No. 89
6627
[image: image51.png]

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, 11 DECEMBER 2014
CONTENTS
Page

Acts Assented To
6628
Appointments, Resignations, Etc.
6628
Building Work Contractors Act 1995—Notice
6629

Corporations and District Councils—Notices
6769
Development Regulations 2008—Notice
6630
Electricity Act 1996—Notices
6648

Fisheries Management Act 2007—Notice
6651
Gas Act 1997—Notices
6648

Land Acquisition Act 1969—Notices
6651
Mining Act 1971—Notices
6652
National Gas Law—Notice
6660
National Parks and Wildlife Act 1972—Notice
6660
Natural Resources Management Act 2004—Notices
6661
Petroleum and Geothermal Energy Act 2000—Notices
6662
Proclamations
6687
Professional Standards Act 2004—Notice
6665

Page

Proof of Sunrise and Sunset Act 1923—Almanac
6676

Public Sector Act 2009—Notice
6677

Public Trustee Office—Administration of Estates
6770
REGULATIONS

Work Health and Safety Act 2012 (No. 279 of 2014)
6735

Major Events Act 2013—

(No. 280 of 2014)
6737

(No. 281 of 2014)
6742

Independent Commissioner Against Corruption Act 2012

(No. 282 of 2014)
6762

Children’s Protection Act 1993 (No. 283 of 2014)
6764
Roads (Opening and Closing) Act 1991—Erratum
6683
Road Traffic Act 1961—Notice
6683
South Australian Local Government Grants Commission

Act 1992—Notice
6683

Transport, Department of—Notice to Mariners
6683
GOVERNMENT GAZETTE NOTICES
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
Department of the Premier and Cabinet

Adelaide, 11 December 2014

HIS Excellency the Governor directs it to be notified for general information that he has in the name and on behalf of Her Majesty The Queen, this day assented to the undermentioned Acts passed by the Legislative Council and House of Assembly in Parliament assembled, viz.:

No. 21 of 2014—Statutes Amendment (Energy Consumers Australia) Act 2014. An Act to amend the Australian Energy Market Commission Establishment Act 2004; the National Electricity (South Australia) Act 1996; and the National Gas (South Australia) Act 2008.

No. 22 of 2014—Anangu Pitjantjatjara Yankunytjatjara Land Rights (Miscellaneous) Amendment Act 2014. An Act to amend the Anangu Pitjantjatjara Yankunytjatjara Land Rights Act 1981.

No. 23 of 2014—Criminal Law Consolidation (Sexual Offences—Cognitive Impairment) Amendment Act 2014. An Act to amend the Criminal Law Consolidation Act 1935.

No. 24 of 2014—Roman Catholic Archdiocese of Adelaide Charitable Trust (Membership of Trust) Amendment Act 2014. An Act to amend the Roman Catholic Archdiocese of Adelaide Charitable Trust Act 1981.

No. 25 of 2014—Statutes Amendment (Attorney-General’s Portfolio) Act 2014. An Act to amend the Burial and Cremation Act 2013; the Child Sex Offenders Registration Act 2006; the Criminal Law Consolidation Act 1935; the Criminal Law (Sentencing) Act 1988; the Legal Practitioners Act 1981; and the Summary Offences Act 1953.

No. 26 of 2014—Statutes Amendment (SACAT) Act 2014. An Act to amend the Advance Care Directives Act 2013; the Aged and Infirm Persons’ Property Act 1940; the Community Housing Providers (National Law) (South Australia) Act 2013; the Consent to Medical Treatment and Palliative Care Act 1995, the First Home and Housing Construction Grants Act 2000; the Freedom of Information Act 1991; the Guardianship and Administration Act 1993; the Intervention Orders (Prevention of Abuse) Act 2009; the Local Government Act 1999; the Mental Health Act 2009; the Public Sector Act 2009; the Residential Parks Act 2007; the Residential Tenancies Act 1995; the Retirement Villages Act 1987; the South Australian Civil and Administrative Tribunal Act 2013; the South Australian Housing Trust Act 1995 and the Valuation of Land Act 1971.

By command,

Stephen Mullighan, for Premier

DPC06/0875

Department of the Premier and Cabinet

Adelaide, 11 December 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Multicultural and Ethnic Affairs Commission, pursuant to the provisions of the South Australian Multicultural and Ethnic Affairs Commission Act 1980:

Member: (from 1 January 2015 until 30 June 2015)

Teresa Nowak

Daniela Valentina Conesa

Swee Ming Dieu

Vesna Drapac

Branka King

Vikram Madan

Joseph Julius Masika

Peter Ppiros

Norman Anthony Schueler

Miriam Amena Silva

Sumeja Skaka

Domenico Totino

Member: (from 29 January 2015 until 30 June 2015)

Malgorzata Skalban

Member: (from 1 March 2015 until 31 August 2019)

Grace Portolesi

Chair: (from 1 March 2015 until 31 August 2019)

Grace Portolesi

Deputy Chair: (from 1 January 2015 until 30 June 2015)

Teresa Nowak

By command,

Stephen Mullighan, for Premier

DCSICS/14/031

Department of the Premier and Cabinet

Adelaide, 11 December 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Adelaide Cemeteries Authority Board, pursuant to the provisions of the Adelaide Cemeteries Authority Act 2001:

Director: (from 11 December 2014 until 10 December 2018)

Robyn Kathryn Geraghty

By command,

Stephen Mullighan, for Premier

PLN0113/14CS

Department of the Premier and Cabinet

Adelaide, 11 December 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Forestry Corporation Board, pursuant to the provisions of the South Australian Forestry Corporation Act 2000:

Member: (from 1 January 2015 until 31 December 2015)

Ian John Kowalick

Mark Darras

Alice McCleary

Julie Ann Obst

June Ruby Roache

Chair: (from 1 January 2015 until 31 December 2015)

Ian John Kowalick

By command,

Stephen Mullighan, for Premier

14MFOR0009

Department of the Premier and Cabinet

Adelaide, 11 December 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Employment Tribunal, pursuant to the provisions of the South Australian Employment Tribunal Act 2014 and Section 14C of the Acts Interpretation Act 1915:

Deputy President: (from 1 February 2015)

Mark Calligeros

Steven Peter Dolphin

By command,

Stephen Mullighan, for Premier

MIR0052/14CS

Department of the Premier and Cabinet

Adelaide, 11 December 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Workers Compensation Tribunal, pursuant to the provisions of the Workers Rehabilitation and Compensation Act 1986:

Deputy President: (from 1 February 2015)

Mark Calligeros

Steven Peter Dolphin

By command,

Stephen Mullighan, for Premier

MIR0052/14CS

Department of the Premier and Cabinet

Adelaide, 11 December 2014

HIS Excellency the Governor in Executive Council has revoked the appointment of James Vincent Hallion as a Clerk of Executive Council effective from 1 January 2015, pursuant to the Letters Patent, Section 68 of the Constitution Act 1934 and the Acts Interpretation Act 1915.

By command,

Stephen Mullighan, for Premier

DPC14/093CS

BUILDING WORK CONTRACTORS ACT 1995

Exemption

TAKE notice that pursuant to Section 45 of the Building Work Contractors Act 1995, I, Dini Soulio, Commissioner for Consumer Affairs, do hereby exempt the licensee named in Schedule 1 from the application of Division 3 of Part 5 of the above Act in relation to domestic building work described in Schedule 2 and subject to the conditions specified in Schedule 3.

Schedule 1

Malcolm Villis (BLD 50560).

Schedule 2

Construction of an extension to the house that is the residence of Malcolm and Pamela Villis, on land described in Certificate of Title Volume 5157, Folio 486.

Schedule 3

1. This exemption is limited to domestic building work personally performed by the licensee in relation to the building work described in Schedule 2.

2. This exemption does not apply to any domestic building work the licensee contracts to another building work contractor, for which that contractor is required by law to hold building indemnity insurance.

3. That the licensee does not transfer his interest in the land prior to five years from the date of completion of the building work the subject of this exemption, without the prior authorisation of the Commissioner for Consumer Affairs. Before giving such authorisation, the Commissioner for Consumer Affairs may require the licensee to take any reasonable steps to protect the future purchaser(s) of the property, including but not limited to:

•
Providing evidence that an adequate policy of building indemnity insurance is in force to cover the balance of the five-year period from the date of completion of the building work the subject of this exemption;

•
Providing evidence of an independent expert inspection of the building work the subject of this exemption;

•
Making an independent expert report available to prospective purchasers of the property;

•
Giving prospective purchasers of the property notice of the absence of a policy of building indemnity insurance.

Dated 5 December 2014.

D. Soulio, Commissioner for Consumer Affairs, delegate of the Minister for Consumer Affairs

Ref.: 610/14-00116

DEVELOPMENT REGULATIONS 2008: COMPLYING DEVELOPMENT—REGULATION 8A AND SCHEDULE 4

Areas to be Revoked and Determined by the Minister for the Purposes of Schedule 4—
Complying Development, Clause 28—New Dwellings

Preamble

For the purposes of Section 35 of the Development Act 1993, the development of new dwellings that are located within areas determined by the Minister and that meet the requirements of Clause 28 of Schedule 4 of the Development Regulations 2008, will be complying development.

The Minister has decided to alter and extend the existing determined area within the District Council of the Copper Coast under which Clause 28 of Schedule 4 applies. To give effect to this adjustment, the Minister has decided to revoke the existing determined areas for the District Council of the Copper Coast and apply a new determined area.

Notice

PURSUANT to Schedule 4, Part 28 (1) of the Development Regulations 2008, I, John Rau, being the Minister administering the Development Act 1993, have revoked all existing determined areas applying to the District Council of the Copper Coast as previously published in the Government Gazette.

Further, I have determined that Clause 28 of Schedule 4 will, in the District Council of the Copper Coast, apply in relation to the shaded areas shown on the Residential Code Maps attached to this Notice marked ‘Attachment A’ and fix the day on which this Notice is published in the Government Gazette as the day on which the determined area will apply.

Dated 5 December 2014.

S. Moseley, General Manager, Information and Strategy, Development Division,
Department of Planning, Transport and Infrastructure
As Delegate of John Rau, Minister for Planning
ATTACHMENT A

[image: image52.emf]
[image: image53.emf]
[image: image54.emf]
[image: image55.emf]
[image: image56.emf]
[image: image57.emf]
[image: image58.emf]
[image: image59.emf]
[image: image60.emf]
[image: image61.emf]
[image: image62.emf]
[image: image63.emf]
[image: image64.emf]
[image: image65.emf]
[image: image66.emf]
[image: image67.emf]

[image: image68.emf]
ELECTRICITY ACT 1996

GAS ACT 1997

Retailer Energy Efficiency Scheme

Thresholds of obligation for 2015, 2016 and 2017

PURSUANT to Regulation 22 (2) of the Electricity (General) Regulations 2012 under the Electricity Act 1996, I set the following thresholds:

•
5 000 residential customers for the purposes of Paragraph (a) of Regulation 22 (1); and

•
27 000 MWh of electricity for the purposes of Paragraph (b) of Regulation 22 (1).

Pursuant to Regulation 16 (2) of the Gas Regulations 2012 under the Gas Act 1997, I set the following thresholds:

•
5 000 residential customers for the purposes of Paragraph (a) of Regulation 16 (1); and

•
100 000 GJ for the purposes of Paragraph (b) of Regulation 16 (1).

These thresholds will apply for 2015, 2016 and 2017.

Tom Koutsantonis, Minister for Mineral Resources and Energy

ELECTRICITY ACT 1996

GAS ACT 1997

Retailer Energy Efficiency Scheme

Designated Purchases

PURSUANT to Regulation 22 (4) of the Electricity (General) Regulations 2012 under the Electricity Act 1996, I determine the following kind of electricity purchases to be designated electricity purchases:

•
purchases of 1 000 MWh or more of electricity for on-selling and subsequent use in South Australia through an individual contract for sale.

Pursuant to Regulation 16 (4) of the Gas Regulations 2012 under the Gas Act 1997, I determine the following kind of gas purchases to be designated gas purchases:

•
purchases of 3 600 GJ or more of gas for on-selling and subsequent use in South Australia through an individual contract for sale.

Tom Koutsantonis, Minister for Mineral Resources and Energy

ELECTRICITY ACT 1996

GAS ACT 1997

Retailer Energy Efficiency Scheme

Annual targets for 2015, 2016 and 2017

PURSUANT to Regulations 24, 25, and 29 of the Electricity (General) Regulations 2012 under the Electricity Act 1996, and Regulations 18, 19 and 23 of the Gas Regulations 2012 under the Gas Act 1997, I set the following for the purposes of Part 4 of the Electricity (General) Regulations 2012 and Part 4 of the Gas Regulations 2012:

•
annual energy efficiency targets;

•
the amount of each annual energy efficiency target that is to be achieved by the provision of energy efficiency activities to priority group households; and

•
annual energy audit targets.

These targets are set for 2015, 2016 and 2017 as follows:

	Targets
	2015
	2016
	2017

	Annual energy efficiency targets

(normalised gigajoules of energy)
	1 200 000

	1 700 000
	2 300 000

	The amount of total annual energy efficiency target that is to be achieved by the provision of energy efficiency activities in priority group households (normalised gigajoules of energy)
	230 769
	326 923
	442 308

	Annual energy audit target

(number of audits)
	5 667

	5 667
	5 667

Where:

Normalised gigajoules of energy =

electricity (GJ)
x REES electricity normalisation factor +

gas (GJ) x REES gas normalisation factor +

wood (GJ) x REES wood normalisation factor

with the various normalisation factors are as per the following table:

	Description
	Normalisation Factor

	REES electricity normalisation factor
	1.00

	REES gas normalisation factor
	0.369

	REES wood normalisation factor
	0.213

Tom Koutsantonis, Minister for Mineral Resources and Energy

ELECTRICITY ACT 1996

GAS ACT 1997

Retailer Energy Efficiency Scheme

Apportioning of Targets

PURSUANT to Regulation 18 (4) of the Gas Regulations 2012 under the Gas Act 1997, I require that the annual energy efficiency target (EET) for a calendar year for a relevant gas retailer is to be calculated using the following formula:

A x (B x Ng) ÷ ((C x Ne) + (D x Ng))

Where:

A is the annual energy efficiency target for the calendar year set under Regulation 18 (1) of the Gas Regulations 2012. This value is expressed in gigajoules of energy.

B is the relevant gas retailer’s gas purchases for retailing to customers within South Australia, for the preceding financial year, excluding designated gas purchases. This value is expressed in gigajoules of energy purchased.

C is the sum of the electricity purchases made by each relevant electricity retailer for retailing to customers within South Australia, for the preceding financial year, excluding designated electricity purchases. This value is expressed in gigajoules of energy purchased.

D is the sum of the gas purchases made by each relevant gas retailer for retailing to customers within South Australia, for the preceding financial year, excluding designated gas purchases. This value is expressed in gigajoules of energy purchased.

Ne is the REES electricity normalisation factor and has a value of 1.00.

Ng is the REES gas normalisation factor and has a value of 0.369.

Relevant gas retailer has the same meaning as in Regulation 17 of the Gas Regulations 2012.

Designated gas purchases has the same meaning as in Regulation 16 (4) of the Gas Regulations 2012.

Relevant electricity retailer has the same meaning as in Regulation 23 of the Electricity (General) Regulations 2012.

Designated electricity purchases has the same meaning as in Regulation 22 (4) of the Electricity (General) Regulations 2012.

Pursuant to Regulation 24 (4) of the Electricity (General) Regulations 2012 under the Electricity Act 1996, I require that the annual energy efficiency target (EET) for a calendar year for a relevant electricity retailer is to be calculated using the following formula:

A x (B x Ne) ÷ ((C x Ne) + (D x Ng))

Where:

A is the annual energy efficiency target for the calendar year set under Regulation 24 (1) of the Electricity (General) Regulations 2012. This value is expressed in gigajoules of energy.

B is the relevant electricity retailer’s electricity purchases for retailing to customers within South Australia, for the preceding financial year, excluding designated electricity purchases. This value is expressed in gigajoules of energy purchased.

C is the sum of the electricity purchases made by each relevant electricity retailer for retailing to customers within South Australia, for the preceding financial year, excluding designated electricity purchases. This value is expressed in gigajoules of energy purchased.

D is the sum of the gas purchases made by each relevant gas retailer for retailing to customers within South Australia, for the preceding financial year, excluding designated gas purchases. This value is expressed in gigajoules of energy purchased.

Ne is the REES electricity normalisation factor and has a value of 1.00.

Ng is the REES gas normalisation factor and has a value of 0.369.

Relevant gas retailer has the same meaning as in Regulation 17 of the Gas Regulations 2012.

Designated gas purchases has the same meaning as in Regulation 16 (4) of the Gas Regulations 2012.

Relevant electricity retailer has the same meaning as in Regulation 23 of the Electricity (General) Regulations 2012.

Designated electricity purchases has the same meaning as in Regulation 22 (4) of the Electricity (General) Regulations 2012.

Pursuant to Regulation 19 (2) (b) of the Gas Regulations 2012 under the Gas Act 1997, I require that the priority group energy efficiency target (PGEET) for a calendar year for a relevant residential gas retailer is to be calculated using the following formula:

(A x B) ÷ (C+D)

Where:

A is the specified amount of the annual energy efficiency target for the calendar year to be achieved by the provision of energy efficiency activities to priority group households, as set under Regulation 19 (1) of the Gas Regulations 2012. This value is expressed in gigajoules of energy.

B is the number of residential customers within South Australia, as at 30 June in the preceding year, to whom the relevant residential gas retailer sold gas as a retailer. This value is expressed in number of customers.

C is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential electricity retailer sold electricity as a retailer. This value is expressed in number of customers.

D is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential gas retailer sold gas as a retailer. This value is expressed in number of customers.

Relevant residential gas retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 16 (1) of the Gas Regulations 2012.

Relevant residential electricity retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 22 (1) of the Electricity (General) Regulations 2012.

Pursuant to Regulation 25 (2) (b) of the Electricity (General) Regulations 2012 under the Electricity Act 1996, I require that the priority group energy efficiency target (PGEET) for a calendar year for a relevant residential electricity retailer is to be calculated using the following formula:

(A x B) ÷ (C+D)

Where:

A is the specified amount of the annual energy efficiency target for the calendar year to be achieved by the provision of energy efficiency activities to priority group households, as set under Regulation 25 (1) of the Electricity (General) Regulations 2012. This value is expressed in gigajoules of energy.

B is the number of residential customers within South Australia, as at 30 June in the preceding year, to whom the relevant residential electricity retailer sold electricity as a retailer. This value is expressed in number of customers.

C is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential electricity retailer sold electricity as a retailer. This value is expressed in number of customers.

D is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential gas retailer sold gas as a retailer. This value is expressed in number of customers.

Relevant residential gas retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 16 (1) of the Gas Regulations 2012.

Relevant residential electricity retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 22 (1) of the Electricity (General) Regulations 2012.

Pursuant to Regulation 23 (5) of the Gas Regulations 2012 under the Gas Act 1997, I require that the annual energy audit target (EAT) for a calendar year for a relevant residential gas retailer is to be calculated using the following formula:

(A x B) ÷ (C+D)

Where:

A is the annual energy audit target for the calendar year set under Regulation 23 (1) of the Gas Regulations 2012. This value is expressed in number of energy audits.

B is the number of residential customers within South Australia, as at 30 June in the preceding year, to whom the relevant residential gas retailer sold gas as a retailer. This value is expressed in number of customers.

C is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential electricity retailer sold electricity as a retailer. This value is expressed in number of customers.

D is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential gas retailer sold gas as a retailer. This value is expressed in number of customers.

Relevant residential gas retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 16 (1) of the Gas Regulations 2012.

Relevant residential electricity retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 22 (1) of the Electricity (General) Regulations 2012.

Pursuant to Regulation 29 (5) of the Electricity (General) Regulations 2012 under the Electricity Act 1996, I require that the annual energy audit target (EAT) for a calendar year for a relevant residential electricity retailer is to be calculated using the following formula:

(A x B) ÷ (C+D)

Where:

A is the annual energy audit target for the calendar year set under Regulation 29 (1) of the Electricity (General) Regulations 2012. This value is expressed in number of energy audits.

B is the number of residential customers within South Australia, as at 30 June in the preceding year, to whom the relevant residential electricity retailer sold electricity as a retailer. This value is expressed in number of customers.

C is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential electricity retailer sold electricity as a retailer. This value is expressed in number of customers.

D is the sum of the number of residential customers within South Australia, as at 30 June in the preceding year, to whom each relevant residential gas retailer sold gas as a retailer. This value is expressed in number of customers.

Relevant residential gas retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 16 (1) of the Gas Regulations 2012.

Relevant residential electricity retailer means a regulated entity within the ambit of Paragraph (a) of Regulation 22 (1) of the Electricity (General) Regulations 2012.
Tom Koutsantonis, Minister for Mineral Resources and Energy
FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Damien Wilksch of River Fishery Licence R03 (the ‘exemption holder’) is exempt from Sections 53 (2),
55 and 70 of the Fisheries Management Act 2007, and Regulation 7, and Clause 6 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as he may take fish in the waters set out in Schedule 1 (the exempted activity), using the fishing gear specified in Schedule 2, subject to the conditions set out in Schedule 3, from 5 December 2014 until 30 June 2015, unless varied or revoked earlier.

Schedule 1

Waters of Lake Bonney, Gurra Gurra Lake, Yatco Lagoon, Murbpook Lagoon, Portee Creek, Devon Downs Swamp and Lake Carlet.

Schedule 2

•
1 Haul net with a maximum size of 150 metres and a maximum mesh size of 4 inches.

•
5 Brailing nets.

Schedule 3

1. The exemption holder may only take non-native species of fish listed in Schedule 1 of the Fisheries Management (River Fishery) Regulations 2006.

2. The exemption holder may only engage in the exempted activity when fishing pursuant their respective River Fishery licence.

3. The exemption holder may only use a boat to engage in the exempted activity if that boat is registered by endorsement on their respective River Fishery licence.

4. The exemption holders must immediately return to the water all native fish (excluding Bony Bream and Yabbies) captured incidentally while undertaking this exempted activity.

5. The exemption holder must include all fish taken pursuant to this exemption on the monthly catch and effort summary provided to the South Australian Research and Development Institute (SARDI).

6. Immediately prior to commencing the exempted activity,
the exemption holder must contact the PIRSA Fishwatch on 1800 065 522 and provide the following details:

•
The licence number and person(s) conducting the activity; and

•
The exact location of the fishing activity.

7. When the exemption holder moves the haul net more than 3 km from the reported location of the haul net under Condition 6, or removes the haul net from the river completely, the exemption holder must again report to PIRSA Fishwatch on 1800 065 522 and provide either details, as required under Condition 6 of this exemption notice, or report that fishing with the haul net has ceased.

8. The exemption holder must provide a report in writing detailing the outcomes of the trial pursuant to this notice to the Director of Fisheries and Aquaculture Policy, (G.P.O. Box 1625, Adelaide, S.A. 5001) no later than one month of the expiry of this notice, giving the following details:

•
the date, soak time and location of species caught;

•
the description of all species caught (fish, turtles etc.);

•
the number of each species caught; and

•
any other information regarding size or anything deemed relevant or of interest that is able to be volunteered.

9. While engaged in the exempted activity, the exemption holder must be in possession of a copy of this notice. Exemption No. ME9902727. Such notice must be produced to a Fisheries Officer if requested.

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

Dated 5 December 2014.

S. Sloan, Director, Fisheries and Aquaculture Policy

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’), 136 North Terrace, Adelaide, S.A. 5000, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an unencumbered estate in fee simple in that piece of land situated at 358 Port Road, Hindmarsh, being the whole of Allotment 27 in Filed Plan No. 120246 comprised in Certificate of Title Volume 5849, Folio 45, subject to party wall rights over the land marked A (T 2048432), subject to free and unrestricted rights of way over the land marked C, together with party wall rights over the land marked B (T 2048432) and together with a free and unrestricted right of way over the land marked D.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Carlene Russell,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Phone (08) 8343 2454

Dated 9 December 2014.

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

A. J. Berry, Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2006/15419/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’), 136 North Terrace, Adelaide, S.A. 5000, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an estate in fee simple in that piece of land situated at 20 Yaktanga Way, Mount Barker, being portion of Allotment 47 in Deposited Plan No. 60754 comprised in Certificate of Title Volume 5903, Folio 139 and being the whole of the land numbered 471 on an unapproved plan numbered D95375 that has been lodged in the Lands Titles Office, subject to the easement created by TG 9615878.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Philip Cheffirs,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Phone (08) 8402 1700

Dated 9 December 2014.

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

A. J. Berry, Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2014/15973/01

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition
THE COMMISSIONER OF HIGHWAYS (the ‘Authority’), 136 North Terrace, Adelaide, S.A. 5000, acquires the following interests in the following land:

Definition of Land Acquired

Comprising an estate in fee simple in that piece of land situated at 362-364 Port Road, Hindmarsh, being the whole of Allotment 25 in Filed Plan No. 120244 comprised in Certificate of Title Volume 5269, Folio 35, subject to party wall rights over the land marked A (T 2046922) and together with party wall rights over the land marked B (T 2046922) and together with a free and unrestricted right of way over the land marked C.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Carlene Russell,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Phone (08) 8343 2454

Dated 9 December 2014.

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

A. J. Berry, Manager, Real Estate Services (Authorised Officer), Department of Planning, Transport and Infrastructure

DPTI 2006/15421/01
MINING ACT 1971

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

Applicant: Centrex Metals Limited

Location: Wanilla area(Approximately 25 km north-north-west of Port Lincoln.

Term: 2 years

Area in km2: 138

Ref.: 2014/00175

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

J. Martin, 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 and Energy proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Southern Iron Pty Ltd

Location: Mount Brady area—Approximately 30 km east-south-east of Coober Pedy.

Pastoral Lease: Anna Creek

Term: 2 years

Area in km2: 232

Ref.: 2014/00221

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

J. Martin, 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 and Energy proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Southern Iron Pty Ltd

Location: Windy Valley area—Approximately 50 km south of Coober Pedy.

Pastoral Lease: Ingomar

Term: 2 years

Area in km2: 212

Ref.: 2014/00222

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

J. Martin, 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 and Energy proposes to grant an Exploration Licence over the undermentioned area:

Applicants:

Exco Operations (SA) Pty Ltd

Polymetals (White Dam) Pty Ltd

Location: Bulloo Creek area—Approximately 25 km north-east of Olary.

Pastoral Leases: Bulloo Creek and Bindarrah.

Term: 1 year

Area in km2: 96

Ref.: 2014/00226

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

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 35A (1) of the Mining Act 1971, that an application for mining leases over the undermentioned mineral claims has been received.

Applicant: Kalkaroo Copper Pty Ltd

Claim No.: 3826 and 3827

Location: Block 1121, Out of Hundreds (Curnamona)

Area: 249.2 hectares and 248.3 hectares. Total approximately 497.5 hectares.

Purpose: Minerals (Gold, Copper and other base metals)

Reference: T02681

Applicant: Kalkaroo Copper Pty Ltd

Claim No.: 4368

Location: Block 1121, Out of Hundreds (Curnamona)

Area: 974.9 hectares

Purpose: Minerals (Gold, Copper and other base metals)

Reference: T02973

Applicant: Kalkaroo Copper Pty Ltd

Claim No.: 4369

Location: Block 1121 Out of Hundreds (Curnamona)

Area: 138 hectares

Purpose:
Minerals (Gold, Copper and other base metals)

Reference:
T02974

In addition, notice is hereby given in accordance with Section 53 (2) of the Mining Act 1971, that applications for miscellaneous purposes licences have been received.

Applicant: Kalkaroo Copper Pty Ltd

Location: Block 1121, Out Of Hundreds (Curnamona)

Area: 248.8 hectares

Purpose: Disposal of waste, Ore processing, disposal of tailings in tailing storage facility, other mining related infrastructure, including offices, power generation and landfill facility, temporary stockpiles.

Reference: T02680

Applicant: Kalkaroo Copper Pty Ltd

Location: Block 1121, Out Of Hundreds (Curnamona)

Area: 51.68 hectares

Purpose: Accommodation, campsite and associated infrastructure.

Reference: T02978

Details of the proposal may be inspected at the Department of State Development, Mineral Resources Group, Level 7, 101 Grenfell Street, Adelaide, S.A. 5000. The proposal supports the applications for three mining leases and two miscellaneous purposes licences.

An electronic copy of the proposal can be found on the Department of State Development website:

http://www.minerals.statedevelopment.sa.gov.au/

public_notices/mining_proposals_open_for_public_comment.

Written submissions in relation to the granting of the mining leases and miscellaneous purposes licences are invited to be received at the Department of State Development, Mining Regulation, Attention: Business Support Officer, G.P.O. Box 320, Adelaide, S.A. 5001, no later than 12 February 2015.

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

J. Martin, Mining Registrar

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of January, until the last day of January (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 5 April 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 6 April 2015 and Friday, 10 April 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of February, until the last day of February (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 3 May 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 4 May 2015 and Friday, 8 May 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of March, until the last day of March (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 30 May 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 1 June 2015 and Friday, 5 June 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of April, until the last day of April (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 5 July 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 6 July 2015 and Friday, 10 July 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of May, until the last day of May (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 2 August 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 3 August 2015 and Friday, 7 August 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of June, until the last day of June (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 6 September 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 7 September 2015 and Friday, 11 September 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of July, until the last day of July (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 4 October 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 5 October 2015 and Friday, 9 October 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of August, until the last day of August (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 1 November 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 2 November 2015 and Friday, 6 November 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of September, until the last day of September (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 6 December 2015.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 7 December and Friday, 11 December 2015 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of October, until the last day of October (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 3 January 2016.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 4 January 2016 and Friday, 8 January 2016 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of November, until the last day of November (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 31 January 2016.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 1 February 2016 and Friday, 5 February 2016 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).

MINING ACT 1971

Notice pursuant to Section 29 (1a) and 29 (5) (b) (ii) of the Mining Act 1971

NOTICE is hereby given that when any exploration licence under the Mining Act 1971 (‘the Act’) expires, from the first day of December, until the last day of December (inclusive) of 2015:

(1)
Pursuant to subsection 29 (1a) of the Act an application for a corresponding licence may not be made for the succeeding period:

(a)
commencing on the day the exploration licence expired (‘the expiration date’); and

(b)
ending at midnight on Sunday, 6 March 2016.

(2)
Applications for a corresponding licence may be made between the dates of Monday, 7 March 2016 and Friday, 11 March 2016 (inclusive) and pursuant to subsection 29 (5) (b) (ii) of the Act, subsection 29 (4) will not apply to applications made on any of those dates. (See Note 2)

(3)
This notice becomes effective 11 December 2014.

Dated 8 December 2014.

J. Martin,

General Manager Mineral Tenements,

Mining Registrar, Mineral Resources,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

Note 1:

The succeeding period will commence on the day that an exploration licence expires (‘the expiration date’). The succeeding period will run for a minimum of four weeks from the expiration date and will always end at midnight on a Sunday.

Note 2:

The effect of this notice is that:

•
No applications for a corresponding licence may be made during the succeeding period.

•
The succeeding period will always expire on a Sunday. From the immediately following Monday to the immediately following Friday, applications for a corresponding licence may be made (‘the application week’).

•
Applications made in the application week will not be dealt with under subsection 29 (4) i.e., on a first come first served basis, but under subsection 29 (6) i.e., on a merits basis.

•
If no applications are made in the application week, the land in question will cease to be subject to the notice and any applications for an exploration licence made after that time will be dealt with under subsection 29 (4).
NATIONAL GAS LAW

THE Australian Energy Market Commission (AEMC) gives notice under the National Gas Law as follows:

Under sections 311 and 313, the making of the National Gas Amendment (Removal of Force Majeure Provisions in the DWGM) Rule 2014 No. 6 and related final determination. All provisions commence on 4 May 2015. Documents referred to above are available on the AEMC’s website and are available for inspection at the AEMC’s office.

Australian Energy Market Commission

Level 6, 201 Elizabeth Street,

Sydney, N.S.W. 2000

Telephone: (02) 8296 7800

Website: www.aemc.gov.au
11 December 2014.

NATIONAL PARKS AND WILDLIFE ACT 1972

Appointment of Wardens

PURSUANT to Section 20 of the National Parks and Wildlife Act 1972, I, Grant Anthony Pelton, Director, Regional Co-ordination, Partnerships and Stewardship, authorised delegate, hereby appoint the following officers of the Department of Environment, Water and Natural Resources (DEWNR) listed in Schedule 1 below as Wardens for the whole of the State of South Australia for the purposes of the Act, for the period commencing 1 January 2015 and ending 31 December 2015, on the condition that the appointment of a person referred to in Schedule 1 as a Warden pursuant to this instrument of appointment shall be automatically revoked without the necessity for a further notice in the event that the person ceases employment with DEWNR or its successor.

Schedule 1

	Card No.
	Name of Warden

	263
	Ah Chee, Dean Lennie

	481
	Ahlin, Sarah Naomi

	543
	Anderson, Amy Jane

	538
	Anderson, Mark

	358
	Anderson, Ross David

	352
	Armstrong, David Mark

	276
	Arnold, Christine Radegunde

	532
	Atkin, Charlotte Katrina

	119
	Bailey, Daniel Raymond

	554
	Beinke, Jacob William

	233
	Beinke, Stuart William

	409
	Bell, Catherine

	571
	Best, Jaqueline Pamela

	555
	Binns, Alana

	387
	Bredl, Rose-Marie

	572
	Brocklehurst, Kate

	573
	Brown, Lindsay Douglass

	331
	Buck, Alison Janette

	556
	Burnell, Andrew Frank

	557
	Calabro, Danielle Christine

	430
	Cliff, Wendy Anne

	544
	Colella, Dimitri Nicola

	152
	Collins, James Timothy

	545
	Cotton, Ernest Barrie

	301
	Coulthard, Arthur Fredrick

	403
	Coulthard, Shara-Lee

	412
	Cox, Tamahina Rose

	305
	Crawford, Darren Robert

	80
	Dahl, Erik Svern

	413
	Davis, Deborah Ann

	558
	Davison, Mark Robert

	142
	De Groot, Richard

	323
	De Smit, Eric Edward

	449
	Dinan, Nicholas

	332
	Doyle, Daniel Dominic

	238
	Dridan, Hannah Gosse

	278
	Drogemuller, Glen

	524
	Earl, Timothy Michael

	574
	Edwards, Joshua Melvin

	429
	Ellis, Janine Marie

	164
	Ellis, Robert James

	559
	Emmett, Jonathon Peter

	575
	Everingham, Samuel Luke

	134
	Falkenberg, Ian Douglas

	450
	Ferschl, Donna

	480
	Francis, Dennis Wayne

	560
	Frankel, Simon Rex

	451
	Fraser, David Bruce

	218
	Freak, Michael James

	124
	Fuhlbohm, Timothy Wayne

	577
	Furbank, Deborah Lee

	261
	Gable, Grant Morrison

	414
	Gardner, Kain

	133
	Gerschwitz, Ronald Thomas

	447
	Gibbs, Verity

	492
	Gillen, Paul Gavin

	578
	Gregory, Paul Hamilton

	579
	Grosse, David Allan

	580
	Haebich, Kym Stephen

	385
	Hall, Timothy Alan

	453
	Hansford, Andrew Douglas

	454
	Hartman, Timothy James

	380
	Heard, David

	275
	Hearn, Steve Kenneth

	581
	Hicks, Jamie Leigh

	415
	Hicks, Stuart Darren

	455
	Hlava, Cassandra

	584
	Holland, Shane Ian

	585
	Holman, Dirk

	445
	Holmes, Justin Paul

	583
	Horn, Joel Michael

	491
	Humphrey, Matthew James

	477
	Iwao, Seiji

	191
	Jackway, Glenn Richard

	547
	Jenkins, Meryl Sian

	345
	Jennings, Scott Adrian

	494
	Jennings, Steven Cary

	531
	Johnson, Steven James

	525
	Johnson, Haulwen Sian

	293
	Kelly, Deborah Kaye

	586
	Kennedy, Clarence

	561
	Kestle, Ashley Jane

	344
	Koerner, Dylan Charles

	457
	Koolmatrie, Joseph Edward Jeffrey

	128
	Kraehenbuehl, Janine Ann

	458
	Kumar, Saras Suresh

	562
	Laslett, Aidan Troy

	195
	Laslett, Drew Leonard

	384
	Laver, Robert John

	270
	Leggett, Tamara Jane

	587
	Lintern, Kevin David

	548
	Long, Daryl Wayne

	588
	Lord, Thomas James

	589
	Lyman, Richard Frank

	536
	MacDonald, Robert John

	405
	Magor, Anthony Brett

	84
	Maguire, Anthony Maurice

	549
	Manning, Byron Christopher

	486
	Marsden, Coraline Ann

	591
	Martin, Russell

	272
	McIntosh, Thomas William

	564
	McKenzie, Darren Frederick

	459
	McLean, Anne

	488
	McNicol, Kate Jane

	592
	Miller, David James

	356
	Morcom, Robyn Joanne

	138
	Mount, Donald Gerard

	489
	Mroczek, Kathryn Irena

	593
	Muster, Troy Robert

	129
	Naismith, Trevor Leonard

	187
	Nixon, Craig Leslie

	563
	O’Neill, Aislinn Brigid Anna

	281
	Oster, Simon Mark

	551
	Parsons, Christopher Michael

	324
	Paterson, Caroline Jane

	594
	Patrick, Gregory Paul Jeremy

	565
	Pelton, Grant Anthony

	398
	Penhall, Michael James

	483
	Pieck, Anthony

	496
	Pippos, Jared

	440
	Pitman, Jennifer Marie

	376
	Pobke, Katrina Susan

	349
	Pudney, Rebecca Jane

	595
	Riggs-Barker, Paul

	442
	Robb, Adrian Joseph

	596
	Roberts, Grant William

	222
	Robins, Brian Andrew

	552
	Rutherford, Henry Charles

	181
	Saers, Ronald Henry

	406
	Sanderson, Samuel John

	461
	Savage, Russell Edward

	434
	Schmidt, Carol Evon

	475
	Schriever, Barry Kelvin

	443
	Schutz, John Erwin

	462
	Sims, Phillip Jonathan

	597
	Slee, Carly Simone

	355
	Sleep, Robert George

	381
	Snowball, Derek Martin

	193
	Southcombe, Stuart Edward

	598
	Spronk, Hannah Jasmine

	526
	Stephen, Niall

	566
	Stevens, Tony Leigh

	216
	Strachan, Phillip James

	599
	Stringer, Jeffrey Austin

	600
	Stubbs, Philip

	374
	Swales-Smith, Jasmine Marie

	567
	Taverner, Dyson Matthew

	283
	Taylor, Stephen Martin

	568
	Teubner, Van Paul

	463
	Thompson, Christopher Mark

	167
	Tilley, Joseph William

	378
	Trebilcock, Michael

	196
	Troath, Robert Bryn Lewis

	421
	Underwood, Geoffrey

	274
	Unsworth, Paul Graham

	422
	Uppill, Kym Nicholas

	487
	Vicente Sanchez, Cristina

	156
	Vigar, Steve John

	325
	Villiers, Kerri Anne

	553
	Voumard, Sarah Frances

	474
	Walsh, Patrick

	601
	Warnock, Matthew David

	306
	Watkins, Peter James

	425
	Wilkins, David Sydney

	399
	Wilkins, Peter James

	444
	Williams, Michael Joseph

	602
	Williams, Nathan

	541
	Williams, Brett Michael

	423
	Wilson, Darren Lee

	377
	Wright, Jacqueline Anne

	294
	Zidarich, Anthony David

Dated 9 December 2014.

G. A. Pelton, Director, Regional Co-ordination, Partnerships and Stewardship, Department of Environment, Water and Natural Resources
NATURAL RESOURCES MANAGEMENT ACT 2004

Notice of Authorisation to Take Water from the Gawler River Prescribed Watercourse

PURSUANT to Section 128 of the Natural Resources Management Act 2004 (‘the Act’), I, Ian Hunter, Minister for Sustainability, Environment and Conservation (‘the Minister’) in the State of South Australia and the Minister to whom the Act is committed, hereby authorise the taking of water from the Gawler River Prescribed Watercourse (which is part of the Western Mount Lofty Ranges Prescribed Watercourses prescribed under the Act) within the areas specified in Schedule A, for the purposes set
out in Schedule B and subject to the conditions specified in Schedule C.

Schedule A

Areas

Allotment 812 of Deposited Plan 76375 and Allotment 902 of Deposited Plan 85887, both within the Hundred of Mudla Wirra.

Schedule B

Purpose

Storage and treatment in the wetlands that are located within the areas specified in Schedule A.

Schedule C

Conditions

1. Water may only be taken to construct a stormwater harvesting and reuse scheme through the National Urban Water and Desalination Plan: stormwater harvesting and reuse projects third competitive grants round.

2. Subject to Clause 1, water may only be taken during the following periods:

(a)
1 January 2015 to 31 December 2015; and

(b)
1 January 2016 to 31 December 2016.

3. A maximum volume of 1 600 megalitres of water per annum may be taken from the Gawler River Prescribed Watercourse during each of the periods referred to in Clause 2 above.

4. Water must not be taken from the Gawler River Prescribed Watercourse when the rate of flow in the River at the point where water will be taken is less than 616 litres per second.

5. Any structures associated with the project need to consider the objectives and principles of Section 8 (in particular Section 8.5) of the Western Mount Lofty Ranges Water Allocation Plan, and the standards and guidelines as approved by the Minister or the Minister’s agent.

6. Any monitoring of surface water flow, volumes or water quality associated with the project needs to consider the requirements of the relevant standards and guidelines as approved by the Minister or the Minister’s agent.

7. The water user must not take water except through a meter or meters, fitted to the satisfaction of the Minister or the Minister’s agent.

8. The water user must measure and record, at least once during each calendar month, at the same time during each calendar month:

(a)
meter readings;

(b)
extraction volumes;

(c)
surface water flow; and

(d)
water salinity levels.

9. One the scheme is operational and the extraction of water from the Gawler River watercourse has commenced, the water user must provide the data collected in accordance with Clauses
7-9 above to the Minister’s agent within seven calendar days of 30 June.

10. The water user must notify the Minister’s agent immediately if a meter fails to measure or record any quantity of water taken under this authorisation or if there is any reason to suspect that a meter may be defective.

11. In addition, the water user in relation to a meter:

(a)
must not permit sand, soil or any other material to be deposited on or around the meter;

(b)
must not permit deposits of sand, soil or any other material to build up around the meter; and

(c)
must keep vegetation cleared away from the meter.

12. If a meter is damaged or destroyed, a responsible person in relation to the meter must, at the written direction of the Minister or the Minister’s agent, repair or replace the meter.

Words used in this authorisation that are defined in the Act shall have the meanings as set out in the Act.

This authorisation will commence on the date below and will remain in effect until 31 December 2016 unless earlier varied or revoked.

Dated 4 December 2014.

Ian Hunter, Minister for Sustainability, Environment and Conservation
NATURAL RESOURCES MANAGEMENT ACT 2004

Notice of Authorisation to Take Water from the Central Adelaide Prescribed Wells Area

PURSUANT to Section 128 of the Natural Resources Management Act 2004 (the Act), I, Ian Hunter, Minister for Sustainability, Environment and Conservation (the Minister) and Minister to whom the Act is committed, hereby authorise the taking of water from the Central Adelaide Prescribed Wells Area prescribed under the Natural Resources Management (Central Adelaide—Prescribed Wells Area) Regulations 2007 from the wells specified in Schedule A, for the purpose set out in Schedule B and subject to the conditions specified in Schedule C.

Schedule A

Wells

Well unit numbers 6628-25882 and 6628-26193 located on Lot 128, Hundred of Adelaide, CT 5605/707, Plan Parcel F15596 A128.

Schedule B

Purpose

For irrigating recreation land serviced by the MAR Scheme at Ridge Park, Myrtle Bank.

Schedule C

Conditions

1. A maximum total volume of 40 megalitres of water may be taken from the wells specified in Schedule A during the period of this authorisation.

2. The water user must not take water except through a meter supplied, installed and maintained in accordance with the South Australian Licensed Water Use Meter Specification approved by the Minister as may be amended from time to time.

3. Meter readings must be used to determine the quantity of water taken.

4. The water user must measure and record, at least once during each calendar month, at the same time during each calendar month:

(a)
 meter readings;

(b)
extraction volumes; and

(c)
water salinity levels,

from each well listed in Schedule A from the date of the publication of this notice for the period of this authorisation.

5. The water user must provide the data collected in accordance with Clause 4 above to the Minister or the Minister’s agent within seven calendar days of 30 June.

6. The water user must notify the Minister or the Minister’s agent immediately if a meter fails to measure or record any quantity of water taken under this authorisation or if there is any reason to suspect that a meter may be defective.

7. The water user must perform additional monitoring in accordance with an Operational Monitoring and Management Plan agreed between the water user and relevant State agencies.

The water user must comply with the provisions applying to meters set out in Regulation 14 of the Natural Resources Management (Financial Provisions) Regulations 2005. It is an offence to contravene or fail to comply with those provisions.

For the purposes of this authorisation:

‘Water user’ means a person who is authorised to take water pursuant to this notice.

Words used in this authorisation that are defined in the Act shall have the meanings as set out in the Act.

This authorisation will commence on the date below and will remain in effect until 31 December 2015 unless earlier varied or revoked.

Dated 4 December 2014.

Ian Hunter, Minister for Sustainability, Environment and Conservation

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Application for Grant of Associated Activities Licence—
AAL 226

PURSUANT to Section 65 (6) of the Petroleum and Geothermal Energy Act 2000 (the Act) and delegation dated 21 March 2012, notice is hereby given that an application for the grant of an Associated Activities Licence over the area described below has been received from:

Acer Energy Pty Limited

Mid Continent Equipment (Australia) Pty Ltd

The application will be determined on or after 29 December 2014.

Description of Application Area

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

-27°23(00(

140°34(43.50(

-27(23(40(

140°36(43(

-27°25(20(

140°39(30(

-27°25(31.50(

140°39(27.50(

-27°23(00(

140°34(29(

-27°23(00(

140°3(43.50(

All co-ordinates in GDA94.

Area: 4.70 km2 approximately.

Dated 9 December 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral

Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Amendment of ‘Description of Area’ of Petroleum
Production Licence—PPL 243

NOTICE is hereby given that under the provisions of Section 82 of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012, the ‘Description of Area’ of Petroleum Production Licence PPL 243 has been amended to reflect the consolidation with the area of adjacent Petroleum Production Licence Application PPLA 259.

The petroleum production licence (PPL 243) granted on 13 June 2013, is hereby amended by substituting the ‘Description of Area’ with the following.

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

Commencing at a point being the intersection of latitude 27°25(40(S GDA94 and longitude 139°41(50(E GDA94, thence east to longitude 139°42(30(E GDA94, south to latitude 27°25(55(S GDA94, west to longitude 139°41(55(E GDA94, south to latitude 27°26(05(S GDA94, west to longitude 139°41(40(E GDA94, south to latitude 27°26(15(S GDA94, west to longitude 139°41(35(E GDA94, south to latitude 27°26(30(S GDA94, west to longitude 139°41(20(E GDA94, south to latitude 27°27(10(S GDA94, west to longitude 139°40(40(E GDA94, north to latitude 27°27(00(S GDA94, west to longitude 139°40(35(E GDA94, north to latitude 27°26(30(S GDA94, west to longitude 139°40(30(E GDA94, north to latitude 27°26(10(S GDA94, east to longitude 139°40(40(E GDA94, south to latitude 27°26(15(S GDA94, east to longitude 139°40(45(E GDA94, north to latitude 27°26(10(S GDA94, east to longitude 139°40(50(E GDA94, north to latitude 27°26(05(S GDA94, east to longitude 139°41(00(E GDA94, north to latitude 27°26(00(S GDA94, east to longitude 139°41(40(E GDA94, north to latitude 27°25(55(S GDA94, east to longitude 139°41(45(E GDA94, north to latitude 27°25(50(S GDA94, east to longitude 139°41(50(E GDA94 and north to the point of commencement.

Area: 3.61 km2 approximately.

Dated 4 December 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral

Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Associated Activities Licence—AAL 209

(Adjunct to Petroleum Exploration Licence PEL 182)

NOTICE is hereby given that the undermentioned Associated Activities Licence has been granted with effect from 2 December 2014, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	No. of
Licence
	Licensees
	Expiry
	Locality
	Reference

	AAL 209
	Victoria Oil Exploration (1977) Pty Ltd

Acer Energy Pty Limited
	01/12/2015
	Cooper Basin
	F2014/884

Description of Area

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

Area A

Commencing at a point being the intersection of latitude 27(13(10(S AGD66 and longitude 140(16(10(E AGD66, thence east to longitude 140(17(10(E AGD66, south to latitude 27(13(20(S AGD66, east to longitude 140(17(30(E AGD66, south to latitude 27(13(30(S AGD66, east to longitude 140(18(00(E AGD66, south to latitude 27(13(40(S AGD66, east to longitude 140(18(20(E AGD66, south to latitude 27(14(20(S AGD66, west to longitude 140(18(10(E AGD66, south to latitude 27(14(40(S AGD66, west to longitude 140(17(50(E AGD66, south to latitude 27(14(50(S AGD66, west to longitude 140(17(40(E AGD66, south to latitude 27(15(00(S AGD66, west to longitude 140(17(00(E AGD66, north to latitude 27(14(40(S AGD66, west to longitude 140(16(40(E AGD66, north to latitude 27(14(30(S AGD66, west to longitude 140(16(30(E AGD66, north to latitude 27(14(20(S AGD66, west to longitude 140(16(20(E AGD66, north to latitude 27(14(00(S AGD66, west to longitude 140(16(10(E AGD66 and north to the point of commencement.

Area B

Commencing at a point being the intersection of latitude 27(18(30(S AGD66 and longitude 140(15(40(E AGD66, thence east to longitude 140(16(10(E AGD66, south to latitude 27(18(40(S AGD66, east to longitude 140(16(20(E AGD66, south to latitude 27(18(50(S AGD66, east to longitude 140(16(30(E AGD66, south to latitude 27(19(00(S AGD66, east to longitude 140(16(40(E AGD66, south to latitude 27(19(30(S AGD66, west to longitude 140(16(20(E AGD66, south to latitude 27(19(40(S AGD66, west to longitude 140(16(10(E AGD66, south to latitude 27(19(50(S AGD66, west to longitude 140(15(20(E AGD66, north to latitude 27(19(40(S AGD66, west to longitude 140(15(00(E AGD66, north to latitude 27(19(30(S AGD66, west to longitude 140(14(50(E AGD66, north to latitude 27(19(00(S AGD66, east to longitude 140(15(00(E AGD66, north to latitude 27(18(50(S AGD66, east to longitude 140(15(20(E AGD66, north to latitude 27(18(40(S AGD66, east to longitude 140(15(40(E AGD66 and north to the point of commencement.

Area C

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 D

Commencing at a point being the intersection of latitude 27(23(20(S AGD66 and longitude 140(12(30(E AGD66, thence east to longitude 140(13(40(E AGD66, south to latitude 27(23(50(S AGD66, west to longitude 140(13(30(E AGD66, south to latitude 27(24(00(S AGD66, west to longitude 140(13(20(E AGD66, south to latitude 27(24(30(S AGD66, east to longitude 140(13(30(E AGD66, south to latitude 27(24(40(S AGD66, east to longitude 140(13(40(E AGD66, south to latitude 27(25(10(S AGD66, west to longitude 140(13(20(E AGD66, south to latitude 27(25(20(S AGD66, west to longitude 140(12(50(E AGD66, south to latitude 27(25(30(S AGD66, west to longitude 140(12(40(E AGD66, south to latitude 27(25(40(S AGD66, west to longitude 140(12(20(E AGD66, south to latitude 27(25(50(S AGD66, west to longitude 140(12(10(E AGD66, south to latitude 27(26(10(S AGD66, west to longitude 140(11(20(E AGD66, north to latitude 27(25(50(S AGD66, east to longitude 140(11(30(E AGD66, north to latitude 27(24(40(S AGD66, east to longitude 140(11(40(E AGD66, north to latitude 27(24(30(S AGD66, east to longitude 140(11(50(E AGD66, north to latitude 27(24(20(S AGD66, east to longitude 140(12(00(E AGD66, north to latitude 27(24(10(S AGD66, east to longitude 140(12(10(E AGD66, north to latitude 27(24(00(S AGD66, east to longitude 140(12(20(E AGD66, north to latitude 27(23(30(S AGD66, east to longitude 140(12(30(E AGD66 and north to the point of commencement.

Area E

Commencing at a point being the intersection of latitude 27(26(50(S AGD66 and longitude 140(10(40(E AGD66, thence east to longitude 140(11(25(E AGD66, south to latitude 27(27(00(S Clarke1858, east to longitude 140(11(30(E AGD66, south to latitude 27(27(30(S AGD66, west to longitude 140(11(20(E AGD66, south to latitude 27(27(50(S AGD66, west to longitude 140(11(10(E AGD66, south to latitude 27(28(10(S AGD66, west to longitude 140(10(50(E AGD66, south to latitude 27(29(10(S AGD66, west to longitude 140(10(30(E AGD66, south to latitude 27(29(20(S AGD66, west to longitude 140(09(40(E AGD66, north to latitude 27(28(30(S AGD66, east to longitude 140(09(50(E AGD66, north to latitude 27(28(10(S AGD66, east to longitude 140(10(00(E AGD66, north to latitude 27(28(00(S AGD66, east to longitude 140(10(10(E AGD66, north to latitude 27(27(50(S AGD66, east to longitude 140(10(20(E AGD66, north to latitude 27(27(40(S AGD66, east to longitude 140(10(30(E AGD66, north to latitude 27(27(10(S AGD66, east to longitude 140(10(40(E AGD66 and north to the point of commencement.

Area F

Commencing at a point being the intersection of latitude 27(27(35(S AGD66 and longitude 140(13(30(E AGD66, thence east to longitude 140(14(05(E AGD66, south to latitude 27(28(05(S AGD66, west to longitude 140(13(50(E AGD66, south to latitude 27(28(10(S AGD66, west to longitude 140(13(40(E AGD66, south to latitude 27(28(15(S AGD66, west to longitude 140(13(30(E AGD66, south to latitude 27(28(45(S AGD66, west to longitude 140(13(25(E AGD66, south to latitude 27(29(10(S AGD66, west to longitude 140(13(05(E AGD66, south to latitude 27(29(15(S AGD66, west to longitude 140(12(50(E AGD66, north to latitude 27(28(50(S AGD66, east to longitude 140(12(55(E AGD66, north to latitude 27(28(30(S AGD66, west to longitude 140(12(35(E AGD66, north to latitude 27(27(55(S AGD66, east to longitude 140(13(15(E AGD66, north to latitude 27(27(50(S AGD66, east to longitude 140(13(30(E AGD66 and north to the point of commencement.

Area: 44.74 km2 approximately

Dated 2 December 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Petroleum Retention Licence—PRL 135

PURSUANT to Section 92 (1) of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the undermentioned Petroleum Retention Licence has been granted under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	No. of
Licence
	Licensees
	Locality
	Area in km2
	Reference

	PRL 135
	Victoria Oil Exploration (1977) Pty Ltd

Acer Energy Pty Limited
	Cooper Basin
	2.54
	F2014/000934

Description of Area

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

Commencing at a point being the intersection of latitude 27°19(30(S GDA94 and longitude 140°17(45(E GDA94, thence east to longitude 140°18(45(E GDA94, south to latitude 27°20(20(S GDA94, west to longitude 140°17(45(E GDA94 and north to the point of commencement.

Area: 2.54 km2 approximately

Dated 5 December 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Petroleum Retention Licence—PRL 26

PURSUANT to Section 92 (1) of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the undermentioned Petroleum Retention Licence has been granted under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	No. of
Licence
	Licensees
	Locality
	Area in km2
	Reference

	PRL 26
	Beach Energy Limited
Great Artesian Oil and Gas Pty Ltd
Drillsearch Gas Pty Ltd
Rawson Resources Limited
	Cooper Basin
	13.7
	F2009/000424

Description of Area

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

Commencing at a point being the intersection of latitude 27°56(25(S GDA94 and longitude 139°39(20(E GDA94, thence east to longitude 139°40(45(E GDA94, south to latitude 27°56(50(S GDA94, east to longitude 139°40(55(E GDA94, south to latitude 27°57(15(S GDA94, east to longitude 139°41(10(E GDA94, south to latitude 27°57(55(S GDA94, east to longitude 139°41(25(E GDA94, south to latitude 27°58(45(S GDA94, west to longitude 139°40(00(E AGD66, north to latitude 27°58(40(S GDA94, west to longitude 139°39(50(E GDA94, north to latitude 27°58(25(S GDA94, west to longitude 139°38(45(E GDA94, north to latitude 27°57(45(S GDA94, east to longitude 139°39(05(E GDA94, north to latitude 27°57(25(S GDA94, east to longitude 139°39(15(E GDA94, north to latitude 27°57(00(S GDA94, east to longitude 139°39(20(E GDA94 and north to the point of commencement.

Area: 13.7 km2 approximately

Dated 8 December 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy
PROFESSIONAL STANDARDS ACT 2004

CPA Australia Limited Professional Standards Scheme

PURSUANT to Section 14 (1) of the Professional Standards Act 2004, I authorise the publication in the Gazette of the CPA Australia Limited Professional Standards Scheme, amended by instrument in accordance with Section 18 of the Professional Standards Act 2004.

Pursuant to Section 15 (1) (a) of the Professional Standards Act 2004, I specify, Monday, 1 December 2014 as the date of commencement of the CPA Australia Limited Professional Standards Scheme.

John Rau, Attorney-General

Professional Standards Act 1994 (New South Wales)

INSTRUMENT AMENDING

THE CPA AUSTRALIA LIMITED PROFESSIONAL STANDARDS SCHEME

PREAMBLE

A. CPA Australia Limited ("CPA Australia") is a national occupational association;

B. CPA Australia's Professional Standards Scheme (the "Scheme") commenced on 8 October 2013;

C. This instrument of amendment is prepared, pursuant to section 16A of the Professional Standards Act 1994 (NSW) (the "Act") by CPA Australia for the purposes of amending the Scheme.

AMENDMENT TO THE SCHEME

1.
This instrument has been prepared under the Act by CPA Australia whose business address is Level 20, 28 Freshwater Place, Southbank Victoria 3006, and amends CPA Australia's Scheme as follows:
(a)
In Clause 1.1, replace “Vic” with “Victoria”.

(b)
Renumber the Scheme Clause 2.2 as Clause 2.3.

(c)
After Clause 2.1, insert a new Clause 2.2 as follows:

“2.2.
This Scheme does not apply to holders of Australian financial planning services licences and their authorised representatives and employees, unless such licences are only held pursuant to a Limited Australian Financial Services Licence or pursuant to regulation 7.1.29A of the Corporations Regulations.”
(d)
In footnote 2, insert “to” between the words “persons whom” on the last line.

(e)
In Clause 3.6 (c), replace “3.5” with “3.7”.

(f)
In Clause 3.9, delete “, that is, Clauses 3.2 to 3.4”.

(e)
In Clause 3.10, delete “, that is, Clauses 3.5 and 3.6”.

(f)
In Clause 4.1, replace the definition of “Category 3 services” with –

‘"Category 3 services" means any services provided by a participant in the performance of his, her or its occupation, which are not Category 1 services or Category 2 services.’
(g)
In Clause 4.1, for the definition of “principal(s)”, replace “clauses 3.3, 3.4 and 3.5” with “clauses 3.3, 3.5 and 3.7”.

COMMENCEMENT

2.
The amendment shall commence on 1 December 2014 or the day after its publication in the Government Gazette of New South Wales, whichever being the later.

THE CPA AUSTRALIA LIMITED
PROFESSIONAL STANDARDS SCHEME

Professional Standards Act 1994 (NSW)
PREAMBLE

A. CPA Australia Limited ("CPA Australia") is a national occupational association.

B. CPA Australia has made an application to the Professional Standards Council, appointed under the Professional Standards Act 1994 (NSW) ("the Act") for a scheme under the Act.

C. The Scheme is prepared by CPA Australia for the purposes of limiting occupational liability to the extent to which such liability may be limited under the Act.

D. The Scheme propounded by CPA Australia is to apply to all participating members referred to in clause 2 of the Scheme.

E. CPA Australia has furnished the Council with a detailed list of the risk management strategies intended to be implemented in respect of its members and the means by which those strategies are intended to be implemented.

F. The Scheme is intended to remain in force for a period of three (3) years from its commencement unless it is revoked, extended or ceases in accordance with section 32 of the Act.

THE CPA AUSTRALIA LIMITED PROFESSIONAL STANDARDS SCHEME

1. Occupational Association

1.1. The CPA Australia Limited Professional Standards Scheme (the "Scheme") is a scheme under "the Act" of CPA Australia, Level 20, 28 Freshwater Place, Southbank Victoria 3006.

1.2. Definitions of terms used in the Scheme appear in the Scheme, including in Part 4.

2. Persons to Whom the Scheme Applies

2.1. This Scheme applies to:

(a) all CPA Australia members who hold a current Public Practice Certificate issued by CPA Australia;

(b) all Approved Practice Entities
 owned, managed or controlled by member/s who hold a current Public Practice Certificate issued by CPA Australia; and

(c) all persons to whom the scheme applies, by virtue of the Act
;

Each such participating member and person is referred to in the Scheme as a "participant".

2.2.
This Scheme does not apply to holders of Australian financial planning services licences and their authorised representatives and employees, unless such licences are only held pursuant to a Limited Australian Financial Services Licence or pursuant to regulation 7.1.29A of the Corporations Regulations.

2.3
No participant to whom the Scheme applies may choose not to be subject to the Scheme, however CPA Australia may, on application by a participant referred to in clause 2.1(a), exempt the participant from the Scheme if CPA Australia is satisfied that he or she would suffer financial hardship in obtaining professional indemnity insurance to the levels set out in clause 3.1 below.

3. Limitation of Liability

3.1. This Scheme only affects the Occupational liability of a participant for damages
 arising from a cause of action to the extent to which the liability results in damages exceeding $2 million.

3.2. Where a participant against whom a proceeding is brought relating to occupational liability in connection with Category 1 services is able to satisfy the court of (a), (b) or (c) below, the participant is not liable in damages in relation to that cause of action above the Category 1 monetary ceiling specified in clause 3.3:

(a) the participant has the benefit of an insurance policy insuring the participant against the occupational liability and the amount payable under the insurance policy in respect of the occupational liability relating to the cause of action (including any amount payable by the person by way of excess under or in relation to the policy) is not less than the Category 1 monetary ceiling determined in accordance with the table in clause 3.3;

OR

(b) the participant has business assets the net current market value of which is not less than the Category 1 monetary ceiling determined in accordance with the table in clause 3.3;

OR

(c) the participant has business assets and the benefit of an insurance policy insuring the participant against that occupational liability, and the net current market value of the business assets and the amount payable under the insurance policy in respect of that occupational liability relating to that cause of action (including any amount payable by the participant by way of excess under or in relation to the policy), if combined, is not less than the Category 1 monetary ceiling determined in accordance with the table in clause 3.3.

3.3. The Category 1 monetary ceiling is an amount specified in the table below.

	Groups
	Monetary ceiling

	1. Participants who at the Relevant Time were in an Accounting Practice that as at the 30 June immediately preceding the Relevant Time:
(a) consisting of less than 20 principals; AND
(b) which generated total annual fee income for the financial year ended on 30 June immediately preceding the Relevant Time less than $10 million.
	

	
	$2 million

	2. Participants other than those in Groups 1 and 3 below.
	$10 million

	3. Participants who at the Relevant Time were in an Accounting Practice that as at the 30 June immediately preceding the Relevant Time:
	$75 million

	(a) consisting of greater than 60 principals; or
	

	(b) which generated total annual fee income for the financial year ended on 30 June immediately preceding the Relevant Time greater than $20 million.
	

3.4. Where a participant against whom a proceeding is brought relating to occupational liability in connection with Category 2 services is able to satisfy the court of (a), (b) or (c) below, the participant is not liable in damages in relation to that cause of action above the Category 2 monetary ceiling specified in clause 3.5:

(a) the participant has the benefit of an insurance policy insuring the participant against the occupational liability, and the amount payable under the insurance policy in respect of the occupational liability relating to that cause of action (including any amount payable by the person by way of excess under or in relation to the policy) is not less than the Category 2 monetary ceiling determined in accordance with the table in clause 3.5;

OR

(b) the participant has business assets the net current market value of which is not less than the Category 2 monetary ceiling determined in accordance with the table in clause 3.5;

OR

(c) the participant has business assets and the benefit of an insurance policy insuring the participant against that occupational liability, and the net current market value of the business assets and the amount payable under the insurance policy in respect of that occupational liability relating to that cause of action (including any amount payable by the participant by way of excess under or in relation to the policy), if combined, would total an amount that is not less than the Category 2 monetary ceiling determined in accordance with the table in clause 3.5.

3.5. The Category 2 monetary ceiling is the amount specified the table below.

	Groups
	Monetary ceiling

	1. Participants who at the Relevant Time were in an Accounting Practice that as at the 30 June immediately preceding the Relevant Time:
(a) consisting of less than 20 principals; AND
(b) which generated total annual fee income for the financial year ended on 30 June immediately preceding the Relevant Time up to $10 million.
	

	
	$2 million

	2. Participants other than those in Groups 1 and 3 below.
	$10 million

	3. Participants who at the Relevant Time were in an Accounting Practice that as at the 30 June immediately preceding the Relevant Time:
	$20 million

	(a) consisting of greater than 60 principals; or
	

	(b) which generated total annual fee income for the financial year ended on 30 June immediately preceding the Relevant Time greater than $20 million.
	

3.6. Where a participant against whom a proceeding is brought relating to occupational liability in connection with Category 3 services is able to satisfy the court of (a), (b) or (c) below, the participant is not liable in damages in relation to that cause of action above the Category 3 monetary ceiling specified in clause 3.7:

(a) the participant has the benefit of an insurance policy insuring the participant against the occupational liability, and the amount payable under the insurance policy in respect of the occupational liability relating to that cause of action (including any amount payable by the person by way of excess under or in relation to the policy) is not less than the amount of the Category 3 monetary ceiling determined in accordance with the table in clause 3.7;

OR

(b) the participant has business assets the net current market value of which is not less than the amount of the Category 3 monetary ceiling amount determined in accordance with the table in clause 3.7;

OR

(c) the participant has business assets and the benefit of an insurance policy insuring the participant against that occupational liability, and the net current market value of the business assets and the amount payable under the insurance policy in respect of that occupational liability relating to that cause of action (including any amount payable by the participant by way of excess under or in relation to the policy), if combined, would total an amount that is not less than the Category 3 monetary ceiling amount determined in accordance with the table in clause 3.7.

3.7. The Category 3 monetary ceiling is the amount specified in the table below.

	Groups
	Monetary ceiling

	1. Participants who at the Relevant Time were in an Accounting Practice that as at the 30 June immediately preceding the Relevant Time:

(a) consisting of less than 20 principals; AND

(b) which generated total annual fee income for the financial year ended on 30 June immediately preceding the Relevant Time less than $10 million.
	

	
	$2 million

	2. Participants other than those in Groups 1 and 3.
	$10 million

	3. Participants who at the Relevant Time were in an Accounting Practice that as at the 30 June immediately preceding the Relevant Time:
	$20 million

	(a) consisting of greater than 60 principals; or
	

	(b) which generated total annual fee income for the financial year ended on 30 June immediately preceding the Relevant Time greater than $20 million.
	

3.8. Pursuant to section 24 of the Act, this Scheme confers on CPA Australia a discretionary authority to specify, on application by a participant member, a higher maximum amount of liability not exceeding $75 million than would otherwise apply under the Scheme in respect of any specified case or class of case of Category 2 services or Category 3 services. The higher maximum amount of liability will apply if CPA Australia exercises its discretion and approves the higher maximum amount of liability prior to the participant member beginning to provide the relevant services.

3.9. In circumstances where the services provided by a participant comprise a combination of Category 1 services and any of:

(a) Category 2 services;

(b) Category 3 services;

(c) Category 2 services and Category 3 services,

the participant's liability under this Scheme for damages in respect of a proceeding in relation to occupational liability in excess of the applicable amount specified in clause 3.1 brought against it will be determined in accordance with those provisions of the Scheme relating to Category 1 services only.

3.10. In circumstances where the services provided by a participant comprise a combination of Category 2 services and Category 3 services, the participant's liability under this Scheme for damages in respect of a proceeding in relation to occupational liability in excess of the applicable amount specified in clause 3.1 brought against it will be determined (subject to clause 3.10) in accordance with those provisions of the Scheme relating to Category 2 services only.

3.11. Nothing in this scheme is intended to increase, or has the effect of increasing, a participant's liability for damages to a person beyond the amount that, other than for the existence of this Scheme, the participant would be liable in law.

3.12. This Scheme only limits the amount of damages for which a participant is liable if and to the extent that the damages exceed the applicable amount specified in clause 3.1. Where the amount of damages in relation to a cause of action exceeds the applicable amount specified in clause 3.1 but the damages which may be awarded as determined by this Scheme are equal to or less than the applicable amount specified in clause 3.1, liability for those damages will instead be limited to the applicable amount specified in clause 3.1.

3.13. Notwithstanding anything to the contrary contained in this scheme, if in particular circumstances giving rise to Occupational liability, the liability of any person who is subject to this scheme should be capped both by this scheme and also by any other scheme under Professional Standards legislation (whether of this jurisdiction or under the law of any other Australian state or territory) and, if the amount of such caps should differ, then the cap on the liability of such person arising from such circumstances which is higher shall be the applicable cap.

4. Definitions

4.1. In this Scheme, the following words and phrases have the following meanings:

"Category 1 services" means:

(a) all services required by Australian law to be provided only by a registered company auditor;

(b) all other services provided by a registered company auditor in his or her capacity as auditor;

(c) all services the deliverables from which:

(i) will be used in determining the nature, timing and extent of audit procedures in the context of an audit of a financial report; or

(ii) will be incorporated into the financial report of an entity; or

(iii) are required by law or regulation to be filed with a regulator (excluding returns signed by a registered tax agent).

"Category 2 services" means:

(a) services to which Chapter 5 or Chapter 5A of the Corporations Act 2001 (Cth) applies;

(b) services provided pursuant to section 233(2) of the Corporations Act 2001 (Cth);

(c) services to which the Bankruptcy Act 1966 (Cth) applies; or

(d) services arising out of any court appointed liquidation or receivership.

"Category 3 services" means any services provided by a participant in the performance of his, her or its occupation, which are not Category 1 services or Category 2 services.

"Occupation liability" has the same meaning as is ascribed to that term in the Act.

“Relevant Time” means, in respect of a liability potentially limited by the Scheme, the time(s) of the act(s) or omission(s) giving rise to the liability;

“Accounting Practice” means a member or an approved practice entity (that meets the requirements of By-Law 9.3 of CPA Australia’s By-Laws) which provides public accounting services.

“Cause of action” means and includes all causes of action founded on the same act or omission.

“principal(s)” for the purposes of clauses 3.3, 3.5 and 3.7 means a person(s) in an Accounting Practice who is affiliated with the Controlled Person within the meaning of By-Law 1.2(c) of CPA Australia’s By-Laws.

 “Public Practice Certificate” means a Public Practice Certificate issued pursuant to By-Law 9.4 of CPA Australia’s By-Laws permitting a Member to provide Public Accounting Services as described in By-Law 1.1 of CPA Australia’s By-Laws.

5. Jurisdiction

5.1. This Scheme is intended to operate in New South Wales. This Scheme is also intended to operate in the Australian Capital Territory, the Northern Territory of Australia, Victoria, Queensland, South Australia and Western Australia by way of mutual recognition under the professional standards legislation.

6. Commencement date and duration

6.1. This Scheme will commence on 8 October 2013 (“the commencement date”) in New South Wales, and on 1 February 2014, after the date of publication or notification in the Government Gazette of the Australian Capital Territory, the Northern Territory of Australia, Victoria, Queensland, South Australia and Western Australia in the respective jurisdictions.

6.2. This Scheme will operate for three (3) years from commencement in New South Wales.

PROOF OF SUNRISE AND SUNSET ACT 1923—ALMANAC FOR JANUARY, FEBRUARY AND MARCH 2015

PURSUANT to the requirements of the Proof of Sunrise and Sunset Act 1923, I, Michael Francis Deegan, Chief Executive, Department of Planning, Transport and Infrastructure at the direction of the Honourable the Minister for Transport, publish in the Schedule hereto an almanac setting out the times of sunrise and sunset on every day for the three calendar months January, February and March 2015.

Dated at Adelaide, 4 December 2014.

M. F. Deegan, Chief Executive,
Department of Planning, Transport and Infrastructure

The Schedule

Times of sunrise and sunset during the months of January, February and March for Adelaide: latitude 34(56(S, longitude 138(36(E, GMT + 9.50 hours (Daylight saving GMT + 10.50).

	Month
	January
	February
	March

	Date
	Sunrise
hr min
	Sunset
hr min
	Sunrise
hr min
	Sunset
hr min
	Sunrise
hr min
	Sunset
hr min

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	06 05

06 06

06 06

06 07

06 08

06 09

06 10

06 11

06 11

06 12

06 13

06 14

06 15

06 16

06 17

06 18

06 19

06 20

06 21

06 22

06 23

06 24

06 25

06 26

06 27

06 28

06 29

06 30

06 31

06 32

06 33
	20 33

20 33

20 33

20 33

20 33

20 33

20 33

20 33

20 33

20 33

20 33

20 33

20 33

20 32

20 32

20 32

20 31

20 31

20 31

20 30

20 30

20 29

20 29

20 28

20 28

20 27

20 27

20 26

20 25

20 25

20 24
	06 34

06 35

06 36

06 38

06 39

06 40

06 41

06 42

06 43

06 44

06 45

06 46

06 47

06 48

06 49

06 50

06 51

06 52

06 53

06 54

06 54

06 55

06 56

06 57

06 58

06 59

07 00

07 01
	20 23

20 22

20 22

20 21

20 20

20 19

20 18

20 17

20 16

20 15

20 14

20 13

20 12

20 11

20 10

20 09

20 08

20 07

20 06

20 05

20 03

20 02

20 01

20 00

19 59

19 57

19 56

19 55
	07 02

07 03

07 04

07 05

07 05

07 06

07 07

07 08

07 09

07 10

07 11

07 11

07 12

07 13

07 14

07 15

07 16

07 16

07 17

07 18

07 19

07 20

07 21

07 21

07 22

07 23

07 24

07 25

07 25

07 26

07 27
	19 54

19 52

19 51

19 50

19 48

19 47

19 46

19 44

19 43

19 42

19 40

19 39

19 38

19 36

19 35

19 33

19 32

19 31

19 29

19 28

19 26

19 25

19 24

19 22

19 21

19 20

19 18

19 17

19 15

19 14

19 13

*Note: Daylight saving time is subject to change.

Sunrise and Sunset times calculated on 4 December 2014.

PUBLIC SECTOR ACT 2009
Section 71
PURSUANT to Sections (5) (a) and (6) of the Public Sector Act 2009, the following details of all appointments to the Minister’s personal staff under this section (other than those described in previous reports under this section) is provided:

In accordance with the standing practice first introduced with the commencement of the Public Sector Management Act 1995 details of employer superannuation liabilities and fringe benefits tax for each employee are not included in this report. These liabilities vary from employee to employee and are not paid directly to the employee. This information is included in aggregate form in salary data contained in departmental annual reports.
MINISTER:

Premier, Minister for State Development, Minister for the Public Sector, Minister for the Arts
Bah
Georgi
Policy Adviser
$82,736

0.8FTE, home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision

of home Broadband connection and $30 per month for access of that service, car park

Booth
James
Policy Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

Chilcott
Brad
Ministerial Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

Hughes
Lauren
Media Unit Officer
$76,540

reasonable personal use of mobile telephone

Krips
Joanna
Media Unit Officer
$78,454

reasonable personal use of mobile telephone, car park

Mitsos
Priscilla
Appointment Secretary
$55,000
Morris
Rik
Deputy Chief of Staff, Media and Communications
$172,739

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

Overley
Alexandra
Acting Speech Writer
$107,717

car park

Salter
Jennifer
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER: Minister for Health, Minister for Mental Health and Substance Abuse, Minister for Health Industries
McDonnell
Simone
Ministerial Adviser
$103,420

reasonable personal use of mobile telephone, provision of home broadband connection and $30 per

month for access of that service, car park
MINISTER: Minister for Education and Child Development, Minister for Multicultural Affairs
Gay
Stephen
Ministerial Adviser
$103,420

reasonable personal use of mobile telephone, provision of home broadband connection and $30 per

month for access of that service, car park

Hunter
Loire
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone

provision of home broadband connection and $30 per month for access of that service

MINISTER: Minister for Education and Child Development
Delaney
Bia
Ministerial Adviser
$103,420

MINISTER: Treasurer, Minister for Finance, Minister for State Development, Minister for Mineral Resources and Energy,

 Minister for Small Business
McCormick
Alan
Senior Adviser
$130,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

Tuffnell
Benjamin
Principal Economic Adviser
$180,097

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision

of home broadband connection and $30 per month for access of that service, car park

MINISTER: Minister for Transport and Infrastructure, Minister for Mineral resources and Energy, Minister for

 Housing and Urban Development
Gunn
James
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

MINISTER: Minister for Employment, Higher Education and Skills, Minister for Science and Information Technology

Fletcher
Robert
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

Lewis
David
Ministerial Adviser
$100,898

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

MINISTER: Minister for Sustainability, Environment and Conservation, Minister for Water and the River Murray,

 Minister for Aboriginal Affairs and Reconciliation, Minister for Emergency Services,

 Minister for Road Safety

Lewis
Genevieve
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

MINISTER: Minister for Investment and Trade, Minister for Defence Industries, Minister for Veterans’ Affairs

Chapman
John
Chief of Staff
$151,148

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

MINISTER: Minister for Regional Development, Minister for Local Government

Goulder
Samone
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

In terms of Sections (5) and (6) of the Public Sector Act 2009, the following information relating to the appointment of all Ministers’

personal staff is provided as at 9 December 2014.

APPOINTEE
POSITION
SALARY

MINISTER:
Premier

NUMBER OF MINISTERIAL STAFF:
39.40
FTE
Romeo
Daniel
Chief of Staff
$194,333

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park, private plated motor vehicle, home

delivered newspapers
Crafter
Samuel
Senior Economic Adviser
$185,000

motor vehicle allowance of $20,000 p.a., home telephone rental and two thirds of calls, reasonable personal use of

mobile telephone, provision of home broadband connection and $30 per month for access of that service, car park
Hurrell
Bronwyn
Deputy Chief of Staff - Communications and Media
$160,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Ryan
Matthew
Deputy Chief of Staff - Strategy and Policy
$160,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Harvey
Jadynne
Principal Adviser - Policy Development and Implementation
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Hillard
Matthew
Media Adviser
$133,250

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Pilkington
Jarrad
Chief Media Adviser
$133,250

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Green
Peter
Media Monitoring Service Manager
$126,908

reasonable personal use of mobile telephone, provision of home broadband connection and $30 per month for access

of that service, car park
Burford
Christopher
Premier’s Media Adviser
$125,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Golding
Liam
Senior Adviser
$125,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Pearson
David
Senior Policy Adviser
$125,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Baldock
Kate
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Boundey
Clayton
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Brown
Owen
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Cronin
Patrick
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Gillick
Jason
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Heath
David
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Hood
Lucy
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Hunter
Andrew
Adviser for International Relations
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Karanikos-Mimis
Spiro
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Lower
Richard
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Neagle
Matthew
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Northfield
Jesse
Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Smith
Tanalee
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Wels
Peter
Media Adviser
$110,410

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Crone
Dan
Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Reid
Simonne
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Fanaras
Pat
Executive Assistant
$95,000

reasonable personal use of mobile telephone, car park
Cooper
Angelina
Principal Monitor, Media Monitoring Service
$82,826
Legaspi
Juan
Research Officer to the Parliamentary Secretary to the Premier
$79,201

reasonable personal use mobile telephone
Hughes
Lauren
Media Unit Officer
$78,454

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Allen
Connie
Media Monitor
$69,004
Buntain
Nicholle
Media Monitor
$69,004
Foote
Vicki
Media Monitor
$69,004
Moloney
Kaye
Media Monitor
$69,004
Priestley
Laura
Media Monitor
$69,004
Riley
Megan
Media Monitor
$69,004
Smith
Jenny
Media Monitor
$69,004
Thompson
Jennifer
Media Monitor
$69,004
O’Neil
Shannon
Adviser
$41,368

0.4 FTE, home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of

home broadband connection and $30 per month for access of that service, car park

MINISTER:
Deputy Premier, Attorney-General, Minister for Justice Reform, Minister for Planning,

Minister for Housing and Urban Development, Minister for Industrial Relations

NUMBER OF MINISTERIAL STAFF:
4.00
FTE
Eldridge
Kim
Chief of Staff
$151,148

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Evans
William
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Kandelaars
Matthew
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Watson
James
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Employment, Higher Education and Skills, Minister for Science and Information Economy,

Minister for the Status of Women, Minister for Business Services and Consumers

NUMBER OF MINISTERIAL STAFF:
5.00
FTE
Barclay
Ann
Chief of Staff
$115,160

0.8 FTE, reasonable personal use of mobile telephone, provision of home broadband connection and $30 per

Month for access of that service, car park
Foody
Dale
Ministerial Adviser/Chief of Staff
$111,526

0.8 FTE Adviser/0.2 FTE Chief, home telephone rental and two thirds of calls, reasonable personal use of mobile

telephone, provision of home broadband connection and $30 per month for access of that service, car park
Forrest
Lynda
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Hewlett
Gillian
Ministerial Adviser
$103,420

reasonable personal use of mobile telephone, provision of home broadband connection and $30 per month for

access of that service, car park
Lewis
Genevieve
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Thomson
Mark
Ministerial Adviser
$20,684

(0.2 FTE), home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Health, Minister for Mental Health and Substance Abuse, Minister for

the Arts, Minister for Health Industries

NUMBER OF MINISTERIAL STAFF:
6.00
FTE
Louca
Procopis
Chief of Staff
$151,148

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Marcuccitti
Paul
Senior Adviser
$129,555

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Atkinson
Joan
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Harriss
Corey
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Runnel
Sam
Ministerial Adviser
$103,420

reasonable personal use of mobile telephone, provision of home broadband connection and $30 per month

for access of that service, car park
Scriven
Clare
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Education and Child Development

NUMBER OF MINISTERIAL STAFF:
5.00
FTE
Boyer
Blair
Chief of Staff
$151,148

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Fulbrook
John
Ministerial Adviser
$125,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Fletcher
Robert
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Love
Andrew
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Marsden
Belinda
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Treasurer, Minister for Finance, Minister for State Development, Minister for Mineral Resources and Energy,

Minister for Small Business

NUMBER OF MINISTERIAL STAFF:
5.00
FTE
Carrick-Smith
Tom
Chief of Staff
$151,148

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Brown
Michael
Senior Ministerial Adviser
$125,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Robinson
Susie
Economic Adviser
$125,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Antonopoulos
Nick
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Labropoulos
Peter
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Sustainability, Environment and Conservation, Minister for Water and the River Murray,

Minister for Aboriginal Affairs and Reconciliation

NUMBER OF MINISTERIAL STAFF:
7.00
FTE
Mooney
Thomas
Chief of Staff
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Bates
Tara
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Fischer
Andrew
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Jensen
Lucy
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
McClelland
Roanna
Ministerial Adviser
$103,420

(On Leave), home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

provision of home broadband connection and $30 per month for access of that service, car park
Webster
Shane
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Probst
Cathy
Personal Assistant to the Minister
$72,370

reasonable personal use of mobile telephone

MINISTER:
Minister for Disabilities, Minister for Police, Minister for Correctional Services,

Minister for Emergency Services, Minister for Road Safety

NUMBER OF MINISTERIAL STAFF:
4.00
FTE
Lombardi
Nicola
Chief of Staff
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Agness
James
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Cusack
Emmanuel
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Hoppo
Peter
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Agriculture, Food and Fisheries, Minister for Forests, Minister for Tourism,

Minister for
Recreation and Sport, Minister for Racing

NUMBER OF MINISTERIAL STAFF:
6.00
FTE
Awbery
Ruth
Chief of Staff
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Keen
Alexandra
Ministerial Adviser
$103,420

reasonable personal use of mobile telephone, car park
Parker
Catherine
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Ralston
Margaret
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Treuel
Kerry
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Christie
Andrew
Research Officer
$79,201

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Investment and Trade, Minister for Defence Industries,

Minister for Veterans’ Affairs

NUMBER OF MINISTERIAL STAFF:
5.00
FTE
Naughton
Kevin
Chief of Staff
$151,148

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Green
Bradley
Senior Policy Officer
$125,000

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Barbaro
Juliana
Ministerial Adviser
$103,420

reasonable personal use of mobile telephone, car park
Page
Benjamin
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Johnston
Jane
Personal Assistant
$81,974

reasonable personal use of mobile telephone, car park

MINISTER:
Minister for Regional Development, Minister for Local Government

NUMBER OF MINISTERIAL STAFF:
3.00
FTE
Fearn
Malcolm
Chief of Staff
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Ryan
Paul
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Westley
Annette
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Communities and Social Inclusion, Minister for Social Housing, Minister for Multicultural Affairs,

Minister for Ageing, Minister for Youth, Minister for Volunteers

NUMBER OF MINISTERIAL STAFF:
3.00
FTE
Tsoundarou
Paul
Chief of Staff
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Makin
Jeremy
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Wilkins
David
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Manufacturing and Innovation, Minister for Automotive Transformation,

Minister for the Public Sector

NUMBER OF MINISTERIAL STAFF:
3.00
FTE
Ganley
Marcus
Chief of Staff
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Vines
Josh
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Vines
Steve
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park

MINISTER:
Minister for Transport and Infrastructure, Minister Assisting the Minister the Minister for Planning,

Minister Assisting the Minister for Housing and Urban Development

NUMBER OF MINISTERIAL STAFF:
4.00
FTE
Bistrovic
John
Chief of Staff
$143,950

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Blefari
Connie
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Rillo
Ben
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Schomburgk
Jonathon
Ministerial Adviser
$103,420

home telephone rental and two thirds of calls, reasonable personal use of mobile telephone, provision of home

broadband connection and $30 per month for access of that service, car park
Dated 9 December 2014.
Jay Weatherill, LLB, BEc, GDLP, MP

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

Erratum

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Snowtown

IN Notice appearing in Government Gazette dated 4 December 2014 on page 6583, pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, for the Wakefield Regional Council, paragraph 3 should read as follows:

3. The following easement be granted over the whole of the land subject to that closure:

Grant a free and unrestricted right of way appurtenant to
CT 6068/671, CT 6068/672, CT 6068/673, CT 6068/674,
CT 6123/863, CT 6108/1 and CT 6020/21.

Dated 11 December 2014.

M. P. Burdett, Surveyor-General

ROAD TRAFFIC ACT 1961

Authorised Officers to Operate Breath Analysing Instruments

I, GARY T. BURNS, Commissioner of Police, do hereby notify that on and from 3 December 2014, the following persons were authorised by the Commissioner of Police to operate breath analysing instruments as defined in and for the purposes of the:

Road Traffic Act 1961;

Harbors and Navigation Act 1993;

Security and Investigation Industry Act 1995; and

Rail Safety National Law (South Australia) Act 2012.

	PD

Number
	Officer Name

	
	

	49320
	Barendregt, Bridgette

	74909
	Blatchford, Kim Adele

	74666
	Cabot, Susan Marion

	75230
	Delorenzo, Ashleigh

	75459
	Garnett, Robbert Paul

	75144
	King, Jordan Charles

	74915
	Mrozowski, Robin Keven

	74952
	Roberts, Marc David

	74509
	Rolinski, Kelly

	72490
	Singleton, Adam Christopher

	39484
	Staight, Darrell Marc

	75266
	Whennan, Timothy Robert

Gary T. Burns, Commissioner of Police

SOUTH AUSTRALIAN LOCAL GOVERNMENT
GRANTS COMMISSION ACT 1992

I, GEOFF BROCK, Minister for Local Government, being the Minister responsible for the administration of the South Australian Local Government Grants Commission Act 1992, hereby state pursuant to Section 6 of the Act that:

For the 2014-2015 financial year:

(a)
the total amount available for payment of grants pursuant to this Act for 2014-2015 is $152 694 594;

(b)
the amount available for payment of general purpose grants within the total amount for 2014-2015 is $114 036 315;

(c)
the amount available for payment of identified local road grants within the total amount for 2014-2015 is $38 658 279; and

(d)
an amount of $811 749 relating to the underpayment of grants for 2013-2014 (following adjustment for actual CPI and population, in accordance with Commonwealth legislation), will be added to the funds to be paid to councils during 2014-2015, using the grant relativities applied in 2013-2014.

For the 2013-14 financial year:

(a)
the total amount available for payment of grants pursuant to this Act for 2013-2014 is $152 919 403;

(b)
the amount available for payment of general purpose grants within the total amount for 2013-2014 is $114 476 555;

(c)
the amount available for payment of identified local road grants within the total amount for 2013-2014 is $38 442 848;

(d)
an amount of $177 476 relating to the overpayment of grants for 2012-2013 (following adjustment for actual CPI and population, in accordance with Commonwealth legislation), will be deducted from the funds to be paid to councils during 2013-2014, using the grant relativities applied in 2012-2013; and

(e)
an amount of $76 401 000 relating to the payment of grants for 2013-2014 brought forward and paid in June 2013 will be deducted from the funds to be paid to councils during 2013-2014.

For the 2012-2013 financial year:

(a)
the total amount available for payment of grants pursuant to this Act for 2012-2013 is $148 000 416;

(b)
the amount available for payment of general purpose grants within the total amount for 2012-2013 is $110 978 713;

(c)
the amount available for payment of identified local road grants within the total amount for 2012-2013 is $37 021 703;

(d)
an amount of $2 896 639 relating to the overpayment of grants for 2011-2012 (following adjustment for actual CPI and population, in accordance with Commonwealth legislation), will be deducted from the funds to be paid to councils during 2012-2013, using the grant relativities applied in 2011-2012; and

(e)
an amount of $75 424 000 relating to the payment of grants for 2012-2013 brought forward and paid in June 2012 will be deducted from the funds to be paid to councils during 2012-2013.

Dated 1 December 2014.

Geoff Brock,

Minister for Regional Development,

Minister for Local Government
NOTICE TO MARINERS

No. 45 of 2014

South Australia—Gulf St Vincent—North Haven Marina

SAND has accumulated along the southern side of the North Haven breakwater due to natural longshore drift process.

This process is creating a sand bar that runs in a general westerly direction out from the head of the breakwater which is approximately 60 m in length, on the seaward side and is encroaching into the designated navigation channel at the entrance to the North Haven Marina.

Water depths in the immediate area are shallower than the prescribed channel depth.

Mariners are advised to navigate with caution in the area.

Charts affected: Aus 130 and Aus 137.

Stephen Mullighan, Minister for Transport and Infrastructure

Adelaide, 1 December 2014.

DPTI 2014/02432

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2014

	$

Agents, Ceasing to Act as

49.75

Associations:

Incorporation

25.25

Intention of Incorporation

62.50

Transfer of Properties

62.50

Attorney, Appointment of

49.75

Bailiff’s Sale

62.50

Cemetery Curator Appointed

36.75

Companies:

Alteration to Constitution

49.75

Capital, Increase or Decrease of

62.50

Ceasing to Carry on Business

36.75

Declaration of Dividend

36.75

Incorporation

49.75

Lost Share Certificates:

First Name

36.75

Each Subsequent Name

12.70

Meeting Final

41.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

49.75

Each Subsequent Name

12.70

Notices:

Call

62.50

Change of Name

25.25

Creditors

49.75

Creditors Compromise of Arrangement

49.75

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

62.50

Release of Liquidator(Application(Large Ad.

99.00

(Release Granted

62.50

Receiver and Manager Appointed

57.00

Receiver and Manager Ceasing to Act

49.75

Restored Name

46.50

Petition to Supreme Court for Winding Up

86.50

Summons in Action

73.50

Order of Supreme Court for Winding Up Action

49.75

Register of Interests(Section 84 (1) Exempt

111.00

Removal of Office

25.25

Proof of Debts

49.75

Sales of Shares and Forfeiture

49.75

Estates:

Assigned

36.75

Deceased Persons(Notice to Creditors, etc.

62.50

Each Subsequent Name

12.70

Deceased Persons(Closed Estates

36.75

Each Subsequent Estate

1.65

Probate, Selling of

49.75

Public Trustee, each Estate

12.70

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

33.00

Discontinuance Place of Business

33.00

Land(Real Property Act:

Intention to Sell, Notice of

62.50

Lost Certificate of Title Notices

62.50

Cancellation, Notice of (Strata Plan)

62.50

Mortgages:

Caveat Lodgement

25.25

Discharge of

26.50

Foreclosures

25.25

Transfer of

25.25

Sublet

12.70

Leases(Application for Transfer (2 insertions) each

12.70

Lost Treasury Receipts (3 insertions) each

36.75

Licensing

73.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

695.00

Electricity Supply(Forms 19 and 20

494.00

Default in Payment of Rates:

First Name

99.00

Each Subsequent Name

12.70

Noxious Trade

36.75

Partnership, Dissolution of

36.75

Petitions (small)

25.25

Registered Building Societies (from Registrar-General)

25.25

Register of Unclaimed Moneys(First Name

36.75

Each Subsequent Name

12.70

Registers of Members(Three pages and over:

Rate per page (in 8pt)

316.00

Rate per page (in 6pt)

418.00

Sale of Land by Public Auction

63.00

Advertisements

3.50

¼ page advertisement

147.00

½ page advertisement

295.00

Full page advertisement

577.00

Advertisements, other than those listed are charged at $3.50 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.50 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.50 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
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2014
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends

	1-16
	3.10
	1.45
	497-512
	42.00
	41.00

	17-32
	4.00
	2.50
	513-528
	43.25
	41.75

	33-48
	5.30
	3.75
	529-544
	44.75
	43.25

	49-64
	6.70
	5.15
	545-560
	46.00
	44.75

	65-80
	7.75
	6.45
	561-576
	47.00
	46.00

	81-96
	9.05
	7.50
	577-592
	48.75
	46.50

	97-112
	10.30
	8.85
	593-608
	50.00
	48.00

	113-128
	11.50
	10.20
	609-624
	51.00
	49.75

	129-144
	12.90
	11.40
	625-640
	52.00
	50.50

	145-160
	14.20
	12.70
	641-656
	53.50
	52.00

	161-176
	15.40
	14.00
	657-672
	54.50
	52.50

	177-192
	16.80
	15.20
	673-688
	56.00
	54.50

	193-208
	18.10
	16.70
	689-704
	57.00
	55.00

	209-224
	19.10
	17.70
	705-720
	58.50
	56.50

	225-240
	20.40
	18.90
	721-736
	60.00
	57.50

	241-257
	22.00
	20.00
	737-752
	60.50
	59.00

	258-272
	23.20
	21.20
	753-768
	62.50
	60.00

	273-288
	24.30
	23.00
	769-784
	63.50
	62.50

	289-304
	25.50
	23.90
	785-800
	64.50
	63.50

	305-320
	27.00
	25.25
	801-816
	66.00
	64.00

	321-336
	28.00
	26.50
	817-832
	67.50
	66.00

	337-352
	29.50
	27.75
	833-848
	69.00
	67.50

	353-368
	30.25
	29.25
	849-864
	70.00
	68.50

	369-384
	32.00
	30.25
	865-880
	71.50
	70.00

	385-400
	33.50
	31.75
	881-896
	72.00
	70.50

	401-416
	34.75
	32.75
	897-912
	73.50
	72.00

	417-432
	36.00
	34.50
	913-928
	74.00
	73.50

	433-448
	37.00
	35.75
	929-944
	75.50
	74.00

	449-464
	38.00
	36.50
	945-960
	76.50
	75.00

	465-480
	38.50
	37.75
	961-976
	80.00
	76.00

	481-496
	41.00
	38.50
	977-992
	81.00
	76.50

Legislation—Acts, Regulations, etc.:
$

Subscriptions:

Acts

259.00

All Bills as Laid

623.00

Rules and Regulations

623.00

Parliamentary Papers

623.00

Bound Acts

288.00

Index

144.00

Government Gazette

Copy

6.85

Subscription

344.00

Hansard

Copy

18.90

Subscription—per session (issued weekly)

539.00

Cloth bound—per volume

232.00

Subscription—per session (issued daily)

539.00

Legislation on Disk

Whole Database

3 999.00

Annual Subscription for fortnightly updates

1 229.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

195.00

Compendium

Subscriptions:

New Subscriptions

2 368.00

Updates

836.00

(All the above prices include GST)

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:

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

Phone: (08) 8207 1043, (08) 8207 0908, Fax: (08) 8207 1040

Email: AdminGovPubSA@sa.gov.au

[image: image69.emf]

South Australia

Statutes Amendment (Assessment of Relevant History) Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the Statutes Amendment (Assessment of Relevant History) Act (Commencement) Proclamation 2014.

2—Commencement of suspended provisions

The remaining provisions of the Statutes Amendment (Assessment of Relevant History) Act 2013 (No 87 of 2013) will come into operation on 11 April 2015.

Note—

Those provisions are sections 5(4), 5(9), 6 and 7.

Made by the Governor

with the advice and consent of the Executive Council

on 11 December 2014

MECD14/142
South Australia

Statutes Amendment (Attorney-General's Portfolio) Act (Commencement) Proclamation 2014

1—Short title

This proclamation may be cited as the Statutes Amendment (Attorney-General's Portfolio) Act (Commencement) Proclamation 2014.

2—Commencement of Act and suspension of certain provisions

(1)
The Statutes Amendment (Attorney-General's Portfolio) Act 2014 (No 25 of 2014) will come into operation on 11 December 2014.

(2)
The operation of Parts 2, 3, 4, 6 and 7 of the Act is suspended until a day or time or days or times to be fixed by subsequent proclamation or proclamations.

Made by the Governor

with the advice and consent of the Executive Council

on 11 December 2014

AGO0179/14CS
South Australia

Administrative Arrangements (Committal of Acts—Minister for Housing and Urban Development) Proclamation 2014

under section 5 of the Administrative Arrangements Act 1994
1—Short title

This proclamation may be cited as the Administrative Arrangements (Committal of Acts—Minister for Housing and Urban Development) Proclamation 2014.

2—Commencement

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

3—Committal of Acts

The administration of an Act referred to in Schedule 1 is committed to the Minister for Housing and Urban Development.

Schedule 1—Acts committed to Minister for Housing and Urban Development

Community Housing Providers (National Law) (South Australia) Act 2013
Housing Improvement Act 1940
South Australian Housing Trust Act 1995
Made by the Governor

with the advice and consent of the Executive Council

on 11 December 2014

HUD0001/14CS
South Australia

Highways (Road Vesting—South Eastern Freeway, Port River Expressway and Salisbury Highway) Proclamation 2014

under section 21A of the Highways Act 1926
Preamble

It is intended that, by this proclamation, the roads specified in section 21A(2)(a) and (b) of the Highways Act 1926, being—

(a)
the South Eastern Freeway between Gill Terrace at Glen Osmond and the Swanport Bridge at Swanport; and

(b)
the Port River Expressway and Salisbury Highway between Eastern Parade at Port Adelaide and Port Wakefield Road at Dry Creek,

be vested in the Commissioner of Highways to the extent specified in the proclamation.

1—Short title

This proclamation may be cited as the Highways (Road Vesting—South Eastern Freeway, Port River Expressway and Salisbury Highway) Proclamation 2014.

2—Commencement

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

3—Interpretation

In this proclamation—

infrastructure means any construction, installation or fixture, including (but not limited to) any traffic control device, pipe, wire, cable, light, sign, post, electrical or other equipment, foundation, tunnel, drain, barrier, fence, gate, bridge or building;

public infrastructure means infrastructure used in or in connection with the supply of water or electricity, gas or other forms of energy, the provision of telecommunications, or the drainage or removal of waste water or sewage;

road authority, in relation to a road, means the authority, person or body responsible for the care, control or management of the road immediately before the commencement of this proclamation;

road infrastructure means—

(a)
a formed road surface or pavement (however formed or constructed); or

(b)
a foundation or other infrastructure supporting a road or a formed road surface or pavement; or

(c)
a bridge, tunnel, causeway, road‑ferry, ford, safety ramp, arrester bed or other construction forming part of a road system; or

(d)
any other infrastructure, whether of a different or similar kind, located under, above, in or on a road,

maintained (immediately before the commencement of this proclamation) by the road authority, but does not include anything referred to in Schedule 3 or 4;

traffic control device has the same meaning as in the Road Traffic Act 1961;

vested road means a road vested in the Commissioner under clause 4 or 5.

4—Vesting of road in Commissioner of Highways—South Eastern Freeway

(1)
Subject to this proclamation, that part of the South Eastern Freeway between Gill Terrace at Glen Osmond and the Swanport Bridge at Swanport that is shaded on the plan in Schedule 1 of this proclamation (including all of the land so shaded) is vested in fee simple in the Commissioner of Highways.

(2)
A reference in the plan in Schedule 1 to a particular page number is a reference to the page in the plan marked with that page number at the bottom right hand corner of the page.

5—Vesting of roads in Commissioner of Highways—Port River Expressway and Salisbury Highway

Subject to this proclamation, that part of the Port River Expressway and Salisbury Highway between Eastern Parade at Port Adelaide and Port Wakefield Road at Dry Creek that is shaded on the plan in Schedule 2 of this proclamation (including all of the land so shaded) is vested in fee simple in the Commissioner of Highways.

6—Vesting of road infrastructure

(1)
Subject to subclause (2), all road infrastructure within a vested road vests in the Commissioner of Highways.

(2)
Where a cross road intersects the South Eastern Freeway and its carriageway passes beneath a bridge forming part of the Freeway at that location, road infrastructure associated with the cross road and located beneath the bridge at that location does not vest in the Commissioner.

(3)
All infrastructure that is not road infrastructure that is within a vested road (including, without limitation, infrastructure referred to in Schedule 3 or 4) does not vest in the Commissioner under this proclamation and this proclamation does not operate to effect any change in the ownership of, or responsibility for, such infrastructure.

(4)
In this clause—

cross road means any of the following roads:

Taminga Grove at Verdun;

River Road at Hahndorf;

Bald Hills Road at Mount Barker;

Back Callington Road at Callington;

Eclair Mine Road at Callington;

Brinkley Road at Murray Bridge.

7—Easements

This proclamation does not operate so as to discharge any easement.

Schedule 1—South Eastern Freeway

[image: image1.png]D60554
50

D 9%] “V N/ “- < 5‘33“
e O e
1 e

D45462

302
D71968

22
F14751

320
204
F40325
200
BROWN
MHILL D53737
CREEK 51

301 ’ 308 ’.@ \
D45517 GE ﬁ
LEAwooli)é6794 o @g@@
\ ﬂp

GARDENS !
F129630
76 12 D59909
F111908 500
o D48484
1047161 \ees

1
F27233

u
L - 1 Hundred Boundary
:’ Proclamation

Notes: This proclamation plan is pu

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

rsuant
to section 21A of the Highways Act 1926.

SeePage 2

Vested Road Proclamation
z South Eastern Freeway
RN 04500

0 100 200 300 400 500 m

Page 1

[image: image2.png]SeePage 1

= s
F15791

D66794
11

500

101
D48484 2
D59909
D71968 F129640 p
300
D66794
1 =
D66796 2
21 &
F129641] 89
£ F129643
87 w
~ .g
x F120642
§ ==
5
o,
o5/ &
102
D84 140 v‘ ‘ T, D56803
Fa820 o D44995
32 3
' 24
= D4§119794
59 01
6
F1252] See Page
D 2.1 g
NN
3032
& 920
T}
%
304 f‘_\
D44996
\:3 H105100
2
(o]
[T
306
608
D67337 .
104
D44997
308 74
310 990,
D44998
[———
:, Proclamati SeePage 3
roclamation
L. "0 Huncred Boundary 4 Vested Road Proclamation
South Eastern Freeway
Notes: This proclamation plan is pursuant RN 04500
to section 21A of the Highways Act 1926.
0 100 200 300 400 500 m

These boundaries were created from
survey plans lodged in the LTRO or Page 2

from Controlled Access Proclamations

[image: image3.png]Note:

Allotment 301 in D44715
Allotment 303 in D44716
Allotment 306 in D44996
Allotment 101 in D56803
Allotment 22 in D66804
Allotment 24 in D66804
Allotment 10 in F42248 and
Portion of Mt Barker Road
shown 'A’ are included in the
vested road proclamation.

Note:

Allotment 300 in D44715
Allotment 302 in D44716
Allotment 23 in D66804
Do not form part of the
vested road proclamation.

u
L -1 Hundred Boundary

[] Proclamation N Vested Road Proclamation
South Eastern Freeway
Notes: This proclamation plan is pursuant RN 04500
to section 21A of the Highways Act 1926.
. 0 100 200 m
These boundaries were created from T HE B | Page 21

survey plans lodged in the LTRO or
from Controlled Access Proclamations

[image: image4.png]SeePage 2

D28503
68

70
D42810

F150928
73

‘\\

3
D10920

D67337
104

F150060 °

312
D44999

34
107314
= SeePage 4
L 1 Hundred Boundary
]

:’ Proclamation 4
Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

0 100 200 300

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

308
D44997

310
D44998

H105100

741

CLELAND

23
D59326

39
2

F151008
53

F48312
21

400

1239058 i
Y
[/ 4 A

63
64 459

500 m

Vested Road Proclamation
South Eastern Freeway

RN 04500

Page 3

[image: image5.png]SeePage 3

: TAY
pileres ‘@ H105100
2
| il
)
2 D24032 _ ol
(@L] %)

3
[
%

X
L)

6 ‘ @%@ o ‘A\
L

Qéé/\1) ¢¢ '

h ‘l’ R
W‘ (=
{" 5 :

. &' 5
LN

N
N X%
RS
F151379 5\" ‘
é@
8
1

F15204

SeePage 5

. Vested Road Proclamation
. South Eastern Freeway

RN 04500

Notes: This proclamation plan is pursuan
to section 21A of the Highways Act 1926.

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

0 100 200 300 400 500 m

Page 4

[image: image6.png]SeePage 4

F158443

D72739

F158111

%
<\
o

1001

158112
- D56484

F157975 1000

514
H105600

/D31 269 D36802

L - 1 Hundred Boundary \w‘
Proclamation % Vested Road PrOCIamation
=

South Eastern Freeway
RN 04500

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 5

[image: image7.png]SeePage 5

F128660 D56484 D59212 / D36802
* 2 F15797\/ ~ STIRLIN/G
F157978 29

1000

% 5
o

e 3
(-~
'%, 34 B
% F157980 F158049 517
\%\
(=]
(=1

[Yappo. Ry
L)

j‘ ALDGATE i

—— /‘73

57938
] A 2
ﬂ F5809

o J B
ey 89 '
*:?% & H105600
NS F157984 sis
& 38

BV :
ML

BRIDGEWATER

3 F158169

D52092
101

757982%

102

1
¥
(=)
P-4
&
N
_
/i“/t 533 Toun Geore®
&
&
L
S
9

£

F11259

F104383
10

F129479 — 19007
/ 6

2 F13068
1543
H105500

Carey, GU’LV Ry,

1
F11975

28
b
e |3
s |\ &
(=] L
= D60505
@ 4
5z
o 1
3 z
g &
= [= F8543 F129483
T 7
522 <
L
':|_: F129484
5 30
(o}
(7]
F102437
O(
at
ol &
2 =
3 B

L - 1 Hundred Boundary \w‘
] Proclamation Vested Road Proclamation

z
Netes: This orodiarmation ofan i . South Eastern Freeway
oles: IS proclamation plan Is pursuan
to section 21A of the Highways Act 1926. RN 04500

These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 6

[image: image8.png]SeePage 6
F8543 F207968 F139797 F139798
F178457
%} F101881
RN 16
51 Ry
54
D45120
D42457
52
D12103
F209221
F
F129455 9
.
D7146 Q P
[S2)
F159615 —(; .
38 @ ©
42
F19811
15 3 o
15 F129457 S
=N
& pgn
G F129458 | &
<& 4 b
- 10
(=]
wn
p=4
D12678 l D76862 Ry, Z
&) 5 129459
%90] 5o1 ‘Q\ S \F158460
D23576 %O;\ 103 L 6
N =
F170978 F101779 '%‘ = o 5
91 1 g M
[te)
F100451 \ O gt)
N\ W
N\ =
F159541 N OD
@ 2
F159581 ‘ D83765
5 \
O
5 1 D26718
g PO
5, E &
2 g 4
98 O 50
\ % 1553 I D28709 &/ F7229
d
1532 ‘ 7 <
17
8
’ o(\\ng
F159263
F165.
'102
F157228
£ I
D84207 2, S
63 © ‘@eﬁ* %
rD437
65
D89574 ' F15722 H105600
18 - ' 4093
%\s@,? § F2281 ' D57891
g F139734
D38413 '
2 100
03
. 9
Q F159185
AN B
L - 1 Hundred Boundary See Page 8
[] Proclamation v Vested Road Proclamation
- | | South Eastern Freeway
otes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or

from Controlled Access Proclamations

Page 7

[image: image9.png]SeePage 7

F100821 D38413 53 D84207 5 F157228

65

203 0@5\'5% / %
o
F1 39;34 g"?’“
D35676 .\@ D57891 105600
&
200 f g
& F159185 4093
“7' 10
&
$

F33784

~

F159489
12
F104241
14 D
1
o Q
o

F159491

F104528
©
.5
jof
%

o492

92
F159469 RiVer Ry

F106046

D34859
3

F159494

airview Rd
Ge

F

F159498

H105300
434

94

F159471
L- 1 Hundred Boundary SeePage 9
=

[] Proclamation 2 Vested Road Proclamation
South Eastern Freeway

Notes: This proclamation plan is pursuant

to section 21A of the Highways Act 1926. RN 04500

These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or

from Controlled Access Proclamations

Page 8

[image: image10.png]SeePage 8

434 H105300

D25062

D50430 2

F103432
1

o
UTH EASTERN Fyy RN 04500

S

D46316
32

H105300

F160003 04

F160004 F17000

101

26
D19621

i
Vant@ 8% F 155557
F159983

F156991

6
61
o o
Ef' D56%103
&
= SeePage 10
L - 1 Hundred Boundary
[] Proclamation r Vested Road Proclamation
- | | @ South Eastern Freeway
otes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or P 9
from Controlled Access Proclamations age

[image: image11.png]SeePage 9

F27576

F159991

F17000

14

ao D56003
= 51

=&
?;\5‘(\9
F159989

3 F156991

26
1
i
24
D19621

A 542
" H105300
164713 5 B2

F105865
16

D59786

H150600
124

58

D28340 Ty
//fE}?(_7

101 \‘
D52677
L - 1 Hundred Boundary See Page "

[] Proclamation 2 Vested Road Proclamation
Netes: This orodiarmation ofan i . South Eastern Freeway

oles: Is proclamation plan Is pursuan

to section 21pAof the High’\)/vays Apct1926. RN 04500

These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 10

[image: image12.png]SeePage 10

F159935
D
D59786
58 29
3823
o
H150600 &
124 Qv
>
F159944 .\Q-
g
> D28340
&
N
é’.’
Iy 101
x
~
67)
/)
(7]

D54847 .
)} 51 ‘
g
&

F156969

20 34

B
60

A
B,
5 q

6990 D16665

F218937

503
D68202
F10175
100
C\
%4_\ h28

© 6\
<t < N
S ()
©Le9 ‘o
L

46, é‘{é

F160257 ‘\‘
o c>04517 &
& %’G (’% //‘ “‘
TR ER A
% %“\e(o“»
5

O

F160259 F160260
82 83

F10702 ., ‘

‘ z

—

° PN
F12417 % <t 160283
515 Y > S 204

51a\214 2% F18184

L - 1 Hundred Boundary \w
[] Proclamation $ Vested Road Proclamation
=z

South Eastern Freeway
RN 04500

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 11

[image: image13.png]SeePage 11

204
F18184
D35084

1

94 Oe
@ o"
F160271 %6 Dps

o

51 D40134

35 _\D58362

W 3
2
160283 \ |3
2
6
! Q
%‘

NS\

cuti iR

A

[o)
%
B

D23326

SOUTH EASTERN Fwy RN 04500

D84768
263

D8085:

F158809 47

8

u
L -1 Hundred Boundary

(I

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

Proclamation

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

SeePage 13

=-

300 400

200

500 m

Vested Road Proclamation
South Eastern Freeway
RN 04500

Page 12

[image: image14.png]D11083

SeePage 12

25 \ 26 27
Yaktanga

ML

I Fergussinc

102

132

125124{123
117116 il
120/ 130 ‘\ T\ 11 i7:)
“ Q) 1 » @
Ds9s85 \Y 135 \ Q)
1005 S >
% 1% A
g/
%\ \ ol . 148 \147 h 5
G- EN i
151 %; B
-
- |\ T
2 52
w
=
p e
= aid His.Rd
F157335
100
F160070
93
o D90801
2 120
3
8 D22606 P
@ 23 x
M~
: 5
L L D13875
2
i
o
<
w
£
=)
o]
(/2]
F160069 D13783
@
D26660
3
—
Williams'Rd @
NS —
_ ¢
21 D23691] Sdefirey-St—]
/ F13451
SeePage 14
Vested Road Proclamation

u
L - 1 Hundred Boundary
:’ Proclamation

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

z South Eastern Freeway
RN 04500

500 m
Page 13

100 200 300 400

[image: image15.png]SeePage 13

2 D 13253
© -
Na - ——
N _
D26660 8 - -
-~
Jeffrey. St——
D13875
D20061
21 /
F13451
4
4
!
!
D23691 I
q
’
I F157307
H150600 DBPS1

F58699

F132931

F160549
10

D30091

D14349

F161052 13

12
D24700

L - 1 Hundred Boundary \w‘
[] Proclamation Vested Road Proclamation

A
South Eastern Freeway
Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 14

[image: image16.png]SeePage 14

202

F132931

D30091

2

D58816
203

F160553

v 199

D33997
20

F160552
13

D27541

Cattls Route' Rd
SQUTH EASTERN FWY RN 04500

16 50
D80375 D40335

8
F160547

D56163
18

F160546 //4?’
5
'

H170600
1833

31
D58636

C5748

L - 1 Hundred Boundary See Page 16

[] Proclamation G Vested Road Proclamation
Notes: This proclamation plan is pursuant SOUth EaSte m Freeway

o section 21A of the Highways Act 1926, RN 04500

These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 15

[image: image17.png]SeePage 15

D80375

8
F160547
7

F160546

C5748

F161056

H170600

1833
14

F101768

Cattle'Route'Rqd

D58636
31

SOUTH EASTERN FWY RN 04500

F161051

0599
ad—//
pooN\\
()3

32
D58636

D69191
16

D15699 o

D15978

L - 1 Hundred Boundary See Page 17

[] Proclamation r Vested Road Proclamation

Netes: This orodiarmation ofan i . South Eastern Freeway
otes: This proclamation plan is pursuan
to section 21A of the Highways Act 1926. RN 04500

These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 16

[image: image18.png]SeePage 16

D15699
6
7 D15978
9
D69191
12
11
13
D18525
10

%)

o

o

[=]

©4a8

T8

F160541
2
F160687
20
F33816
F160788
48
3
o D29883 F101450
5
F160688

L - 1 Hundred Boundary See Page 18
[] Proclamation Y Vested Road Proclamation
- | | South Eastern Freeway

otes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 17

[image: image19.png]SeePage 17
F160688
21
F33816 F160788
49
Y
&
O
F101450
S 3
D43067 =
<
o
4
o
>
=
(18
Z
"4
=
['})
a4
w
x
5
15
(o)
(7]
D59370
F160747
8
13
[=]
& 11116 @
S| oz
T 13 F178298
19 27
F160689 712
6 |20 | |F177271
50 3
N
%3 22
2] 55 91
1
39| 25
33 92
32
D59639
31 22 1002
-
F178299 9
D51967 D75224 58 108
4 &0 1001 p59733
L - 1 Hundred Boundary See Page 19
[] Proclamation 2 Vested Road Proclamation
- | | South Eastern Freeway
otes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 18

[image: image20.png]SeePage 18
38,

1 Hundred Boundary \w‘
[] Proclamation Vested Road Proclamation

F160689 . F160747
50
D75224
1001
D59733
1002
D59639
3
D47967
o
(=}
wn
<
o
=z
o
:
=z
o
L
-
(/)]
<
[T}
T
-
>
o
(7]
D60948
29
D19288 D74521
503
H170600
12
-
N
[
E 55 D19923

Z
South Eastern Freeway
Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 19

[image: image21.png]SeePage 19

O

503
H170600

D66427
22

4

13
93
F216962 S
P
5
S

D67222

BremerR;

u
L -1 Hundred Boundary

Op19288
8
<
3
w0
[&]
D16314 7 INIST: (=
(=]
(=1
iTe)
=
(=]
Z
"4
6 z
(1%
Z
"4
ui
S
<
ui
5 =
5
0
b7
|
F12602
-y [] L
g w — — /
CallingtOn Rd
D31540

"

SeePage 21

0 60 120 m

D19716
54

\

e

D31540
1

57

53

D49726

54
D19716

51 %
D37477

(I

Proclamation

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

z

0 100 200 300 400 500 m

Vested Road Proclamation
South Eastern Freeway
RN 04500

Page 20

[image: image22.png]SeePage 20

93 D31540

D67225 .,

D31540

D32722
12 4

D15547
2

H170800 o1

F103548

TR

156

F160684
45

H170800

20
F39283

F121737
3

D45852

44
F160683

159
55
163
L - 1 Hundred Boundary \w‘
[] Proclamation 2 Vested Road Proclamation
South Eastern Freeway

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500

These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 21

[image: image23.png]SeePage 21

F160683

163

20

\{&,@S’ F39283
g
&
162 ﬁ “ F121737
7o 159

H170800

D45852

55

F18918

161

47
F160686

130

H170800

F166945

137

F160685
46

F34962

H170800

F40274

D76964 151

50

306

L - 1 Hundred Boundary SeePage 23

L
[] Proclamation Vested Road Proclamation
Notes: This proclamation plan is pursuant B SOUth EaSte m Freeway
o section 21A of the Highways Act 1926, RN 04500
These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 22

[image: image24.png]SeePage 22

H170800

F40274

55
F160694

54

F15703
1

F13913
1

F166945

SOUTH EASTERN FWY RN 04500

C4365

130

294

F15378

10 29 H170800
295

= SeePage 24
' 1 Hundred Boundary
]
:’ Proclamation

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

These boundaries were created from 0 100 200 300
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Vested Road Proclamation
South Eastern Freeway
RN 04500

400 500 m

Page 23

[image: image25.png]SeePage 23

D79432
18

F15703
2

) pa'eﬁuea'le‘”eja

\

SOUTH EASTERN FWY RN 04500

D53491
100

D58470
29
F13913
16
26
D54822
= SeePage 25
L - 1 Hundred Boundary
[] Proclamation 2 Vested Road Proclamation
- | | South Eastern Freeway
otes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or P
age 24

from Controlled Access Proclamations

[image: image26.png]SeePage 24

50,

19
F1

%
2,
k)

]

D68037
12

C4609

F13913
16

SOUTH EASTERN FWY RN 04500

D58470

26
D54822

(@]
5
)
273
H170800
262
F18186
2
(@]
§ F36810
L - 1 Hundred Boundary \w‘
[] Proclamation 2 Vested Road Proclamation

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

South Eastern Freeway

200 300 400 500 m

RN 04500

Page 25

[image: image27.png]SeePage 25
H170800
273
262
Q
=
X
F36810
21
F18186
o
o
n
<
o
4
:
2
(18
4
o
7]
[
(7}]
<
[11]
I
[
2
(o)
(/7]
F14720
)3 150
EN
,%:\J
F14587
1
N D85503
© 2
~
©
L - 1 Hundred Boundary See Page 27
[] Proclamation 2 Vested Road Proclamation
South Eastern Freeway
Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

RN 04500
These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 26

[image: image28.png]SeePage 26
D85503
F14587
(2
= 153 lg
5 S F14720
iy
S 150
Z
o
(TR
Z
14
7]
-
(72}
<
D83578 w
I
500 =
(o]
(72} 2
®
©
g
O
H170700
214
&
=
3 oot
o
=
Q
Q
F\/\9205
155
F14719
T
]
9‘1183
2
)} 160
-
>
F25236
12
F23983
1
13 D64482 53
= SeePage 28
L - 1 Hundred Boundary
[] Proclamation Vested Road Proclamation
z
- | | South Eastern Freeway
otes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m
Page 27

survey plans lodged in the LTRO or
from Controlled Access Proclamations

[image: image29.png]SeePage 27
F25236

13
F23983
1
F14719
155
700
D68272
2
701
15
F25236
D64482
53
160
101 F14719
D49544 F23983
3

GIFFORD
HILL

SOUTH EASTERN FWY RN 04500

81

$1.9v0

82
D54970

D86836
5

D25804

1332

L - 1 Hundred Boundary SeePage 29
]

[] Proclamation Vested Road Proclamation

= South Eastern Freeway
Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500

These boundaries were created from 0 100 200 300 400 500 m
survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 28

[image: image30.png]D54970

5
D86836

D86836

SeePage 28

F14719
160

105
D77623

F15648

D22344

H170700

WY RN 04500

SOUTH EAsTERN F

D23734

Rural Av

/ Fi12 ’ \ ; 404 5403‘2(\404 01

210 p23741

u
L -1 Hundred Boundary

:’ Proclamation

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.

These boundaries were created from
survey plans lodged in the LTRO or
from Controlled Access Proclamations

SeePage 30
Vested Road Proclamation
z South Eastern Freeway
RN 04500
0 100 200 300 400 500 m
Page 29

[image: image31.png]SeePage 29

3
D86836

F167768
143

D86836
1

F167761

£661/8/61 DO

SOUTH EASTERN FWY RN 04500

GG 20/3/1980

F26020 —— .

249
—— D23732|
26

R

t Rd

250

|4 Swanpol

N
a1
=

1

F166965
150

D53714

252

253

82

F106840
2

D22909
49
91
D55582
92
@
®
D31030 136 § |
€ | D23738
= 54
@ 228
»
I—
55
22908
56 F18690
18 31
53
L - 1 Hundred Boundary See Page 31
[] Proclamation 2 Vested Road Proclamation
- | | South Eastern Freeway
otes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926. RN 04500
These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 30

[image: image32.png]SeePage 30
D271481
e 100

D22908 .
56
D31030 D23738
53

g

F167761
54

145

G
00 C 2031989

D23742
230

D23744

RN 045

o

C23486

232 D89831

D23/36

234

@ 1
%\ D54669
fon)

c
@
3,
v

g
2
& |
-
[7)]
0 &
23 T
=
) =)
@]
1 (]
: . -
’ D57878

20

10

' s 14
D23927 1

D23752

? F737
achian Av.

bt

N

D237505

&
N
D15010 Q
4 (bq’
')
7~
7

2
102
VS
@ 3
%
® D50060
F39576 A >

>

51 3 &
A D27000

D62133 c a1

4
D18797

Vested Road Proclamation

L - 1 Hundred Boundary \w‘
:’ Proclamation
z South Eastern Freeway
RN 04500

Notes: This proclamation plan is pursuant
to section 21A of the Highways Act 1926.
These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations Page 31

[image: image33.png]SeePage 31

140
31
3 D27000
D62133
2
D75341 %\
29 \ﬁ

&

D

D30879
20

D50060
1

D18797

201020

12

D45924

GG 12/12/2002

SOUTH EASTERN FWY RN 04500

10

L - 1 Hundred Boundary SeePage 33
]

[] Proclamation Vested Road Proclamation
Notes: This proclamation plan is pursuant = SOUth EaSte m Freeway

o section 21A of the Highways Act 1926, RN 04500

These boundaries were created from 0 100 200 300 400 500 m

survey plans lodged in the LTRO or
from Controlled Access Proclamations

Page 32

Schedule 2—Port River Expressway and Salisbury Highway

[image: image34.png]Match = = == == LjNe == == == == A

Match == ==/ = =— Lin¢ = =— [— — B
D20890 A61 F106460 A4
D75338 A203
D12010 A40
D20890 A60
S
N Road Fo381 A12
>
S
>
o 7]
2)
@ 0
0 D26475 A21 o
e 5
g. L F8160 A10
D80215 A3 (I} —
()
- >
@
2 D26475 A20 o
" 5
t o
(o] F8160 A9
o
<
N 06
< = o
N 8 Q&
l?') D64258 AB02 Fa160 A8 /| \Qfo
° S &
o =
©
= E
©
© (0 D52841 A1000
]
(14
G@
D80215 A3 O}a
(-
D81695 A41 6'4.&
R
F8160 A7
D80215 A2
60
>
Q?
e\e‘o F2103 A1
Q"b D20890 A61
:;% 058488 <(2
A4
%20 Match = = = = [ljng == = =— = A
Legend Vested Road Proclamation
Vested Road Note: These boundaries were created Port River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Note: This proclamation plan is pursuant Hundred of Port Adelaide

Scale NN NN T |ctrcs

to Section 21 A of the Highways Act 1926.

Page 1

[image: image35.png]Match == += = = Ljfe == == == == (C

Scale NN T \ctres

Note: This proclamation plan is pursuant
to Section 21 A of the Highways Act 1926.

Match == = = = [jng = =— =— =— D
D59780 A506
g
<
©
8
&
s]
D73328 A101
D68288 A300
£
k=
o]
4
D59780 A504 k]
®
e
p P4
2 Hanson Road I
£ e
© 35
T 1
>
g IS
> [}
n o © =
o 2 3
q,_" F9381 A27 8 N
o 0
X g e
Ll - o
% D66644 A1
— Ll
()
2 =
= 3
+ E D73328 A101
(e} P4
o T I
(o] »| Hanson Road
o 5
<t 1 2
g 5 <
0 b g g
o <t D66644 A1 b=
. | Tp] TN
(o} o
2 S
5 Z
D75338 A203 o -
(04 ©
O
(12
F106460 A4
D59780 AS509
D68288 A300
D59780 AS506
<z (=
Match == ==| = = Ljfe == == == = B Match = == = = [jf¢ = = =— — (C
L. d .
egen Vested Road Proclamation
Vested Road Note: These boundaries were created Por't River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Hundred of Port Adelaide

Page 2

[image: image36.png]D80256 A26 PSP s R
Match == |== == == LjNg == == ==| == [
D68116 Q571
©
q
<C
D88805 A31 ©
3
8
[m]
Miller Road
> >
g DB8940 A100 g
n
@ ?
<) @
b =
o o
x X
w Ll
| 55
S &
> 2 D31336 AS53
o o
T t
) [}
o o
<
N N
<t D80256 A26 <t
D80256 A25 S 3
o o
o o
z Z
©
® S
) o]
o A (1'4 D31336 A52
D73328 A101
D31336 AS51
D68940 A100
<Z <(Z
Match = — — — Line = = = = D Match —|— — — Line — — —| — E

Legend
Vested Road

Vested Road Proclamation

Note: These boundaries were created Port River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Note: This proclamation plan is pursuant Hundred of Port Adelaide
Scale NN NN W \ctres to Section 21 A of the Highways Act 1926, Page 3

[image: image37.png]&
<C
H105800 $274 =
°
> a
©
3
L
o
T S
<
Eq g
8
3 a
b
©
D68116 Q572 /2]
({=}
[=]
<t
T}
(=]
o D8OS4 A2
z
©
©
(]
(14
D80654 A1
©
®
]
44
=
-
3
(o]
[/2)
D68116 Q571 >
©
3
S @
< 9
n s e
P4 o ©
4 <
. W DB8805 A33 g
) 5
Z B D88805 A32 8
52
o
(14
T g
8 <
<(Z D88805 A3 D33983 A226 %
2
Match — |— — — Ling == = ==/ = F
L. d .
egen Vested Road Proclamation
Vested Road Note: These boundaries were created Port River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Note: This proclamation plan is pursuant Hundred of Port Adelaide

Scale NN NN W \ctres to Section 21 A of the Highways Act 1926. Page 4

[image: image38.png]Match mm = = — — — Line = = == — == H MatCh o — = — — - — Line —m e = = — - - li
D63323 A1
>
S 3
z 2
= L
2 o
= T
5 -
2 2
0l o
© —
% %
3
© D68116 Q573 b ©
o @ o
<r S <
Tg) 3 s
o o o
D68116 Q571 }
o) .
< 2
-t% © D68116 Q573
S 3
= 4
D44233
A99
&
g
Rafferty Street e
g
2 5
L(s [2])
&]
> 2
=z R 2 (=
Match/m= = = = [jneg — — — —| G Match— — — — — — Ling = = = — ‘= H
Legend Vested Road Proclamation
Vested Road Note: These boundaries were created Port River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Note: This proclamation plan is pursuant Hundred of Port Adelaide

Scale NN NN W \ctres to Section 21 A of the Highways Act 1926, Page 5

[image: image39.png]Match — = — — Line = — — — J Match = = = = Ling = = = = K
S
2
3
%
[a]
>
T s
2 2
= £
D63323 A2 2 o)
I T
- >
3 =
'y !
2 th
© - D41507 A302
» »
© D63323 A2
] 3
S <
14 0
© o
o o
z 2
T
S 2
o e]
o o
;v\ @
&
o
) D41507 A303
Z.
%
\
\
\
\
\ Q
\ ?[\
&
\ o
< N
) <
\ D39998 A224 o
\ 0"“00 N
A D41401 Q19 §
N\ 2 [>
A
\ 2y '}3?% D66491 A1 N
V%, os‘%’
AR Match — == — — Line — — &= — J
L d .
egen Vested Road Proclamation
Vested Road Note: These boundaries were created Por't River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Note: This proclamation plan is pursuant Hundred of Port Adelaide
Scale NN NN W \ctres to Section 21 A of the Highways Act 1926, Page 6

[image: image40.png]Match — — — — Lline — — |—/— L Match == == = = LjNe == == == =
Q B
o B
>y [m]
D34744 A51
©
<
N
3
8
>
© <, =
; 2, ;
< o, < 2
o © o <
I = q
o I :
S o
o 2
4 "
— S e
“,‘5 by © D5022T AT
E (/)] D41033 A101
N
3
({=] D41033 A100
({=}
S] N
T <t <
(Tp]
=) o £
- - 8
(o] o) a
Z Z
© ©
© ©
O O
(14 D41507 A302 (0’4
S
<C
&
D63323 A2 I
a
?:\6
N
12
&
o"’b
@
: > 9(\
< S
<
OS?
v % D34744 AS1
7
< A
Match = == = = LjNg == == == == K Match == = = = Ljne =— =— = — [
L. d .
egen Vested Road Proclamation
Vested Road Note: These boundaries were created Por't River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Note: This proclamation plan is pursuant Hundred of Port Adelaide

Scale NN NN W \ctres to Section 21 A of the Highways Act 1926,

Page 7

[image: image41.png]2
7@ D33803 AS54
<)
fo,
/
<.
o
%
=)
< (o4
5
i
&
)
&
@€
>
©
3
L
2
=
=2
Ko
0
©
v
© D41033 A101
o
D41033 A100 < .
S g
S
Z q
©
©
O
(12
=
8
2
g a
B
3
4
bt
S
2
E
R
Match == =t = == LjNe == == == = fal
Legend Vested Road Proclamation
Vested Road Note: These boundaries were created Port River Expressway
from survey plans lodged in the LTRO
or from Controlled Access Proclamations. RN05424
0 25 50 100 Note: This proclamation plan is pursuant Hundred of Port Adelaide

Scale NN T \ctres

to Section 21 A of the Highways Act 1926.

Page 8

Schedule 3—Infrastructure not vesting in Commissioner

Infrastructure of the following kind maintained (immediately before the commencement of this proclamation) by an authority, person or body other than the road authority:

(a)
infrastructure installed in, on, under or above a vested road by a provider of public infrastructure;

(b)
infrastructure installed in relation to the provision or operation of a passenger transport service within the meaning of the Passenger Transport Act 1994;

(c)
railway infrastructure within the meaning of the Railways (Operations and Access) Act 1997;

(d)
infrastructure installed with the consent of, or by agreement with, the road authority by another authority, body or person.

Schedule 4—Specific infrastructure not vesting in Commissioner

	Road
	Ownership (as at date of proclamation)
	Description
	Geographic Co‑ordinates

	South Eastern Freeway
	Mount Barker Council
	Mount Barker Entrance Statement Sign located on the south eastern corner of the Mount Barker Interchange
	35.05954°S 138.85274°E

	South Eastern Freeway
	Motor Accident Commission
	Billboard advertising infrastructure located in the median 18 km east of Mount Barker exit at Callington
	35.12015°S 139.01800°E

	South Eastern Freeway
	Mount Barker Council
	Infrastructure associated with the Laratinga Trail, a shared walking/cycling path between Childs Road and the Rail line
	35.05715°S 138.85903°E to 35.05658°S 138.86035°E

	South Eastern Freeway
	Mount Barker Council
	Stormwater drain at Hallet Road, Littlehampton
	35.05570°S 138.85997°E to 35.05523°S 138.86139°E

	South Eastern Freeway
	Murray Bridge Council
	Main stormwater drain in Swanport Road (Swanport Interchange)
	35.14774°S 139.28618°E to 35.15451°S 139.28932°E

	South Eastern Freeway
	SEA Gas Pty Ltd
	Main gas pipe adjacent Allotment 208 in DP 23733
	35.14268°S 139.24356°E to 35.14363°S 139.24358°E

	Port River Expressway
	SEA Gas Pty Ltd
	Main gas pipe at Magazine Road
	34.83179°S 138.58125°E to 34.83303°S 138.58133°E

	Port River Expressway
	SEA Gas Pty Ltd
	Main gas pipe from Magazine Road running parallel to road ending past Hanson Road North
	34.83178°S 138.58129°E to 34.83343°S 138.54564°E (Hansard Road North) to 34.83408°S 138.53279°E

	Port River Expressway
	Epic
	Main gas pipe near weighbridge
	34.83300°S 138.57130°E to 34.83230°S 138.57064°E

	Port River Expressway
	SA Water
	Main sewer pipe crossing Magazine Road to Bolivar, running next to the gas pipe
	34.82091°S 138.58920°E to 34.82000°S 138.58914°E

Made by the Governor

with the advice and consent of the Executive Council

on 11 December 2014

MTR/14/040
South Australia

Work Health and Safety Variation Regulations 2014

under the Work Health and Safety Act 2012
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Work Health and Safety Regulations 2012
4
Variation of regulation 726—Application of regulations 475, 476 and 489
Part 1—Preliminary

1—Short title

These regulations may be cited as the Work Health and Safety Variation Regulations 2014.

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 Work Health and Safety Regulations 2012
4—Variation of regulation 726—Application of regulations 475, 476 and 489

Regulation 726(1)—delete subregulation (1) and substitute:

(1)
The following are to be read as if the words "or Class B" were inserted after "Class A" wherever occurring:

(a)
paragraph (b)(i) of the definition of licence holder in regulation 5;

(b)
regulation 475;

(c)
regulation 476;

(d)
regulation 489(a).

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 11 December 2014

No 279 of 2014

MIR0045/14CS
South Australia

Major Events (ICC Cricket World Cup 2015) Variation Regulations 2014

under the Major Events Act 2013
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Major Events (ICC Cricket World Cup 2015) Regulations 2014
4
Variation of regulation 5—Event organiser
5
Variation of regulation 6—Major event period
6
Variation of regulation 8—Controlled area
7
Variation of regulation 11—Expiry of regulations
8
Schedule 1—Map of controlled area
Schedule 1—Description of controlled area
1
Description of controlled area
Schedule 2—Map of controlled area
Part 1—Preliminary

1—Short title

These regulations may be cited as the Major Events (ICC Cricket World Cup 2015) Variation Regulations 2014.

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 Major Events (ICC Cricket World Cup 2015) Regulations 2014
4—Variation of regulation 5—Event organiser

Regulation 5—delete "The International Cricket Council and Cricket Australia are" and substitute:

Cricket World Cup 2015 Limited is

5—Variation of regulation 6—Major event period

Regulation 6—delete "8 February 2015 and ending on 20" and substitute:

1 February 2015 and ending on 31

6—Variation of regulation 8—Controlled area

Regulation 8—delete "Schedule 1" and substitute:

Schedule 2 and described in Schedule 1 clause 1

7—Variation of regulation 11—Expiry of regulations

Regulation 11—delete "28" and substitute:

31

8—Schedule 1—Map of controlled area

Schedule 1—delete the Schedule and substitute:

Schedule 1—Description of controlled area

1—Description of controlled area

The controlled area comprises the area in Adelaide bounded as follows: commencing at the intersection of the prolongation in an easterly direction of the northern boundary of Festival Drive and the eastern boundary of King William Road, then northerly along the eastern boundary of King William Road to its intersection with the northern boundary of Pennington Terrace, then north‑westerly along that boundary to its intersection with the northern boundary of the portion of road known as "Montefiore Hill", then easterly along that boundary to its intersection with the western boundary of Jeffcott Street, then southerly along that boundary in a straight line by the shortest route across Montefiore Hill to its intersection with the western boundary of Montefiore Road, then generally southerly along that boundary to its intersection with the prolongation in a westerly direction of the northern boundary of Festival Drive, then in an easterly direction along that boundary to its intersection with the prolongation in a northerly direction of the eastern boundary of the built structure comprising the Intercontinental Hotel, then in a southerly direction along that prolongation to the northeastern‑most point of that built structure, then in a southerly direction along the eastern boundary of that built structure to its intersection with the northern boundary of the built structure comprising the Adelaide Railway Station, then following that boundary in an easterly direction to the northeastern‑most point of that built structure, then in a northerly direction following the prolongation by the shortest route of the eastern boundary of that built structure to its intersection with the northern boundary of Festival Drive, then in a generally easterly direction along that boundary to the point of commencement, but excluding the built structures comprising and immediately adjacent to the Adelaide Festival Centre, the Intercontinental Hotel and the Adelaide Convention Centre Complex.

Schedule 2—Map of controlled area

[image: image42.png]@
3
% S
2
%
] @
G
m
L
NONTEROR!
NORTH g
ADELAIDE Gardens
Q =
& G
VICTOR
Adelaide RD
Nl R\c\.\ARDSON

N

&

Memorial Drive N =
Tennis Courts & [t
§ > VICTORIA B
\/ P Zz
. AR
o Pinky.
=
[s] Elder. =
T Flat —ol
E Park [
F m
= Riverbank
Bridge ‘Northern bounda
, ' bounaary
TTEENERR of Festival Drive ADELAIDE
\ o
\ o
Northern boundary Festival >
] “of Festival Drive \ Centre | |$1
— ~l_ Prolongation of the
Prolongation of the /| FESTIVAL northern boundary
northern boundary Convention Centre DR of Festival Drive
of Festival Drive Hotel
fo—— a(;s Adelaide Prolongation of the
N ! Bl Railway western boundary of the
. #28 | Station Adelaide Railway Station
Prolongation of the eastern boundary y
NORTH TCE

I

Controlled Area - ICC Cricket World Cup 2015
N

S)
A & Declared controlled area (being the

area described in Schedule 1 Clause 1)

0 40 80 120 160 200 metres © Government of South Australia 2014

|

PLNID: 4616 | |
I I [T T

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 11 December 2014

No 280 of 2014

14MTOUR0013
South Australia

Major Events (Santos Tour Down Under 2015) Regulations 2014

under the Major Events Act 2013
Contents

1
Short title
2
Commencement
3
Interpretation
4
Major event
5
Event organiser
6
Major event period
7
Major event venue
8
Controlled areas
9
Application of Part 3 of Act
10
Advertising controlled airspace
11
Expiry of regulations
Schedule 1—Descriptions relating to major event venues, controlled areas and advertising controlled airspace
1
Description of Adelaide City Council Tour Village and Bike Expo
2
Description of official race route for People's Choice Classic Stage (Adelaide)
3
Description of official race route for Stage 1 (Tanunda to Campbelltown)
4
Description of official race route for Stage 2 (Unley to Stirling)
5
Description of official race route for Stage 3 (Norwood to Paracombe)
6
Description of official race route for Stage 4 (Glenelg to Mount Barker)
7
Description of official race route for Stage 5 (McLaren Vale to Willunga Hill)
8
Description of official race route for Stage 6 (Adelaide)
Schedule 2—Maps of controlled areas
1—Short title

These regulations may be cited as the Major Events (Santos Tour Down Under 2015) Regulations 2014.

2—Commencement

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

3—Interpretation

In these regulations, unless the contrary intention appears—

Act means the Major Events Act 2013;

controlled area—see regulation 8;

event organiser—see regulation 5;

major event—see regulation 4;

major event period—see regulation 6.

4—Major event

The Santos Tour Down Under 2015, including any event authorised by the event organiser as being officially associated with the Santos Tour Down Under 2015, is declared to be a major event.

5—Event organiser

The South Australian Tourism Commission is designated as the event organiser for the major event.

6—Major event period

The major event period for which the major event is in force is the period commencing on 17 January 2015 and ending on 26 January 2015.

7—Major event venue

The major event venue for the purposes of the major event is declared to be—

(a)
for the duration of the major event period—

(i)
—

(A)
the area comprising the Adelaide City Council Tour Village and Bike Expo (described in Schedule 1 clause 1); and

(B)
any public place or part of a public place that is within 50 metres of the boundary of that area; and

(ii)
the media centre and other communications facilities for the media for the major event; and

(iii)
all physical infrastructure associated with the major event; and

(b)
on 18 January 2015—

(i)
the portion of road described in Schedule 1 clause 2 comprising the official race route for the People's Choice Classic Stage (Adelaide); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(c)
on 20 January 2015—

(i)
the portion of road described in Schedule 1 clause 3 comprising the official race route for Stage 1 (Tanunda to Campbelltown); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(d)
on 21 January 2015—

(i)
the portion of road described in Schedule 1 clause 4 comprising the official race route for Stage 2 (Unley to Stirling); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(e)
on 22 January 2015—

(i)
the portion of road described in Schedule 1 clause 5 comprising the official race route for Stage 3 (Norwood to Paracombe); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(f)
on 23 January 2015—

(i)
the portion of road described in Schedule 1 clause 6 comprising the official race route for Stage 4 (Glenelg to Mount Barker); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(g)
on 24 January 2015—

(i)
the portion of road described in Schedule 1 clause 7 comprising the official race route for Stage 5 (McLaren Vale to Willunga Hill); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(h)
on 25 January 2015—

(i)
the portion of road described in Schedule 1 clause 8 comprising the official race route for Stage 6 (Adelaide); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road.

8—Controlled areas

The controlled areas for the major event are declared to be—

(a)
for the duration of the major event period—

(i)
the area comprising the Adelaide City Council Tour Village and Bike Expo (described in Schedule 1 clause 1); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the area referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Adelaide City Council Tour Village and Bike Expo Controlled Area"; and

(b)
on 18 January 2015—

(i)
the portion of road comprising the official race route for the People's Choice Classic Stage (Adelaide) (described in Schedule 1 clause 2); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "People's Choice Classic Stage (Adelaide) Controlled Area"; and

(c)
on 20 January 2015—

(i)
the portion of road comprising the official race route for Stage 1 (Tanunda to Campbelltown) (described in Schedule 1 clause 3); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 1 (Tanunda to Campbelltown) Controlled Area"; and

(d)
on 21 January 2015—

(i)
the portion of road comprising the official race route for Stage 2 (Unley to Stirling), (described in Schedule 1 clause 4); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 2 (Unley to Stirling) Controlled Area"; and

(e)
on 22 January 2015—

(i)
the portion of road comprising the official race route for Stage 3 (Norwood to Paracombe) (described in Schedule 1 clause 5); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 3 (Norwood to Paracombe) Controlled Area"; and

(f)
on 23 January 2015—

(i)
the portion of road comprising the official race route for Stage 4 (Glenelg to Mount Barker) (described in Schedule 1 clause 6); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 4 (Glenelg to Mount Barker) Controlled Area"; and

(g)
on 24 January 2015—

(i)
the portion of road comprising the official race route for Stage 5 (McLaren Vale to Willunga Hill) (described in Schedule 1 clause 7); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 5 (McLaren Vale to Willunga Hill) Controlled Area"; and

(h)
on 25 January 2015—

(i)
the portion of road comprising the official race route for Stage 6 (Adelaide) (described in Schedule 1 clause 8); and

(ii)
the 250 metre buffer zone (comprising any public place or part of a public place that is within 250 metres from the boundary of the road referred to in subparagraph (i)),

as shown on the map in Schedule 2 titled "Stage 6 (Adelaide) Controlled Area".

9—Application of Part 3 of Act

The following provisions of Part 3 of the Act are declared to apply to the major event:

(a)
sections 10 to 13 inclusive;

(b)
Part 3 Division 4.

10—Advertising controlled airspace

For the purposes of section 7(3)(e) of the Act, the prescribed period for which airspace is declared to be advertising controlled airspace is—

(a)
the duration of the major event period in respect of—

(i)
—

(A)
the area described in Schedule 1 clause 1 comprising the Adelaide City Council Tour Village and Bike Expo; and

(B)
any public place or part of a public place that is within 50 metres of the boundary of that area; and

(ii)
the media centre and other communications facilities for the media for the major event; and

(iii)
all physical infrastructure associated with the major event; and

(b)
18 January 2015 in respect of—

(i)
the portion of road described in Schedule 1 clause 2 comprising the official race route for the People's Choice Classic Stage (Adelaide); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(c)
20 January 2015 in respect of—

(i)
the portion of road described in Schedule 1 clause 3 comprising the official race route for Stage 1 (Tanunda to Campbelltown); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(d)
21 January 2015 in respect of—

(i)
the portion of road described in Schedule 1 clause 4 comprising the official race route for Stage 2 (Unley to Stirling); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(e)
22 January 2015 in respect of—

(i)
the portion of road described in Schedule 1 clause 5 comprising the official race route for Stage 3 (Norwood to Paracombe); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(f)
23 January 2015 in respect of—

(i)
the portion of road described in Schedule 1 clause 6 comprising the official race route for Stage 4 (Glenelg to Mount Barker); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(g)
24 January 2015 in respect of—

(i)
the portion of road described in Schedule 1 clause 7 comprising the official race route for Stage 5 (McLaren Vale to Willunga Hill); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road; and

(h)
25 January 2015 in respect of—

(i)
the portion of road described in Schedule 1 clause 8 comprising the official race route for Stage 6 (Adelaide); and

(ii)
any public place or part of a public place that is within 50 metres of the boundary of that portion of road.

11—Expiry of regulations

These regulations will expire on 28 February 2015.

Schedule 1—Descriptions relating to major event venues, controlled areas and advertising controlled airspace

1—Description of Adelaide City Council Tour Village and Bike Expo

The Adelaide City Council Tour Village and Bike Expo comprises the area in Victoria Square in Adelaide bounded as follows: commencing at the point at which the southern boundary of Franklin Street/Flinders Street intersects with the eastern boundary of the portion of road (running generally north‑easterly to south‑westerly) known as Victoria Square, then south‑westerly and southerly along that boundary, then in a straight line by the shortest route across Grote Street to the point at which the southern boundary of Grote Street intersects with the eastern boundary of the portion of road (running generally north‑westerly to south‑easterly) known as Victoria Square, then southerly and south‑easterly along that boundary to its intersection with the northern boundary of Gouger Street/Angas Street, then easterly along that boundary to its intersection with the western boundary of the portion of road (running generally north‑easterly to south‑westerly) known as Victoria Square, then north‑easterly and northerly along that boundary, then in a straight line by the shortest route across Wakefield Street to the point at which the northern boundary of Wakefield Street intersects with the western boundary of the portion of road (running generally north‑westerly to south‑easterly) known as Victoria Square, then northerly and north‑westerly along that boundary to its intersection with the southern boundary of Franklin Street/Flinders Street, then westerly along that boundary to the point of commencement.

2—Description of official race route for People's Choice Classic Stage (Adelaide)

The official race route for the People's Choice Classic Stage (Adelaide) comprises the portion of road commencing in Adelaide at the intersection of Hutt Street and East Terrace, then easterly along East Terrace to its intersection with Bartels Road, then easterly along Bartels Road to its intersection with Dequetteville Terrace, then north‑westerly along Dequetteville Terrace to its intersection with the access road to Rundle Road, then north‑westerly along that access road to its intersection with Rundle Road, then westerly along Rundle Road to its intersection with East Terrace, then generally southerly along East Terrace to the place of commencement.

3—Description of official race route for Stage 1 (Tanunda to Campbelltown)

The official race route for Stage 1 (Tanunda to Campbelltown) comprises the portion of road commencing in Tanunda at the intersection of Barossa Valley Way and Bethany Road, then north‑westerly along Barossa Valley Way to its intersection with Murray Street, then generally north‑easterly along Murray Street until it becomes Barossa Valley Way, then north‑easterly along Barossa Valley Way until it becomes Tanunda Road, then north‑easterly along Tanunda Road until it becomes Murray Street, then north‑easterly along Murray Street to its intersection with Penrice Road, then south‑easterly along Penrice Road to its intersection with Research Road, then south‑westerly along Research Road to its intersection with Angaston Road, then generally south‑easterly along Angaston Road until it becomes Murray Street, then generally easterly along Murray Street to its intersection with North Street, then generally south‑easterly along North Street to its intersection with Valley Road, then generally south‑westerly along Valley Road to its intersection with Radford Road, then north‑westerly along Radford Road to its intersection with Crennis Mines Road, then generally westerly along Crennis Mines Road to its intersection with Stockwell Road, then south‑westerly along Stockwell Road to its intersection with Vine Vale Road, then north‑westerly along Vine Vale Road to its intersection with Light Pass Road, then south‑westerly along Light Pass Road until it becomes Bethany Road, then north‑westerly along Bethany Road to its intersection with Barossa Valley Way, then generally southerly and south‑westerly along Barossa Valley Way to its intersection with Lyndoch Valley Road, then generally southerly along Lyndoch Valley Road until it becomes Queen Street, then south‑easterly along Queen Street to its intersection with Mount Crawford Road, then generally south‑easterly along Mount Crawford Road to its intersection with Warren Road, then generally south‑easterly along Warren Road to its intersection with Forreston Road, then generally southerly and south‑westerly along Forreston Road to its intersection with Checker Hill Road, then generally westerly along Checker Hill Road to its intersection with South Para Road, then generally southerly and south‑westerly along South Para Road to its intersection with North East Road, then westerly along North East Road to its intersection with Tippett Road, then generally south‑westerly along Tippett Road to its intersection with Gorge Road, then generally south‑westerly and westerly along Gorge Road to its intersection with Maryvale Road, then southerly along Maryvale Road to its intersection with Crestwood Drive in Athelstone.

4—Description of official race route for Stage 2 (Unley to Stirling)

The official race route for Stage 2 (Unley to Stirling) comprises—

(a)
the portion of road commencing at the intersection of King William Road and Arthur Street in Unley, then southerly along King William Road to its intersection with Northgate Street, then westerly along Northgate Street to its intersection with Victoria Avenue, then southerly along Victoria Avenue to its intersection with Cross Road, then easterly along Cross Road to its intersection with Belair Road, then generally southerly and south‑easterly along Belair Road to its intersection with Sheoak Road, then generally easterly along Sheoak Road to its intersection with Upper Sturt Road, then generally southerly, south‑easterly and north‑easterly along Upper Sturt Road until it becomes Waverley Ridge Road, then north‑easterly and northerly along Waverley Ridge Road to its intersection with Main Street in Crafers, then generally south‑easterly along Main Street to its intersection with Piccadilly Road, then generally north‑easterly along Piccadilly Road to its intersection with Greenhill Road, then generally north‑easterly along Greenhill Road to its intersection with Basket Range Road, then generally north‑easterly along Basket Range Road to its intersection with Lobethal Road, then generally easterly and north‑easterly along Lobethal Road to its intersection with Swamp Road, then generally southerly along Swamp Road to its intersection with Greenhill Road, then easterly along Greenhill Road until it becomes Bridge Street, then easterly and south‑easterly along Bridge Street to its intersection with Onkaparinga Valley Road, then generally south‑westerly along Onkaparinga Valley Road to its intersection with Mount Barker Road, then generally south‑easterly along Mount Barker Road to its intersection with Princes Highway, then generally north‑easterly along Princes Highway to its intersection with Junction Road, then northerly and north‑westerly along Junction Road to its intersection with Jones Road, then generally north‑westerly, south‑westerly and south‑easterly along Jones Road to its intersection with Balhannah Road, then south‑westerly along Balhannah Road to its intersection with Mount Barker Road; and

(b)
the portion of road commencing at the intersection of Mount Barker Road and River Road in Hahndorf, then generally south‑westerly and north‑westerly along River Road to its intersection with Strathalbyn Road, then generally north‑easterly and north‑westerly along Strathalbyn Road to its intersection with Mount Barker Road, then generally north‑westerly along Mount Barker Road to its intersection with Avenue Road, then south‑westerly along Avenue Road to its intersection with Longwood Road, then generally southerly, south‑easterly and south‑westerly along Longwood Road to its intersection with Bradbury Road, then generally north‑easterly along Bradbury Road to its intersection with Cross Street, then south‑easterly along Cross Street to its intersection with Strathalbyn Road.

5—Description of official race route for Stage 3 (Norwood to Paracombe)

The official race route for Stage 3 (Norwood to Paracombe) comprises—

(a)
the portion of road commencing at the intersection of The Parade and Edward Street in Norwood, then easterly along The Parade to its intersection with Portrush Road, then northerly along Portrush Road to its intersection with Payneham Road, then north‑easterly along Payneham Road to its intersection with Lower North East Road, then north‑easterly along Lower North East Road to its intersection with Grand Junction Road, then south‑easterly along Grand Junction Road until it becomes Lower North East Road, then generally north‑easterly to its intersection with North East Road, then generally easterly along North East Road to its intersection with Torrens Valley Road, then generally easterly along Torrens Valley Road until it becomes Albert Street in Gumeracha, then generally north‑easterly along Albert Street until it becomes Torrens Valley Road, then generally easterly along Torrens Valley Road until it becomes Shannon Street in Birdwood, then north‑easterly along Shannon Street to its intersection with William Street, then southerly along William Street until it becomes Onkaparinga Valley Road, then southerly along Onkaparinga Valley Road until it becomes Townsend Street, then southerly along Townsend Street to its intersection with Onkaparinga Valley Road, then generally south‑westerly along Onkaparinga Valley Road to its intersection with Mount Torrens Road, then generally south‑westerly along Mount Torrens Road until it becomes Main Street in Lobethal, then south‑westerly along Main Street until it becomes Lobethal Road, then generally south‑westerly along Lobethal Road to its intersection with Tiers Road, then generally southerly and south‑easterly along Tiers Road to its intersection with Onkaparinga Valley Road, then north‑easterly along Onkaparinga Valley Road to its intersection with Mount Torrens Road; and

(b)
the portion of road commencing at the intersection of Main Street and Pioneer Avenue in Lobethal, then westerly along Pioneer Avenue until it becomes Cudlee Creek Road, then generally north‑westerly and northerly along Cudlee Creek Road to its intersection with Gorge Road, then generally westerly and south‑westerly along Gorge Road to its intersection with Torrens Hill Road, then generally westerly along Torrens Hill Road to its intersection with Paracombe Road, then generally westerly along Paracombe Road to its intersection with Hurst Road.

6—Description of official race route for Stage 4 (Glenelg to Mount Barker)

The official race route for Stage 4 (Glenelg to Mount Barker) comprises the portion of road commencing at the intersection of Colley Terrace and Anzac Highway in Glenelg, then southerly along Colley Terrace to its intersection with Jetty Road, then easterly along Jetty Road to its intersection with Brighton Road, then southerly along Brighton Road to its intersection with Diagonal Road, then south‑easterly along Diagonal Road to its intersection with Morphett Road, then south‑easterly and southerly along Morphett Road to its intersection with Diagonal Road, then south‑easterly along Diagonal Road to its intersection with Sturt Road, then easterly along Sturt Road to its intersection with Marion Road, then southerly along Marion Road to its intersection with the entrance ramp to the Southern Expressway, then south‑easterly along that ramp until it becomes the Southern Expressway, then generally south‑easterly and southerly along the Southern Expressway until it becomes the exit ramp from the Southern Expressway, then south‑westerly along that ramp to its intersection with Main South Road, then south‑westerly along Main South Road to its intersection with Patapinda Road, then generally south‑westerly along Patapinda Road to its intersection with Main South Road, then generally south‑westerly, southerly and south‑easterly along Main South Road to its intersection with Pages Flat Road, then north‑easterly along Pages Flat Road to its intersection with Victor Harbor Road, then generally south‑easterly along Victor Harbor Road to its intersection with Nangkita Road, then generally easterly and south‑easterly along Nangkita Road to its intersection with Bull Creek Road, then north‑westerly and north‑easterly to its intersection with Henry Martin Road, then generally south‑easterly along Henry Martin Road until it becomes Ashbourne Road, then generally north‑easterly along Ashbourne Road to its intersection with West Terrace in Strathalbyn, then south‑easterly along West Terrace to its intersection with South Terrace, then north‑easterly along South Terrace to its intersection with East Terrace, then north‑westerly along East Terrace to its intersection with Adelaide Road, then north‑easterly and north‑westerly along Adelaide Road to its intersection with Strathalbyn Road, then generally north‑westerly along Strathalbyn Road until it becomes Venables Street in Macclesfield, then north‑westerly along Venables Street to its intersection with Todd Street, then westerly along Todd Street until it becomes Macclesfield Road, then westerly along Macclesfield Road to its intersection with Quarry Road and Greenhills Road, then, from that intersection, generally south‑westerly along Macclesfield Road to its intersection with Mawson Road, then westerly and south‑westerly along Mawson Road to its intersection with Battunga Road, then northerly and north‑easterly along Battunga Road to its intersection with Meadows Road, then north‑easterly along Meadows Road to its intersection with Angus Road, then north‑easterly along Angus Road to its intersection with Church Hill Road, then south‑easterly along Church Hill Road to its intersection with Flaxley Road, then generally north‑easterly along Flaxley Road to its intersection with Adelaide Road in Mount Barker.

7—Description of official race route for Stage 5 (McLaren Vale to Willunga Hill)

The official race route for Stage 5 (McLaren Vale to Willunga Hill) comprises—

(a)
the portion of road commencing at the intersection of Main Road and Tatachilla Road in McLaren Vale, then generally south‑easterly and southerly along Main Road to its intersection with Aldinga Road, then westerly along Aldinga Road to its intersection with Main South Road, then generally south‑westerly and southerly along Main South Road to its intersection with Norman Road, then westerly along Norman Road to its intersection with Lower Esplanade, then generally northerly along Lower Esplanade until it becomes the Esplanade, then generally northerly and north‑easterly along the Esplanade until it becomes Jetty Road, then generally south‑easterly along Jetty Road to its intersection with Port Road, then south‑easterly and easterly along Port Road to its intersection with Main South Road, then north‑easterly and northerly along Main South Road to its intersection with Tatachilla Road, then easterly along Tatachilla Road to its intersection with Caffrey Street, then northerly along Caffrey Street to its intersection with Main Road, then south‑easterly along Main Road to the place of commencement; and

(b)
the portion of road commencing at the intersection of Aldinga Road and High Street in Willunga, then generally south‑easterly along High Street to its intersection with Old Willunga Hill Road, then generally south‑easterly along Old Willunga Hill Road to its intersection with Brookman Road, then north‑easterly along Brookman Road to its intersection with Range Road, then generally north‑easterly along Range Road to its intersection with Pennys Hill Road, then generally north‑westerly and northerly along Pennys Hill Road until it becomes McMurtrie Road, then westerly along McMurtrie Road to its intersection with Main Road.

8—Description of official race route for Stage 6 (Adelaide)

The official race route for Stage 6 (Adelaide) comprises the portion of road commencing in Adelaide at the intersection of King William Road and the access road to War Memorial Drive, then generally south‑westerly and westerly along War Memorial Drive to its intersection with Montefiore Road, then generally northerly along Montefiore Road to its intersection with the road known as "Montefiore Hill", then north‑easterly along Montefiore Hill to its intersection with Pennington Terrace, then south‑easterly along Pennington Terrace to its intersection with King William Road, then southerly along King William Road until it becomes King William Street, then southerly along King William Street to its intersection with Flinders and Franklin Streets in Adelaide.

Schedule 2—Maps of controlled areas

The maps in this Schedule show the controlled areas declared for the major event.

Adelaide City Council Tour Village and Bike Expo Controlled Area
[image: image43.png]Adelaide City Council
Tour Village and Bike Expo
Controlled Area

100

metres

Franklin Street

Victoria Square

Victoria Square

Gouger Street

Flinders Street

Victoria Square

Victoria Square

"Angas Street

The area comprising the Adelaide
City Council Tour Village and Bike
Expo (described in Schedule 1,
clause 1).

250 metre buffer zone comprising
any public place or part of a public
place that is within 250 metres from
the boundary of the Adelaide City
Council Tour Village and Bike Expo.

People's Choice Classic Stage (Adelaide) Controlled Area
[image: image44.png]‘peol ay} jo Aiepunoq ay}
wol} sajjdaW 0Gg Ulyum si eyy aoeid
olignd e jo ped Jo aoeid dlgnd Aue
Buisudwioo suoz Jsyng andW OS2

“(z @sne|o ‘| a|Npayos Ul
paquosap) (splejopy) obeis oIsse|n
2010y s,9|dosd 8y} Joj snos adel
|eroo sy} Buisudwios peol jo uoipod

peoy sjeueg
\

soelLig]
jseq

ESEIE]
aJjinepenbsg

peoJ ssaooe

soelLig]
jseq

peoy sjpuny

sanaw

00€ 00z 00k

Baly pajjos3uon
(eprejapy)
abe)g oisse|) aolo0y) s,a1doad

Stage 1 (Tanunda to Campbelltown) Controlled Area
[image: image45.png]N

Stage 1 _
(Tanunda to Campbelltown) ey \
p Murray Street Research

Controlled Area Tanunda Road. Road
Angaston Road

Barossa Valley Way. Murray Street
4

kilometres

Tanunda

Murray Street
Vine Vale Road
Road Angaston

Light Pass Road

Bethany
Road Bethany

Barossa Valley Wa

Lyndoch

Lyndoch Valley Road

Williamstown
Queen Street

Mount Crawford
Road

Forreston Road

Checker Hill
Road Forreston

South Para Road

North East Road

Cudlee Portion of road comprising the official

Creek race route for Stage 1 (Tanunda to

Gorge Road Campbelltown) (described in
Schedule 1, clause 3).

250 metre buffer zone comprising
Athelstone any public place or part of a public
place that is within 250 metres from
the boundary of the road.

Campbelitown

Stage 2 (Unley to Stirling) Controlled Area
[image: image46.png]‘peol ay} jo Aiepunoq ay}
>._=n_uw._m wol} sajjdaW 0Gg Ulyum si eyy aoeid

olignd e jo ped Jo aoeid dlgnd Aue
Buisudwioo suoz Jsyng andW OS2

“(y @snejo
:OuQEwcw_uu_l_ ‘L s|npayss ul paquosap) (bulung

0} Asjun) g obeyg oy synos el
peoy JeAly Jerolyo sy} Buisudwod peol jo uoiuod

AemybiH peoy
S80UL
lid Joxueg Junopyy 190415 SSOID peod
10] A poombuoy

Hopuyey
peoy
yeuueyreg
peoy peoy
peoy uogounp uAqreyess peoy ymg Jeddn
ajebp|y anusAy
peoy
Jayieg junopyy peoy
peoy Buins abpIy Asienem
As|je) ebunedeyup g nepeg
peoy }8848 ulepy ’ peoy
nyussio s1ajeln 3eoays peoy Jiejag

unpJisp

yeuueyjeg

jo0uS

abpug weyoain
peoy Allipeooid . nmom

ss01)
anuay
2LIOJOIA
uMOLISWWNS 19948
peoy ojebyLIoN
B0y [IUG8I0 weli Bury

peoy
abuey joysegq fsiun

peoy dwems

abuey ja)seg sanawopy
4

peoy [ey1aqoT
ealy paj|o3uo)

(Buipins o3 Asjun)
Z abeyg

poomsua

Stage 3 (Norwood to Paracombe) Controlled Area
[image: image47.png]apIspoopy

peoy
As|ie) ebunedeyup

peoy
uojsapeyp eypaqo

[eyyaqo

peoy anusAy
Asjie) ebunedeyup pecy Jgsuold
Sua.I0] JUNoy
suallol

junop

18848
pussumos

peoy
[Aaje/ ebuLedexup

eyoesawing
10043 Hoqly,

jo0uS
weljm

peoy ey
poomplig jeass Asjjep sus.ol AalleA sus.Lio]
uouueys

Y

‘peol ay} jo Arepunoq
Sy} Woy ssjswW Q0GZ ulyim st ojey
aoe|d 2ignd e jo Jed Jo soe|d odgnd
Aue Buisudwods suoz Jayng 18w 0GZ

‘(g asnejo
‘| 8|Npayog ul paquasap) (squiooeled
0} poomioN) ¢ obe}S 1o} Sjnos el
Jerdiyo ay} Buisiidwiod peol jo uoiuod

apeled 8|

poomioN
poomsua

peoY ysnipod

umoyjjeqdwe) o
weyauhed

peoy jseq eﬂm%,ﬂ;m__oq
dquicoelEd gquiooeled

peoy Kajjep adoyH

IIIH suaLiof
peoy uopounr pueis
peoy abi09 peoy
Jse3 ypoN Jemo7

uojybnoH

sanawojy

peoy
jse3 ypioN
Baly pajjosuon
(aquooeied 0} pOOMION)

¢ abejg

Stage 4 (Glenelg to Mount Barker) Controlled Area
[image: image48.png]Stage 4
(Glenelg to Mount Barker)
Controlled Area

5

kilometres

Colley Terrace Jetty Road

Glenelg

Mount Barker

Echunga
Southern Angus Road

Expressway Meadows Road
Church Hill
Road
Battunga Road

Todd
Street)
Macclesfield
Venables
Old Noarlunga Meadows Street
Mawson Ma(;glesﬂeld
Road oad
Strathalbyn
Road

Adelaide
Road
Strathalbyn East
Terrace
{ Henry Martin
Aldinga Road Viost T‘Se%tge

Ashbourne Terrace
Ashbourne

Victor Harbor Nangkita
; Road
Sellicks
Hill
Pages Flat Mount
Road Compass

Myponga

Portion of road comprising the official
race route for Stage 4 (Glenelg to
Mount Barker) (described in
Schedule 1, clause 6).

250 metre buffer zone comprising
any public place or part of a public
place that is within 250 metres from
the boundary of the road.

Stage 5 (McLaren Vale to Willunga Hill) Controlled Area
[image: image49.png]‘peol ay} jo Aiepunoq ay}
wol} sajjdaW 0Gg Ulyum si eyy aoeid
olignd e jo ped Jo aoeid dlgnd Aue
Buisudwioo suoz Jsyng andW OS2

‘(2 @snejo ‘| a|npayosg
ur paquossp) (IIiH eBunjpy o}
aleA ualed|) G abels Joy ajnol adel
|eroo sy} Buisudwios peol jo uoipod

peoy
11H eBunjim pio

peoy ebuip)y

peoy sbuey
ebuniipm

peoy urep

peay
IH sAuusd

peoy
BULNNI|
LLNYON -
peoy
usIeoN roang EllUOBIEL
pEoy WO Aaiyen

apeueldsg
18Mo7

peoy
ynos urew

yoeag
ebuipy

B0, O,
ebuip|y peoy pod J—

ebuniipm
Hod

sanawojy

ealy pajjosuon
(I'H eBun|Ipy 03 8jeA uateTo)
G abeyg

Stage 6 (Adelaide) Controlled Area
[image: image50.png]Stage 6
(Adelaide)
Controlled Area

100 200

metres

Montefiore Hill

Montefiore
Road

Portion of road comprising the official
race route for Stage 6 (Adelaide)
(described in Schedule 1, clause 8).

250 metre buffer zone comprising
any public place or part of a public
place that is within 250 metres from
the boundary of the road.

Pennington
Terrace

War Memorial
Drive
King William
Road

King William
Road

King William
Street

Franklin Street” Flinders Street

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 11 December 2014

No 281 of 2014

14MTOUR0012
South Australia

Independent Commissioner Against Corruption Variation Regulations 2014

under the Independent Commissioner Against Corruption Act 2012
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Independent Commissioner Against Corruption Regulations 2013
4
Insertion of regulation 19
19
Declared public officers, public authorities and responsible Ministers (Schedule 1 of Act)
Part 1—Preliminary

1—Short title

These regulations may be cited as the Independent Commissioner Against Corruption Variation Regulations 2014.

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 Independent Commissioner Against Corruption Regulations 2013
4—Insertion of regulation 19

After regulation 18 insert:

19—Declared public officers, public authorities and responsible Ministers (Schedule 1 of Act)

The table below specifies—

(a)
public officers; and

(b)
the public authorities responsible for the officers; and

(c)
the Ministers responsible for the public authorities,

that are declared in accordance with Schedule 1 of the Act.

	Public officers
	Public authority
	Minister

	A private certifier within the meaning of the Development Act 1993
	the Minister responsible for the administration of the Development Act 1993
	Premier

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 11 December 2014

No 282 of 2014

AGO0165/14CS
South Australia

Children's Protection Variation Regulations 2014

under the Children's Protection Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Children's Protection Regulations 2010
4
Variation of regulation 3—Interpretation
5
Variation of regulation 6—Manner in which assessment must be undertaken
6
Variation of regulation 7—Screening units
7
Insertion of regulation 8A
8A
Issue of certificates
8
Insertion of regulations 11A and 11B
11A
Exempt persons
11B
Production of prescribed evidence
9
Variation of Schedule 1—Fees
10
Substitution of Schedule 2
Schedule 2—Transitional provisions
1
Certain documents taken to be certificates under regulation 8A
Part 1—Preliminary

1—Short title

These regulations may be cited as the Children's Protection Variation Regulations 2014.

2—Commencement

These regulations will come into operation 4 months after the day on which they are made (see Subordinate Legislation Act 1978 section 10AA).

3—Variation provisions

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

Part 2—Variation of Children's Protection Regulations 2010
4—Variation of regulation 3—Interpretation

Regulation 3(2)—after "section 8B" insert:

or 8BA

5—Variation of regulation 6—Manner in which assessment must be undertaken

(1)
Regulation 6(1)(a)—delete "in accordance with standards published, from time to time, by the Chief Executive"

(2)
Regulation 6(1)(b)—delete "obtaining a relevant history assessment relating to the person from an authorised screening unit" and substitute:

having an authorised screening unit assess the relevant history of the person

(3)
Regulation 6—after subregulation (1) insert:

(1a)
For the purposes of section 8BA(3)(a) of the Act, an assessment of the relevant history of a person to whom that section applies is to be undertaken by having an authorised screening unit assess the relevant history of the person.

(1b)
An assessment under this regulation must be conducted in accordance with any relevant standards issued by the Chief Executive under section 8A(j) of the Act.

6—Variation of regulation 7—Screening units

Regulation 7(1)—delete "relevant history assessments under section 8B of" and substitute:

assessments of a person's relevant history under

7—Insertion of regulation 8A

After regulation 8 insert:

8A—Issue of certificates

(1)
For the purposes of section 8B(7)(bb) of the Act an authorised screening unit must, on completion of an assessment of a person's relevant history, issue a certificate to the person in accordance with this regulation.

(2)
A certificate—

(a)
must be in a form approved by the Minister; and

(b)
must contain the full name of the person to whom it relates; and

(c)
must contain the date of issue of the certificate; and

(d)
must contain a statement that "the relevant history of [full name of person to whom certificate relates] has been assessed by [name of authorised screening unit] and indicates/does not indicate [as appropriate] that [full name of person to whom certificate relates] poses a risk to the safety of children".

(3)
A certificate must not indicate that the person to whom the certificate relates is only suitable or authorised to perform specified prescribed functions (however a failure to comply with this subregulation will not invalidate a certificate).

(4)
A certificate may be issued to a person—

(a)
by giving the certificate to the person personally; or

(b)
by posting the certificate in an envelope addressed to the person at the person's last known residential or business address; or

(c)
by leaving the certificate for the person at the person's last known residential or business address with someone apparently over the age of 16 years; or

(d)
by transmitting a copy of the certificate by fax or email to a fax number or email address.

(5)
To avoid doubt, the issue of a certificate under this regulation does not amount to a representation that the person to whom the certificate relates is suitable or competent (however described) to work with children or perform a prescribed function.

(6)
No civil or criminal liability attaches to the Crown or any other person in relation to the issue of a certificate under this regulation in good faith and without negligence.

8—Insertion of regulations 11A and 11B

After regulation 11 insert:

11A—Exempt persons

For the purposes of section 8BA(2)(b) of the Act, the following persons, or persons of the following classes, are declared to be persons, or classes of persons, to whom that section does not apply:

(a)
a person who is not a member of an organisation contemplated by section 8B(6) of the Act;

(b)
a person who performs a prescribed function pursuant to a personal arrangement between the person and the parent or guardian of the relevant child or children (whether or not the arrangement involves payment to the person).

11B—Production of prescribed evidence

(1)
For the purposes of section 8BA(5)(c) of the Act, a request under that subsection must—

(a)
be made in writing; and

(b)
set out the name of the person making the request and the name of the child to whom the request relates; and

(c)
specify whether the person making the request is the parent, guardian or carer of the child.

(2)
For the purposes of section 8BA(5) of the Act, the following kinds of evidence are prescribed:

(a)
in the case where the assessment of the person's relevant history is undertaken by an authorised screening unit—a certificate issued to the person under regulation 8A within the 3 years preceding the request under that subsection; or

(b)
a criminal history report (such as a National Police Certificate) prepared by South Australia Police, CrimTrac or a CrimTrac accredited agency or broker within the 3 years preceding the request under that subsection; or

(c)
any other evidence of a kind approved by the Chief Executive for the purposes of this subregulation.

9—Variation of Schedule 1—Fees

Schedule 1 clause 1(1)—delete "criminal" and substitute:

relevant

10—Substitution of Schedule 2

Schedule 2—delete the Schedule and substitute:

Schedule 2—Transitional provisions

1—Certain documents taken to be certificates under regulation 8A

(1)
Subject to this clause, a document issued by an authorised screening unit before the commencement of this clause and relating to an assessment of the criminal or relevant history of a specified person for the purposes of child related employment will be taken to be a certificate issued under regulation 8A and—

(a)
will continue in force in accordance with its terms; and

(b)
will be taken to have been issued on the date of its original issue.

Note—

These documents are commonly referred to as clearance letters.

(2)
A document referred to in subclause (1) that indicates that the person specified in the document is only suitable or authorised to perform specified prescribed functions (within the meaning of section 8B of the Act) is, by force of this subclause, void and of no effect.

Note—

These documents are commonly referred to as role specific clearance letters.

Made by the Governor

with the advice and consent of the Executive Council

on 11 December 2014

No 283 of 2014

SENDING COPY?

NOTICES for inclusion in the South Australian Government Gazette should be emailed to:

governmentgazette@dpc.sa.gov.au

Please include the following information in the covering email:

•
The date the notice is to be published.

•
Whether a proof, quote or return email confirmation is required.

•
Contact details.

•
To whom the notice is charged if applicable.

•
A purchase order if required (chargeable notices).

•
Any other details that may impact on the publication of the notice.

Attach:

•
Notices in Word format.

•
Maps and diagrams in pdf.

•
Notices that require sighting an official date and signature before publication in a pdf. If a pdf is not possible then fax the official file(s) to the Government Publishing Fax number listed below.

Fax Transmission:
(08) 8207 1040

Phone Enquiries:

(08) 8207 1045
NOTE:

Closing time for lodging new copy is 4 p.m. on Tuesday preceding the regular Thursday Gazette.

CITY OF HOLDFAST BAY

Exclusion from Community Land Classification

NOTICE is hereby given pursuant to Section 193 (4) (a) and 193 (6) (a) of the Local Government Act 1999, that the Council of the Corporation of the City of Holdfast Bay at the meeting held on 14 August 2007, resolved that upon the acquisition of Allotment 61, File Plan 146089, in the area named Hove, Hundred of Noarlunga, Certificate of Title Volume 5830, Folio 838, located at 382 Brighton Road, Hove, the land is to be excluded from classification as community land.
J. Lynch, Chief Executive Officer
CLARE & GILBERT VALLEYS COUNCIL

Declaration of Public Road

NOTICE is hereby given that under the provisions of Section 210 of the Local Government Act 1999, the Clare & Gilbert Valleys Council declared at the meeting held on 17 November 2014, the section of private road between Allotment 96 and Allotment 97 F178455 in the township of Sevenhill to be a public road.
R. D. Blight, Chief Executive Officer
DISTRICT COUNCIL OF GRANT

Notice of Appointment of Members to the Grant District Council Development Assessment Panel

NOTICE is hereby given pursuant to Section 56A (5) of the Development Act 1993, that the District Council of Grant resolved on 1 December 2014, to make the following appointments to The Grant District Council Development Assessment Panel.

Independent Members:

Elizabeth Margaret Travers (Presiding Member)

Robert Mowlem Cowan

Stephen Paul Herbert

Emily Kathleen Stewart Finnigan

Elected Members:

Cr Bruce James Bain

Cr Graham Roy Slarks

Cr Barry Ross Kuhl

The appointments were made pursuant to Section 56A of the Development Act 1993, with the term of office being for two years from 1 December 2014 until 1 December 2016.

T. Smart, Chief Executive Officer

KINGSTON DISTRICT COUNCIL
Naming of Public Road

NOTICE is hereby given that pursuant to Section 219 of the Local Government Act 1999, Council hereby officially named the portion of road between Marine Parade and Cooke Street adjacent to Allotment 36 T430701 and Allotment 91 F207075 as ‘Little James Street’.
A. MacDonald, Chief Executive Officer
MID MURRAY COUNCIL
Appointment of Public Officer

NOTICE is hereby given pursuant to Section 56A (23) of the Development Act 1993, of the appointment of Kelvin Leigh Goldstone as Public Officer of the Mid Murray Council Development Assessment Panel. The Public Officer is contactable at the Principal Office of the Mid Murray Council, 49 Adelaide Road, Mannum, S.A. 5238 or by telephone on (08) 8569 0100.
R. J. Peate, Chief Executive Officer

[Republished]

SOUTHERN MALLEE DISTRICT COUNCIL

Temporary Road Closure

NOTICE is hereby given that at the meeting of the Council held on 19 November 2014, the Southern Mallee District Council as set out within Section 33 of the Road Traffic Act 1961 and Clause F of the instrument of General Approval of the Minister dated
12 March 2001, pursuant to Section 33 (1) of the Road Traffic Act 1961, declare that the events described below, that are to take place on the roads described below, are events to which Section 33 of the Road Traffic Act 1961 applies; and

Pursuant to Section 33 (1) of the Road Traffic Act 1961, make an order directing that the roads on which the events are to be held and any adjacent or adjoining roads specified below be closed to traffic for the period as set out below:

Pinnaroo Road Closures

Railway Terrace South from 120 metres west of Homburg Terrace to Mann Street.

Adjoining Roads: Mann Street and Day Street.

Event: Christmas Parade and Late Night Shopping.

Time: 5 p.m. to 9 p.m. on Friday, 19 December 2014.

Lameroo Road Closures

Subject to SA Police approval of a road under the control of the Commissioner of Highways portion of Mallee Highway (between Chandos Terrace and Bews Terrace, Lameroo) and North Avenue, Lameroo.

Event: Christmas Festivities and Late Night Shopping.

Time: 5.30 p.m. to 9.30 p.m. on Tuesday, 23 December 2014.

Exemptions

Pursuant to Section 33.1 (b) of the Road Traffic Act 1961, make an order directing persons taking part in the events be exempted, in relation to the roads from the duty to observe the Australian Road Rules specified below and attached to the exemption:

Rule 221—Using Hazard warning lights.

Rule 230—Crossing a road—general.

Rule 237—Getting on or into a moving vehicle—provided the vehicle does not exceed 5 kph.

Rule 238—Pedestrian travelling along a road (except in or on a wheeled recreational device or toy).

Rule 264/265—Wearing of seat belts by drivers and passengers provided the speed of the vehicle does not exceed 5 kph.

Rule 268—How persons must travel in or on a motor vehicle—provided the speed of the vehicle does not exceed 25 kph.

Rule 269—Opening doors and getting out of a vehicle provided the speed of the vehicle does not exceed 5 kph.

Rule 298—Driving with a person in a trailer—provided the speed of the vehicle does not exceed 25 kph.

Dated 8 December 2014.

A. Renshaw, Chief Executive Officer

[*]

SOUTHERN MALLEE DISTRICT COUNCIL

Close of Roll for Supplementary Election

NOTICE is hereby given that due to insufficient nominations being received for the 2014 Council elections, a supplementary election will be necessary to fill three vacancies of Councillor for Kelly Scales Ward.

The voters roll for this supplementary election will close at
5 p.m. on Friday, 19 December 2014.

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,
15 January 2015 and will be received until 12 noon on Thursday, 29 January 2015.

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, 2 March 2015.
K. Mousley, Returning Officer
DISTRICT COUNCIL OF STREAKY BAY
Close of Roll for Supplementary Election

NOTICE is hereby given that due to insufficient nominations being received for the 2014 Council elections and the resignation of a member of the Council, a supplementary election will be necessary to fill two vacancies of Councillor for Eyre Ward.

The voters roll for this supplementary election will close at
5 p.m. on Friday, 19 December 2014.

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,
15 January 2015 and will be received until 12 noon on Thursday, 29 January 2015.

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, 2 March 2015.
K. Mousley, Returning Officer
DISTRICT COUNCIL OF STREAKY BAY

Resignation of Councillor

NOTICE is hereby given in accordance with Section 54 (6) of the Local Government Act 1999, that a vacancy has occurred in the office of Councillor for Eyre Ward, due to the resignation of Councillor Angela Baldock, to take effect from 13 November 2014.
J. Tillack, Chief Executive Officer
WAKEFIELD REGIONAL COUNCIL
Close of Roll for Supplementary Election

NOTICE is hereby given that due to insufficient nominations being received for the 2014 Council elections, a supplementary election will be necessary to fill the vacancy of Councillor for South Ward.

The voters roll for this supplementary election will close at
5 p.m. on Friday, 19 December 2014.

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,
15 January 2015 and will be received until 12 noon on Thursday, 29 January 2015.

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, 2 March 2015.
K. Mousley, Returning Officer
IN the matter of the estates of the undermentioned deceased persons:

Carpenter, Joyce Iris, late of 43 South Terrace, Plympton Park, widow, who died on 17 September 2014.

Coopman, Angela, late of 75-79 Hilltop Drive, Oakden, widow, who died on 10 October 2014.

Coulter, Betty Florence, late of 7 Victoria Street, Goodwood, of no occupation, who died on 28 April 2013.

Curl, Brian George, late of 20 Barrett Avenue, Mount Gambier, of no occupation, who died on 8 August 2014.

Evans, Peter Gordon Ross, late of 7 Kelly Avenue, Seaton, of no occupation, who died on 19 September 2014.

Farrell, Hilda Florence, late of 59 George Street, Paradise, retired school teacher, who died on 17 September 2014.

Flanagan, Eda Dorothy, late of 200-208 Adams Road, Craigmore, widow, who died on 4 September 2014.

Hughes, Maurice Elliott, late of 1099 Grand Junction Road, Hope Valley, retired technical instructor, who died on
20 September 2014.

Lewis, William Thomas, late of 103 Fisher Street, Fullarton, retired sheet metal worker, who died on 2 October 2014.

Martin, Allan, late of 9 Snook Road, Fisherman Bay, retired workers compensation manager, who died on 9 October 2014.

Pavlovich, Helen, late of 13 Fitzroy Terrace, Fitzroy, of no occupation, who died on 7 May 2014.

Roth, Elfriede, late of 10 Adrian Lee Court, Salisbury Park, home duties, who died on 28 September 2014.

Schloithe, Margaret Denise, late of 1 Wilton Street, Davoren Park, of no occupation, who died on 27 March 2013.

Siddell, Evelyn Violet Augusta, late of 56 Monmouth Road, Westbourne Park, widow, who died on 14 October 2014.

Simpson, Paul Anthony, late of 53-59 Austral Terrace, Morphettville, of no occupation, who died on 6 August 2014.

Wilson, Janet, late of 72 Charles Sturt Avenue, Grange, retired engraver, who died on 29 September 2014.

Wright, Allan Thomas, late of 15 Rosemary Street, Woodville West, retired delivery supervisor, who died on 18 August 2014.

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 Office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 16 January 2015, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons 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 same to the Public Trustee.
Dated 11 December 2014.

D. A. Contala, 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.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 4 p.m. on Wednesday.

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 A. MARTIN, Government Printer, South Australia

Price: $6.65, plus postage; to subscribers, $335.00 per annum.

(The above prices are inclusive of GST)
� An Approved Practice Entity is a practice entity which has been approved by the Board of CPA Australia pursuant to the CPA Australia By-laws. Approved Practice Entities are not members of CPA Australia but are, for the purposes of section 17(1) of the Act, "persons within an occupational association being CPA Australia. Application of the Scheme to Approved Practice Entities is limited to civil liability arising (in tort, contract or otherwise) directly or vicariously from anything done or omitted by a member of CPA Australia.

� Sections 18 and 19 of the Act provide that if the Scheme applies to a body corporate, the Scheme also applies to each officer of the body corporate and if the Scheme applies to a person, the Scheme also applies to each partner of a person, and if the Scheme applies to a person, the Scheme also applies to each employee of that person, provided that if such officer of the corporation or partner of the person or employee of the person is entitled to be a member of the same occupational association, such officer, partner or employee is a member of the occupational association. Section 20 provides that the Scheme may also apply to other persons as specified in that section. Section 20A extends the limitation of liability of persons to whom the scheme applies by virtue of sections 18 to 20.

� Damages as defined in section 4 of the Act means:

(a)	damages awarded in respect of a claim or counter-claim or by way of set-off; and

(b)	costs in or in relation to the proceedings ordered to be paid in connection with such an award (other than costs incurred in enforcing a judgment or incurred on an appeal made by a defendant); and

(c)	any interest payable on the amount of those damages or costs.

� Occupational liability is defined in the Act as meaning "civil liability arising (in tort, contract or otherwise) directly or vicariously from anything done or omitted by a member of an occupational association acting in the performance of his or her occupation".

