representation Options Paper’, with specific details about the issues being considered, has been prepared. Copies are available at Council Offices, 32 Railway Terrace, Cummins and
38 Washington Street, Port Lincoln or from the website at:

www.lowereyrepeninsula.sa.gov.au.

Written submissions should be forwarded to the Council by 6 March 2009.

R. Pearson, Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Development Act 1993

District Council of Loxton Waikerie Development Plan Town Centre and Bulky Goods Development Plan Amendment—
Draft for Public Consultation

NOTICE is hereby given that the District Council of Loxton Waikerie has prepared a draft Development Plan Amendment (DPA) to amend its Development Plan.

The DPA applies to the Loxton Town Centre and adjoining land in the vicinity of the railway yards and Bookpurnong Terrace. The DPA rezones land for bulky goods retailing and commercial uses and reviews the existing Town Centre Zone in order to establish a car parking fund. The car parking fund will also apply to the Waikerie Town Centre.

The DPA report will be on public consultation from Thursday, 8 January 2009 until 5 p.m. on Thursday, 12 March 2009.

Copies of the DPA will be available for public inspection during normal office hours at the Loxton Waikerie Council Offices, 29 East Terrace, Loxton and Strangman Road, Waikerie and will be available on Council’s website at www.loxtonwaikerie.sa.gov.au.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on Thursday, 12 March 2009. All submissions should be addressed to the Acting Chief Executive Officer, District Council of Loxton Waikerie, P.O. Box 409, Loxton, S.A. 5333 and should clearly indicate whether or not you wish to be heard in support of your submission at the public meeting.

Copies of all written submissions received will be available for inspection by interested persons at Council’s offices from Friday, 13 March 2009 until the public meeting.

A public meeting will be held at the Loxton Council Chambers on Friday, 20 March 2009, commencing at 1 p.m. The public meeting will not be held if no submissions are received or if no submission makes a request to be heard.

Dated 8 January 2009.
P. Sellar, Acting Chief Executive Officer
NARACOORTE LUCINDALE COUNCIL

Appointments

NOTICE is hereby given that at a meeting of Council held on 16 December 2008, Council made the following appointments:

•
Benjamin Thomson is appointed as a Dog Management Officer, pursuant to section 27 of the Dog and Cat Manage-ment Act 1995.

•
Benjamin Thomson is appointed as a Ranger, pursuant to section 14 of the Impounding Act 1920.

•
Benjamin Thomson is appointed as an Authorised Person, pursuant to section 260 (1) of the Local Government Act 1999.

A. Evans, Chief Executive Officer

DISTRICT COUNCIL OF PETERBOROUGH

Periodical Review of Elector Representation

NOTICE is hereby given that pursuant to section 12 (9) of the Local Government Act 1999, Council has made a determination in respect to consultation and review of Elector Representation.

The Determination Report is available from the Council Office, Main Street, Peterborough, or by telephoning (08) 8651 3566.

Written submissions on Council’s determinations as contained in this Report are invited from interested persons and should be directed to:

Chief Executive Officer,

P.O. Box 121,

Peterborough, S.A. 5422,

to be received by 5 p.m. on Friday, 6 February 2009.

Any person/s making a written submission will also be invited to appear before a meeting of Council, to be held in respect of their submission.

T. D. Barnes, Chief Executive Officer

WATTLE RANGE COUNCIL

Roads (Opening and Closing) Act 1991

Public Road adjacent to Sections 233 and 234,
Hundred of Comaum

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the Wattle Range Council gives notice of its intent to implement a Road Process Order to close and transfer portion of Public Road and merge with the adjoining sections 229 and 231 in the name of Trevor Reschke Nominees Pty Ltd, shown delineated as ‘A’ and ‘B’ on Preliminary Plan No. 32/0601.

A copy of the plan and a statement of persons affected are available for public inspection at the office of the Council, George Street, Millicent and the Adelaide office of the Surveyor-General during normal office hours.

Any application for easement or objection must set out the full name, address and details of the submission and must be fully supported by reasons.

The application for easement or objection must be made in writing to the Council, P.O. Box 27, Millicent, S.A. 5280, within 28 days of this notice and a copy must be forwarded to the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001.

Where a submission is made, the Council will give notification of a meeting at which the matter will be considered.

Dated 16 December 2008.

F. Brennan, Chief Executive Officer

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

Alvars, Minette Monica, late of 39 Fisher Street, Myrtle Bank, retired nurse, who died on 16 September 2008.

Bochinski, Dorothy, late of 69 Stirling Drive, Whyalla Stuart, widow, who died on 15 September 2008.

Cartwright, Keith Moncrief, late of 3 Margaret Street, Woodside, retired surveyor, who died on 10 September 2008.

Charlick, Arleen Joyce, late of 43 Marlborough Street, Malvern, widow, who died on 8 February 2008.

Clarke, George Newin, late of 42 Jenkins Street, Cowandilla, retired telecommunications technician, who died on 6 November 2008.

Ford, Mavis Susan, late of Lyn Street, Aberfoyle Park, home duties, who died on 29 October 2008.

Gehlken, Leslie George, late of 8 Minna Terrace, Semaphore Park, retired automotive technician, who died on 16 October 2008.

Giddings, Caroline Lillian, late of 24 Arthur Street, Booleroo Centre, of no occupation, who died on 19 September 2008.

Goudie, Carlien Ruth, late of 43 Fourth Street, Orroroo, retired business proprietor, who died on 3 August 2008.

Harris, Nancie Beth, late of 14 Frew Street, Fullarton, of no occupation, who died on 18 May 2008.

Hughes, Betty Irene, late of 60 States Road, Morphett Vale, widow, who died on 11 September 2008.

Jensen, Genevieve Claire, late of 6 Lipson Road, Tumby Bay, home duties, who died on 21 September 2008.

Partridge, Austin William Joseph, late of 38 Freeman Avenue, Tranmere, retired dental mechanic, who died on 5 August 2008.

Percival, Rosina Mai, late of 6 Le Strange Avenue, Keith, home duties, who died on 17 March 2008.

Seery, Norma Caroline, late of 50 Kesters Road, Para Hills West, of no occupation, who died on 5 October 2008.

Sharley, Olive Maud, late of 30 Sussex Terrace, Westbourne Park, retired sales assistant, who died on 3 October 2008.

Sims, Myrtle Jean, late of 8 McKinnon Park, Clare, home duties, who died on 13 September 2008.

Tarum, Margarethe, late of 4 Grey Street, Mile End, widow, who died on 13 October 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 6 February 2009, 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 8 January 2009.

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: $5.60, plus postage; to subscribers, $284.00 per annum.

(The above prices are inclusive of GST)

�EMBED Word.Picture.8���

_1024391573.doc

