No. 65
4385
[image: image1.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, 10 SEPTEMBER 2009
CONTENTS
Page

Appointments, Resignations, Etc.
4386
Corporations and District Councils—Notices
4437
Crown Lands Act 1929—Notice
4387
Electoral Act 1985—Notice
4387

Environment Protection Act 1993—Notice
4388
Fisheries Management Act 2007—Notices
4393
Housing Improvement Act 1940—Notices
4391

Liquor Licensing Act 1997—Notices
4393
Mining Act 1971—

Erratum
4400

Notices
4396
National Electricity Law—Notice
4400

National Parks and Wildlife Act 1972—Erratum
4400
Petroleum Act 2000—Notice
4401
Proclamations
4410
Public Trustee Office—Administration of Estates
4451
REGULATIONS

Native Vegetation Act 1991 (No. 234 of 2009)
4412

Controlled Substances Act 1984—

(No. 235 of 2009)
4420

(No. 236 of 2009)
4426

Roads (Opening and Closing) Act 1991—Notices
4404
Road Traffic Act 1961—Notices
4405
GOVERNMENT GAZETTE NOTICES
ALL poundkeepers’ and private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Government Publishing SA so as to be received no later
than 4 p.m. on the Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040. E-mail: governmentgazette@dpc.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged. The Government Gazette is available online at: www.governmentgazette.sa.gov.au
Department of the Premier and Cabinet

Adelaide, 10 September 2009

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Nursing and Midwifery Board of South Australia, pursuant to the provisions of the Nursing and Midwifery Practice Act 2008:

Special Member: (from 10 September 2009 until 9 September 2012)

Franco Camatta

Lynette Cusack

Richard Roland Schroeder

Noelene Patricia Wadham

By command,

Michael O’Brien, for Premier

HEAC-2009-00051

Department of the Premier and Cabinet

Adelaide, 10 September 2009

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

Member: (from 10 September 2009 until 29 April 2011)

John Espie Leake

By command,

Michael O’Brien, for Premier

WBCS09/0021

Department of the Premier and Cabinet

Adelaide, 10 September 2009

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Legal Services Commission, pursuant to the provisions of the Legal Services Commission Act 1977:

Member: (from 10 September 2009 until 9 September 2012)

David Jonathon Meyer

By command,

Michael O’Brien, for Premier

AGO0249/02CS

Department of the Premier and Cabinet

Adelaide, 10 September 2009

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Tourism Commission Board, pursuant to the provisions of the South Australian Tourism Commission Act 1993:

Director: (from 1 October 2010 until 30 September 2011)

Michael Douglas Tilley

Michael Lewis Abbott

Kerry Lehman

By command,

Michael O’Brien, for Premier

MT09/002CS

Department of the Premier and Cabinet

Adelaide, 10 September 2009

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Kevin Owen Foley, MP, Deputy Premier, Treasurer, Minister for Industry and Trade and Minister for Federal/State Relations to be also Acting Premier, Acting Minister for Economic Development, Acting Minister for

Social Inclusion and Acting Minister for Sustainability and Climate Change for the period from 11 September 2009 to 16 September 2009 inclusive, during the absence of the Honourable Michael David Rann, MP.

By command,

Michael O’Brien, for Premier

DPC082/94PT3CS

Department of the Premier and Cabinet

Adelaide, 10 September 2009

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable John David Hill, MP, Minister for Health, Minister for the Southern Suburbs and Minister Assisting the Premier in the Arts to be also Acting Minister for the Arts for the period from 11 September 2009 to 16 September 2009 inclusive, during the absence of the Honourable Michael David Rann, MP.

By command,

Michael O’Brien, for Premier

DPC082/94PT3CS

Department of the Premier and Cabinet

Adelaide, 10 September 2009

HIS Excellency the Governor in Executive Council has been pleased to appoint the people listed as Justices of the Peace for South Australia for a period of 10 years commencing from 10 September 2009 and expiring on 9 September 2019, pursuant to Section 4 of the Justices of the Peace Act 2005:

Muriel Rosemary Bailey

Raja Sekhar Banda

Johanna Gay Bartle

Ann Mary Beljon

Kathleen Rose Branch

Katie Louise Brodie

Catherine Jean Butlin

Michelle Louise Campbell

Michelle Renee Chambers

Nicholas Anthony Civetta

Sharon Marie Collings

Judith Ann Curran

Emma Claire Dowling

Con Doupolis

Peter Tuan Cuong Duong

David Phillip Eyre

Amy Jane Gascoigne

Alana Goodison

Alexander Albert Groenen

Murray James Guy

Michael Iammarrone

Annette Joan James

Julie Jane Johnson

Anthony Rouhana Kadi

Jeremy Michael Kells

Linda Elizabeth Kelly

Roseanna Antoinette Khabbaz

George Kiprizloglou

Vladimir Lalic

Robert James Lewis

Benjamin Charles Lynes

Jennifer Anne McGrath

Carolyn Joy Martin

Kathryn Anne Messner

Wayne Morgan

Kaylene Glenys Osborn

Michael John Pearce

Joshua Paul Rayner

Christine Elsa Reimer

Robert Ernest Schroder

Owen Douglas Schubert

Mark Andrew Sickerdick

Mark John Simpson

Samantha Melissa Syron

Deborah Anne Thiele

Huu Minh Tran

Jeffrey Scott Walsburg

Christopher Michael White

Helen Kathryn Williams

Shane Frederick Yeates

By command,

Michael O’Brien, for Premier

JP09/043CS

Department of the Premier and Cabinet

Adelaide, 10 September 2009

HIS Excellency the Governor in Executive Council has suspended from the office of Justice of the Peace Charles John Adam, from 10 September 2009 until further notice, pursuant to Section 10 of the Justices of the Peace Act 2005.

By command,

Michael O’Brien, for Premier

JP09/044CS

CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I, JAY WEATHERILL, Minister for Environment and Conservation, Minister of the Crown to whom the administration of the Crown Lands Act 1929 is committed DO HEREBY resume the land defined in The Schedule.

The Schedule

1.

Reserve for Water Conservation Purposes, Section 104, Hundred of Kelly, the proclamation of which was published in the Government Gazette of 25 August 1960 at page 570, being the whole of the land comprised in Crown Record Volume 5757, Folio 914.

2.

Reserve for Water Conservation Purposes, Section 114, Hundred of Kelly, the proclamation of which was published in the Government Gazette of 10 November 1910 at page 971, being the whole of the land comprised in Crown Record Volume 5757, Folio 915.

Dated 10 September 2009.

Jay Weatherill, Minister for Environment and Conservation

DENR 2361/1995
ELECTORAL ACT 1985

Part 6—Registration of Political Parties

NOTICE is hereby given that the following application for registration as a registered political party under the provisions of Part 6 of the Electoral Act 1985, has been received:

Name of Party: Save RAH Party

Name of Applicant: James Katsaros

Any elector who believes that the party should not be registered:

•
because the party does not have as a purpose, the promotion of the election to the State Parliament of its endorsed candidate(s); or

•
because the application does not fulfil the technical requirements specified in the Act; or

•
because the party’s name is likely to be confused with that of another registered party, parliamentary party or prominent public body,

can formally object in writing to the Electoral Commissioner by close of business on 12 October 2009. Objections must contain the postal address and signature of the objector.

Dated 10 September 2009.

K. Mousley, Electoral Commissioner, Level 6, 60 Light Square, Adelaide, S.A. 5000

ECSA 157/09

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 four columns of Schedule 1 of this Notice which are sold in South Australia:

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

(b)
the size of the containers;

(c)
the type of containers;

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

(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

	
	
	
	
	

	Atlantis Premium Spring Water
	600
	PET
	Atlantis Beverages Pty Ltd
	Statewide Recycling

	Atlantis Premium Spring Water
	1 500
	PET
	Atlantis Beverages Pty Ltd
	Statewide Recycling

	La Chouffe Belgian Ale
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Mc Chouffe Belgian Ale
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	5+2 Mix Berry
	250
	PET
	Bickfords Australia Pty Ltd
	Statewide Recycling

	5+2 Tropical
	250
	PET
	Bickfords Australia Pty Ltd
	Statewide Recycling

	5+2 Vedge
	250
	PET
	Bickfords Australia Pty Ltd
	Statewide Recycling

	5+2 Vege Kick
	250
	PET
	Bickfords Australia Pty Ltd
	Statewide Recycling

	Insane Energy Shot Original
	60
	PET
	Bickfords Australia Pty Ltd
	Statewide Recycling

	V8 Energy Orange Crush + Ginseng Extract
	300
	Glass
	Campbells Soups Australia
	Statewide Recycling

	V8 Original Vegetable Juice
	300
	Glass
	Campbells Soups Australia
	Statewide Recycling

	V8 Start Up Orchard Blend + Ginko Extract
	300
	Glass
	Campbells Soups Australia
	Statewide Recycling

	V8 Tropical Fruit & Veg Juice
	300
	Glass
	Campbells Soups Australia
	Statewide Recycling

	Goya Banana & Strawberry Juice
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Goya Banana Juice
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Goya Guanaba Juice
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Goya Guava Juice
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Goya Mango Juice
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Goya Pear Juice
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Goya Tamarind Juice
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Jarritos Lemon Soda
	340
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Welchs Grape Soda
	355
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Welchs Strawberry Soda
	355
	Can—Aluminium
	Chile Mojo
	Marine Stores Ltd

	Demon Energy Shot Citrus Blast
	60
	PET
	Demon Drinks Ltd
	Statewide Recycling

	Demon Energy Shot Tropical Punch’d
	60
	PET
	Demon Drinks Ltd
	Statewide Recycling

	Mangiami Apricot Nectar Fruit Drink
	1 000
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Mangiami Arancia Rossa Fruit Drink
	1 000
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Mangiami Peach Nectar Fruit Drink
	1 000
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Mangiami Pear Nectar Fruit Drink
	1 000
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Natia Still Water
	500
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago ACE Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Ace Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Apricot Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Blackcurrent Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Cloudy Apple Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Cranberry Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Grapefruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Orange Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Orange Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Peach Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Peach Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Pineapple Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Pineapple Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Red Multivitamin Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Red Multivitamin Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Strawberry Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Strawberry Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Tropical Fruit Drink
	330
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Pago Tropical Fruit Drink
	750
	PET
	Imma & Marios Mercato
	Statewide Recycling

	Baltika Premium Lager 4.8%
	330
	Glass
	Independent Distillers (Aust) Pty Ltd
	Statewide Recycling

	XOX Energy Drink Premium
	250
	Can—Aluminium
	Leading Beverages Pty Ltd
	Statewide Recycling

	A & W Creaming Soda
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	A & W Root Beer
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Cherry 7 Up
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Cherry Coke Zero
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Club Orange
	330
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Diet Pepsi Jazz Black Cherry Vanilla
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Diet Pepsi Jazz Cream Caramel
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dr Pepper
	240
	Glass
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dr Pepper Cherry
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dr Pepper Diet
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dr Tango Apple
	330
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Dr Tango Cherry
	330
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Fanta Apple
	340
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Fanta Grape
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Fanta Pineapple
	340
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Fanta Strawberry
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Fanta Strawberry
	340
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Manhattan Special Soda
	325
	PET
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Mountain Dew Code Red
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Mountain Dew Voltage
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Pepsi Wild Cherry
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	TAB
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Tiser Original
	330
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Vanilla Coke
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Vimto Fizzy
	330
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Welches Grape
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Welches Strawberry
	355
	Can—Aluminium
	Manna Confectionery Pty Ltd
	Statewide Recycling

	Mountain Goat Hightail Ale
	330
	Glass
	Mountain Goat Beer Pty Ltd
	Statewide Recycling

	Mountain Goat Organic Steam Ale
	330
	Glass
	Mountain Goat Beer Pty Ltd
	Statewide Recycling

	Moove Classic Chocolate
	300
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Moove Classic Strawberry
	300
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Maximol Solutions
	500
	PET
	Neways International Australia Pty Ltd
	Statewide Recycling

	Tamarama Apple
	500
	PET
	Nudie Foods Pty Ltd
	Statewide Recycling

	Tamarama Orange
	500
	PET
	Nudie Foods Pty Ltd
	Statewide Recycling

	Extra Juicy Apple
	250
	PET
	P & N Beverages Australia Pty Ltd
	Flagcan Distributors

	Extra Juicy Apple Blackcurrant
	250
	PET
	P & N Beverages Australia Pty Ltd
	Flagcan Distributors

	Extra Juicy Orange
	250
	PET
	P & N Beverages Australia Pty Ltd
	Flagcan Distributors

	Amsterdam Mariner Premium Lager
	500
	Can—Aluminium
	Pacific Beverages
	Statewide Recycling

	Amsterdam Mariner Premium Lager
	330
	Glass
	Pacific Beverages
	Statewide Recycling

	Ginja
	330
	Glass
	Port Adelaide Brewing Company Pty Ltd
	Marine Stores Ltd

	Port Dock Brewery Black Diamond Bitter
	330
	Glass
	Port Adelaide Brewing Company Pty Ltd
	Marine Stores Ltd

	Port Dock Brewery Hop Field Premium Lager
	330
	Glass
	Port Adelaide Brewing Company Pty Ltd
	Marine Stores Ltd

	The Biggest Loser Club Caffe Latte Flavour
	375
	LPB—Aseptic
	Probiotic BLC
	Statewide Recycling

	The Biggest Loser Club Double Choc Flavour
	375
	LPB—Aseptic
	Probiotic BLC
	Statewide Recycling

	The Biggest Loser Club Vanilla Bean Flavour
	375
	LPB—Aseptic
	Probiotic BLC
	Statewide Recycling

	Bakina Tajna 100% Fruit Juice Blackcurrant & Grape
	700
	Glass
	Ras Trade Pty Ltd
	Statewide Recycling

	Bakina Tajna 100% Fruit Juice Cranberry & White Grape
	700
	Glass
	Ras Trade Pty Ltd
	Statewide Recycling

	Bakina Tajna 100% Fruit Juice Quince & White Grape
	700
	Glass
	Ras Trade Pty Ltd
	Statewide Recycling

	Bakina Tajna 100% Fruit Juice Wild Blueberry & Grape
	700
	Glass
	Ras Trade Pty Ltd
	Statewide Recycling

	Bakina Tajna Elder Juice & Grape
	700
	Glass
	Ras Trade Pty Ltd
	Statewide Recycling

	Q Tonic
	187
	Glass
	Red Island Pty Ltd
	Marine Stores Ltd

	Quilmes
	970
	Glass
	Red Island Pty Ltd
	Marine Stores Ltd

	Rockstar Energy Drink
	710
	Can—Aluminium
	Rockstar Beverages Australia Pty Ltd
	Flagcan Distributors

	Rockstar Energy Water Acai Blueberry Pomegranate
	660
	PET
	Rockstar Beverages Australia Pty Ltd
	Flagcan Distributors

	Rockstar Energy Water Citrus
	660
	PET
	Rockstar Beverages Australia Pty Ltd
	Flagcan Distributors

	Rockstar Energy Water Orange Mango Passion Fruit
	660
	PET
	Rockstar Beverages Australia Pty Ltd
	Flagcan Distributors

	Rockstar Punched Energy + Citrus
	473
	Can—Aluminium
	Rockstar Beverages Australia Pty Ltd
	Flagcan Distributors

	Rockstar Punched Energy + Guava
	473
	Can—Aluminium
	Rockstar Beverages Australia Pty Ltd
	Flagcan Distributors

	Monster Energy
	500
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Monster Energy Low Carb
	500
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Monster Ripper Energy + Juice
	500
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Solo Low Carb Full Flavour Lemon
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Solo Low Carb Full Flavour Lemon
	375
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Solo Low Carb Full Flavour Lemon
	600
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Solo Low Carb Full Flavour Lemon
	2 000
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Spring Valley Crush Apple & Berries
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Spring Valley Crush Pineapples & Guavas
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Spring Valley Mango & Banana Nectar
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Gatorade Tiger Lime Storm
	600
	PET
	Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Juicy Tea Apple & Pomegranate
	500
	PET
	Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Juicy Tea Blackberry & Vanilla
	500
	PET
	Schweppes Pty Ltd
	Statewide Recycling

	Spring Valley Juicy Tea Forest Berries
	500
	PET
	Schweppes Pty Ltd
	Statewide Recycling

	Capi Fruit Soda Blackcurrant
	300
	Glass
	Sparkling Juice Company
	Statewide Recycling

	Capi Fruit Soda Blood Orange
	300
	Glass
	Sparkling Juice Company
	Statewide Recycling

	Capi Fruit Soda Limonata
	300
	Glass
	Sparkling Juice Company
	Statewide Recycling

	Capi Fruit Soda Pink Grapefruit
	300
	Glass
	Sparkling Juice Company
	Statewide Recycling

	Capi Fruit Soda Pomegranate
	300
	Glass
	Sparkling Juice Company
	Statewide Recycling

	Capi Sparkling Mineral Water
	300
	Glass
	Sparkling Juice Company
	Statewide Recycling

	Bretts Sparkling Pear
	330
	Glass
	Thorburn Group Pty Ltd
	Marine Stores Ltd

	Climax Herbal Power Drink
	250
	Can—Aluminium
	Trojan Trading Company Pty Ltd
	Statewide Recycling

	Black & Gold Cola
	350
	PET
	Ultimate International Pty Ltd
	Statewide Recycling

	Black & Gold Lemonade
	350
	PET
	Ultimate International Pty Ltd
	Statewide Recycling

	Black & Gold Lime
	350
	PET
	Ultimate International Pty Ltd
	Statewide Recycling

	Black & Gold Orange
	350
	PET
	Ultimate International Pty Ltd
	Statewide Recycling

	Black & Gold Pineapple
	350
	PET
	Ultimate International Pty Ltd
	Statewide Recycling

	Black & Gold Raspberry
	350
	PET
	Ultimate International Pty Ltd
	Statewide Recycling

	Bulleit Bourbon & Dry 6.5%
	375
	Can—Aluminium
	Vok Beverages Pty Ltd
	Statewide Recycling

	Magnum Bulleit Bourbon & Cola 4.8%
	440
	Can—Aluminium
	Vok Beverages Pty Ltd
	Statewide Recycling

	Ruski Lemon Triple Distilled Vodka 4.5%
	300
	Can—Aluminium
	Vok Beverages Pty Ltd
	Statewide Recycling

	Three Oaks Cider Original Alcoholic Apple Cider
	375
	Can—Aluminium
	Vok Beverages Pty Ltd
	Statewide Recycling

	Aqua Essence Natural Alkaline Spring Water
	600
	PET
	Water for Life Pty Ltd
	Statewide Recycling

	Aqua Essence Natural Alkaline Spring Water
	350
	PET
	Water for Life Pty Ltd
	Statewide Recycling

	Aqua Essence Natural Alkaline Spring Water
	1 000
	PET
	Water for Life Pty Ltd
	Statewide Recycling

	Aqua Essence Natural Alkaline Spring Water
	1 500
	PET
	Water for Life Pty Ltd
	Statewide Recycling

	Asahi Super Dry
	330
	Glass
	Woolworths Limited
	Marine Stores Ltd

	Hoegaarden White Beer
	330
	Glass
	Woolworths Limited
	Marine Stores Ltd

	Stella Artois
	330
	Glass
	Woolworths Limited
	Marine Stores Ltd

HOUSING IMPROVEMENT ACT 1940

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

	

Address of House
	

Allotment, Section, etc.
	

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

	Lot 52, Alexander Avenue, Evanston Gardens
	
	Allotment 52 in Deposited Plan 4711, Hundred of Munno Para
	5665
	759
	
	26.3.09, page 1125
	88.00

	3 Clearbury Street, Elizabeth North
	
	Allotment 77 in Deposited Plan 41557, Hundred of Munno Para
	5912
	412
	
	26.2.09, page 751
	147.00

	8 Collins Street, Jamestown
	
	Allotment 2 in Filed Plan 142964, Hundred of Belalie
	5263
	344
	
	30.8.01, page 3431
	78.00

	252 Fletcher Road, Largs North
	
	Allotment 32 in Filed Plan 4784, Hundred of Port Adelaide
	5359
	390
	
	9.4.09, page 1331
	145.00

	1157 Greenhill Road, Uraidla (also known as Lot 1, Collins Road and Lot 1, Green Hill Road)
	
	Allotment 1 in Deposited Plan 32998, Hundred of Onkaparinga
	5060
	846
	
	31.1.02, page 423
	264.00

	4 Kirk Street, Elizabeth Park
	
	Allotment 629 in Deposited Plan 7004, Hundred of Munno Para
	5291
	506
	
	26.2.09, page 751
	107.00

	Lot 290, Lobban Road, Monash
	
	Section 290 in the Berri Irrigation Area, Hundred of Berri
	5972
	390
	
	31.1.08, page 330
	110.00

	51 Oxford Street, Hillcrest
	
	Allotment 208 in Deposited Plan 5463, Hundred of Yatala
	5598
	510
	
	16.7.09, page 3184
	92.00

	26 Prince George Parade, Colonel Light Gardens
	
	Allotment 703 in Deposited Plan 3171, Hundred of Adelaide
	5481
	31
	
	9.2.78, page 516
	373.00

	Flat 2, 51 Radstock Street, Woodville Park (house divided into 2 flats)
	
	Allotment 40 in Deposited Plan 2009, Hundred of Yatala
	5837
	250
	
	8.11.79, page 1187
	80.00

	
	
	
	
	
	
	
	

Dated at Adelaide, 10 September 2009.
D. Huxley, Director, Corporate Services, Housing SA

HOUSING IMPROVEMENT ACT 1940

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

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

	45 Cardiff Road, Port Lincoln
	
	Allotment 553 in Filed Plan 179775, Hundred of Lincoln
	5697
	754
	
	11.2.88, page 359

	A detached brick and timber framed house at Section 446, Cold Store Road, Lenswood (was portion of section 28)
	
	Allotment 79 in Filed Plan 130133, Hundred of Onkaparinga
	5317
	964
	
	29.4.93, page 1555

	31 Donnington Road, Elizabeth North
	
	Allotment 352 in Deposited Plan 46296, Hundred of Munno Para
	5383
	379
	
	5.6.08, page 1844

	118 East Street, Brompton
	
	Allotment 118 in Deposited Plan 59629, Hundred of Adelaide
	5884
	661
	
	11.5.1967, page 1541

	60 Kadina Road, North Yelta
	
	Section 2262, Hundred of Wallaroo
	5432
	561
	
	13.7.89, page 87

	3 Kegworth Road, Melrose Park (converted for commercial use)
	
	Allotment 213 in Filed Plan 10246, Hundred of Adelaide
	5839
	670
	
	26.7.90, page 426

	50 Pertwood Road, Elizabeth North
	
	Allotment 100 in Deposited Plan 27640, Hundred of Munno Para
	5191
	745
	
	24.10.02, page 3892

	Section 801, Rowland Flat Road, Rowlands Flat (also known as portion of Section 801, Golflinks Road)
	
	Allotment 12 in Filed Plan 103976, Hundred of Nuriootpa
	5139
	554
	
	21.4.94, page 1083

	592 South Road, Glandore
	
	Allotment 35 in Filed Plan 6860, Hundred of Adelaide
	5985
	658
	
	29.7.93, page 715

	Turners Avenue, (formerly 19 Devonshire Road), Hawthorndene
	
	Part Section 665 in Hundred Plan 105100/Section 665, Hundred of Adelaide
	5682
	943
	
	25.7.96, page 182

	
	
	
	
	
	
	

Dated at Adelaide, 10 September 2009.
D. Huxley, Director, Corporate Services, Housing SA

HOUSING IMPROVEMENT ACT 1940

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

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

	Section 777, Carawatha Drive
	
	Mypolonga
	Section 777, Hundred of Mobilong, in the area named Mypolonga
	5915
	612

	Flat 1, 134 Gover Street
	
	North Adelaide
	Allotment 412 in Filed Plan 183684, Hundred of Yatala
	5676
	780

	16 Hindmarsh Street
	
	Kapunda
	Allotment 14 in Deposited Plan 9110, Hundred of Kapunda
	5559
	366

	5 Underdown Road
	
	Elizabeth South
	Allotment 362 in Deposited Plan 6003, Hundred of Munno Para
	5384
	783

	
	
	
	
	
	

Dated at Adelaide, 10 September 2009.
D. Huxley, Director, Corporate Services, Housing SA

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to section 115 of the Fisheries Management Act 2007, Darren Hoad, 82 Mundoo Channel Drive, Hindmarsh Island, S.A. 5214, holder of Lakes and Coorong Fishery Licence No. L45, (the ‘exemption holder’) is exempt from section 55 of the Fisheries Management Act 2007 and Clause 122 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as he may engage in the collection of pipi (Donax spp.) during the closed season using cockle rakes or cockle nets (the ‘exempted activity’), subject to the conditions set out in Schedule 1 from 7 September 2009 until 30 September 2009, unless varied or revoked earlier.

Schedule 1

1. Any pipi collected by the exemption holders are for commercial research purposes only and must not be sold. All other species must be returned to the water immediately.

2. A maximum of 20 kg of pipi (Donax spp.) may be collected pursuant to this notice.

3. The exempted activity may only be undertaken along the Younghusband Peninsula between the Murray Mouth and Kingston SE.

4. The exemption holder must comply with all licence conditions other than conditions relating to the reporting of pipi quota when undertaking the exempted activity.

5. The exemption holder must not conduct any other fishing activity whilst undertaking the exempted activity.

6. The exemption holder must notify PIRSA Fisheries Compliance on 1800 065 522 at least two hours prior to con-ducting the exempted activity and answer a series of questions about the exempted activity. The exemption holders will need to have a copy of the exemption at the time of making the call and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved, the number of agents undertaking the exempted activity and other related questions. Exemption No. 9902279.

7. While engaged in the exempted activity, the exemption holder must be in possession of a copy of this notice. This notice must be produced to a PIRSA Fisheries Compliance Officer if requested.

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

Dated 7 September 2009.

M. Smallridge, Director of Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 79

TAKE note that the notice made under section 79 of the Fisheries Management Act 2007, published in the South Australian Government Gazette, dated 5 March 2009, referring to the West Coast Prawn Fishery, is hereby varied such that it will not be unlawful for a person fishing, pursuant to a West Coast Prawn Fishery Licence, to use prawn trawl nets in the waters specified in Schedule 1, under the conditions specified in Schedule 2, during the period specified in Schedule 3.

Schedule 1

The waters of the West Coast Prawn Fishery adjacent to Venus Bay.

Schedule 2

1. Each licence holder must ensure that a representative sample of the catch (a ‘bucket count’) is taken for each trawl shot carried out during the fishing activity.

2. Each ‘bucket count’ sample must be accurately weighed to 7 kg where possible and the total number of prawns contained in the bucket must be recorded on the attached data sheet, marked ‘West Coast Prawn Fishery Bucket Count Data Sheet’.

3. The information recorded on the ‘WCPF Bucket Count Data Sheet’ must be returned to SARDI Aquatic Sciences within 15 days of the fishing activity being completed.

4. Fishing must cease if one or both of the following limits are reached:

(a)
The average catch per vessel, per night (for all three vessels) drops below 300 kg for two consecutive nights;

(b)
The average prawn ‘bucket count’ for all three vessels exceeds 240 prawns per bucket on any single fishing night.

5. The fleet must nominate a licence holder to provide a daily update by telephone or SMS message to the PIRSA Fisheries Manager, to report the total prawn catch per night and the average prawn ‘bucket count’ information.

6. No fishing activity may be undertaken between 0645 hours and 1845 hours on any day during the period of this notice.

Schedule 3

From 1845 hours on 14 September 2009 to 0645 hours on 28 September 2009.

Dated 9 September 2009.

S. Sloan, Program Leader, Fisheries Management

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 Naybee Pty Ltd as trustee for the Letoh Trust, Damien Peter Caveney and Anna Maria Caveney as trustee for Caveney Family Trust, Gregory Mark Crichton and Leanne Sharmaine Simon as trustee for Chrichton Simon Family Trust, Alexander Shane Case as trustee for the Alexander Shane Case Family Trust, Ines Case as trustee for the Case Family Trust and Gary Phillip Bishop have applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence in respect of premises situated at 13 Railway Terrace, Morgan, S.A. 5320 and known as Commercial Hotel.

The applications have been set down for hearing on 29 September 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 applicants at the applicants’ address, at least seven days before the hearing date (viz: 28 September 2009).

The applicants’ address for service is c/o DMAW Lawyers, Level 3, 80 King William Street, Adelaide, S.A. 5000 (Attention: Craig Vozzo).

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 1 September 2009.

Applicants

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 Debsil Holdings Pty Ltd as trustee for the Debsil Investment Trust has applied to the Licensing Authority for the transfer of a Hotel and Gaming Machine Licence in respect of premises situated at High Street, Willunga, S.A. 5172 and known as Willunga Hotel.

The applications have been set down for hearing on 8 October 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: 1 October 2009).

The applicant’s address for service is c/o Andersons Solicitors, 185 Victoria Square, 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 4 September 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 Kastrappi Enterprises Pty Ltd as trustee for P. & E. Kastrappi Family Trust has applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 449 Pulteney Street, Adelaide, S.A. 5000 and to be known as Oceans Cafe Seafood Grill.

The application has been set down for hearing on 8 October 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: 1 October 2009).

The applicant’s address for service is c/o Peter Kastrappi,
3 Collett Avenue, Netley, S.A. 5037.

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 2 September 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 Watervale Management Pty Ltd has applied to the Licensing Authority for a Direct Sales Licence in respect of premises to be known as Watervale Management.

The application has been set down for hearing on 8 October 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: 1 October 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 2 September 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 D.I. Cleaning Services Pty Ltd as trustee for the Sherrah Family Trust has applied to the Licensing Authority for a variation to Conditions, Section 34 (1) (c) and an Extended Trading Authorisation in respect of premises situated at 41 Bartel Boulevard, Victor Harbor, S.A. 5211 and known as the Boulevard.

The application has been set down for hearing on 8 October 2009 at 11 a.m.

Conditions

The following licence conditions are sought:

Variation to Conditions:

From:

Trading hours must cease by 8 p.m. during May to August and 9 p.m. September to April.

To:

Trading hours must cease by 10 p.m. during May to August and 11 p.m. September to April.

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

(a)
seated at a table;

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

Extended Trading Authorisation:

Sunday: 8 p.m. to 10 p.m. (during May to August);

Sunday: 8 p.m. to 11 p.m. (September to April).

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: 1 October 2009).

The applicant’s address for service is c/o Ian Sherrah, 41 Bartel Boulevard, Victor Harbor, 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 4 September 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 Tempting Wines Pty Ltd has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 27 Victoria Street, Robe, S.A. 5276 and to be known as Loaves and Fishes.

The application has been set down for hearing on 12 October 2009 at 10 a.m.

Conditions

The following licence conditions are sought:

•
Approval of a designated sampling area for the whole of the premises 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: 5 October 2009).

The applicant’s address for service is c/o Nicole Reschke, 44 Church Street, Penola, S.A. 5277.

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 2 September 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 Bella Traders Pty Ltd has applied to the Licensing Authority for the removal of a Producer’s Licence in respect of premises situated at 24A Strathmore Avenue, Lockleys, S.A. 5032 and to be situated at 24 Buxton Street, North Adelaide, S.A. 5006 and known as Bella Wines.

The application has been set down for hearing on 12 October 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: 5 October 2009).

The applicant’s address for service is c/o Crawford Legal, P.O. Box 121, Rundle Mall, S.A. 5000 (Attention: Daniel Head).

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 2 September 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 Jenkar Developments Pty Ltd has applied to the Licensing Authority for a Special Circumstances Licence in respect of vessel situated at Berth—Wallaroo Marina, Wallaroo, S.A. 5556 and to be known as Mad Keen Fishing Charters.

The application has been set down for hearing on 12 October 2009 at 11 a.m.

Conditions

The following licence conditions are sought:

•
For consumption on the licensed premises under section 40 of the Liquor Licensing Act 1997, the licence authorises the licensee to sell liquor (with or without meals) at any time on any day to persons aboard the vessel:

—
to whom the licensee or its agents have issued a ticket for a bona fide fishing charter or sunset or moonlight cruise to, from and around the harbour and/or coastlines.

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: 5 October 2009).

The applicant’s address for service is c/o Glen Blacker, P.O. Box 86, Port Broughton, S.A. 5522.

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 3 September 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 John Smirnios has applied to the Licensing Authority for a variation to an Extended Trading Authorisation and a variation to Entertainment Consent in respect of premises situated at Lot 276, Government Road, Andamooka, S.A. 5722 and known as Tuckabox Restaurant.

The application has been set down for hearing on 12 October 2009 at 9 a.m.

Conditions

The following licence conditions are sought:

•
Variation to an Extended Trading Authorisation to include Area 4 as per plans lodged with this office for the following days and times:

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

•
Variation to Entertainment Consent to include Area 4 as per plans lodged with this office for the abovementioned days and times.

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: 5 October 2009).

The applicant’s address for service is c/o John Smirnios, P.O. Box 145, Andamooka, S.A. 5722.

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 3 September 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 Kym Schumacher Enterprises Pty Ltd as trustee for Schumacher Family Trust has applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 11/60 Tasman Terrace, Port Lincoln, S.A. 5606 and to be known as Tapas by the Bay.

The application has been set down for hearing on 12 October 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: 5 October 2009).

The applicant’s address for service is c/o Kym Schumacher, P.O. Box 2758, 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 4 September 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 Salon De Chinoiserie Pty Ltd has applied to the Licensing Authority for a Special Circumstances Licence in respect of premises situated at 21 King William Street, Adelaide, S.A. 5000 and to be known as A Taste of Adelaide Hills at Saldechin.

The application has been set down for hearing on 12 October 2009 at 9.30 a.m.

Conditions

The following licence conditions are sought:

•
Extended Trading Authorisation to authorise the sale of liquor on Sunday, between 8 a.m. to 11 a.m. and 8 p.m. to midnight.

•
The licence will authorise the sale, supply and consumption of liquor on the licensed premises by persons:

(a)
with or ancillary to a meal provided by the licensee;

(b)
seated at a table;

(c)
attending a function or reception; and

(d)
by way of sample,

from 7 a.m. to midnight, Monday to Saturday (inclusive) and from 8 a.m. to midnight, Sunday.

•
The licence will authorise the sale of wine only for consumption off the licensed premises subject to the following:

(a)
the wine shall be available for sale between the hours of 8 a.m. and 10 p.m. only;

(b)
the wine will only be displayed and made available for sale in the area marked ‘A’ as per plans lodged with this office;

(c)
there shall be no sale of beer or spirits for consumption off the licensed premises. All wine to be premium/boutique and the purchase price to be not less than $20;

(d)
the wine available for sale is to be from the Australian Geographical Indication ‘Adelaide Hills’, pursuant to section 40Z of the Australian Wine and Brandy Corporation Act 1980; and

(e)
the wine available for sale is to be displayed together with other food and beverages from the ‘Adelaide Hills’ not limited to, but including cheese, figs, olive oil and other gourmet produce and there will be no more than 80 different wine products available for sale at any one time.

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: 5 October 2009).

The applicant’s address for service is c/o Wallmans Lawyers, G.P.O. Box 1018, Adelaide, S.A. 5001 (Attention: Peter Hoban or Ben Allen).

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

Dated 1 September 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 Sabre Enterprises Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 50 Unley Road, North Unley, S.A. 5061 and known as Knoxy’s Coffee Cavern and Net Café and to be known as GGB’s Garth Gourmet Burgers.

The application has been set down for hearing on 13 October 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: 6 October 2009).

The applicant’s address for service is c/o Trudi Flemming, 804 Bonython Avenue, Glenelg North, S.A. 5045.

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 4 September 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 S.A.N.F.L. Inc. has applied to the Licensing Authority for the transfer of a Special Circumstances Licence in respect of premises situated at 44A Crittenden Road, Findon, S.A. 5009 and known as Clipsal Powerhouse.

The application has been set down for hearing on 13 October 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: 6 October 2009).

The applicant’s address for service is c/o Justin Cavenett, P.O. Box 1, Turner Drive, West Lakes, S.A. 5021.

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 3 September 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 Simon and Jenny Pty Ltd has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 163 Gouger Street, Adelaide, S.A. 5000 and known as New Saigon and to be known as Dragon Dynasty Chinese Restaurant.

The application has been set down for hearing on 13 October 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: 6 October 2009).

The applicant’s address for service is c/o Jenny He, P.O. Box 1063, Pasadena, S.A. 5042.

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 4 September 2009.

Applicant

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Barton area(Approximately 200 km north-west of Ceduna.

Term: 1 year

Area in km2: 992

Ref.: 2004/00265

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin A area(Approximately 190 km north-north-west of Cook.

Term: 1 year

Area in km2: 950

Ref.: 2004/00746

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin B area(Approximately 180 km north-north-west of Cook.

Term: 1 year

Area in km2: 970

Ref.: 2004/00747

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin C area(Approximately 180 km north of Cook.

Term: 1 year

Area in km2: 930

Ref.: 2004/00748

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin D area(Approximately 170 km north of Cook.

Term: 1 year

Area in km2: 974

Ref.: 2004/00749

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin E area(Approximately 140 km north of Cook.

Term: 1 year

Area in km2: 896

Ref.: 2004/00750

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin F area(Approximately 190 km north-north-east of Cook.

Term: 1 year

Area in km2: 976

Ref.: 2004/00751

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin G area(Approximately 180 km north-north-east of Cook.

Term: 1 year

Area in km2: 974

Ref.: 2004/00752

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin H area(Approximately 150 km north-north-east of Cook.

Term: 1 year

Area in km2: 898

Ref.: 2004/00753

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin I area(Approximately 200 km north-east of Cook.

Term: 1 year

Area in km2: 975

Ref.: 2004/00754

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin J area(Approximately 170 km north-north-east of Cook.

Term: 1 year

Area in km2: 748

Ref.: 2004/00755

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin K area(Approximately 150 km north-north-east of Cook.

Term: 1 year

Area in km2: 972

Ref.: 2004/00756

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin L area(Approximately 130 km north-north-east of Cook.

Term: 1 year

Area in km2: 968

Ref.: 2004/00757

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin M area(Approximately 180 km north-east of Cook.

Term: 1 year

Area in km2: 973

Ref.: 2004/00758

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin N area(Approximately 150 km north-east of Cook.

Term: 1 year

Area in km2: 970

Ref.: 2004/00759

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin O area(Approximately 130 km north-east of Cook.

Term: 1 year

Area in km2: 963

Ref.: 2004/00760

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin P area(Approximately 160 km north-east of Cook.

Term: 1 year

Area in km2: 953

Ref.: 2004/00761

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin Q area(Approximately 170 km north-east of Cook.

Term: 1 year

Area in km2: 748

Ref.: 2004/00762

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin R area(Approximately 180 km north-east of Cook.

Term: 1 year

Area in km2: 761

Ref.: 2004/00763

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin S area(Approximately 80 km north-east of Ooldea.

Term: 1 year

Area in km2: 864

Ref.: 2004/00764

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin T area(Approximately 30 km north-east of Ooldea.

Term: 1 year

Area in km2: 792

Ref.: 2004/00765

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin U area(Approximately 40 km east of Ooldea.

Term: 1 year

Area in km2: 524

Ref.: 2004/00766

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin V area(Approximately 60 km north-east of Cook.

Term: 1 year

Area in km2: 966

Ref.: 2004/00767

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin W area(Approximately 70 km north-north-east of Cook.

Term: 1 year

Area in km2: 965

Ref.: 2004/00768

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin X area(Approximately 80 km north of Cook.

Term: 1 year

Area in km2: 670

Ref.: 2004/00769

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Iluka (Eucla Basin) Pty Ltd

Location: Eucla Basin Y area(Approximately 110 km north of Ooldea.

Term: 1 year

Area in km2: 611

Ref.: 2004/00770

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Phoenix Copper Limited

Location: Spalding area(Approximately 170 km north of Adelaide.

Term: 1 year

Area in km2: 197

Ref.: 2009/00033

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Redmile Resources Pty Ltd

Location: Mount Roebuck area(Approximately 60 km south-east of Leigh Creek.

Pastoral Leases: Angepena, Warraweena, Mulga View, Mulga View South and Narrina.

Term: 1 year

Area in km2: 286

Ref.: 2009/00126

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

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

Applicant: Lincoln Minerals Limited

Location: Dutton River area(Approximately 90 km north-east of Port Lincoln.

Term: 1 year

Area in km2: 114

Ref.: 2009/00186

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.

J. Martin, Acting Mining Registrar

MINING ACT 1971

Erratum

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: Tasman Resources Limited

Location: Whichelby area(Approximately 35 km east of Streaky Bay.

Term: 1 year

Area in km2: 539

Ref.: 2009/00140

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.

J. Martin, Acting Mining Registrar

NATIONAL ELECTRICITY LAW

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

Under section 99, the making of a draft determination and draft National Electricity Amendment (Bid and Offer Validation Data) Rule 2009 (Project Ref. ERC0091). In relation to the draft determination:

•
requests for a pre-determination hearing must be received by 17 September 2009;

•
submissions must be received by 23 October 2009; and

•
submissions and requests for a hearing should be forwarded to submissions@aemc.gov.au and must cite the Project Ref. in the title.

Submissions on this proposal can be lodged online via the AEMC’s website at www.aemc.gov.au. Before submitting your submission, you must review the AEMC’s privacy collection statement on its website.

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

All documents in relation to the above matter are published on the AEMC’s website and are available for inspection at the offices of the AEMC.

John Tamblyn

Chairman

Australian Energy Market Commission

Level 5, 201 Elizabeth Street

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Facsimile: (02) 8296 7899

10 September 2009.

NATIONAL PARKS AND WILDLIFE ACT 1972

Erratum
Witjira National Park Management Plan

NOTICE is hereby given that the following notice:

‘I, JAY WEATHERILL, Minister for Environment and Con-servation, hereby give notice under the provisions of section 38 of the National Parks and Wildlife Act 1972 that, on 26 May 2008, I adopted a plan of management for Witjira National Park.’

published in the Government Gazette on 20 August 2009, should have reflected the date of a plan of management as 26 May 2009 not 26 May 2008.

Jay Weatherill, Minister for Environment and Conservation

PETROLEUM ACT 2000

Partial Surrender of Petroleum Production Licences and Grant of Petroleum Production Licences

NOTICE is hereby given that, pursuant to section 89 of the Petroleum Act 2000, I have accepted partial surrender of the following Petroleum Production Licence areas, pursuant to delegated powers dated 28 March 2002, Gazetted 11 April 2002, page 1573:

	No. of
Licence
	Licensees
	Locality
	Effective
Date of
Surrender
	Approx.
Area
Surrendered
(km2)
	Reference

	PPL 141
	Santos Ltd

Delhi Petroleum Pty Ltd

Origin Energy Resources Limited
Vamgas Pty Ltd

Santos (NARNL Cooper) Pty Ltd

Bridge Oil Developments Pty Ltd
Alliance Petroleum Aust Pty Ltd
Basin Oil Pty Ltd

Reef Oil Pty Ltd

Santos Petroleum Pty Ltd

Santos (BOL) Pty Ltd
	Cooper Basin of
South Australia
	1 July 2008
	34.5
	28/1/306

	PPL 143
	
	
	
	76.4
	28/1/259

	PPL 173
	
	
	
	120.3
	28/1/325

	PPL 183
	
	
	
	3.6
	28/1/299

	PPL 188
	
	
	
	2.9
	28/1/290

	PPL 172
	
	
	
	109.1
	28/1/328

	PPL 189
	
	
	
	252.3
	28/1/317

	PPL 198
	
	
	
	17.6
	28/1/321

	PPL 142
	Vamgas Pty Ltd

Santos Ltd

Delhi Petroleum Pty Ltd
Origin Energy Resources Ltd

Santos (NARNL Cooper) Pty Ltd
	
	1 July 2008
	21.8
	28/1/311

	PPL 200
	
	
	8 Sept. 2009
	0.9
	28/1/336

Grant of Petroleum Production Licences

Notice is hereby given that, pursuant to section 92 (1) of the Petroleum Act 2000, the undermentioned Petroleum Production Licences have been granted with effect from 8 September 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
	Licensees
	Locality
	Area
(km2)
	Reference

	PPL 228
(ex PPLs 141, 96, 97)
	Santos Ltd

Delhi Petroleum Pty Ltd

Origin Energy Resources Limited
Vamgas Pty Ltd

Santos (NARNL Cooper) Pty Ltd

Bridge Oil Developments Pty Ltd
Alliance Petroleum Aust Pty Ltd
Basin Oil Pty Ltd

Reef Oil Pty Ltd

Santos Petroleum Pty Ltd

Santos (BOL) Pty Ltd
	Cooper Basin of
South Australia
	96.04
	28/1/435

	PPL 230
(ex PPLs 143, 157)
	
	
	7.0
	28/1/437

	PPL 231
(ex PPLs 173, 71)
	
	
	33.42
	28/1/438

	PPL 232
(ex PPLs 173, 85)
	
	
	3.99
	28/1/439

	PPL 233
(ex PPLs 183, 28)
	
	
	27.18
	28/1/440

	PPL 234
(ex PPLs 188, 34)
	
	
	22.64
	28/1/441

	PPL 235
(ex PPLs 172, 82)
	
	
	6.38
	28/1/442

	PPL 236
(ex PPLs 172, 189)
	
	
	1.87
	28/1/443

	PPL 237
(ex PPLs 198, 93)
	
	
	14.4
	28/1/444

	PPL 238
(ex PPLs 170, 49, 50)
	
	
	35.38
	28/1/445

	PPL 229
(ex PPLs 142, 200)
	Vamgas Pty Ltd

Santos Ltd

Delhi Petroleum Pty Ltd
Origin Energy Resources Ltd

Santos (NARNL Cooper) Pty Ltd
	
	6.78
	28/1/436

Description of Areas

PPL 228

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

Commencing at a point being the intersection of latitude 27(59(55(S GDA94 and longitude 140(55(25(E GDA94, thence east to longitude 140(56(35(E GDA94, south to latitude 28(01(50(S GDA94, east to longitude 140(57(20(E GDA94, north to latitude 28(01(00(S GDA94, east to longitude 140(57(50(E GDA94, north to latitude 28(00(40(S GDA94, east to longitude 140(58(05(E GDA94, north to latitude 28(00(00(S AGD66, east to longitude 140(59(10(E AGD66, south to latitude 28(02(10(S AGD66, thence east to the eastern border of the State of South Australia, thence southerly along the border of the said State to latitude 28(06(00(S Clarke1858, west to longitude 140(56(00(E Clarke1858, north to latitude 28(05(00(S Clarke1858, west to longitude 140(54(00(E Clarke1858, north to latitude 28(03(00(S Clarke1858, west to longitude 140(51(35(E GDA94, north to latitude 28(02(20(S GDA94, east to longitude 140(52(30(E GDA94, north to latitude 28(02(10(S GDA94, east to longitude 140(53(10(E GDA94, north to latitude 28(01(25(S AGD66, east to longitude 140(53(30(E AGD66, north to latitude 28(00(55(S GDA94, east to longitude 140(54(05(E GDA94, north to latitude 28(00(40(S GDA94, east to longitude 140(55(00(E GDA94, north to latitude 28(00(20(S GDA94, east to longitude 140(55(25(E GDA94 and north to point of commencement.

Area: 96.04 km2 approximately.

PPL 229

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

Commencing at a point being the intersection of latitude 27(20(50(S GDA94 and longitude 140(14(10(E GDA94, thence east to longitude 140(14(35(E GDA94, south to latitude 27(20(55(S GDA94, east to longitude 140(14(45(E GDA94, south to latitude 27(21(20(S GDA94, east to longitude 140(15(25(E GDA94, south to latitude 27(21(40(S GDA94, west to longitude 140(15(15(E GDA94, south to latitude 27(22(00(S GDA94, west to longitude 140(15(05(E GDA94, south to latitude 27(22(05(S GDA94, west to longitude 140(14(40(E GDA94, north to latitude 27(22(00(S GDA94, west to longitude 140(14(05(E GDA94, south to latitude 27(22(15(S GDA94, west to longitude 140(13(50(E GDA94, south to latitude 27(22(30(S GDA94, west to longitude 140(13(45(E GDA94, south to latitude 27(22(45(S GDA94, west to longitude 140(13(40(E GDA94, south to latitude 27(22(55(S GDA94, west to longitude 140(13(05(E GDA94, north to latitude 27(22(30(S GDA94, east to longitude 140(13(15(E GDA94, north to latitude 27(22(20(S GDA94, east to longitude 140(13(20(E AGD66, north to latitude 27(21(50(S AGD66, east to longitude 140(13(30(E AGD66, north to latitude 27(21(40(S AGD66, east to longitude 140(13(40(E AGD66, north to latitude 27(20(55(S GDA94, east to longitude 140(14(10(E GDA94 and north to point of commencement.

Area: 6.78 km2 approximately.

PPL 230

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

Commencing at a point being the intersection of latitude 28(09(50(S GDA94 and longitude 139(55(45(E GDA94, thence east to longitude 139(56(00(E GDA94, south to latitude 28(10(00(S GDA94, east to longitude 139(56(10(E GDA94, south to latitude 28(10(50(S GDA94, west to longitude 139(56(00(E GDA94, south to latitude 28(11(25(S GDA94, west to longitude 139(55(50(E GDA94, south to latitude 28(11(50(S AGD66, west to longitude 139(55(30(E AGD66, south to latitude 28(12(00(S AGD66, west to longitude 139(55(20(E AGD66, south to latitude 28(12(10(S AGD66, west to longitude 139(55(10(E AGD66, south to latitude 28(12(20(S AGD66, west to longitude 139(54(30(E AGD66, north to latitude 28(12(00(S AGD66, east to longitude 139(54(40(E AGD66, north to latitude 28(11(50(S AGD66, east to longitude 139(54(50(E AGD66, north to latitude 28(11(00(S AGD66, west to longitude 139(54(40(E GDA94, north to latitude 28(10(35(S GDA94, east to longitude 139(55(00(E GDA94, north to latitude 28(10(25(S GDA94, east to longitude 139(55(15(E GDA94, north to latitude 28(10(15(S GDA94, east to longitude 139(55(20(E GDA94, north to latitude 28(10(00(S GDA94, east to longitude 139(55(45(E GDA94 and north to point of commencement.

Area: 7 km2 approximately.

PPL 231

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

Commencing at a point being the intersection of latitude 28(12(00(S GDA94 and longitude 140(57(10(E GDA94, thence east to longitude 140(57(35(E GDA94, south to latitude 28(12(10(S GDA94, east to longitude 140(58(10(E GDA94, south to latitude 28(12(20(S GDA94, east to longitude 140(59(00(E GDA94, south to latitude 28(13(10(S AGD66, east to longitude 140(59(10(E AGD66, south to latitude 28(13(30(S AGD66, east to longitude 140(59(30(E AGD66, south to latitude 28(14(20(S GDA94, east to longitude 140(59(45(E GDA94, south to latitude 28(15(30(S GDA94, thence east to eastern border of the State of South Australia, thence southerly along the border of the said State to latitude 28(17(35(S GDA94, west to longitude 140(59(40(E GDA94, south to latitude 28(17(40(S GDA94, west to longitude 140(58(25(E GDA94, north to latitude 28(17(35(S GDA94, west to longitude 140(58(15(E GDA94, north to latitude 28(16(40(S GDA94, west to longitude 140(58(05(E GDA94, north to latitude 28(16(05(S GDA94, west to longitude 140(57(50(E GDA94, north to latitude 28(15(25(S GDA94, west to longitude 140(57(45(E GDA94, north to latitude 28(15(15(S GDA94, west to longitude 140(57(40(E GDA94, north to latitude 28(15(10(S AGD66, west to longitude 140(57(20(E AGD66, north to latitude 28(14(50(S AGD66, west to longitude 140(57(10(E AGD66, north to latitude 28(12(40(S GDA94, west to longitude 140(57(10(E GDA94 and north to point of commencement.

Area: 33.42 km2 approximately.

PPL 232

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

Commencing at a point being the intersection of latitude 28(14(10(S AGD66 and longitude 140(56(10(E AGD66, thence east to longitude 140(56(50(E AGD66, south to latitude 28(14(20(S AGD66, east to longitude 140(57(10(E AGD66, south to latitude 28(14(50(S AGD66, east to longitude 140(57(20(E AGD66, south to latitude 28(15(10(S AGD66, west to longitude 140(57(10(E AGD66, south to latitude 28(15(20(S AGD66, west to longitude 140(57(00(E AGD66, south to latitude 28(15(30(S AGD66, west to longitude 140(56(20(E AGD66, north to latitude 28(15(20(S AGD66, west to longitude 140(56(10(E AGD66, north to latitude 28(15(00(S AGD66, west to longitude 140(56(10(E GDA94, north to latitude 28(14(25(S AGD66, east to longitude 140(56(10(E AGD66 and north to the point of commencement.

Area: 3.99 km2 approximately.

PPL 233

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

Commencing at a point being the intersection of latitude 27(46(10(S AGD66 and longitude 139(57(20(E AGD66, thence east to longitude 139(58(20(E AGD66, south to latitude 27(47(00(S AGD66, east to longitude 139(59(00(E AGD66, south to latitude 27(47(10(S AGD66, east to longitude 139(59(20(E AGD66, south to latitude 27(47(20(S AGD66, east to longitude 139(59(40(E AGD66, south to latitude 27(47(30(S AGD66, east to longitude 140(00(00(E Clarke1858, south to latitude 27(49(00(S AGD66, west to longitude 139(58(50(E AGD66, north to latitude 27(48(50(S AGD66, west to longitude 139(58(30(E AGD66, south to latitude 27(49(00(S AGD66, east to longitude 139(58(40(E AGD66, south to latitude 27(49(20(S AGD66, east to longitude 139(59(00(E AGD66, south to latitude 27(49(40(S GDA94, west to longitude 139(56(50(E AGD66, north to latitude 27(48(30(S AGD66, west to longitude 139(56(10(E AGD66, north to latitude 27(47(30(S AGD66, east to longitude 139(56(30(E AGD66, north to latitude 27(47(10(S AGD66, east to longitude 139(56(50(E AGD66, north to latitude 27(46(50(S AGD66, east to longitude 139(57(20(E AGD66 and north to the point of commencement.

Area: 27.18 km2 approximately.

PPL 234

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

Commencing at a point being the intersection of latitude 28(26(50(S AGD66 and longitude 140(28(50(E AGD66, thence east to longitude 140(29(40(E AGD66, south to latitude 28(27(00(S AGD66, east to longitude 140(30(00(E AGD66, south to latitude 28(27(10(S AGD66, east to longitude 140(30(20(E AGD66, south to latitude 28(28(20(S AGD66, east to longitude 140(30(40(E GDA94, south to latitude 28(28(40(S AGD66, west to longitude 140(29(55(E AGD66, south to latitude 28(29(00(S Clarke1858, east to longitude 140(30(00(E Clarke1858, south to latitude 28(29(15(S AGD66, west to longitude 140(29(10(E AGD66, south to latitude 28(29(30(S AGD66, west to longitude 140(28(15(E AGD66, north to latitude 28(28(55(S AGD66, west to longitude 140(27(40(E AGD66, south to latitude 28(29(10(S AGD66, west to longitude 140(27(10(E AGD66, north to latitude 28(29(05(S AGD66, west to longitude 140(26(35(E AGD66, north to latitude 28(28(10(S GDA94, east to longitude 140(26(45(E GDA94, north to latitude 28(28(05(S GDA94, east to longitude 140(26(50(E AGD66, north to latitude 28(27(30(S AGD66, east to longitude 140(27(20(E AGD66, north to latitude 28(27(00(S AGD66, east to longitude 140(28(20(E AGD66, south to latitude 28(27(20(S AGD66, east to longitude 140(28(40(E AGD66, south to latitude 28(27(25(S AGD66, east to longitude 140(28(50(E AGD66 and north to the point of commencement.

Area: 22.64 km2 approximately.

PPL 235

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

Commencing at a point being the intersection of latitude 28(21(15(S GDA94 and longitude 140(04(00(E Clarke1858, thence east to longitude 140(04(05(E GDA94, south to latitude 28(21(20(S GDA94, east to longitude 140(04(15(E GDA94, south to latitude 28(21(25(S GDA94, east to longitude 140(04(20(E GDA94, south to latitude 28(21(30(S GDA94, east to longitude 140(04(25(E GDA94, south to latitude 28(21(35(S GDA94, east to longitude 140(04(30(E GDA94, south to latitude 28(21(50(S AGD66, east to longitude 140(04(52(E GDA94, north to latitude 28(21(40(S GDA94, east to longitude 140(04(57(E GDA94, north to latitude 28(21(35(S GDA94, east to longitude 140(05(07(E GDA94, south to latitude 28(21(40(S GDA94, east to longitude 140(05(12(E GDA94, south to latitude 28(21(50(S AGD66, east to longitude 140(05(50(E AGD66, south to latitude 28(22(40(S AGD66, west to longitude 140(04(20(E AGD66, south to latitude 28(23(10(S AGD66, west to longitude 140(04(00(E Clarke1858 and north to the point of commencement.

Area: 6.38 km2 approximately.

PPL 236

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

Commencing at a point being the intersection of latitude 28(22(50(S AGD66 and longitude 140(16(40(E GDA94, thence east to longitude 140(17(05(E GDA94, south to latitude 28(23(00(S AGD66, east to longitude 140(17(30(E AGD66, south to latitude 28(23(10(S GDA94, west to longitude 140(17(20(E GDA94, south to latitude 28(23(40(S AGD66, west to longitude 140(16(30(E AGD66, north to latitude 28(23(10(S AGD66, east to longitude 140(16(40(E GDA94 and north to the point of commencement.

Area: 1.87 km2 approximately.

PPL 237

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

Commencing at a point being the intersection of latitude 28(02(40(S AGD66 and longitude 140(46(20(E AGD66, thence east to longitude 140(46(40(E AGD66, south to latitude 28(03(10(S AGD66, west to longitude 140(46(30(E AGD66, south to latitude 28(03(20(S AGD66, west to longitude 140(45(50(E AGD66, south to latitude 28(03(30(S AGD66, west to longitude 140(45(45(E GDA94, south to latitude 28(04(00(S GDA94, west to longitude 140(45(15(E GDA94, south to latitude 28(04(20(S GDA94, west to longitude 140(44(15(E GDA94, north to latitude 28(04(10(S GDA94, west to longitude 140(43(40(E GDA94, south to latitude 28(04(30(S GDA94, west to longitude 140(43(25(E GDA94, south to latitude 28(04(40(S GDA94, west to longitude 140(43(00(E Clarke1858, north to latitude 28(03(00(S AGD66, east to longitude 140(44(00(E AGD66, north to latitude 28(02(50(S AGD66, east to longitude 140(46(20(E AGD66 and north to the point of commencement.

Area: 14.4 km2 approximately.

PPL 238

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

Commencing at a point being the intersection of latitude 27(43(20(S AGD66 and longitude 139(56(50(E AGD66, thence east to longitude 139(58(30(E AGD66, south to latitude 27(43(30(S AGD66, east to longitude 139(59(20(E AGD66, south to latitude 27(43(50(S AGD66, east to longitude 139(59(40(E AGD66, south to latitude 27(45(00(S Clarke1858, west to longitude 139(58(40(E AGD66, south to latitude 27(45(20(S AGD66, west to longitude 139(58(30(E AGD66, south to latitude 27(45(30(S AGD66, west to longitude 139(58(20(E AGD66, south to latitude 27(45(40(S AGD66, west to longitude 139(58(00(E AGD66, north to latitude 27(45(30(S AGD66, west to longitude 139(57(40(E AGD66, south to latitude 27(45(50(S AGD66, west to longitude 139(57(10(E AGD66, south to latitude 27(46(00(S AGD66, west to longitude 139(56(30(E AGD66, south to latitude 27(46(30(S AGD66, west to longitude 139(55(30(E AGD66, north to latitude 27(46(10(S AGD66, west to longitude 139(54(50(E AGD66, south to latitude 27(46(20(S AGD66, west to longitude 139(53(50(E AGD66, north to latitude 27(45(10(S AGD66, east to

longitude 139(54(00(E AGD66, north to latitude 27(45(00(S Clarke1858, east to longitude 139(54(10(E AGD66, north to latitude 27(44(40(S AGD66, east to longitude 139(54(20(E AGD66, north to latitude 27(44(30(S AGD66, east to longitude 139(55(20(E AGD66, north to latitude 27(44(20(S AGD66, east to longitude 139(55(50(E AGD66, south to latitude 27(44(30(S AGD66, east to longitude 139(56(10(E AGD66, north to latitude 27(43(30(S AGD66, east to longitude 139(56(50(E AGD66 and north to the point of commencement.

Area: 35.38 km2 approximately.

Dated 8 September 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

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure
Lander Road, Sheidow Park

BY Road Process Order made on 31 July 2009, The Corporation of the City of Marion ordered that:

1. Portion of Lander Road situate west of Berrima Road and adjoining the northern boundary of allotment 3 in Deposited Plan 76962, more particularly delineated and lettered ‘A’ in Preliminary Plan No. 09/0025 be closed.

2. Issue a Certificate of Title to The Corporation of the City of Marion for the whole of the land subject to closure which land is being retained by Council for public purposes.

On 31 August 2009 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 81661 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 10 September 2009.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Opening and Closing
Germantown Road, Redbanks

BY Road Process Order made on 14 May 2008, The District Council of Mallala ordered that:

1. Portion of allotment 92 in Filed Plan 176138, more particularly delineated and numbered ‘1’ in Preliminary Plan No. 07/0009 be opened as road, forming a widening of Germantown Road.

2. Portions of Germantown Road situate south of Gawler Road and adjoining allotment 92 in Filed Plan 176138, more particularly delineated and lettered ‘A’ and ‘B’ in Preliminary Plan No. 07/0009 be closed.

3. Issue a Certificate of Title to The District Council of Mallala for the whole of the land subject to closure which land is being retained by the Council for merging with the adjoining Council-owned land.

On 10 October 2008 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 78880 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 10 September 2009.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure
Moseley Square/South Esplanade, Glenelg/Glenelg South

BY Road Process Order made on 2 April 2009, the City of Holdfast Bay ordered that:

1. Portion of Moseley Square and the whole of South Esplanade generally situate west of Colley Terrace and Jetty Road and north of Broadway, more particularly delineated and lettered ‘A’ and ‘B’ (respectively) in Preliminary Plan No. 06/0110 be closed.

2. Issue a Certificate of Title to the City of Holdfast Bay for the whole of the land subject to closure lettered ‘A’, which land is being retained by Council for public open space purposes.

3. Issue a Certificate of Title to the City of Holdfast Bay for the whole of the land subject to closure lettered ‘B’, which land is being retained by Council for foreshore reserve purposes.

4. The following easements are granted over portions of the road closed by this order:

Grant to Distribution Lessor Corporation (subject to Lease 8890000) easements for electricity supply purposes.

Grant to South Australian Water Corporation an easement for water supply purposes.

Grant to South Australian Water Corporation an easement for water supply purposes and sewerage purposes.

Grant to the Minister for Transport a free and unrestricted right way and an easement for maintenance and transport purposes.

Grant to TransAdelaide a free and unrestricted right way and an easement for maintenance and transport purposes.

Grant a free and unrestricted right way appurtenant to allotment 108 in Deposited Plan 71400 and Certificate of Title Volume 5971, Folio 634.

Grant an easement for oil pipeline purposes appurtenant to allotment 1 in Filed Plan 149603 in Certificate of Title Volume 6016, Folio 425.

Grant a right of way on foot only appurtenant to Common Property in CP 23557 and to allotments 1 to 5 (inclusive) and 106 in Deposited Plan 71400.

Grant an easement for maintenance purposes appurtenant to Common Property in CP 23557 and to allotments 1 to 5 (inclusive) and 106 in Deposited Plan 71400.

On 31 August 2009 that order was confirmed by the Minister for Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 76687 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 10 September 2009.

P. M. Kentish, Surveyor-General

ROAD TRAFFIC ACT 1961

Authorised Officers to Conduct Oral Fluid Screening
I, MALCOLM ARTHUR HYDE, Commissioner of Police, pursuant to section 47EAA (7) of the Road Traffic Act 1961, do hereby certify that on 1 September 2009, the following Police Officers were authorised to conduct oral fluid screening:

	
PD

Number
	Officer Name

	
	

	56096
	Carpenter, Amy Louise

	14272
	Doecke, Timothy Paul

	83289
	King, Timothy Jason

	79521
	Koerber, Matthew James

	59949
	Parsons, Natasha

	53686
	Pickert, Tanya Louise

	24808
	Thomas, David Norman

Dated 1 September 2009.

Malcolm Arthur Hyde, Commissioner of Police

ROAD TRAFFIC ACT 1961

Authorised Officers to Conduct Oral Fluid Screening
I, MALCOLM ARTHUR HYDE, Commissioner of Police, pursuant to section 47EAA (7) of the Road Traffic Act 1961, do hereby certify that on 1 September 2009, the following Police Officers were authorised to conduct oral fluid screening:

	
PD

Number
	Officer Name

	
	

	56748
	Buller, Robyn Elizabeth

	22321
	Burgwin, Andrew Jon

	94870
	Cooper, Stephanie Lee

	72219
	Howell, Adam Paul Raymond

	39220
	Lawrie, Glenn Paul

	37091
	Lawrie, Stephen John

	80608
	Rickard, Randal Mark

	32104
	Virgin, Kevin Arthur

Dated 1 September 2009.

Malcolm Arthur Hyde, Commissioner of Police

ROAD TRAFFIC ACT 1961

Authorised Officers to Conduct Oral Fluid Screening
I, MALCOLM ARTHUR HYDE, Commissioner of Police, pursuant to section 47EAA (7) of the Road Traffic Act 1961, do hereby certify that on 1 September 2009, the following Police Officers were authorised to conduct oral fluid screening:

	
PD

Number
	Officer Name

	
	

	78898
	Carroll, John Maurice

	81771
	Curtis, Deborah Joy

	76516
	Evans, David Michael

	39422
	Galanos, David Michael

	46662
	Kerber, Timothy Wayne

	73532
	Strivens-Coupe, Sarah Louise

Dated 1 September 2009.

Malcolm Arthur Hyde, Commissioner of Police

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2009

	$

Agents, Ceasing to Act as

42.75

Associations:

Incorporation

21.70

Intention of Incorporation

53.50

Transfer of Properties

53.50

Attorney, Appointment of

42.75

Bailiff’s Sale

53.50

Cemetery Curator Appointed

31.75

Companies:

Alteration to Constitution

42.75

Capital, Increase or Decrease of

53.50

Ceasing to Carry on Business

31.75

Declaration of Dividend

31.75

Incorporation

42.75

Lost Share Certificates:

First Name

31.75

Each Subsequent Name

10.90

Meeting Final

35.75

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

42.75

Each Subsequent Name

10.90

Notices:

Call

53.50

Change of Name

21.70

Creditors

42.75

Creditors Compromise of Arrangement

42.75

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

53.50

Release of Liquidator(Application(Large Ad.

85.00

(Release Granted

53.50

Receiver and Manager Appointed

49.50

Receiver and Manager Ceasing to Act

42.75

Restored Name

40.00

Petition to Supreme Court for Winding Up

74.50

Summons in Action

63.50

Order of Supreme Court for Winding Up Action

42.75

Register of Interests(Section 84 (1) Exempt

96.00

Removal of Office

21.70

Proof of Debts

42.75

Sales of Shares and Forfeiture

42.75

Estates:

Assigned

31.75

Deceased Persons(Notice to Creditors, etc.

53.50

Each Subsequent Name

10.90

Deceased Persons(Closed Estates

31.75

Each Subsequent Estate

1.40

Probate, Selling of

42.75

Public Trustee, each Estate

10.90

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

28.50

Discontinuance Place of Business

28.50

Land(Real Property Act:

Intention to Sell, Notice of

53.50

Lost Certificate of Title Notices

53.50

Cancellation, Notice of (Strata Plan)

53.50

Mortgages:

Caveat Lodgement

21.70

Discharge of

22.70

Foreclosures

21.70

Transfer of

21.70

Sublet

10.90

Leases(Application for Transfer (2 insertions) each

10.90

Lost Treasury Receipts (3 insertions) each

31.75

Licensing

63.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

598.00

Electricity Supply(Forms 19 and 20

425.00

Default in Payment of Rates:

First Name

85.00

Each Subsequent Name

10.90

Noxious Trade

31.75

Partnership, Dissolution of

31.75

Petitions (small)

21.70

Registered Building Societies (from Registrar-

General)

21.70

Register of Unclaimed Moneys(First Name

31.75

Each Subsequent Name

10.90

Registers of Members(Three pages and over:

Rate per page (in 8pt)

272.00

Rate per page (in 6pt)

359.00

Sale of Land by Public Auction

54.00

Advertisements

3.00

¼ page advertisement

127.00

½ page advertisement

254.00

Full page advertisement

498.00

Advertisements, other than those listed are charged at $3.00 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.00 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.00 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 2009
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends
	

	1-16
	2.60
	1.20
	497-512
	36.25
	35.25
	

	17-32
	3.50
	2.20
	513-528
	37.25
	36.00
	

	33-48
	4.55
	3.25
	529-544
	38.50
	37.25
	

	49-64
	5.75
	4.40
	545-560
	39.50
	38.50
	

	65-80
	6.70
	5.55
	561-576
	40.50
	39.50
	

	81-96
	7.80
	6.45
	577-592
	41.75
	40.00
	

	97-112
	8.90
	7.60
	593-608
	43.00
	41.50
	

	113-128
	9.95
	8.75
	609-624
	43.75
	42.75
	

	129-144
	11.10
	9.85
	625-640
	45.00
	43.25
	

	145-160
	12.20
	10.90
	641-656
	46.00
	45.00
	

	161-176
	13.30
	12.00
	657-672
	46.75
	45.50
	

	177-192
	14.50
	13.10
	673-688
	48.75
	46.75
	

	193-208
	15.60
	14.40
	689-704
	49.50
	47.75
	

	209-224
	16.50
	15.20
	705-720
	50.25
	49.00
	

	225-240
	17.60
	16.30
	721-736
	52.00
	50.00
	

	241-257
	18.90
	17.20
	737-752
	52.50
	51.00
	

	258-272
	19.90
	18.30
	753-768
	53.50
	52.00
	

	273-288
	21.00
	19.70
	769-784
	54.50
	53.50
	

	289-304
	21.90
	20.60
	785-800
	55.50
	54.50
	

	305-320
	23.20
	21.80
	801-816
	57.00
	55.00
	

	321-336
	24.20
	22.80
	817-832
	58.00
	57.00
	

	337-352
	25.40
	24.10
	833-848
	59.00
	58.00
	

	353-368
	26.25
	25.20
	849-864
	60.00
	58.50
	

	369-384
	27.50
	26.25
	865-880
	61.50
	60.00
	

	385-400
	28.75
	27.25
	881-896
	62.00
	60.50
	

	401-416
	29.75
	28.25
	897-912
	63.50
	62.00
	

	417-432
	31.00
	29.50
	913-928
	64.00
	63.50
	

	433-448
	32.00
	30.75
	929-944
	65.00
	64.00
	

	449-464
	32.75
	31.50
	945-960
	66.00
	64.50
	

	465-480
	33.25
	32.50
	961-976
	68.50
	65.50
	

	481-496
	35.25
	33.25
	977-992
	69.50
	66.00
	

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

223.00

All Bills as Laid

536.00

Rules and Regulations

536.00

Parliamentary Papers

536.00

Bound Acts

248.00

Index

124.00

Government Gazette

Copy

5.85

Subscription

296.00

Hansard

Copy

16.30

Subscription—per session (issued weekly)

465.00

Cloth bound—per volume

199.00

Subscription—per session (issued daily)

465.00

Legislation on Disk

Whole Database

3 443.00

Annual Subscription for fortnightly updates

1 058.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

164.00
Compendium

Subscriptions:

New Subscriptions

2 039.00

Updates

719.00

(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

ROAD TRAFFIC ACT 1961

Pursuant to Section 161A of the Road Traffic Act 1961

OPERATION OF HEAVY VEHICLE CONFIGURATIONS OVER RAILWAY LEVEL CROSSINGS ON APPROVED COMMODITY ROUTES

1.

APPROVAL

1.1

I hereby approve heavy vehicle configurations (as detailed in Clause 2.1 of this Notice) to travel over railway level crossings as identified on the approved Commodity route network maps subject to the conditions and limitations specified in this Notice.
2.

CONDITIONS

This Notice of Approval is subject to the following conditions:

2.1

Approved Vehicles

2.1.1

Only the vehicle combinations nominated below are approved to operate under this Notice:

(i)

B-Doubles operating in accordance with the Government Gazette Notice titled ‘Operation of
B-Double Vehicles Up To 25 m in Length’;

(ii)
Road Trains operating in accordance with the Government Gazette Notice titled ‘Operation of Road Train Vehicles in South Australia’;

(iii)
Medium Articulated vehicles towing a Dog Trailer (MAD) operating in accordance with a current permit issued by DTEI;

(iv)
Rigid Truck and Dog Trailer combination operating in accordance with a current permit issued by DTEI.

2.2

Railway Crossings

2.2.1

This Notice allows the use of heavy vehicle configurations listed above in 2.1.1 to travel over the railway level crossings identified (denoted with a star symbol) on the approved commodity route maps (specific to the configuration) in place of the previously issued permits administered by DTEI allowing travel over the railway level crossings denoted with a star symbol.

2.2.2

In addition to compliance with the requirements of the Road Traffic Act 1961 and Australian Road Rules at all times whilst operating a vehicle, drivers are further required to exercise extreme caution when travelling over these railway crossings.

2.3

Documentation

When operating under this Notice, you must:

2.3.1

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

(i)
this Notice; and

(ii)
all current documentation and approved route network map(s) required to be carried while operating the particular vehicle combination;

2.3.2

produce any or all of the documents indicated in 2.3.1 above, when requested by a DTEI Authorised Officer appointed under the Road Traffic Act 1961 or a Police Officer.
3.

DEFINITIONS

For the purpose of this Notice the following definitions shall apply:

3.1

‘DTEI’ means the Department for Transport, Energy and Infrastructure.
4.

COMMENCEMENT OF THIS NOTICE

4.1

This Notice is valid from 12.01 a.m. on 1 October 2009.
5.

EXPIRY OF THIS NOTICE

5.1

This Notice is valid until 12 a.m. on 1 July 2010.
6.

AUTHORISATION
Executive Director,

Safety and Regulation Division

Department for Transport, Energy and Infrastructure

Authorised Delegate for the Minister for Transport
ROAD TRAFFIC ACT 1961

Pursuant to Section 161A of the Road Traffic Act 1961

OPERATION OF CAR CARRIER COMBINATIONS UP TO 25 M IN LENGTH

1.

REVOCATION OF PREVIOUS NOTICE

The Notice titled ‘Operation of Car Carrier Combinations up to 25 m in Length’ appearing in the Government Gazette dated 3 September 2009, is hereby revoked.
2.

DEFINITIONS

2.1

For the purposes of this Notice:

2.1.1

A ‘Car Carrier’ combination means a motor vehicle (but not including a prime mover) designed to carry vehicles, towing a single or multi-deck trailer with single, tandem or tri-axle group at the rear, which is designed to carry vehicles.

2.1.2

‘Approved Routes’ are roads that the Minister for Transport (or the Minister’s Delegate) has approved for the operation of Car Carriers in accordance with section 161A of the Road Traffic Act 1961.

2.1.3

‘DTEI’ means the Department for Transport, Energy and Infrastructure.

3.

APPROVAL

I hereby approve Car Carriers to operate up to 25 m in length and up to 4.6 m in height, on approved routes subject to the conditions and limitations specified in this Notice.

4.

EXEMPTION

4.1
In accordance with the powers delegated to me by the Minister for Transport, under sections 161A and 163AA of the Road Traffic Act 1961 and Regulation 35 of the Road Traffic (Miscellaneous) Regulations 1999, I hereby exempt Car Carriers up to 25 m in length and up to 4.6 m in height from the following provisions of the:

4.1.1

Road Traffic (Mass and Loading Requirements) Regulations 1999 Schedule 1, Table 1, in so far as it relates to:

(i)

Tandem axle group fitted with dual tyres (8 tyres—16.5 tonnes);

(ii)
Triaxle group fitted with dual tyres (12 tyres—20 tonnes).

4.1.2

Road Traffic (Vehicle Standards) Rules 1999:

(i)

Rule 69—Length of Combinations; and

(ii)
Rule 72—Height.

4.2
This exemption is subject to the conditions and limitations specified in this Notice.

5.

CONDITIONS AND LIMITATIONS APPLYING TO THIS NOTICE

5.1

When operating under this Notice you must:

5.1.1

Operate at all times in accordance with the conditions and limitations specified in the ‘Code of Practice for Car Carriers’, dated September 2009 as issued by the Department for Transport, Energy and Infrastructure (DTEI); as amended from time to time; and

5.1.2

Only travel on the approved routes for Car Carriers as indicated in the maps titled ‘Route Network for Car Carriers up to 25 m in Length’ specific to Car Carriers posted on the DTEI Internet Site and in accordance with any conditions and limitations specified in those maps.

5.1.3

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

(i)

this Notice;

(ii)
the ‘Code of Practice for Car Carriers’, dated September 2009; and

(iii)
all current approved Car Carriers route network map(s) specific to the entire route being travelled/operated on during the particular journey being undertaken, including more specific detailed maps of routes and townships where available.

5.1.4

Produce any or all of the documents indicated in 5.1.3 above when requested by a DTEI Authorised Officer appointed under the Road Traffic Act 1961 or a Police Officer.

6.

COMMENCEMENT OF THIS NOTICE

6.1

This Notice is valid from 12.01 a.m. on 25 September 2009.

7.

AUTHORISATION
Executive Director,
Safety and Regulation Division

Department for Transport, Energy & Infrastructure

Authorised Delegate for the Minister for Transport
South Australia

Controlled Substances (Controlled Drugs, Precursors and Cannabis) Amendment Act (Commencement) Proclamation 2009

1—Short title

This proclamation may be cited as the Controlled Substances (Controlled Drugs, Precursors and Cannabis) Amendment Act (Commencement) Proclamation 2009.

2—Commencement of Act

The Controlled Substances (Controlled Drugs, Precursors and Cannabis) Amendment Act 2008 (No 32 of 2008) will come into operation on 10 September 2009.

Made by the Governor

with the advice and consent of the Executive Council

on 10 September 2009

AGO0088/07CS

South Australia

Equal Opportunity (Miscellaneous) Amendment Act (Commencement) Proclamation 2009

1—Short title

This proclamation may be cited as the Equal Opportunity (Miscellaneous) Amendment Act (Commencement) Proclamation 2009.

2—Commencement of Act

The Equal Opportunity (Miscellaneous) Amendment Act 2009 (No 34 of 2009) will come into operation on 2 October 2009.

Made by the Governor

with the advice and consent of the Executive Council

on 10 September 2009

AGO0224/04CS AGO0274/03

South Australia

Public Sector Management (Incorporation of Public Sector Employees into Defence SA) Proclamation 2009

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

This proclamation may be cited as the Public Sector Management (Incorporation of Public Sector Employees into Defence SA) Proclamation 2009.

2—Commencement

This proclamation will come into operation on 1 October 2009.

3—Incorporation of Land Management Corporation employees into Defence SA

(1)
The public sector employees of the Land Management Corporation referred to in Schedule 1 are incorporated into Defence SA.

(2)
For the purposes of determining entitlements with respect to recreation leave, sick leave and long service leave of those employees—

(a)
the service of the employees with the Land Management Corporation will be taken to have been service under the Public Sector Management Act 1995; and

(b)
the employees will be taken to have continuity of employment without termination of the employees' service.

(3)
If an employee incorporated into Defence SA under this clause was, immediately before incorporation, employed under a contract on a temporary or casual basis, or for a fixed term, the employee will be taken to be appointed to Defence SA subject to a contract entered into between the employee and the Chief Executive of Defence SA under section 34 or 40 of the Public Sector Management Act 1995 (as the case may require) on the same conditions and, if applicable, for the balance of the term of the contract in existence immediately before incorporation.

Schedule 1—Employees of Land Management Corporation being incorporated into Defence SA

Evelyn Ann Chapman

Janet Ann Fechlie

Sandra Michelle Ross

Jennifer Ellen Smith

Made by the Governor

with the advice and consent of the Executive Council

on 10 September 2009

DSA09/04CS

South Australia

Native Vegetation Variation Regulations 2009

under the Native Vegetation Act 1991
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Native Vegetation Regulations 2003
4
Insertion of regulation 3A
3A
Definition of native vegetation—dead plants
5
Variation of regulation 5—Exemptions—general
6
Insertion of regulation 5A
5A
Exemptions—fire prevention and control
7
Variation of regulation 6—Restrictions on clearance of native vegetation
8
Revocation of regulation 7
9
Revocation of regulation 9
Part 1—Preliminary

1—Short title

These regulations may be cited as the Native Vegetation Variation Regulations 2009.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Native Vegetation Regulations 2003
4—Insertion of regulation 3A

After regulation 3 insert:

3A—Definition of native vegetation—dead plants

For the purposes of paragraph (a) of the definition of native vegetation in section 3(1) of the Act, the class of plants, or parts of plants, comprising trees of a species indigenous to South Australia—

(a)
that have a trunk circumference (measured at a point 300 millimetres above the base of the tree) of—

(i)
in the case of a tree located on Kangaroo Island—1 metre or more; or

(ii)
in any other case—2 metres or more; and

(b)
that provide or have the potential to provide, or are a part of a group of trees or other plants (whether alive or dead) that provide or have the potential to provide, a habitat for animals of a listed threatened species under the Environment Protection and Biodiversity Conservation Act 1999 of the Commonwealth,

is declared to be included in that definition.

5—Variation of regulation 5—Exemptions—general

(1)
Regulation 5(1)(k) and (ka)—delete paragraphs (k) and (ka) and substitute:

(k)
if the vegetation is growing or situated—

(i)
not more than 20 metres from a prescribed building; or

(ii)
not more than 5 metres from a prescribed structure;

Note—

The clearance of native vegetation under this paragraph is limited by regulation 6(1).

(2)
Regulation 5(1)—after paragraph (la) insert:

(lb)
if—

(a)
the clearance of the vegetation is necessary to protect public safety; and

(b)
the clearance is undertaken in accordance with a written approval of a person or body authorised by the Minister, by notice in the Gazette, for the purpose of this paragraph,

(and the operation of this paragraph extends to vegetation on land that is subject to a heritage agreement);

(3)
Regulation 5(1)(m), (n) and (o)—delete paragraphs (m), (n) and (o)

(4)
Regulation 5(1)(v), (w) and (x)—delete paragraphs (v), (w) and (x)

(5)
Regulation 5(1)(z) and (za)—delete paragraphs (z) and (za)

(6)
Regulation 5(1)(zi)—delete "biological diversity" and substitute:

ecological processes

(7)
Regulation 5(1c) to (6)—delete subregulations (1c) to (6) (inclusive) and substitute:

(2)
A notice authorising a person for the purposes of subregulation (1)(lb) may be of general application or vary in its application according to prescribed factors.

(3)
The Minister may, by subsequent notice in the Gazette, vary or revoke a notice under subregulation (1)(lb).

(8)
Regulation 5—after subregulation (11) insert:

(12)
In this regulation—

Building Code has the same meaning as in the Development Act 1993;

prescribed building means—

(a)
a building within the meaning of the Development Act 1993 (other than a Class 7A or 10B building under the Building Code) that is permanently fixed to land; and

(b)
a building of a kind contemplated by paragraph (a) that is in the course of construction if the foundations, a concrete slab or other footings have been completed; and

(c)
any other building or structure of a class declared by the Minister by notice in the Gazette to be included in the ambit of this definition,

but does not include any building or structure of a class declared by the Minister by notice in the Gazette to be excluded from the ambit of this definition;

prescribed structure means—

(a)
a structure that is permanently fixed to land and used for, or in relation to, 1 or more of the following purposes:

(i)
primary production;

(ii)
the housing or feeding of animals;

(iii)
the storage of fodder;

(iv)
the storage of vehicles or vessels;

(v)
any other purpose declared by the Minister by notice in the Gazette to be included within the ambit of this paragraph; and

(b)
any other structure of a class declared by the Minister by notice in the Gazette to be included within the ambit of this definition,

but does not include—

(c)
a prescribed building; and

(d)
any structure of a class declared by the Minister by notice in the Gazette to be excluded from the ambit of this definition.

(13)
The Minister may, by subsequent notice in the Gazette, vary or revoke a notice under subregulation (12).

6—Insertion of regulation 5A

After regulation 5 insert:

5A—Exemptions—fire prevention and control

(1)
Pursuant to section 27(1)(b) of the Act and subject to these regulations, native vegetation may be cleared in the following circumstances (being circumstances in which the clearance is for a purpose related to fire prevention or control):

(a)
if—

(i)
the vegetation is growing or situated—

(A)
more than 20 metres from a prescribed building; or

(B)
more than 5 metres from a prescribed structure; and

(ii)
the clearance is undertaken in accordance with the written approval of the Chief Officer of SACFS;

(b)
if—

(i)
the purpose of the clearance is to reduce combustible material on land; and

(ii)
the clearance—

(A)
is required or authorised by, and undertaken in accordance with, a bushfire prevention plan; or

(B)
is undertaken in accordance with the written approval of the Chief Officer of SACFS; or

(C)
in the case of a clearance in a reserve constituted under the National Parks and Wildlife Act 1972 or in a wilderness protection zone or area constituted under the Wilderness Protection Act 1992—the clearance is undertaken in accordance with a standard operating procedure determined or approved by the Council for the purposes of this subsubparagraph; or

(D)
in the case of a clearance on any other land of a class declared by the Minister by notice in the Gazette to be a class of land to which this subsubparagraph applies—the clearance is undertaken in accordance with a standard operating procedure determined or approved by the Council for the purposes of this subsubparagraph;

(c)
if the clearance is undertaken by, or in accordance with a direction or determination of—

(i)
an officer of SAMFS exercising a power conferred under section 42 of the Fire and Emergency Services Act 2005; or

(ii)
an officer of SACFS exercising a power conferred under section 82 or 97 of the Fire and Emergency Services Act 2005; or

(iii)
a responsible authority (within the meaning of section 83 of the Fire and Emergency Services Act 2005) exercising a power under that section; or

(iv)
an officer of SASES exercising a power conferred under section 118 of the Fire and Emergency Services Act 2005;

(d)
if—

(i)
the clearance is for the purpose of establishing or maintaining a fire access track; and

(ii)
is undertaken in accordance with the written approval of the Chief Officer of SACFS;

(e)
if—

(i)
the clearance is for a fuel break that is—

(A)
along an existing fence‑line; or

(B)
on the boundary between land owned by different persons, where part or all of the proposed fuel break is in an area of a mallee scrub community that is the subject of a declaration by the Council under subregulation (7) that is in force; or

(C)
on a property situated in the area of a rural council and that is used principally for primary production; or

(D)
required or authorised by a bushfire prevention plan; and

(ii)
the clearance complies with the following provisions:

(A)
in the case of fuel break along an existing fence‑line—the total width of the fuel break must not exceed 5 metres;

(B)
in the case of fuel break on the boundary between land owned by different persons in an area of a mallee scrub community (being an area that is the subject of a declaration under subregulation (7))—the total width of the fuel break must not exceed 7.5 metres;

(C)
in the case of a fuel break on a property situated in the area of a rural council used principally for primary production—

•
the total width of the fuel break must not exceed 20 metres; and

•
the clearance must be required by or authorised under a bushfire prevention plan, or undertaken in accordance with the written approval of the Chief Officer of SACFS;

(D)
in any case—the clearance is undertaken in accordance with a bushfire prevention plan applying to the area in which the vegetation is growing or situated;

(f)
if the clearance is otherwise required or authorised by, and is carried out in accordance with, a bushfire prevention plan applying to the area in which the vegetation is growing or situated.

(2)
However, subregulation (1)(e) does not authorise the clearance of native vegetation for a fuel break if any point of the proposed fuel break would be within 200 metres of any land—

(a)
that is sufficiently clear of vegetation so as to constitute a fuel break (other than a fuel break that runs approximately at right‑angles to the proposed fuel break); and

(b)
that provides comparable protection to the proposed fire break.

Note—

This subregulation does not prevent a person from applying to the Council for consent to clear such a fire break.

(3)
For the purposes of subregulation (2)(a), in determining whether a proposed fuel break is within 200 metres from any land that is sufficiently clear of vegetation so as to constitute a fuel break, the following matters are not to be taken into account:

(a)
whether or not the land is a fuel break cleared under this regulation or a previous provision of these regulations;

(b)
whether or not the land is owned by the same person or different persons.

(4)
In granting an approval for the purposes of this regulation, the Chief Officer of SACFS—

(a)
may only grant the approval if he or she is satisfied that the clearance is reasonably required or appropriate for the purpose of fire prevention or control; and

(b)
must have regard to any relevant bushfire prevention plan; and

(c)
must have regard to any guidelines specified by the Minister for the purposes of this subregulation.

(5)
The operation of this regulation extends to vegetation on land that is subject to a heritage agreement.

(6)
Nothing in this regulation authorises the clearance of native vegetation if such clearance would be contrary to any other Act or law.

(7)
The Council may, by notice in the Gazette, declare that subregulation (1)(e)(i)(B) applies in relation to an area of a mallee scrub community identified in the notice and may, by subsequent notice in the Gazette, vary or revoke such a declaration.

(8)
In this regulation—

bushfire prevention plan means a plan for bushfire prevention prepared by a district bushfire prevention committee under the Fire and Emergency Services Act 2005, as in force from time to time;

fire access track means a track (not exceeding 15 metres in width) constructed for use by vehicles undertaking firefighting activities;

firefighting has the same meaning as in the Fire and Emergency Services Act 2005;

prescribed building has the same meaning as in regulation 5;

prescribed structure has the same meaning as in regulation 5;

rural council has the same meaning as in the Fire and Emergency Services Act 2005.

7—Variation of regulation 6—Restrictions on clearance of native vegetation

(1)
Regulation 6(1)—delete subregulation (1) and substitute:

(1)
Native vegetation may not be cleared pursuant to regulation 5(1)(k)—

(a)
if the vegetation—

(i)
consists of a tree that has a trunk circumference (measured at a point 300 millimetres above the base of the tree) of 2 metres or more; and

(ii)
is situated within the 1956 flood plain of the River Murray, other than where the vegetation is within the area of a city or township; or

(b)
in any circumstances declared by the Minister, by notice in the Gazette, to be included in the ambit of this subregulation.

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

(2)
Regulation 6(2)—delete ", (u), (v) or (z)" and substitute:

or (u)

8—Revocation of regulation 7

Regulation 7—delete the regulation

9—Revocation of regulation 9

Regulation 9—delete the regulation

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 10 September 2009

No 234 of 2009

South Australia

Controlled Substances (Poisons) Variation Regulations 2009

under the Controlled Substances Act 1984
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Controlled Substances (Poisons) Regulations 1996
4
Variation of regulation 6—Declaration of poisons (section 12(1))
5
Insertion of regulations 15A, 15B and 15C
15A
Declaration of section 17A precursors
15B
Declaration of section 17B precursors
15C
Declaration of section 17C precursors
6
Revocation of Part 6
7
Variation of Schedule A—Modification of Uniform Poisons Standard
8
Substitution of Schedules B and C
Schedule B—Certain substances declared as poisons—section 17A precursors
Schedule BA—Certain substances declared as poisons—section 17B precursors
Schedule C—Certain substances declared as poisons—section 17C precursors
9
Substitution of Schedule L
Schedule L—End user statement
Part 1—Preliminary

1—Short title

These regulations may be cited as the Controlled Substances (Poisons) Variation Regulations 2009.

2—Commencement

These regulations will come into operation on 10 September 2009.

3—Variation provisions

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

Part 2—Variation of Controlled Substances (Poisons) Regulations 1996
4—Variation of regulation 6—Declaration of poisons (section 12(1))

(1)
Regulation 6(1)(c)—after "Schedule B" insert:

, BA

(2)
Regulation 6(1)(d)(v)—delete "except in the case of levomethorphan or levorphanol,"

5—Insertion of regulations 15A, 15B and 15C

Before regulation 15A (now to be designated as regulation 15D) insert:

15A—Declaration of section 17A precursors

Section 17A of the Act applies to all poisons listed in Schedule B.

15B—Declaration of section 17B precursors

Section 17B of the Act applies to all poisons listed in Schedule BA.

15C—Declaration of section 17C precursors

Section 17C of the Act applies to all poisons listed in Schedule C.

6—Revocation of Part 6

Part 6—delete the Part

7—Variation of Schedule A—Modification of Uniform Poisons Standard

Schedule A, (b)(xviii), (xix) and (xx)—delete subparagraphs (xviii), (xix) and (xx)

8—Substitution of Schedules B and C

Schedules B and C—delete Schedules B and C and substitute:

Schedule B—Certain substances declared as poisons—section 17A precursors

(Regulations 6 and 15A)

1-Chlorophenyl-2-aminopropane

Methcathinone

3,4-Methylenedioxyphenylpropan-2-one (PMK)

1-Phenyl-2-bromopropane

1-Phenyl-1-chloro-2-methylaminopropane

1-Phenyl-2-chloropropane

1-Phenyl-2-iodopropane

1-Phenyl-2-nitropropene

Schedule BA—Certain substances declared as poisons—section 17B precursors

(Regulations 6 and 15B)

	CHEMICAL NAME
	ALTERNATE NAME
	CAS NUMBER

	Acetic anhydride
	
	108-24-7

	4-Allylpyrocatechol
	2-Hydroxychavicol
	1126-61-0

	alpha Phenylacetonitrile
	alpha Acetyl Phenylacetonitrile
	4468-48-8

	4-Amino-butanoic acid
	Piperidinic acid
	56-12-2

	Anethole
	trans-Anethole
	4180-23-8

104-46-1

	Bromobenzene
	Phenylbromide
	108-86-1

	Bromosafrole
	
	38589-39-8

	Boron tribromide
	
	10294-33-4

	1,4-Butanediol
	Tetramethylene Glycol
	110-63-4

	1-Chlorophenyl-2-aminopropane
	
	

	Ephedrine (including salts)
	L-Ephedrine
	50-98-6

	Ethyl phenylacetate
	Benzene acetic acid, ethyl ester
	101-97-3

	Gamma butyrolactone
	
	96-48-0

	Gamma hydroxybutanoic acid (including salts)
	Gamma hydroxybutyric acid
	

	Hydriodic acid
	Hydrogen iodide
	10034-85-2

	4-Hydroxybutanal
	4-Hydroxybutyraldehyde
	5371-52-8

	2-Hydroxytetrahydrofuran
	Tetrahydro-2-furanol
	1346-46-9

	4-Hydroxybutanoic acid lactone
	Gamma-valerolactone
	9648-0

	4-Hydroxybutanoic acid nitrile
	4-Hydroxybutyronitrile
	628-22-8

	4-Hydroxypentanoic acid
	Gamma Valerolactone
	108-29-2

	Hypophosphite salts
	
	

	Hypophosphorous acid
	Phosphinic acid
	6303-21-5

	Lithium aluminium hydride
	LAH
	16853-85-3

	Methcathinone
	Ephedrone
	

	3,4-Methylenedioxy-phenylacetic acid
	1,3-Benzodioxolo-5-acetic acid
	2861-28-1

	3,4-Methylenedioxyphenylpropan-2-one
	
	4676-39-5

	N-Methylephedrine
	
	552-79-4

	Methyl phenylacetate
	Benzeneacetic acid, methyl ester
	101-41-7

	N-Methylpseudoephedrine
	
	51018-28-1

	Norpseudoephedrine
	
	53643-20-2

	2-Pyrrolidone
	Gamma-butyrolactam
	616-45-5

	Phenylacetamide
	
	103-81-1

	Phenylacetic acid (including salts)
	
	103-82-2

	Phenylacetonitrile
	Benzyl cyanide/Benzeneacetonitrile/Benzyl nitrile
	140-29-4

	Phenylacetyl chloride
	
	103-80-0

	1-Phenyl-2-bromopropane
	(+-)-2-Bromo-1-phenylpropane
	2114-39-8

	1-Phenyl-2-chloropropane
	
	

	1-Phenyl-2-iodopropane
	(2-Iodopropyl)benzene
	29527-87-5

	1-Phenyl-2-nitropropene
	
	

	Phenylpropanolamine
	Norephedrine
	37577-28-9

	1-Phenyl-2-propanone
	Benzyl methyl ketone, Phenylacetone
	103-79-7

	1-Phenyl-2-propanone oxime
	
	

	1-Phenyl-2-propanol
	
	14898-87-4

	2-Phenyl-propanal
	Hydratropic aldehyde
	93-53-8

	Phosphorus
	
	7723-14-0

	Phosphorous acid
	Phosphonic Acid
	10294-56-1

	1-Phenyl-1-propanone
	Phenylethylketone, Propiophenone
	99-55-0

	Piperonal
	3,4-Methylenedioxy-benzaldehyde, Heliotropine
	120-57-0

	Pseudoephedrine (including salts)
	
	

	Pyridine
	
	110-86-1

	Safrole
	5-(2-Propenyl)-1,3-Benzodioxide
	94-59-7

	Sassafras oil
	
	8006-80-2

	Sodium bis(2-methoxyethoxy) aluminium hydride
	Sodium dihydrido-bis(2-methoxyethoxy) aluminate
	22722-98-1

	Sodium cyanoborohydride
	Sodium borocyanohydride
	25895-60-7

Schedule C—Certain substances declared as poisons—section 17C precursors

(Regulations 6 and 15C)

N-Acetylanthranilic acid

Allylbenzene

Anthranilic acid

Benzaldehyde

Benzyl chloride

Ethanamine

N-Ethylephedrine

N-Ethylpseudoephedrine

Formamide

Isosafrole

Methylamine

Nitroethane

Piperidine

Propionic anhydride

9—Substitution of Schedule L

Schedule L—delete the Schedule and substitute:

Schedule L—End user statement

(Section 17B(1)(c) and 17C(1)(a) of the Act)

End user statement
The chemical product I wish to purchase is classified as a possible illicit drug precursor or auxiliary reagent. I understand that to be supplied this product a signed end user declaration must be provided together with an order.

	Catalogue No
	Product Name
	Quantity
	Pack Size
	Order No

	
	
	
	
	

	
	
	
	
	

Intended use:
Analytical:
Research and design:
Manufacturing:
Resale:
Other:
Please specify full details of assay, project, product customer etc:

Purchaser details and declaration
I, (full name) being

 (position) on behalf of

(company

or institution)
Address:

Account No: (ACN No) declare that the above chemical product will not be used for the manufacture of illicit drugs.

Signature:

Date:

Details of collecting agent's identification
Current Passport No:

Country of Issue:

Current Photograph Licence No:

Expiry Date:

Photo Identification Card Type:

End user distributor/supplier details and declaration
I, (full name) being

 (position) on behalf of

(company

or institution)
Address:

Account No: (ACN No) declare that the above chemical product will not be used for the manufacture of illicit drugs.

Signature:

Date:

Note—

1
Please attach a photocopy of current photo driver's licence.

2
The form must be completed with all details.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 10 September 2009

No 235 of 2009

AGO0088/07CS

South Australia

Controlled Substances (General) Variation Regulations 2009

under the Controlled Substances Act 1984
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Controlled Substances (General) Regulations 2000
4
Variation of regulation 4—Interpretation
5
Variation of regulation 6—Prescribed quantities of controlled drugs, controlled precursors and controlled plants
6
Insertion of regulations 8AB and 8AC
8AB
Prescribed quantity of mixture containing controlled precursors (section 33LB)
8AC
Prescribed equipment (sections 33LB and 33J)
7
Variation of regulation 14—Prescribed professional associations
8
Variation of Schedule 1—Controlled drugs
9
Variation of Schedule 2—Controlled precursors
10
Variation of Schedule 3—Controlled plants
Part 1—Preliminary

1—Short title

These regulations may be cited as the Controlled Substances (General) Variation Regulations 2009.

2—Commencement

These regulations will come into operation on 10 September 2009.

3—Variation provisions

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

Part 2—Variation of Controlled Substances (General) Regulations 2000
4—Variation of regulation 4—Interpretation

Regulation 4—after definition of Act insert:

DDU means discrete dosage unit;

5—Variation of regulation 6—Prescribed quantities of controlled drugs, controlled precursors and controlled plants

(1)
Regulation 6(1)—delete ", controlled precursor"

(2)
Regulation 6(1)—delete ", precursor"

(3)
Regulation 6(1)(b)—delete paragraph (b)

(4)
Regulation 6(2)—delete "prescribed as a large commercial quantity for any mixture containing the controlled drug is the amount (if any) listed in the column headed "Large commercial (mixed)" of the tables in Part 1 or 2 of Schedule 1 opposite the entry listing the controlled drug" and substitute:

or controlled precursor prescribed as a large commercial quantity for any mixture containing the drug or precursor is—

(a)
in the case of a controlled drug—the amount (if any) listed in the column headed "Large commercial (mixed)" of the tables in Part 1 or 2 of Schedule 1 opposite the entry listing the controlled drug; or

(b)
in the case of a controlled precursor—the amount (if any) listed in the column headed "Large commercial (mixed)" of the table in Schedule 2 opposite the entry listing the controlled precursor.

(5)
Regulation 6—after subregulation (2) insert:

(2a)
For the purposes of the definition of large commercial quantity in section 4(1) of the Act, the number of DDUs of a mixture containing a particular controlled drug prescribed as a large commercial quantity for any mixture containing the controlled drug is the number of DDUs (if any) listed in the column headed "Large commercial (mixed)" of the tables in Part 1 or 2 of Schedule 1 opposite the entry listing the controlled drug.

(6)
Regulation 6(3)—delete ", controlled precursor"

(7)
Regulation 6(3)—delete ", precursor"

(8)
Regulation 6(3)(b)—delete paragraph (b)

(9)
Regulation 6(4)—delete "prescribed as a commercial quantity for any mixture containing the controlled drug is the amount (if any) listed in the column headed "Commercial (mixed)" of the tables in Part 1 or 2 of Schedule 1 opposite the entry listing the controlled drug" and substitute:

or controlled precursor prescribed as a commercial quantity for any mixture containing the drug or precursor is—

(a)
in the case of a controlled drug—the amount (if any) listed in the column headed "Commercial (mixed)" of the tables in Part 1 or 2 of Schedule 1 opposite the entry listing the controlled drug; or

(b)
in the case of a controlled precursor—the amount (if any) listed in the column headed "Commercial (mixed)" of the table in Schedule 2 opposite the entry listing the controlled precursor.

(10)
Regulation 6—after subregulation (4) insert:

(4a)
For the purposes of the definition of commercial quantity in section 4(1) of the Act, the number of DDUs of a mixture containing a particular controlled drug prescribed as a commercial quantity for any mixture containing the controlled drug is the number of DDUs (if any) listed in the column headed "Commercial (mixed)" of the tables in Part 1 or 2 of Schedule 1 opposite the entry listing the controlled drug.

(11)
Regulation 6—after subregulation (6) insert:

(7)
For the purposes of the definition of trafficable quantity in section 4(1) of the Act, the number of DDUs of a mixture containing a particular controlled drug prescribed as a trafficable quantity for any mixture containing the controlled drug is the number of DDUs (if any) listed in the column headed "Trafficable (mixed)" of the tables in Part 1 or 2 of Schedule 1 opposite the entry listing the controlled drug.

6—Insertion of regulations 8AB and 8AC

After regulation 8AA insert:

8AB—Prescribed quantity of mixture containing controlled precursors (section 33LB)

The quantity of a mixture containing a particular controlled precursor prescribed for the purposes of section 33LB for any mixture containing the controlled precursor is the amount (if any) listed in the column headed "Commercial (mixed)" of the table in Schedule 2 opposite the entry listing the controlled precursor.

8AC—Prescribed equipment (sections 33LB and 33J)

(1)
For the purposes of sections 33LB(2)(b) and 33J(2)(b) of the Act—

(a)
the following equipment (being equipment that is, or may at some stage have been, capable of being used in the manufacture of controlled drugs) is prescribed:

(i)
condensers;

(ii)
distillation heads;

(iii)
heating mantles;

(iv)
rotary evaporators;

(v)
heater‑stirrers;

(vi)
mechanical‑stirrers;

(vii)
pressure reaction vessels;

(viii)
separatory funnels;

(ix)
buchner flasks;

(x)
in‑line membrane filters;

(xi)
reaction vessels;

(xii)
splash heads;

(xiii)
tube furnaces;

(xiv)
manual or mechanical tablet presses, including parts for such an item;

(xv)
manual or mechanical encapsulators, including parts for such an item;

(xvi)
an item modified to perform the function of a condenser, distillation head, splash head, pressure reaction vessel or tube furnace; and

(b)
a device comprising a hydraulic compression system and a die that is, or may at some stage have been, capable of being used to compress a powdered substance into blocks is prescribed.

(2)
Equipment described in subregulation (1) is prescribed for the purposes of sections 33LB and 33J of the Act regardless of whether the equipment is in working order or has been, or is being, modified in any way.

7—Variation of regulation 14—Prescribed professional associations

(1)
Regulation 14(a)(vi)—delete subparagraph (vi)

(2)
Regulation 14(b)—after paragraph (b)(ii) insert:

and

(iii)
Friendly Society Medical Association.

8—Variation of Schedule 1—Controlled drugs

(1)
Schedule 1 Part 1, headings to table—delete the headings and substitute:

	
	Large commercial (pure)
	Large commercial (mixed)
	Commercial (pure)
	Commercial (mixed)
	Trafficable (mixed)

	
	kg
	kg/DDUs
	kg
	kg/DDUs
	g/DDUs

(2)
Schedule 1 Part 1—after row related to Alpha‑methylthiofentanyl insert:

	Alpha‑methyltryptamine (α‑MT)
	
	1kg or 100 DDUs
	
	0.2kg or 20 DDUs
	2g or 10 DDUs

(3)
Schedule 1 Part 1—after row related to Benzoylecgonine insert:

	Benzylpiperazines (not otherwise listed in this Schedule)
	
	1
	
	0.25
	3

(4)
Schedule 1 Part 1—after row related to 4‑Bromo‑2,5‑dimethoxyamphetamine insert:

	1‑(8‑Bromobenzo[1,2‑b:4,5‑b]difuran‑4‑yl)‑2‑aminopropane (Bromo‑Dragonfly)
	
	100 DDUs
	
	20 DDUs
	10 DDUs

(5)
Schedule 1 Part 1, row related to Bufotenine, column 6—delete "50" and substitute:

2

(6)
Schedule 1 Part 1, row related to Cannabinoid, column 1—delete "Cannabinoid - dried" and substitute:

Cannabis -

(7)
Schedule 1 Part 1, row related to Cathinone, column 1—delete "Cathinone" and substitute:

Cathinones (not otherwise listed in this Schedule)

(8)
Schedule 1 Part 1—after row related to Cathinones insert:

	4‑Chloro‑2,5‑dimethoxyamphetamine
	
	0.2kg or 100 DDU's
	
	0.05kg or 20 DDUs
	5g or 10 DDUs

(9)
Schedule 1 Part 1, row related to 4‑Cyano2‑dimethyl‑amino‑4,4-diphenylbutane (methadone intermediate), column 1—delete "4‑Cyano2‑dimethyl‑amino‑4,4-diphenylbutane (methadone intermediate)" and substitute:

4‑Cyano‑2‑dimethylamino‑4,4‑diphenylbutane (methadone intermediate)

(10)
Schedule 1 Part 1, row related to 4‑Cyano‑1‑methyl‑4-phenylpiperidine (pethidine intermediate A)—delete the row

(11)
Schedule 1 Part 1, row related to Delta‑9‑tetrahydrocannabinol (dronabinol)—delete "(dronabinol)"

(12)
Schedule 1 Part 1—after row related to Desomorphine insert:

	N,N‑Di‑(N)‑propyltryptamine (DPT)
	
	1kg or 100 DDUs
	
	0.2kg or 20 DDUs
	2g or 10 DDUs

(13)
Schedule 1 Part 1—after row related to Dimepheptanol insert:

	N,N‑Dimethyl‑5‑methoxytryptamine (5‑MeO‑DMT)
	
	1kg or 100 DDUs
	
	0.2kg or 20 DDUs
	2g or 10 DDUs

(14)
Schedule 1 Part 1, row related to N:N‑Diethyltryptamine—delete the row and substitute:

	N,N‑Diethyltryptamine
	
	2kg or 100 DDUs
	
	0.5kg or 20 DDUs
	3g or 10 DDUs

(15)
Schedule 1 Part 1, row related to N:N‑Dimethyltryptamine—delete the row and substitute:

	N,N‑Dimethyltryptamine
	
	2kg or 100 DDUs
	
	0.5kg or 20 DDUs
	3g or 10 DDUs

(16)
Schedule 1 Part 1—after row related to N:N‑Dimethyltryptamine insert:

	2,5‑Dimethoxy‑4‑bromophenethylamine
	
	1
	
	0.5
	2

	2,5‑Dimethoxy‑4‑chlorophenethylamine
	
	1
	
	0.5
	2

(17)
Schedule 1 Part 1—after row related to 2,5-Dimethoxy‑4-iodophenethylamine insert:

	2,5‑Dimethoxy‑4‑methylphenethylamine
	
	1
	
	0.5
	2

(18)
Schedule 1 Part 1—after row related to Fenethylline insert:

	4‑Fluoro‑N‑methylamphetamine
	
	1
	
	0.5
	2

(19)
Schedule 1 Part 1—after row related to Hydroxypethidine insert:

	4‑Iodo‑2,5‑dimethoxyamphetamine
	
	0.2kg or 100 DDUs
	
	0.05kg or 20 DDUs
	5g or 10 DDUs

(20)
Schedule 1 Part 1—after row related to Ketobemidone insert:

	Levomethorphan (excluding its stereoisomers)
	
	2
	
	0.5
	3

(21)
Schedule 1 Part 1, row related to Lysergic acid diethylamide (LSD)—delete the row and substitute:

	Lysergic acid diethylamide (LSD)
	
	0.015kg or 100 DDUs
	
	0.05kg or 20 DDUs
	0.015g or 10 DDUs

(22)
Schedule 1 Part 1, row related to Methcathinone, column 1—delete "Methcathinone" and substitute:

Methcathinones (not otherwise listed in this Schedule)

(23)
Schedule 1 Part 1, row related to Methorphan—delete the row

(24)
Schedule 1 Part 1, row related to 5-Methoxy‑Ü-methyltryptamine—delete the row and substitute:

	5‑Methoxy‑α‑methyltryptamine
	
	0.2kg or 100 DDUs
	
	0.05kg or 20 DDUs
	5g or 10 DDUs

(25)
Schedule 1 Part 1—after row related to 5-Methoxy‑Ü-methyltryptamine insert:

	4‑Methyl‑2,5‑dimethoxyamphetamine
	
	1kg or 100 DDUs
	
	0.5kg or 20 DDUs
	2g or 10 DDUs

	N‑Methyl‑1‑(1,3‑benzodioxol‑5‑yl)‑2‑butanamine (MBDB)
	
	0.75
	
	0.1
	2

(26)
Schedule 1 Part 1, row related to 1‑Methyl‑4‑phenylpiperidine-4-carboxylic acid (Pethidine intermediate C)—delete the row

(27)
Schedule 1 Part 1, row related to Moramide—delete the row

(28)
Schedule 1 Part 1, row related to Morphan—delete the row

(29)
Schedule 1 Part 1, row related to 2,5-Dimethoxy‑4-ethylthiophenethylamine—delete the row and substitute:

	2,5-Dimethoxy‑4-ethylthiophenethylamine
	
	1
	
	0.5
	2

(30)
Schedule 1 Part 1, row related to 2,5-Dimethoxy‑4-iodophenethylamine—delete the row and substitute:

	2,5-Dimethoxy‑4-iodophenethylamine
	
	1
	
	0.5
	2

(31)
Schedule 1 Part 1, row related to 2,5-Dimethoxy‑4-(N)-propylthiophenethylamine—delete the row and substitute:

	2,5-Dimethoxy‑4‑(N)‑propylthiophenethylamine
	
	1kg or 100 DDUs
	
	0.5kg or 20 DDUs
	2g or 10 DDUs

(32)
Schedule 1 Part 1—after row related to Phencyclidine insert:

	N-Phenethyl-4-piperidone (NPP)
	
	
	
	
	

(33)
Schedule 1 Part 1, row related to 4‑Phenylpiperidine‑4‑carboxylic acid ethyl ester—delete the row

(34)
Schedule 1 Part 1—after row related to Piminodine insert:

	Piperazines (not otherwise listed in this Schedule)
	
	1
	
	0.5
	2

(35)
Schedule 1 Part 1, row related to Piritramide—delete the row

(36)
Schedule 1 Part 1, row related to Tryptamines (not otherwise listed in this Schedule)—delete the row and substitute:

	Tryptamines (not otherwise listed in this Schedule)
	
	1kg or 100 DDUs
	
	0.2kg or 20 DDUs
	2g or 10 DDUs

(37)
Schedule 1 Part 2—after row related to Acetylmethadol insert:

	Acetylmorphines (except monoacetylmorphine and heroin (diacetylmorphine/diamorphine))
	
	
	
	
	

(38)
Schedule 1 Part 2—after row related to Amphetamine insert:

	Amphetamines (not otherwise listed in this Schedule)
	
	1
	
	0.5
	2

(39)
Schedule 1 Part 2, row related to Codeine (except when included in schedule 2, 3 or 4)), column 1—delete "4))" and substitute:

4)

(40)
Schedule 1 Part 2—after row related to Codeine‑N‑oxide insert:

	4‑Cyano‑1‑methyl‑4-phenylpiperidine (pethidine intermediate A)
	
	1
	
	0.25
	3

(41)
Schedule 1 Part 2, row related to Dextromoramide—delete the row and substitute:

	Dextromoramide
	
	1.5
	
	0.6
	30

(42)
Schedule 1 Part 2, row related to #Dronabinol (delta‑9-tetrahydrocannabinol) when prepared and packed for therapeutic use—delete "#"

(43)
Schedule 1 Part 2, row related to Levorphanol, column 1—after "Levorphanol" insert:

(excluding its stereoisomers)

(44)
Schedule 1 Part 2—after row related to Methadone insert:

	1‑Methyl‑4‑phenylpiperidine‑4‑carboxylic acid (pethidine intermediate C)
	
	1
	
	0.25
	3

(45)
Schedule 1 Part 2, row related to Moramide—delete the row

(46)
Schedule 1 Part 2, row related to Opium (except the alkaloids noscapine in schedule 2 and papaverine when included in schedule 2 or 4), column 1—delete "(except the alkaloids noscapine in schedule 2 and papaverine when included in schedule 2 or 4)" and substitute:

(except the alkaloids noscapine when included in schedule 2 and papaverine when included in schedule 2 or 4)

(47)
Schedule 1 Part 2—after row related to Phenoperidine insert:

	4‑Phenylpiperidine‑4‑carboxylic acid ethyl ester (pethidine intermediate B)
	
	1
	
	0.25
	3

(48)
Schedule 1 Part 2, row related to Piritramide—delete the row and substitute:

	Piritramide
	
	1
	
	0.25
	1.5

(49)
Schedule 1 Part 2—after row related to Piritramide insert:

	Concentrate of poppy straw
	
	
	
	
	

9—Variation of Schedule 2—Controlled precursors

(1)
Schedule 2, headings to columns 2 and 3—delete "pure" wherever occurring and substitute in each case:

mixed

(2)
Schedule 2—after row related to Ammonium formate insert:

	Anethole
	0.4L
	0.1L

(3)
Schedule 2, row related to 3,4‑Methylenedioxyphenylpropan-2‑one (PMK)—delete the row and substitute:

	3,4‑Methylenedioxyphenylpropan‑2‑one (PMK)
	1L
	0.25L

(4)
Schedule 2, row related to Methylstyrene, column 1—delete "Methylstyrene" and substitute:

Trans β‑Methylstyrene

10—Variation of Schedule 3—Controlled plants

Schedule 3 Part 1, row related to any plant containing DMT including any plant of the species Piptadenia Peregrina—delete the row

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 10 September 2009

No 236 of 2009

AGO0088/07CS

FAXING COPY?

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

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

Fax transmission:
(08) 8207 1040

Phone Inquiries:
(08) 8207 1045

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

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

Government Gazette notices can be E-mailed.

The address is:

governmentgazette@dpc.sa.gov.au

Documents should be sent as attachments in Word format.

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

Fax transmission:
(08) 8207 1040

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

CITY OF MARION

Development Act 1993

Better Development Plan (BDP) and General Development Plan Amendment—Draft for Public Consultation

NOTICE is hereby given that the City of Marion has prepared a draft Development Plan Amendment (DPA) to amend the existing City of Marion Development Plan.

The DPA converts existing Development Plan policy by adopting the relevant planning policy modules, structure and format of the Better Development Plan (BDP) project promoted by Planning SA. The DPA will, as a result, be easier to navigate and comprehend and thereby help improve the clarity and understanding of Development Plan policy. The DPA also deals with a few zoning changes, principally:

Council has resolved that Grand Central Reserve at Hallett Cove be rezoned from Residential (Foothills) to Coastal Open Space, which would provide greater protection to the land from being developed for other uses such as residential.

Council intends to introduce wetlands as a form of development appropriate for the residential policy area covering the Driver Training Centre—Oaklands Park.

The property located on the north-western corner of the intersection of Sturt and Marion Roads which is currently zoned Residential, is seen as a key landmark/entrance site for the City of Marion which may suit a building of larger scale and substantial architectural merit. The location has proved to be an unattractive proposition for residential land uses and during the investigation process for this DPA Council has considered that a commercial land use and a zone of Commercial (Sturt/Marion Road Corner Policy Area) may be an appropriate option for the site.

The draft Development Plan Amendment and Investigations will be available for public inspection and purchase during normal office hours at the City of Marion Council Offices, 245 Sturt
Road, Sturt and is available on Council’s website at www.marion.sa.gov.au from Wednesday, 9 September 2009 until 5 p.m. on Wednesday, 11 November 2009. A copy of the Development Plan Amendment can be downloaded free from the website, a hard copy purchased on request from Council for $70 (full colour) or a CD-ROM copy purchased for $5.

Written submissions regarding the draft amendment will be accepted by the City of Marion until 5 p.m. on 11 November 2009. All submissions should be addressed to the Chief Executive Officer, City of Marion, P.O. Box 21, Oaklands Park, S.A. 5046. The written submission should clearly indicate whether you will wish to speak at the public hearing on your submission.

Copies of all written submissions received will be available for inspection by interested persons at Council’s offices from 14 November 2009 until the date of the public hearing. A public hearing may be held if required at the Living Kaurna Cultural Centre, Laffer Drive (off Sturt Road), Bedford Park on
8 December 2009 commencing at 7 p.m.

The public hearing may not be held if no submission indicates an interest in speaking at the public hearing.

Dated 9 September 2009.

M. Seale, Chief Executive Officer

CITY OF MOUNT GAMBIER

Exclusion from Classification as Community Land

NOTICE is hereby given that Council, by resolution dated 18 August 2009, resolved that the following property that Council has obtained and being the former Mount Gambier Motors site and described as Allotment 2 in Filed Plan 119662 in certificate of title volume 5209, folio 967, be held as operational land and be excluded from Classification as Community Land, pursuant to the powers contained at section 193 (4) of the Local Government Act 1999.

G. Muller, Chief Executive Officer

[Republished]
PORT AUGUSTA CITY COUNCIL

Roads (Opening and Closing) Act 1991

Public Road (adjacent Racecourse Road), Port Augusta

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that Port Augusta City Council proposes to make a Road Process Order to:

(1)
open as road portion of section 388, Hundred of Davenport, more particularly delineated and numbered ‘1’ in Preliminary Plan No. 07/0013;

(2)
close and merge portion of the Public Road situated adjoining section 388, Hundred of Davenport, more particularly delineated and lettered as ‘A’ in Preliminary Plan No. 07/0013, in exchange for new road ‘1’ as described above.

A copy of the plan and a statement of persons affected are available for public inspection at the office of the Council,
4 Mackay Street, Port Augusta 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 1704, Port Augusta, S.A. 5700, 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.
G. Perkin, Chief Executive Officer
CITY OF TEA TREE GULLY

City of Tea Tree Gully Fences in the Golden Grove Residential Zones Development Plan Amendment—Public Consultation

NOTICE is hereby given that the City of Tea Tree Gully, pursuant to sections 24 and 25 of the Development Act 1993, has prepared a Development Plan Amendment (DPA) Report to amend its Development Plan.

The DPA proposes the following amendments to the Development Plan in regards to the Golden Grove Residential Zone and Golden Grove Residential D Zone:

•
inclusion of new Principles of Development Control to guide the style of fencing and privacy screens;

•
revising the conditions applicable to ‘complying’ developments to facilitate the efficient replacement of brush fencing with alternative colour-coated steel fencing in a complementary colour; and

•
removal of brick fencing of up to 2 m from the list of developments considered to be ‘complying’.

No changes to the Council-wide provisions of the Development Plan are proposed.

The draft DPA report will be available for review and public comment from Thursday, 10 September 2009 to Friday, 6 November 2009 and can be viewed at the following locations during business hours:

•
City of Tea Tree Gully Civic Centre, 571 Montague Road, Modbury.

•
City of Tea Tree Gully Library, 571 Montague Road, Modbury.

•
Golden Grove Arts and Recreation Centre, Golden Grove Road, Golden Grove.

•
Greenwith Community Centre, Corner Golden Way and Golden Grove Road, Golden Grove.

The DPA can also be accessed from Council’s website www.teatreegully.sa.gov.au by following the Consultation Documents ‘Quick Link’ on the home page.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on 6 November 2009. All submissions should be addressed to Di Rogowski, Chief Executive Officer and should clearly indicate whether you wish to be heard in support of your submission at the public hearing. If you wish to lodge your submis-
sion electronically, please email it to submissions @cttg.sa.gov.au
including the text ‘Fences in Golden Grove DPA Submission’ in the subject header.

Copies of all submissions will be available for inspection at The City of Tea Tree Gully Council Chambers, 571 Montague Road, Modbury from Tuesday, 10 November 2009 to Tuesday, 24 November 2009.

A public hearing will be held on Tuesday, 24 November 2009 at 7 p.m. at the Council Chambers, 571 Montague Road, Modbury at which time interested persons may be heard in relation to the DPA and the submissions. The public hearing will only be held if a submission includes a request to be heard.

Dated 10 September 2009.

D. Rogowski, Chief Executive Officer

CITY OF VICTOR HARBOR

Roads (Opening and Closing) Act 1991

Road Closure—Hardy Street, McCracken

NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the City of Victor Harbor proposes to make a Road Process Order to close portions of Hardy Street and Heggerton Street situate adjoining the north-western boundaries of Allotment 5 in Filed Plan 142794, more particularly delineated and lettered ‘A’ on Preliminary Plan No. 09/0044. closed road ‘A’ is to be transferred to Mary Elizabeth Turner and merged with Allotment 5 in Filed Plan 142794.

A copy of the preliminary plan and a statement of persons affected are available for public inspection at the offices of the City of Victor Harbor, 1 Bay Road, Victor Harbor and the office of the Surveyor-General, 101 Grenfell Street, Adelaide, 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 City of Victor Harbor, P.O. Box 11, Victor Harbor, S.A. 5211, 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 21 July 2009.

G. Maxwell, City Manager

ALEXANDRINA COUNCIL
By-law Made Under the Local Government Act 1999

By-law No. 1 of 2010
A by-law to create a permit system for Council by-laws, to fix maximum and continuing penalties for offences, and for the construction of Council by-laws.

Part 1—Preliminary

1. Title

This by-law may be cited as the Permits and Penalties By-law 2010 and is By-law No. 1 of the Alexandrina Council.

2. Authorising Law

This by-law is made under section 246 of the Act and subsections 667 (1) 3.liv and 9.xvi of the Local Government Act 1934, as amended.

3. Purpose

The objects of this by-law are to provide for the good rule and government of the Council area, and for the convenience, comfort and safety of its inhabitants by:

3.1
creating a permit system for Council by-laws;

3.2
providing for the enforcement of breaches of Council by-laws and fixing penalties; and

3.3
clarifying the construction of Council by-laws.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation1:

4.1.2
Permits and Penalties By-law2;

4.2
This by-law will expire on 1 January 2017.3
Note:

1
Generally a by-law comes into operation four months after the day on which it is gazetted: Section 249 (5) of the Act.

2
Section 253 of the Act provides that the revocation of a by-law by another by-law that contains substantially the same provisions, does not affect certain resolutions such as those applying a by-law to a part or parts of the Council area.

3
Pursuant to section 251 of the Act, a by-law will expire on 1 January following the seventh anniversary of the gazettal of the by-law.

5. Application

5.1
This by-law applies throughout the Council area.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
Council means Alexandrina Council;

6.3
Person includes a body corporate.

Note:

Section 14 of the Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Act.

7. Construction of By-laws Generally

7.1
Every by-law of the Council is subject to any Act of Parliament and Regulations made thereunder.

7.2
In any by-law of the Council, unless the contrary intention appears permission means permission of the Council, granted in writing prior to the act, event or activity to which it relates.

Part 2—Permits and Penalties

8. Permits

8.1
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.

8.2
The Council may attach such conditions 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.

8.3
A person granted permission must comply with every such condition.

8.4
The Council may suspend or revoke a grant of permission at any time by notice in writing to the person granted permission.

9. Offences and Penalties

9.1
A person who commits a breach of any by-law of the Council is guilty of an offence and is liable to a maximum penalty being the maximum penalty referred to in the Act that may be fixed by a by-law for any breach of a by-law.

9.2
A person who commits a breach of a by-law of the Council of a continuing nature is guilty of an offence and, in addition to any other penalty that may be imposed, is liable to a further penalty for every day on which the offence continues, such penalty being the maximum amount referred to in the Act that may be fixed by a by-law for a breach of a by-law of a continuing nature.

Note:

The maximum penalty for a breach of a by-law is currently $750, and the maximum penalty for every day in which a breach of a continuing nature continues is currently $50—see section 246 (3) (g) of the Act.

This by-law was duly made and passed at a meeting of the Council of the Alexandrina Council held on 7 September 2009, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

J. Coombe, Chief Executive Officer

ALEXANDRINA COUNCIL
By-law Made Under the Local Government Act 1999

By-law No. 2 of 2010
A by-law to regulate the access to and use of Local Government Land (other than roads), and certain public places.

Part 1—Preliminary

1. Title

This by-law may be cited as the Local Government Land By-law 2010 and is By-law No. 2 of the Alexandrina Council.

2. Authorising Law

This by-law is made under section 238 and 246 of the Act and subsections 667 (1) 4.i and 9.xvi of the Local Government Act 1934, as amended.

3. Purpose

The objects of this by-law are to regulate the access to and use of Local Government Land (other than roads), and certain public places:

3.1
to prevent and mitigate nuisances;

3.2
to prevent damage to Local Government Land;

3.3
to protect the convenience, comfort and safety of member of the public;

3.4
to enhance the amenity of the Council area; and

3.5
for the good rule and government of the area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation1:

4.1.1
Local Government Land.2

4.2
This by-law will expire on 1 January 2017.3
Note:

1
Generally a by-law comes into operation 4 months after the day on which it is gazetted: section 249 (5) of the Act.

2
Section 253 of the Act provides that the revocation of a by-law by another by-law that contains substantially the same provisions, does not affect certain resolutions such as those applying a by-law to a part or parts of the Council area.

3
Pursuant to section 251 of the Act, a by-law will expire on 1 January following the seventh anniversary of the gazettal of the by-law.

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2010.

5.2
Subject to subclause 5.3, this by-law applies throughout the Council area.

5.3
Clauses 9.3, 9.24.3, 10.1, 10.3, 10.9.3 of this by-law only apply in such part or parts of the Council area as the Council may by resolution direct in accordance with section 246 (3) (e) of the Act.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
animal or animals includes birds, insects and poultry but does not include a dog or a cat;

6.3
boat includes a raft, pontoon or personal watercraft or other similar device;

6.4
camp includes setting up a camp, or causing a tent, caravan or motor home to remain on the land for the purpose of staying overnight, whether or not any person is in attendance or sleeps on the land;

6.5
children’s playground means an enclosed area in which there is equipment or other devices installed for the purpose of children’s play (or within 3 m of such devices if there is no enclosed area);

6.6
Council means Alexandrina Council;

6.7
electoral matter has the same meaning as in the Electoral Act 1985 provided that such electoral matter is not capable of causing physical damage or injury to any person within its immediate vicinity;

6.8
effective control means a person exercising effective control of an animal either:

6.8.1
by means of a physical restraint; or

6.8.2
by command, the dog being in close proximity to the person and the person being able to see the dog at all times;

6.9
emergency worker has the same meaning as in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999;

 6.10
funeral ceremony means a ceremony only (i.e. a memorial service) and does not include a burial;

 6.11
liquor has the same meaning as in the Liquor Licensing Act 1997;

 6.12
Local Government Land means all land owned by the Council or under the Council’s care, control and management (except roads);

 6.13
low water mark means the lowest meteorological tide;

 6.14
offensive includes threatening, abusive, insulting or annoying behaviour and offend has a complimentary meaning;

 6.15
open container means a container which:

(a)
after the contents of the container have been sealed at the time of manufacturer:

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

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

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

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

is a flask, glass, mug or other container able to contain liquid;

 6.16
tobacco product has the same meaning as in the Tobacco Products Regulation Act 1997;

 6.17
vehicle has the same meaning as in the Road Traffic Act 1961;

 6.18
waters includes a body of water, including a pond, lake, river, creek or wetlands under the care, control and management of the Council.

Note:

Section 14 of the Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Access to Local Government Land

7. Access
Note:

Pursuant to section 238 (7) of the Act, if a Council makes a by-law about access to or use of a particular piece of Local Government Land (under section 238), the Council must erect a sign in a prominent position on, or in the immediate vicinity of, the land to which the by-law applies.

The Council may:

7.1
close, or regulate or restrict access to, any part of Local Government Land to the public for specified times and days; and

7.2
fix charges or fees payable for entry onto any part of Local Government Land.

8. Closed Lands

A person must not without permission, enter or remain on any Local Government Land:

8.1
which has been closed, or access to the public regulated or restricted, in accordance with Clause 7.1;

8.2
where entry fees or charges are payable, without paying those fees or charges; or

8.3
where the land has been enclosed by fences and/or walls and gates that have been closed and locked.

Part 3—Use of Local Government Land

9. Activities Requiring Permission
Note:

Pursuant to section 238 (7) of the Act, if a Council makes a by-law about access to or use of a particular piece of Local Government Land (under section 238), the Council must erect a sign in a prominent position on, or in the immediate vicinity of, the land to which the by-law applies.

A person must not without the permission of the Council, do any of the following on Local Government Land:

9.1
Advertising

Subject to Clause 14.2, display, paint or erect any sign or hoarding for the purpose of commercial advertising or any other purpose.

9.2
Aircraft

Subject to the Civil Aviation Act 1988, land any aircraft on, or take off any aircraft from the land.

9.3
Alcohol

Consume, carry or be in possession or in charge of any liquor on Local Government Land comprising parks or reserves to which the Council has determined this paragraph applies.

9.4
Amplification

Use an amplifier or other mechanical or electrical device for the purpose of broadcasting sound, or magnifying sound, to an audience.

9.5
Animals

9.5.1
On Local Government Land other than the fore-shore:

(a)
cause or allow an animal to stray onto, move over, graze or be left unattended on Local Government Land;

(b)
cause or allow an animal to enter, swim, bathe or remain in any waters located on Local Government Land; or

(c)
lead, herd or exercise an animal, except where the Council has set aside a track or other area for use by or in connection with an animal of that kind, and provided that the animal or animals are under effective control.

9.5.2
On Local Government Land comprising the foreshore:

(a)
cause or allow a sheep, cow, goat or horse to enter, swim, bath or remain in any waters; or

(b)
lead, herd or exercise a sheep, cow, goat or horse.

9.6
Annoyance

Do anything likely to offend or unreasonably interfere with any other person:

(a)
using that land; or

(b)
occupying nearby premises,

by making a noise or creating a disturbance.

9.7
Attachments

Subject to Clause 14.2, attach anything to a tree, plant, equipment, fence, post, structure or fixture on Local Government Land.

9.8
Bees

Place a hive of bees on such land, or allow it to remain thereon.

9.9
Boats

Subject to the provisions of the Harbors and Navigation Act 1993:

9.9.1
launch or retrieve a boat to or from any waters where the Council has determined that this subclause applies;

9.9.2
launch or retrieve a boat other than from a boat ramp constructed for that purpose;

9.9.3
propel, float or otherwise use a boat on or in any waters;

9.9.4
hire out a boat or otherwise use a boat for commercial purposes; or

9.9.5
moor a boat on any waters or to a pontoon attached to Local Government Land.

 9.10
Bridge Jumping

Jump or dive from a bridge on Local Government Land.

 9.11
Buildings

Use a building, or structure on Local Government Land for a purpose other than its intended purpose.

 9.12
Burials and Memorials

9.12.1

Bury, inter or spread the ashes of any human or animal remains.

9.12.2

Erect any memorial.

 9.13
Camping and Tents

9.13.1

Erect a tent or other structure of calico, canvas, plastic or similar material as a place of habitation.

9.13.2

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.

 9.14
Canvassing

Convey any advertising, religious or other message to any bystander, passer-by or other.

 9.15
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.

 9.16
Distribution

Subject to Clause 14.2, place on a 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.

 9.17
Donations

Ask for or receive or indicate that he or she desires a donation of money or any other thing.

 9.18
Entertainment and Busking

9.18.1

Sing, busk or play a recording or use a musical instrument for the apparent purpose of either entertaining others or receiving money.

9.18.2

Conduct or hold a concert, festival, show, public gathering, circus, meeting, performance or any other similar activity.

 9.19
Equipment

Use an item of equipment, facilities or property belonging to the Council 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.

 9.20
Fires

Subject to the Fire and Emergency Services Act 2005, light a fire except:

9.20.1

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

9.20.2

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.

 9.21
Fireworks

Ignite or discharge any fireworks.

 9.22
Flora and Fauna

Subject to the Native Vegetation Act 1991 and the National Parks and Wildlife Act 1972:

9.22.1

damage, pick, disturb, interfere with or remove any plant or flower thereon;

9.22.2

cause or allow an animal to stand or walk on any flower bed or garden plot;

9.22.3

deposit, dig, damage, disturb, interfere with or remove any soil, stone, wood, clay, gravel, pebbles, timber, bark or any part of the land;

9.22.4

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;

9.22.5

pick, collect, take, interfere with or disturb any fruit, nuts, berries or native seeds;

9.22.6

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

9.22.7

use, possess or have control of any device for the purpose of killing or capturing any animal, bird or marine creature; or

9.22.8

burn any timber or dead wood.

 9.23
Foreshore

On Local Government Land comprising the foreshore:

9.23.1

drive or propel a vehicle onto or from the foreshore other than by a ramp or thoroughfare constructed or set aside by the Council for that purpose;

9.23.2

drive or propel a vehicle on the foreshore except on an area or road that is constructed or set aside for that purpose;

9.23.3

launch or retrieve a boat from the foreshore without using a boat ramp or thoroughfare constructed or set aside by the Council for that purpose;

9.23.4

allow a vehicle to remain stationary on a boat ramp longer than is necessary to launch or retrieve a boat; or

9.23.5

hire out a boat on or from the foreshore.

 9.24
Games

9.24.1

Participate in, promote or organise any organised competition or sport, as distinct from organised social play.

9.24.2

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 a person being on or in the vicinity of that lands or detract from or be likely to detract from another person’s lawful use and enjoyment of that land.

9.24.3

Play or practice the game of golf on Local Government Land to which the Council has resolved this subclause applies.

 9.25
Litter

9.25.1

Throw, cast, place, deposit or leave any rubbish, dirt or refuse of any kind whatsoever except in a garbage container provided for that purpose.

9.25.2

Deposit any soil, clay, stone, gravel, green waste or other putrescible waste or any other matter.

 9.26
Marine Life

Introduce any marine life to any waters located on Local Government Land.

 9.27
Model Aircraft, Boats and Cars

Fly or operate a model aircraft, boat or model or remote control vehicle in a manner may cause or be likely to cause injury or discomfort to a person being on or in the vicinity of the land or detract from or be likely to detract from another person’s lawful use of and enjoyment of the land.

 9.28
Overhanging Articles or Displaying Personal Items

Suspend or hang an article or object from a building, verandah, pergola, post or other structure on Local Government Land where it might present a nuisance or danger to a person using the land or be of an unsightly nature.

 9.29
Playing Area

Use or occupy a playing area:

9.29.1

in such a manner as to damage or be likely to damage the surface of the playing area or infrastructure (above and under ground level);

9.29.2

in a manner contrary to the purpose for which the playing area was intended to be used or occupied; or

9.29.3

contrary to directions of the Council made by resolution and indicated on a sign displayed adjacent to the playing area.

 9.30
Pontoons

Install or maintain a pontoon or jetty in any waters.

 9.31
Posting of Bills

Subject to Clause 14.2, post or allow or cause to be posted any bills, advertisements or other papers or items on a building or structure on Local Government Land or in a public place.

 9.32
Preaching

Preach, harangue or solicit for religious purposes.

 9.33
Ropes

Place a buoy, cable, chain, hawser, rope or net in or across any waters.

 9.34
Swimming

Subject to the provisions of the Harbors and Navigation Act 1993, swim in, bathe or enter any waters except:

9.34.1

in an area which the Council has determined may be used for such purposes; and

9.34.2

in accordance with any conditions that the Council may have determined by resolution apply to such use.

 9.35
Toilets

In any public convenience on Local Government Land:

9.35.1

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

9.35.2

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

9.35.3

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

9.35.4

enter a 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; or

(b)
to provide assistance to a disabled person; or

(c)
in the case of a genuine emergency.

 9.36
Trading

Sell, buy, offer or display anything for sale.

 9.37
Vehicles

9.37.1

Drive or propel a vehicle except on an area or road constructed and identified by the Council for that purpose, by means of signs, devices or fencing and the like.

9.37.2

Promote, organise or take part in a race, test or trial of any kind in which vehicles take part, except on an area properly constructed for that purpose.

9.37.3

Repair, wash, paint, panel beat or carry out other work to a vehicle, except for running repairs in the case of a breakdown.

 9.38
Weddings, Functions and Special Events

9.38.1

Hold, conduct or participate in a marriage ceremony, funeral or special event.

9.38.2

Erect a marquee, stage or structure for the purpose of holding or conducting a wedding, funeral or special event.

9.38.3

Hold or conduct any filming where the filming is for a commercial purpose.

10. Prohibited Activities

A person must not do any of the following on Local Govern-ment Land.

 10.1
Animals

10.1.1

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.

10.1.2

Cause or allow an animal to damage a flowerbed, garden plot, tree, lawn or like thing or place.

10.1.3

Lead, herd or exercise a horse in such manner as to cause a nuisance or endanger the safety of a person.

 10.2
Equipment

Use any item of equipment, facilities or property belonging to the Council 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.

 10.3
Fishing

10.3.1

Fish in any waters to which the Council has determined this subclause applies.

10.3.2

Fish from a bridge or other structure to which the Council has determined this subclause applies.

 10.4
Glass

Willfully break any glass, china or other brittle material.

 10.5
Interference with Land

Interfere with, alter or damage the land (including a building, structure or fixture located on the land) including:

10.5.1

altering the construction or arrangement of the land to permit or facilitate access from an adjacent property;

10.5.2

erecting or installing a structure in, on, across, under or over the land;

10.5.3

changing or interfering with the construction, arrangement or materials of the land;

10.5.4

planting a tree of other vegetation on the land, interfering with the vegetation on the land or removing vegetation from the land; or

10.5.5

otherwise use the land in a manner contrary to the purpose for which the land was designed to be used.

 10.6
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.

 10.7
Nuisance

Behave in such a manner as to cause discomfort, inconvenience, annoyance or offence to any other person.

 10.8
Playing Games

Play or practice a game:

10.8.1

which is likely to cause damage to the lands or anything in it;

10.8.2

in any area where a sign indicates that the game is prohibited.

 10.9
Smoking

Smoke, hold or otherwise have control over an ignited tobacco product:

10.9.1

in any building;

10.9.2

in any children’s playground; or

10.9.3

on any land to which the Council has determined this subclause applies.

10.10
Throwing objects

Throw, roll, project or discharge a stone substance or other missile, excluding sport and recreational equipment designed to be used in that way.

10.11
Solicitation

Tout or solicit customers for the parking of vehicles or for any other purpose whatsoever.

10.12
Waste

10.12.1
Deposit or leave thereon:

(a)
anything obnoxious or offensive;

(b)
any offal, dead animal, dung or filth; or

(c)
any mineral, mineral waste, industrial waste or bi-products.

10.12.2
Foul or pollute any waters situated thereon.

10.12.3
Deposit any rubbish other than in receptacles provided by the Council for that purpose.

10.12.4
Deposit in a receptacle any rubbish emanating from domestic or trade purposes, unless designated by a sign or signs.

Part 4—Enforcement

11. Directions

 11.1
A person on Local Government Land must comply with a reasonable direction from an authorised person relating to:

11.1.1

that person’s use of the land;

11.1.2

that person’s conduct and behaviour on the land;

11.1.3

that person’s safety on the land; or

11.1.4

the safety and enjoyment of other persons on the land.

 11.2
A person who, in the opinion of an authorised person, is likely to commit or has committed, a breach of this by-law must immediately comply with a direction of an authorised person to leave that part of Local Government Land.

12. Orders

If a person fails to comply with an order of an authorised person made pursuant to section 262 of the Act in respect of a breach of this by-law, the Council may recover its costs of any action taken under section 262 (3) of the Act from the person to whom the order was directed.

Note:

Section 262 (1) of the Act states:

(1)
If a person (the offender) engages in conduct that is a contravention of this Act or a by-law under this Act, an authorised person may order the offender:

(a)
if the conduct is still continuing—to stop the conduct; and

(b)
whether or not the conduct is still continuing—to take specified action to remedy the contravention.

Subsections (2) and (3) of section 262 also provide that it is an offence to fail to comply with an order and that if a person does not comply, the authorised person may take action reasonably required to have the order carried out. For example, an authorised person may order a person to:

•
cease smoking on Local Government Land;

•
remove an object or structure encroaching on Local Government Land;

•
dismantle and remove a structure erected on Local Government Land without permission.

13. Removal of Animals and Objects

An authorised person may remove an animal or object that is on Local Government Land in breach of a by-law if no person is in charge of, or apparently in charge of, the animal or object.

Part 5—Miscellaneous

14. Exemptions

 14.1
The restrictions in this by-law do not apply to a Police Officer, Emergency worker, Council Officer or employee acting in the course and within the scope of that persons normal duties, or to a contractor while performing work for the Council and while acting under the supervision of a Council Officer.

 14.2
The restrictions in Clauses 9.1, 9.7, 9.16 and 9.31 of this by-law do not apply to electoral matter authorised by a candidate and which is:

14.2.1

related to a Commonwealth or State election and occurs 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

14.2.2

related to an election under the Act or the Local Government (Elections) Act 1999 and occurs 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

14.2.3

related to, and occurs during the course of and for the purpose of a referendum.

This by-law was duly made and passed at a meeting of the Council of the Alexandrina Council held on 7 September 2009, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

J. Coombe, Chief Executive Officer

ALEXANDRINA COUNCIL
By-law Made Under the Local Government Act 1999

By-law No. 3 of 2010
A by-law to regulate certain activities on roads in the Council area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Roads By-law 2010 and is By-law No. 3 of the Alexandrina Council.

2. Authorising Law

This by-law is made under sections 239 and 246 of the Act, Regulation 13 (1) (c) of the Local Government (Implementation) Regulations 1999, and subsections 667 (1), 4.i, 5.vii, 7.ii and 9.xvi of the Local Government Act 1934, as amended.

3. Purpose

The objects of this by-law are to manage and regulate the prescribed uses of roads in the Council area:

3.1
to protect the convenience, comfort and safety of road users and members of the public;

3.2
to prevent damage to buildings and structures on roads;

3.3
to prevent certain nuisances occurring on roads; and

3.4
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation1:

4.1.1
Roads.2

4.2
This by-law will expire on 1 January 2017.3
Note:

1
Generally a by-law comes into operation four months after the day on which it is gazetted: section 249 (5) of the Act.

2
Section 253 of the Act provides that the revocation of a by-law by another by-law that contains substantially the same provisions, does not affect certain resolutions such as those applying a by-law to a part or parts of the Council area.

3
Pursuant to section 251 of the Act, a by-law will expire on 1 January following the seventh anniversary of the gazettal of the by-law.

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2010.

5.2
Subject to subclause 5.3, this by-law applies throughout the Council area.

5.3
Clause 7.5 of this by-law only applies in such part or parts of the Council area as the Council may by resolution direct in accordance with section 246 (3) (e) of the Act.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
animal includes birds, insects and poultry but does not include a dog or a cat;

6.3
camp includes setting up a camp, or causing a tent, caravan or motor home to remain on the land for the purpose of staying overnight, whether or not any person is in attendance or sleeps on the land;

6.4
Council means Alexandrina Council;

6.5
effective control means a person exercising effective control of an animal either:

6.5.1
by means of a physical restraint;

6.5.2
by command, the animal being in close proximity to the person, and the person being able to see the animal at all times;

6.6
electoral matter has the same meaning as in the Electoral Act 1995, provided that such electoral matter is not capable of causing physical damage or injury to a person within its immediate vicinity;

6.7
emergency worker has the same meaning as in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 1999;

6.8
vehicle has the same meaning as in the Road Traffic Act 1961.

Note:

Section 14 of the Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Use of Roads

7. Activities Requiring Permission

A person must not do any of the following activities on a road without the permission of the Council:

7.1
Amplification

Use an amplifier or other device whether mechanical or electrical for the purpose of broadcasting announcements or advertisements.

7.2
Animals

7.2.1
Cause or allow an animal to stray onto, move over, or graze on a road except where the Council has set aside a track or other area for use by or in connection with an animal of that kind, and provided the animal or animals are under effective control.

7.2.2
Lead, herd or exercise an animal in such a manner as to cause a nuisance or endanger the safety of a person.

7.3
Camping and Tents

7.3.1
Erect a tent or other structure of calico, canvas, plastic or other similar material as a place of habitation.

7.3.2
Camp or sleep overnight.

7.4
Donations

Ask for or receive or indicate a desire for a donation of money or any other thing, or otherwise solicit for religious or charitable purposes.

7.5
Obstructions

Erect, install or place or cause to be erected, installed or placed any structure, object or material of any kind so as to obstruct a road or footway, water-channel, or watercourse in a road.

7.6
Posting of Bills

Subject to Clause 11.2, post or allow or cause to be posted any bills, advertisements, or other papers or items on a building or structure on a road.

7.7
Preaching

Preach, harangue or solicit for religious purposes.

7.8
Public Exhibitions and Displays

7.8.1
Sing, busk, play a recording or use a music instrument, or perform similar activities.

7.8.2
Conduct or hold a concert, festival, show, circus, performance or a similar activity.

7.8.3
Erect a stage or structure for the purpose of conducting or holding a concert, festival, show, circus, performance or a similar activity.

7.8.4
Cause any public exhibitions or displays.

7.9
Vehicles

Repair, wash, paint, panel beat or perform other work of a similar nature to a vehicle, except for running repairs in the case of a vehicle breakdown.

Note:

Movable signs on roads are regulated by sections 226 and 227 of the Act and the Council’s Moveable Signs By-law (if any).

Part 3—Enforcement

8. Directions

A person who, in the opinion of an authorised person 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.

9. Orders

If a person does not comply with an order of an authorised person made pursuant to section 262 of the Act in respect of a breach of this by-law, the Council may recover its costs of any action taken under section 262 (3) of the Act from the person to whom the order was directed.

Note:

Section 262 (1) of the Act states:

(1)
If a person (the offender) engages in conduct that is a contravention of this Act or a by-law under this Act, an authorised person may order the offender:

(a)
if the conduct is still continuing—to stop the conduct; and

(b)
whether or not the conduct is still continuing—to take specified action to remedy the contravention.

Subsections (2) and (3) of section 262 also provide that it is an offence to fail to comply with an order and that if a person does not comply, the authorised person may take action reasonably required to have the order carried out. For example, an authorised person may order a person to:

•
cease busking on a road;

•
remove an object or structure blocking a footpath;

•
remove bills posted on a structure on a road;

•
dismantle and remove a tent from a road.

10. Removal of Animals and Objects

An authorised person may remove an animal or object that is on a road in breach of a by-law if no person is in charge, or apparently in charge, of the animal or object.

Part 4—Miscellaneous

11. Exemptions

 11.1
The restrictions in this by-law do not apply to a Police Officer, Emergency worker, Council Officer or employee acting in the course and within the scope of that persons normal duties, or to a contractor while performing work for the Council and while acting under the supervision of a Council Officer.

 11.2
The restrictions in Clause 7.5 of this by-law do not apply to electoral matter authorised by a candidate and which is:

11.2.1

related to a Commonwealth or State election and occurs 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

11.2.2

related to an election under the Act or the Local Government (Elections) Act 1999 and occurs 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

11.2.3

related to, and occurs during the course of and for the purpose of a referendum.

This by-law was duly made and passed at a meeting of the Council of the Alexandrina Council held on 7 September 2009, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

J. Coombe, Chief Executive Officer

ALEXANDRINA COUNCIL
By-law Made Under the Local Government Act 1999

By-law No. 4 of 2010
A by-law to set standards for moveable signs on roads and to provide conditions for the placement of such signs.

Part 1—Preliminary

1. Title

This by-law may be cited as the Moveable Signs By-law 2010 and is By-law No. 4 of the Alexandrina Council.

2. Authorising law

This by-law is made under section 239 and 246 of the Act, and subsections 667 (1), 4.i and 9.xvi of the Local Government Act 1934, as amended.

3. Purpose

The object of this by-law is to set standards for movable signs on roads:

3.1
to protect the comfort and safety of road users and members of the public;

3.2
to enhance the amenity of roads and surrounding parts of the Council area;

3.3
to prevent nuisances occurring on roads;

3.4
to prevent unreasonable interference with the use of a road; and

3.5
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation1:

4.1.1
Moveable Signs By-law.2

4.2
This by-law will expire on 1 January 2017.3
Note:

1
Generally a by-law comes into operation four months after the day on which it is gazetted: section 249 (5) of the Act.

2
Section 253 of the Act provides that the revocation of a by-law by another by-law that contains substantially the same provisions, does not affect certain resolutions such as those applying a by-law to a part or parts of the Council area.

3
Pursuant to section 251 of the Act, a by-law will expire on 1 January following the seventh anniversary of the gazettal of the by-law.

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2009.

5.2
This by-law applies throughout the Council area.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
business premises means premises from which a business is being conducted;

6.3
Council means Alexandrina Council;

6.4
footpath area means:

6.4.1
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;

6.4.2
a footway, lane or other place made or constructed for the use of pedestrians and not for the use of vehicle;

6.5
vehicle has the same meaning as in the Road Traffic Act 1961.

Note:

Section 14 of the Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Moveable Signs

7. Construction and Design

A moveable sign placed on a footpath area must:

7.1
be of kind known as a ‘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;

7.2
be designed, constructed and maintained in good quality and condition;

7.3
be of strong construction and sufficiently stable or securely fixed so as to keep its position in adverse weather conditions;

7.4
have no sharp or jagged edges or corners;

7.5
not be unsightly or offensive in appearance or content.

7.6
be constructed of timber, metal, plastic or plastic coated cardboard, or a mixture of such materials;

7.7
not exceed 900 mm in height, 600 mm in width and 600 mm in depth;

7.8
in the case of an ‘A’ Frame or Sandwich Board sign:

7.8.1
be hinged or joined at the top;

7.8.2
be of such construction that its sides are securely fixed or locked in position when erected; and

7.8.3
not have a base are in excess of 0.6 m2;

7.9
in the case of an ‘inverted ‘T’ sign, not contain struts or members that run between the display area and the base of the sign.

8. Placement

A moveable sign must not be:

8.1
placed on any part of a road apart from the footpath area;

8.2
placed on a footpath that is less than 2.5 m wide;

8.3
placed closer than 2 m from another structure, fixed object, tree, bush or plant;

8.4
placed within 1 m of an entrance to any business premises;

8.5
placed on the sealed part of a footpath, if there is an unsealed part on which the sign can be placed in accordance with this by-law;

8.6
placed so as to interfere with the reasonable movement of persons or vehicles using the footpath or road in the vicinity of where the moveable sign is placed;

8.7
placed closer than 1.5 m to the kerb (or, if there is no kerb, to the edge of the carriageway of a road or the shoulder of the road, which ever is the greater;

8.8
placed on a landscaped area, other than landscaping that comprises only lawn;

8.9
placed within 10 m of an intersection of two or more roads;

 8.10
placed on a footpath area with a minimum height clearance from a structure above it of less then 2 m;

 8.11
placed on a designated parking area or within 1 m of an entrance to premises;

 8.12
tied, fixed or attached to, or placed closer than 2 m to any other structure, object or thing (including another moveable sign);

 8.13
displayed during the hours of darkness unless it is clearly lit; or

 8.14
placed in such a position or in such circumstances that the safety of a user of the footpath area or road is at risk.

9. Appearance

A moveable sign placed on the footpath area of a road must, in the opinion of an authorised person:

9.1
be painted or otherwise detailed at a competent and professional manner;

9.2
be attractive, legible and simply worded to convey a precise message;

9.3
be of such design and contain such colours which are compatible with the architectural design of the premises adjacent to the sign, and which relate well to the town scope and overall amenity of the locality in which it is situated;

9.4
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;

9.5
not have balloons, flags, streamers or other things attached to it; and

9.6
not rotate or contain flashing parts.

10. Banners

A person must not erect or display a banner on a building or structure on a road without the Council’s permission.

Note:

A person must not erect or display a banner on a public road for a business purpose without a permit from the Council issued under section 222 of the Local Government Act 1999.

11. Restrictions

 11.1
The owner or operator of a business must not cause or allow more than one moveable sign for each business premises to be displayed on the footpath area of a road at any time.

 11.2
A person must not without the Council’s permission on Local Government Land (including roads) display a moveable sign on or attached to or leaning against a vehicle that is parked primarily for the purpose for advertising (including for sale) a product or business to which the sign relates.

 11.3
A person must not cause or allow a moveable sign to be placed on a footpath area unless:

11.3.1

it only displays material which advertises a business being conducted on premises adjacent to the moveable sign or the goods and services available from that business; and

11.3.2

the business premises to which it relates is open to the public.

 11.4
If in the opinion of the Council a footpath area is unsafe for a moveable sign to be displayed the Council may prohibit or restrict the display of a moveable sign on such conditions as the Council thinks fit.

12. Exemptions

 12.1
Subclauses 11.3.1 and 11.3.2 of this by-law do not apply to a moveable sign which:

12.1.1

advertises a garage sale taking place from residential premises;

12.1.2

is a directional sign to an event run by a community organisation or charitable body.

 12.2
Subclause 11.3.1 of this by-law do not apply to a flat sign which only contains a newspaper headline and the name of a newspaper or magazine.

 12.3
A requirement of this by-law will not apply where the Council has granted permission for the moveable sign to be displayed contrary to that requirement.

Note:

This by-law does not apply to moveable signs placed and maintained on a road in accordance with section 226 (3) of the Act, which includes any sign:

•
placed there pursuant to an authorisation under another Act;

•
designed to direct people to the open inspection of any land or building that is available for purchase or lease;

•
related to a State or Commonwealth election and is displayed during the period commencing on the issue of the writ of writs for the election and ending at the close of polls on polling day;

•
related to an election held under this Act or the Local Government (Elections) Act 1999 and is displayed during the period commencing 4 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

•
the sign is of a prescribed class.

Part 3—Enforcement

13. Removal of Moveable Signs

 13.1
A person must immediately comply with the order of an authorised person to remove a moveable sign made pursuant to section 227 (1) of the Act.

 13.2
The owner of or other person entitled to recover a moveable sign removed by an authorised person pursuant to section 227 (2) of the Act, may be required to pay to the Council any reasonable costs incurred by the Council in removing, storing, and disposing of the moveable sign before being entitled to recover the moveable sign.

 13.3
The owner, or other person responsible for a moveable sign must remove or relocate the movable sign at the request of an authorised person:

13.3.1

if, in the opinion of an authorised person, and not withstanding 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; or

13.3.2

for the purpose of special events, parades, roadwork’s or in any other circumstances which, in the opinion of the authorised person, require relocation or removal of the moveable sign to protect public safety or to protect or enhance the amenity of a particular locality.

This by-law was duly made and passed at a meeting of the Council of the Alexandrina Council held on 7 September 2009, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

J. Coombe, Chief Executive Officer

ALEXANDRINA COUNCIL
By-law Made Under the Local Government Act 1999

By-law No. 4 of 2010
A by-law to limit the number of dogs kept on premises and for the management and control of dogs in the Council area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Dog By-law 2010 and is By-law No. 5 of the Alexandrina Council.

2. Authorising Law

This by-law is made under section 90 (5) of the Dog and Cat Management Act 1995, sections 238 and 246 of the Act, and subsection 667 (1), 9.xvi of the Local Government Act 1934, as amended.

3. Purpose

The objects of this by-law are to control and manage dogs in the Council area:

3.1
to reduce the incidence of environmental nuisance caused by dogs;

3.2
to promote responsible dog ownership;

3.3
to protect the convenience, comfort and safety of members of the public; and

3.4
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation1:

4.1.1
Dogs By-law.2

4.2
This by-law will expire on 1 January 2017.3
Note:

1
Generally a by-law comes into operation four months after the day on which it is gazetted: section 249 (5) of the Act.

2
Section 253 of the Act provides that the revocation of a by-law by another by-law that contains substantially the same provisions, does not affect certain resolutions such as those applying a by-law to a part or parts of the Council area.

3
Pursuant to section 251 of the Act, a by-law will expire on 1 January following the seventh anniversary of the gazettal of the by-law.

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2010.

5.2
Subject to subclause 5.3, this by-law applies throughout the Council area.

5.3
Clauses 9.1.1, 10.1.1 of this by-law only apply in such part or parts of the Council area as the Council may by resolution direct in accordance with section 246 (3) (e) of the Act.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
Act means the Local Government Act 1999;

6.2
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;

6.3
Council means Alexandrina Council;

6.4
detached dwelling, row dwelling and semi-detached dwelling have the same meanings as in the Development Act 1993;

6.5
dog has the same meaning as in the Dog and Cat Management Act 1995, except that the dog must be three months of age or older; or has lost its juvenile teeth;

6.6
Dog Management Officer and Cat Management Officer is a person appointed by Council as such, pursuant to the Dog and Cat Management Act 1995;

6.7
effective control means a person exercising effective control of a dog either:

6.7.1
by means of a physical restraint; or

6.7.2
by command, the dog being in close proximity to the person and the person being able to see the dog at all times;

6.8
keep includes the provision of food or shelter;

6.9
premises includes land whether used or occupied for domestic or non-domestic purposes except an approved kennel establishment;

 6.10
small dwelling means a self-contained residence that is:

6.10.1

a residential flat building;

6.10.2

contained in a separate strata unit;

6.10.3

on an allotment less than 400-600 m2 in area; or

6.10.4

without a secure yard of at lease 100 m2 in area;

 6.11
working dog means a dog used principally for droving or tending livestock.

Note:

Section 14 of the Interpretation Act 1915, provides that an expression used in this by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-laws was made.

Part 2—Limits on Dog Numbers

7. Limits on Dog Numbers in Private Premises

7.1
Subject to Clauses 7.2 and 7.4, a person must not, without the Council’s permission keep:

7.1.1
in a township, more than one dog in a small dwelling;

7.1.2
in a township, more than two dogs in premises other than a small dwelling;

7.1.3
outside of a township, more than two dogs (other than working dogs).

7.2
Subclauses 7.1.1, 7.1.2 and 7.1.3 do not apply to approved kennel establishments operating in accordance with all required approvals and consents, provided any business involving dogs operating from those premises is registered in accordance with the Dog and Cat Management Act 1995.

7.3
The Council may require that premises which are the subject of an application for permission to keep additional dogs, must be inspected by an authorised officer for the purpose of assessing the suitability of the premises for housing dogs.

7.4
No dog is to be kept on any premises where in the opinion of an authorised officer, there is no secure or appropriate area where a dog may be effectively confined.

Part 3—Dog Controls

8. Dog Exercise Areas

8.1
A person may enter a public place or part of Local Government land to which the Council has determined this subclause applies, for the purpose of exercising a dog under his or her effective control.

8.2
A person entering a dog exercise area designated by the Council must ensure that any dog under that person’s control, charge or authority is under effective control at all times.

9. Dog on Leash Areas

9.1
A person must not, without the Council’s permission, allow a dog under that persons control, charge or authority to be or remain:

9.1.1
on Local Government Land or public place to which the Council has determined that this subclause applies; and

9.1.2
on any park or reserve during times when organised sport is being played,

unless the dog is secured by a strong leash not exceeding 2 m in length which is either tethered securely to a fixed object capable of securing the dog or held by a person capable of controlling the dog and preventing it from being a nuisance or a danger to other persons.

10. Dog Prohibited Areas

 10.1
A person must not allow a dog under that person’s control, charge or authority (except an accredited guide dog, hearing dog or disability dog) to enter or remain:

10.1.1

on any Local Government Land or public place to which the Council has determined that this subclause applies.

11. Dog Faeces

No person is to allow a dog under that person’s control, charge or authority to be in a public place or on Local Government Land unless that person has in their possession a bag or other suitable container for the collection and lawful disposal of any faeces that the dog may deposit (for the purpose of complying with their obligation under section 45A (6) of the Dog and Cat Management Act 1995).

Part 4—Enforcement

12. Orders

 12.1
If a person engages in conduct that is a contravention of this by-law, an authorised person or Dog Management Officer may order that person:

12.1.1

if the conduct is still continuing—to stop the conduct; and

12.1.2

whether or not the conduct is still continuing—to take specified action to remedy the con-travention.

 12.2
A person must comply with an order under this clause.

 12.3
If a person does not comply with an order, the authorised person may take action reasonably required to have the order carried out, and the Council may recover its costs of any action so taken from the person to whom the order was directed.

 12.4
However, an authorised person may not use force against a person under this section.

Note:

For example, an authorised person may order a person to:

•
cease keeping more than the permitted number of dogs on that person’s premises; or

•
remove a dog from a dog prohibited area.

This by-law was duly made and passed at a meeting of the Council of the Alexandrina Council held on 7 September 2009, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

J. Coombe, Chief Executive Officer

ALEXANDRINA COUNCIL
By-law Made Under the Local Government Act 1999

By-law No. 4 of 2010
TO prevent and suppress certain kinds of nuisances caused by rubbish escaping from land on which building work is being undertaken.

Part 1—Preliminary

1. Title

This by-law may be cited as the Nuisances Caused by Building Sites By-law 2010 and is By-law No. 6 of Alexandrina Council.

2. Authorising Law

This by-law is made under section 667 (1) 4.i of the Local Government Act 1934, as amended.

3. Purpose

The objects of this by-law are to:

3.1
prevent and suppress nuisances;

3.2
to protect the convenience, comfort and safety of members of the public;

3.3
to enhance the amenity of the Council area.

4. Commencement, Revocation and Expiry

4.1
The following by-laws previously made by the Council are revoked from the day on which this by-law comes into operation1:

4.1.1
Nuisances Caused by Building Sites.2

4.2
This by-law will expire on 1 January 2017.3
Note:

1
Generally a by-law comes into operation four months after the day on which it is gazetted: section 249 (5) of the Act.

2
Section 253 of the Act provides that the revocation of a by-law does not affect certain resolutions such as those applying a by-law to a part or parts of the Council area.

3
Pursuant to section 251 of the Act, a by-law will expire on 1 January following the seventh anniversary of the gazetted by-law.

5. Application

5.1
This by-law is subject to the Council’s Permits and Penalties By-law 2010.

5.2
This by-law applies throughout the Council area.

6. Interpretation

In this by-law, unless the contrary intention appears:

6.1
authorised person has the same meaning as in the Local Government Act 1999;

6.2
building work has the same meaning as in the Development Act 1993.

Note:

Section 14 of the Interpretation Act 1915, provides that an expression used in a by-law has, unless the contrary intention appears, the same meaning as in the Act.

Part 2—Prevention and Removal of Discharge

7. No Unauthorised Discharge

7.1
The person in charge of building work on land must ensure that all paper, plastic or other building materials (not including soil, sand or stones) on the land associated with the building work do not blow from the land in a wind.

7.2
Section 7.1 does not extend to the prevention of materials blowing from land in a wind of such velocity and nature that similar materials from other properties in the area generally are blown from those properties, provided that reasonable steps have been taken to secure the materials on the land.

8. Removal of Discharge

8.1
If paper, plastic or other building materials (not including soil, sand or stones) blows from the land, the person in charge of the building work must remove all such materials from any nearby land at the request in writing of an authorised person.

8.2
If the person in charge of building work on land fails to comply with section 8.1 then the Council may undertake the work itself and recover the cost of doing so from that person.

This by-law was duly made and passed at a meeting of the Council of the Alexandrina Council held on 7 September 2009, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

J. Coombe, Chief Executive Officer
DISTRICT COUNCIL OF COOBER PEDY

Adoption of Valuation

NOTICE is hereby given that at its meeting held on 31 August 2009, the District Council of Coober Pedy resolved as follows:

Pursuant to section 167 (2) (a) of the Local Government Act 1999, Council adopted for the year ending 30 June 2010, the Valuer-General’s valuation of capital values relating to property within the Council district totalling $158 042 960.

Declaration of Rates

Pursuant to sections 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999, the Council declared differential general rates on land within its area for the year ending 30 June 2010, varying according to the use of the land as follows:

	
	
	Cents in the
dollar

	Land Use 1
	Residential

	0.2715

	Land Use 2
	Commercial—Shop

	0.8326

	Land Use 3
	Commercial—Office

	0.8326

	Land Use 4
	Commercial—Other

	0.8604

	Land Use 5
	Industry—Light

	0.8604

	Land Use 6
	Industry—Other

	0.8604

	Land Use 8
	Vacant Land

	0.1672

Pursuant to section 152 (1) (c) (ii) of the Local Government Act 1999, the Council declared that a fixed charge of $308 to apply to all rateable land within the Council’s area for the year ending 30 June 2010.

Sewerage Separate Rate

Pursuant to and in accordance with section 154 of the Local Government Act 1999, the Council declared a separate rate in respect of all rateable land within the area of the Council and within the Sewerage Scheme Area for the year ending 30 June 2010, for the purposes of making available, supporting and maintaining the Coober Pedy Sewerage Scheme, being a rate of 0.4161 cents in the dollar based on the capital value of the rateable land, with the exception of those properties that cannot be connected.

Water Annual Service Charge

Pursuant to section 155 of the Local Government Act 1999, the Council declared an annual service charge for the year ending 30 June 2010, on land within the Council’s area to which it provides or makes available the prescribed service of the provision of water based on the level of usage of the service and varying according to whether the land is vacant or occupied and to land use category as follows:

Access Charges
$

•
Vacant Land

115

•
Residential

145

•
Business with usage last year less than 300 kL

285

•
Commercial with usage last year over 300 kL

550

Usage Charges
$

•
Up to 50 kL
 3.80 per kL

•
50 kL to 300 kL
 4.70 per kL

•
300 kL and over
 5.70 per kL

Payment of Rates

Pursuant to section 181 of the Local Government Act 1999, rates will be payable in four equal or approximately equal instalments to be received on or before 2 October 2009,
18 December 2009, 19 March 2010 and 18 June 2010.

T. McLeod, Chief Executive Officer

DISTRICT COUNCIL OF COOBER PEDY

Periodical Review of Elector Representation

NOTICE is hereby given that the District Council of Coober Pedy, in accordance with the requirements of section 12 (4) of the Local Government Act 1999, has reviewed its composition and elector representation arrangements.

Pursuant to section 12 (13) (a) of the said Act, the Electoral Commissioner has certified that the review undertaken by Council satisfies the requirements of section 12 and may therefore now be put into effect as from the day of the first general election held after the expiration of five months from the publication of this notice.

The revised representation arrangements are as follows:

The representation arrangement will be retained as the present composition and structure of a Mayor and eight Councillors who represent the area.

T. McLeod, Chief Executive Officer

DISTRICT COUNCIL OF ELLISTON

Public Consultation—
Extension to Consultation Period

Periodical Review of Elector Representation

NOTICE is hereby given that the Council has undertaken a review to determine whether alterations are required in respect to elector representation, including ward boundaries and the composition of Council.

As an outcome of this review Council proposes:

1.

That Council retain the office of Chairperson, to be chosen by the elected members of Council.

2.

That the council area not be divided into wards.

3.

That the elected Council comprise eight area councillors.

4.

That a report be prepared pursuant to the provisions of section 12 (8a) of the Local Government Act 1999 and that the required three week public consultation process be initiated.

Report

Council has prepared a report which details the review process, public consultation undertaken and the proposal Council considers should be carried into effect. A copy of this report is available from the Council Offices, Beach Terrace, Elliston, S.A. 5670 and at Council’s website at www.elliston.sa.gov.au or contacting the Council Office on 8687 9177.

Written Submissions

Written submissions are invited from interested persons and should be directed to the Chief Executive Officer, P.O. Box 46,
Elliston, S.A. 5670, fax 8687 9176 or email dce@elliston.sa.gov.au.
Submissions will now be received by close of business on Friday, 25 September 2009.

Any person(s) making a written submission will be given the opportunity to appear before a meeting of Council to be heard in support of their submission.

R. Gregor, Chief Executive Officer

DISTRICT COUNCIL OF ELLISTON

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the District Council of Elliston, at its meeting held on Monday, 10 August 2009, resolved as follows:

Adoption of Valuations

Pursuant to section 167 (2) (a) of the Local Government Act 1999, the most recent valuations of the Valuer-General available to the Council of the capital value of land within the Council’s area are adopted for rating purposes for the financial year ending 30 June 2010.

Adoption of Rates

Pursuant to section 152 (1) (c) of the Local Government Act 1999, the general rate in respect of rateable land within the area of the Council is declared for the financial year ending 30 June 2010 consisting of the following:

•
0.3713 cents in the dollar on the capital value of all rateable land within the area of the Council; and

•
a fixed charge of $153 to apply equally to each separate piece of rateable land in the Council area.

Adoption of Natural Resources Management Levy

Pursuant to section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, in order to reimburse to the Council amounts contributed to the Eyre Peninsula Natural Resources Management Board totalling $57 360, a separate rate based on a fixed charge of $60 is declared for the year ending 30 June 2010 on all rateable land in the area of the Council and in the area of the Board.

Scheme Annual Service Charges

Waste Management Service Charge

1. Pursuant to section 155 of the Local Government Act 1999, the Council declares an annual service charge for the financial year ending 30 June 2010 on land within the area of the Council to which the Council provides or makes available the prescribed service of the collection, treatment and disposal of waste based upon the level of usage of the service and varied according to category of land use as follows:

•
that vacant allotments within the kerbside collection route be charged the same amount as residential allot-ments within the kerbside collection route; and

•
that single farm enterprises and adjoining allotments are only charged the annual service charge in respect of the assessment constituting their principal place of residence.

Residential, Primary Production, Vacant and Other land use outside the kerbside collection route and outside the bin bank zone:

•
0-0.3 m3 of waste per week on average $208 per annum;

Residential and Vacant land use within the kerbside collection route:

•
0-0.3 m3 of waste per week on average $267 per annum;

Residential, Primary Production, Vacant and Other land use within 1.6 km of the Bramfield Bin Bank and within 0.5 km of the Elliston Fringe Bin Bank:

•
0-0.3 m3 of waste per week on average $235 per annum.

Commercial—Shop, Commercial—Office, Commercial—Other, Industry—Light, Industry—Other and Other land use within the kerbside collection route:

•
0-0.3 m3 of waste per week on average $267 per annum;

•
0.3-0.6 m3 of waste per week on average $512 per annum;

•
Greater than 0.6 m3 of waste per week on average $803 per annum.

Water Supply

2. Pursuant to section 155 of the Act, the Council declares an annual service charge for the financial year ending 30 June 2010 on land within the area of the Council in the township of Port Kenny and Sections 21, 72 and 102, Hundred of Wright to which the Council provides or makes available the prescribed service known as the Port Kenny Water Supply Service based upon the level of usage of the service and varied according to category of land use as follows:

•
Residential and Commercial usages—$5 per kilolitre consumed per allotment.

Television Transmission Service Charge

3. Pursuant to section 155 of the Local Government Act 1999, the Council declares an annual service charge based on the nature of the service for the financial year ending 30 June 2010 of $52.50 on all land within the area of the Council to which it

provides or makes available the prescribed service of television transmission from the facility at Bramfield Hill, Section 122, Hundred of Colton.

Community Wastewater Management System (CWMS)

4. Pursuant to section 155 of the Local Government Act 1999, the Council declares an annual service charge based on the nature of the service for the financial year ending 30 June 2010 of $294 on all land within the area of the Council to which it provides or makes available the prescribed service known as the Lock Community Wastewater Management System (CWMS).

Payment of Rates

Pursuant to section 181 (2) of the Local Government Act 1999, the Council resolves that all rates (including charges) are payable in four equal or approximately equal instalments as follows:

•
first instalment, payable on 30 September 2009;

•
second instalment, payable on 18 December 2009;

•
third instalment, payable on 19 March 2010; and

•
fourth instalment, payable on 18 June 2010.

Ratepayers, however, may elect to pay the total 2009-2010 rates in full by 18 December 2009 subject to Council receiving written advice prior to 25 September 2009 from the ratepayer of their intention to utilize this option.

R. Gregor, Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Periodical Review of Elector Representation—
Final Recommendation

NOTICE is hereby given that the District Council of Loxton Waikerie, in accordance with the requirements of section 12 (4) of the Local Government Act 1999, has reviewed its composition and elector representation arrangements.

Certification

Pursuant to section 12 (13) (a) of the said Act, the Electoral Commissioner has certified that the review undertaken by Council satisfies the requirements of section 12 and may therefore now be put into effect as from the day of the first general election held after the expiration of five months from the publication of this notice.

The revised representation arrangements are as follows:

Options for the Election of the Principal Member of Council

That the Principal Member of council to be appointed or elected as a representative of the area as a whole. In this case the title of Mayor is used.

The Number of Councillors

The number of councillors proposed to be 10.

Options for the Election of Councillors

That the election for councillors be as Area Councillors.

Name of the Council

Council determine that the name of the council remain as the District Council of Loxton Waikerie.

P. Sellar, Acting Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Exclusion from the Community Land Classification

NOTICE is hereby given pursuant to section 193 (6) of the Local Government Act 1999, that the District Council of Loxton Waikerie at the meeting held on 21 August 2009, excluded from the Community Land Classification the following:

Allotment 4 in Deposited Plan 14746 described in certificate of title volume 5450, folio 902, Taplan Road, Loxton.

P. Sellar, Acting Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Naming of Road

NOTICE is hereby given pursuant to section 219 of the Local Government Act 1999, that the District Council of Loxton Waikerie, at its meeting held on 21 August 2009, assigned the name Edmondson Road to the section of road between Bookpurnong Road and the junction of Edwards Road and Fairweather Road as defined on the map.

P. Sellar, Acting Chief Executive Officer

DISTRICT COUNCIL OF PETERBOROUGH

Area Councillor Vacancies

NOTICE is hereby given in accordance with section 54 (6) of the Local Government Act 1999, that due to the previous resignation of Councillor Bob Gladwell and the resignation of Councillor John McCready, two vacancies in the office of Area Councillor exists from Monday, 31 August 2009.

T. Barnes, Chief Executive Officer
DISTRICT COUNCIL OF PETERBOROUGH

Close of Roll for Supplementary Election

DUE to one existing vacancy and a second vacancy created by the resignation of Councillor John McCready, it will be necessary to fill two Area Councillor vacancies.

The voters roll for this Supplementary Election will close at 5 p.m. on Wednesday, 30 September 2009.

You are entitled to vote in the election if you are on the State Electoral Roll. If you have recently turned 18 or changed your residential or postal address you must complete an electoral enrolment form, available from Post Offices or online at www.ecsa.sa.gov.au.

If you are not eligible to enrol on the State Electoral Roll you may still be entitled to enrol to vote if you own or occupy a property. Contact the Council to find out how.

Nominations to fill the vacancy will open on Thursday, 22 October 2009 and will be received until 12 noon on Thursday,
5 November 2009.

The election will be conducted entirely by post with the return of ballot material to reach the Returning Officer no later than
12 noon on Monday, 7 December 2009.

K. Mousley, Returning Officer
ROXBY DOWNS COUNCIL

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that I, William James Boehm, as Administrator of the Municipal Council of Roxby Downs, pursuant to section 12 of the Roxby Downs (Indenture Ratification) Act 1982 and in accordance with Clause 29 of the Schedule to that Act and in exercise of the powers contained in section 123 of the Local Government Act 1999 and in respect of the financial year ending 30 June 2010:

1. Adoption of Valuation

1.1
The rates assessed on rateable land in the area of the Council will be based on the capital value of land for all rateable land.

1.2
Pursuant to section 167 (2) (a) of the Local Government Act 1999, the most recent valuations of the Valuer-General available to the Council of the capital value of land within the Council’s area be adopted, totalling $762 039 400.

2. Fixed Charge

A fixed charge of $400 is imposed in respect of each separate piece of rateable land in the Council area.

3. Declaration of Differential General Rates

Differential General Rates are declared in accordance with the use of the land in accordance with the differentiating factors specified at Regulation 10 of the Local Government (General) Regulations 1999, as follows:

3.1
Residential Land—a differential rate of 0.2460 cents in the dollar on the capital value of such land.

3.2
Commercial Shops, Commercial Office, Commercial Other—a differential rate of 0.6950 cents in the dollar on the capital value of such land.

3.3
Industrial Light, Industrial Other, Primary Production and Other—a differential rate of 0.5840 cents in the dollar on the capital value of such land.

3.4
Vacant Land—a differential rate of 0.5000 cents in the dollar on the capital value of such land.

4. Service Charges

A service charge of $170 is imposed upon each separate piece of rateable land to which the Council makes available a collection, treatment and disposal of domestic waste service.

5. Method of Payment

That in accordance with section 181 of the Local Government Act 1999, the 2009-2010 General Rates (Fixed Charges and Differential Rates) and service charge shall be in four instalments payable on 30 September 2009, 16 December 2009, 17 March 2010 and 16 June 2010.

Dated 28 August 2009.

W. J. Boehm, Administrator

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

Denison, Thora Mary, late of Blamey Road, Elizabeth East, of no occupation, who died on 12 July 2009.

Dixon, Ina Julia Mary, late of 71 Stokes Terrace, Port Augusta West, of no occupation, who died on 19 June 2009.

.
Gage, Lillian Florence Louise, late of 38 Taylors Road, Aberfoyle Park, home duties, who died on 11 June 2009.

Johnson, Carmela, late of 3 Andrews Court, Reid, home duties, who died on 20 June 2009.

McDonald, Alexander Michael, late of Sturdee Street, Linden Park, of no occupation, who died on 1 November 2007.

Mrozowski, Roman Marian, late of 4 Oliver Street, Christie Downs, retired manager, who died on 13 March 2009.

Stratford, Lorraine Merle, late of 18 Cross Road, Myrtle Bank, of no occupation, who died on 20 July 2009.

Williams, Nellie Helen, late of 342 Marion Road, North Plympton, widow, who died on 24 September 2004.

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 9 October 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 10 September 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���

Information Note

The railway level crossings identified on the existing approved commodity route maps (denoted with a star symbol) are currently under review and access to these crossings may be subject to change in the future.

Information Note

The current approved route network maps for Car Carriers are available from www.sa.gov.au or a Service SA�Customer Service Centre

_1024391573.doc

