No. 33
1637
[image: image1.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, 15 MAY 2014
CONTENTS
Page

Appointments, Resignations, Etc.
1638
Authorised Betting Operations Act 2000—Notices
1639
Building Work Contractors Act 1995—Notices
1640
Corporations and District Councils—Notices
1706
Defamation Act 2005—Notice
1642
Development Act 1993—Notices
1642
Development Regulations 2008—Notice
1644

Dog Fence Act 1946—Notice
1643

Environment Protection Act 1993—Notice
1649
Explosives Act 1936—Notice
1651

Fisheries Management Act 2007—Notices
1651
Health Care Act 2008—Notice
1654

Land Acquisition Act 1969—Notice
1655
Mining Act 1971—Notices
1655
National Electricity Law—Notice
1655
Petroleum and Geothermal Energy Act 2000—Notices
1656
Public Trustee Office—Administration of Estates
1707
Workers Rehabilitation and Compensation Act 1986—
Notices
1672
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, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Libraries Board of South Australia, pursuant to the provisions of the Libraries Act 1982.

Member: (from 15 May 2014 until 14 May 2017)

James Frederic Baines Bruce

Scott Gordon Hicks

Presiding Member: (from 15 May 2014 until 14 May 2017)

James Frederic Baines Bruce

By command,

Jay Wilson Weatherill, Premier

ASACAB003/10

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Legal Practitioners Disciplinary Tribunal, pursuant to the provisions of the Legal Practitioners Act 1981.

Member: (from 15 May 2014 until 14 May 2017)

Lesley Hastwell

By command,

Jay Wilson Weatherill, Premier

AGO0046/14CS

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Industrial Relations Advisory Committee, pursuant to the provisions of the Fair Work Act 1994.

Member: (from 15 May 2014 until 14 May 2016)

Donald Blairs

David John Gray

Justin Eric Hanson

Jan McMahon

Anne Purdy

Angus Basil Ross Story

Rick Cairney

Wendy Ann Campana

Trevor Edwin Evans

Sarah Alexis Hills

Anna Louise Moeller

Clive Jonathan Starr

By command,

Jay Wilson Weatherill, Premier

MIR0013/14CS

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Ian Keith Hunter, MLC, Minister for Sustainability, Environment and Conservation, Minister for Water and the River Murray and Minister for Aboriginal Affairs and Reconciliation to be also Acting Minister for Health, Acting Minister for Mental Health and Substance Abuse, Acting Minister for Defence Industries and Acting Minister for Health Industries for the period from 22 May 2014 to 31 May 2014 inclusive, during the absence of the Honourable John James Snelling, MP.

By command,

Jay Wilson Weatherill, Premier

HEAC-2014-00025

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Susan Elizabeth Close, MP, Minister for Manufacturing, Innovation and Trade and Minister for the Public Sector to be also Acting Minister for the Arts for the period from 22 May 2014 to 31 May 2014 inclusive, during the absence of the Honourable John James Snelling, MP.

By command,

Jay Wilson Weatherill, Premier

HEAC-2014-00025

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Ian Keith Hunter, MLC, Minister for Sustainability, Environment and Conservation, Minister for Water and the River Murray and Minister for Aboriginal Affairs and Reconciliation to be also Acting Minister for Manufacturing, Innovation and Trade and Acting Minister for the Public Sector for the period from 16 May 2014 to 23 May 2014 inclusive, during the absence of the Honourable Susan Elizabeth Close, MP.

By command,

Jay Wilson Weatherill, Premier

MMIT14/CS001

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint Robert Martin Lunn to the office of Master of the Supreme Court of South Australia on an auxiliary basis, for a period commencing on 15 May 2014 and expiring on 14 May 2015, it being a condition of appointment that the powers and jurisdictions of the office should only be exercised during the time or times the actual duties are being undertaken, but at no other time throughout the period of appointment, pursuant to the Judicial Administration (Auxiliary Appointments and Powers) Act 1988.

By command,

Jay Wilson Weatherill, Premier

AGO0044/14CS

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to appoint the people listed as Justices of the Peace for South Australia for a period of ten years commencing from 15 May 2014 and expiring on 14 May 2024, it being a condition of appointment that the Justices of the Peace must take the oaths required of a Justice under the Oaths Act 1936 and return the oaths form to the Justice of the Peace Services within 3 months of the date of appointment, pursuant to Section 4 of the Justices of the Peace Act 2005.

Melissa Jane Bailey

Geoffrey Bloor

Peter Bowering

Francis Newman Brennan

Kevin Neil Burrowes

Donald William Chapman

Graeme Raymond Chapman

Trevor Robert Collins

Janeen Coleman

Bernard James Cross

Paul Denis Cudmore

John Edward Dewhirst

Julienne Florence Feast

Helen Joy Guthberlet

Janice May Hedger

Esma Henrys

Peter James Hunter

Shayleen Mary Irvine

Theodore Iuliano

Suzan Kerbaj

Lee Anne Kinnear

Jeffrey George Lambert

Gwenda Jean Larkins

Paul McGrath

David John McKenzie

Richard Digby Miels

Dusan Nenadovic

Carmel O’Loughlin

David Stephen Parkin

Kerry Ann Pawelski

George Mcmillan Polomka

Richard Stanley Powers

Denise Harriet Pyle

Graham Michael Quast

Sheila Marie Quirk

David John Richards

Maria Anita Rubini

Frederick Gary Sampson

Mark Edwin Scherer

John Allan Schulz

Michael Barry Seal

Reginald James Shephard

Andrew Tadeusz Sleczka

Mladen Soda

Gail Starick

Bruce William Thomas

Lex John Triffitt

Gordon James Tucker

David Edward Wade

Charles George Zarb

By command,

Jay Wilson Weatherill, Premier

JP13/043CS

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to issue a Commission to the Honourable Russell Paul Wortley, MLC, President of the Legislative Council, to administer oaths to or receive affirmations from members of the Legislative Council.

By command,

Jay Wilson Weatherill, Premier

DPC14/034CS

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor in Executive Council has been pleased to issue a Commission to the Honourable Michael John Atkinson, MP, Speaker of the House of Assembly, to administer oaths to or receive affirmations from members of the House of Assembly.

By command,

Jay Wilson Weatherill, Premier

DPC14/034CS

Department of the Premier and Cabinet

Adelaide, 15 May 2014

HIS Excellency the Governor directs it to be notified that he has been pleased to approve retention the of the title Honourable by:

The Honourable Tom Kenyon.

By command,

Jay Weatherill, Premier

AUTHORISED BETTING OPERATIONS ACT 2000

Section 4 (1) (a)
Notice of Approval of Contingencies

No. 1 of 2014
INDEPENDENT GAMBLING AUTHORITY, by this notice, approves contingencies relating to races within or outside Australia (other than races held by licensed racing clubs) for the purpose of betting operations conducted under the major betting operations licence:

1. Citation

(1)
This notice may be cited as the Approved Contingencies (Trainers’ Challenge) Notice 2014.

(2)
This notice amends the notice dated 11 December 2001 published in the Government Gazette on 13 December 2001 at page 5549, in this notice called ‘the Principal Notice’.

2. Insertion of Contingencies

Insert new row 5 in the Table in Division 2 of Part 2 of the Principal Notice—

	 ‘
	5.
	Trainers’ Challenge
	The contingency that a specified trainer or trainers in a series of Interstate Races or Intrastate Races in a specified race meeting will achieve the highest number of points, with points allocated for performance in the races under the 6 point allocation scheme.
	’.

Row 1A in the Table in Division 2 of Part 2 of the Principal Notice, is substituted—

	 ‘
	1A.
	Winning Total
	The contingency that the winner or winners of the Jockeys’ Challenge or Trainers’ Challenge will achieve a specified score or score range.
	’.

3. Insertion of Definitions

Delete the definition for ‘Double’ and insert—

‘ ‘Double’ means—

(a)
except in respect of the Jockeys’ Challenge or Trainers’ Challenge contingencies, the contingency that a combination of the specified Entrants in two different specified events will each place first in or win, or win be a specified amount, range or margin (including where a specified Entrant may be given a notional point start or handicap), the respective Entrant’s Event;

(b)
in respect of the Jockeys’ Challenge and Trainers’ Challenge contingencies, the contingency that there will be a particular Jockeys’ Challenge or Trainers’ Challenge outcome in respect of one race meeting and particular Jockeys’ Challenge or Trainers’ Challenge outcome in respect of another race meeting.’

Dated 13 May 2014.

R. C. J. Chappell, Secretary to the Independent Gambling Authority
AUTHORISED BETTING OPERATIONS ACT 2000

Section 4 (1) (a)
Notice of Approval of Contingencies

No. 2 of 2014
INDEPENDENT GAMBLING AUTHORITY, by this notice, approves contingencies relating to races within or outside Australia (other than races held by licensed racing clubs):

1. Citation

This notice may be cited as the Approved Contingencies (Marree Picnic Races—Galloping) Notice 2014.

2. Approval

(1)
The contingencies listed in the table are approved in respect of fixed odds betting by licensed bookmakers.

(2)
This approval is subject to the provisions of the Authorised Betting Operations Act 2000, the Bookmakers Licensing Rules 2000, any other rules made under Section 62 of the Act, and the conditions to which a licence or permit are subject.

(3)
This approval of contingencies may be amended or revoked by further notice.

3. Definitions

In this Notice—

‘Event’—

(a)
means a race on the flat for horses where each animal is ridden by a person;

(b)
includes, in relation to an event mentioned in paragraph (a) for which there were more accepters than places, a division of that event offering the same prize as the event;

‘place’ means the contingency that a specified Entrant will place either first or second (or, if applicable, third or fourth) in a specified Event (including where different odds are offered by a bookmaker for first place vis-a-vis any of second or, if applicable, third or fourth place);

‘race’, with respect to horses, includes—

(a)
a race conducted by a licensed racing club; and

(b)
a race at a picnic race meeting or a gymkhana;

‘win’ means the contingency that a specified Entrant will place first in, or win, a specified Event.

Table
Picnic race meeting conducted by or on behalf of the Marree Picnic Race Club at the Marree Racecourse on 7 June 2014 and such later date to which the meeting may be adjourned

	No.
	Description of Event
	Prizes
	Approved
Contingencies

	1.
	Open race over 400 metres for horses.
	First—$600
Second—$300
Third—$100
	Win, place or derivative

	2.
	Open race over 800 metres for horses.
	First—$600
Second—$300
Third—$100
	Win, place or derivative

	3.
	Open race over 1 000 metres for horses.
	First—$1 200
and bracelet
Second—$600
Third—$300
	Win, place or derivative

	4.
	Open race over 1 600 metres for horses.
	First—$2 000
and cup
Second—$1 100
Third—$700
	Win, place or derivative

	7.
	Open race over 1 200 metres for horses.
	First—$800
Second—$400
Third—$200
	Win, place or derivative

Dated 13 May 2014.

R. C. J. Chappell, Secretary to the Independent Gambling Authority

BUILDING WORK CONTRACTORS ACT 1995

Exemption

TAKE notice that, pursuant to Section 45 of the Building Work Contractors Act 1995, I, Dini Soulio, Acting 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

Gerasimos Karidis (BLD 56).

Schedule 2

Construction of the Acacia on Lipsett Retirement Village located at 31-47 Lipsett Terrace, Brooklyn Park, S.A. 5032, consisting of 21 attached dwelling units of various design including all ancillary services and infrastructure, 36 apartments over three levels, 21 apartments over two levels, a community centre, car parking facilities, landscaping and site works on land described in the Certificate of Title CT5559/76, Volume 6106, Folio 86, Allotment 500 in Deposited Plan 85377.

Schedule 3

1. This exemption is limited to domestic building work personally performed by the licensee in relation to the proposed construction of the Acacia on Lipsett Retirement Village located at 31-47 Lipsett Terrace, Brooklyn Park, S.A. 5032, consisting of 21 attached dwelling units of various design including all ancillary services and infrastructure, 36 apartments over three levels, 21 apartments over two levels, a community centre, car parking facilities, landscaping and site works on land described in the Certificate of Title Volume 6106, Folio 86, Allotment 500 in Deposited Plan 85377.

2. This exemption does not apply to any domestic building work the licensee sub-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; and

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

Dated 13 May 2014.

D. Soulio, Acting Commissioner for Consumer Affairs, Delegate for the Minister for Business Services and Consumers

Ref: 610/14-00007

BUILDING WORK CONTRACTORS ACT 1995

Exemption
TAKE notice that, pursuant to Section 45 of the Building Work Contractors Act 1995, I, Dini Soulio, Acting 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

Gerasimos Karidis (BLD 56).

Schedule 2

Construction of the Acacia on Constance Retirement Village located at 7-8 Gertrude Street, Brooklyn Park, S.A. 5032, consisting of 18 attached dwelling units of various design including all ancillary services and infrastructure, 18 apartments over two levels, a community centre, car parking facilities, landscaping and site-works on land described in the Certificates of Title specified in Schedule 3.

Schedule 3

1. This exemption is limited to domestic building work personally performed by the licensee in relation to the proposed construction of the Acacia on Constance Retirement Village located at 7-8 Gertrude Street, Brooklyn Park, S.A. 5032, consisting of 18 attached dwelling units of various design including all ancillary services and infrastructure, 18 apartments over two levels, a community centre, car parking facilities, landscaping and site-works on land described in the following Certificates of Title:

CT Volume 5648, Folio 69, Allotment 97, Filed Plan 216730;

CT Volume 5648, Folio 70, Allotment 96, Filed Plan 216729;

CT Volume 5679, Folio 834, Allotment 84, Filed Plan 144512;

CT Volume 5775, Folio 452, Allotment 10, Deposited Plan 2611;

CT Volume 5789, Folio 988, Allotment 236, Deposited Plan 3231;

CT Volume 5756, Folio 775, Allotment 237, Deposited Plan 3231;

CT Volume 5679, Folio 831, Allotment 235, Deposited Plan 3231;

CT Volume 5679, Folio 833, Allotment 103, Filed Plan 215726; and

CT Volume 6075, Folio 53, Allotment 3, Deposited Plan 83836.

2. This exemption does not apply to any domestic building work the licensee sub-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; and

•
giving prospective purchasers of the property notice of the absence of a policy of building indemnity insurance.
Dated 13 May 2014.

D. Soulio, Acting Commissioner for Consumer Affairs, Delegate for the Minister for Business Services and Consumers
Ref: 610/14-00007

BUILDING WORK CONTRACTORS ACT 1995

Exemption

TAKE notice that, pursuant to Section 45 of the Building Work Contractors Act 1995, I, Dini Soulio, Acting 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

Gerasimos Karidis (BLD 56).

Schedule 2

Construction of the Acacia on Marshall Retirement Village located at 30-32 Marshall Terrace, Brooklyn Park, S.A. 5032, consisting of 13 attached dwelling units of various design including all ancillary services and infrastructure, 12 apartments over two levels, a community centre, car parking facilities, landscaping and site works on land described in the Certificate of Title CT4229/408, Volume 5740, Folio 856, Allotment 2 in Deposited Plan 13934.

Schedule 3

1. This exemption is limited to domestic building work personally performed by the licensee in relation to the proposed construction of the Acacia on Marshall Retirement Village, located at 30-32 Marshall Terrace, Brooklyn Park, S.A. 5032, consisting of 13 attached dwelling units of various design including all ancillary services and infrastructure, 12 apartments over two levels, a community centre, car parking facilities, landscaping and site works on land described in the Certificate of Title CT4229/408, Volume 5740, Folio 856, Allotment 2 in Deposited Plan 13934.

2. This exemption does not apply to any domestic building work the licensee sub-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; and

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

Dated 13 May 2014.

D. Soulio, Acting Commissioner for Consumer Affairs, Delegate for the Minister for Business Services and Consumers

Ref: 610/14-00007

Building Work Contractors Act 1995

Exemption

TAKE notice that, pursuant to Section 45 of the Building Work Contractors Act 1995, I, Dini Soulio, Acting 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

Gerasimos Karidis (BLD 56).

Schedule 2

Construction of 14 attached dwelling units on two levels including ancillary services and infrastructure to the existing Norfolk Estate Retirement Village located at 30 Norfolk Road, Marion, S.A. 5043 (Allotment 67, Filed Plan 147301 in the area named Marion, Hundred of Noarlunga (Certificate of Title Volume 5814, Folio 627).

Schedule 3

1. This exemption is limited to domestic building work personally performed by the licensee in relation to the proposed construction of 14 attached dwelling units on two levels including ancillary services and infrastructure to the existing Norfolk Estate Retirement Village located at 30 Norfolk Road, Marion, S.A. 5043 (Allotment 67, Filed Plan 147301 in the area named Marion, Hundred of Noarlunga (Certificate of Title Volume 5814, Folio 627).

2. This exemption does not apply to any domestic building work the licensee sub-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; and

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

Dated 28 April 2014.

D. Soulio, Acting Commissioner for Consumer Affairs, Delegate for the Minister for Business Services and Consumers

Ref. 610/14-00016
DEFAMATION ACT 2005

Declaration under Section 33 (3)

I, JOHN RAU, Attorney-General, being the Minister to whom administration of the Defamation Act 2005 is committed, hereby declare in accordance with sub-section (3) of Section 33 of the Defamation Act 2005, that on and from 1 July 2014 the maximum amount of damages that may be awarded for non-economic loss in defamation proceedings shall be Three Hundred and Sixty Six Thousand Dollars ($366 000).

John Rau, Attorney-General

CSO 13/0433

DEVELOPMENT ACT 1993, SECTION 29 (2) (b) (ii): AMEND-
MENT TO THE MALLALA COUNCIL DEVELOPMENT PLAN

Preamble

It is necessary to amend the Mallala Council Development Plan dated 29 August 2013.

Notice

PURSUANT to Section 29 (2) (b) (ii) of the Development Act 1993 (the Act), I, John Rau, being the Minister administering the Act amend the Mallala Council Development Plan dated 29 August 2013 as follows:

1. Within the Exceptions column of the Non-Complying list of the Residential Zone for Form of Development ‘Building or structure within the Gawler River Flood Plain, as shown on Overlay Map—Development Constraints’:

replace the words:

‘Except where it is located within ‘Flood Hazard Zone 1’ and/or ‘Flood Hazard Zone 2’ of the Gawler River Flood Plain, as shown on the Gawler River Flood Hazard Map—GRO Map No. 238/1993 and achieves all of the following:

(a)
it facilitates the provision of public infrastructure for flood mitigation or flood management purposes

(b)
the finished flood level of the building or structure is raised to a level at least 300 millimetres above the Australian Height Datum (AHD) height of a 1-in-100 year average return interval flood event or the known flood level, whichever is the greater.’

with the words:

‘Except where (a) or (b) are achieved:

(a)
it is located outside of ‘Flood Hazard Zones 1, 2 and 3’ of the Gawler River Flood Plain, as shown on the Gawler River Flood Hazard Map—GRO Map No. 238/1993

(b)
it is located within ‘Flood Hazard Zone 1’ and/or ‘Flood Hazard Zone 2’ of the Gawler River Flood Plain, as shown on the Gawler River Flood Hazard Map—GRO Map No. 238/1993 and achieves either of the following:

(i)
it facilitates the provision of public infrastructure for flood mitigation or flood management purposes

(ii)
the finished flood level of the building or structure is raised to a level at least 300 millimetres above the Australian Height Datum (AHD) height of a 1-in-100 year average return interval flood event or the known flood level, whichever is the greater.’

2. Fix the day on which this notice is published in the Gazette as the day on which the Amendment will come into operation.

A. McKeegan, Executive Director Planning Reform and Projects, Department of Planning, Transport and Infrastructure as Delegate of John Rau, Minister for Planning

DEVELOPMENT ACT 1993

Publication of Minister’s Specification SA 76D—
Swimming Pool Safety—New Prescribed Requirements for Upgrading Prescribed Swimming Pools, May 2014

Preamble

Section 108 (6) of the Development Act 1993 provides that the Regulations may refer to a standard or other document prepared or published by a prescribed body. Regulation 106 (2) prescribes the Minister as a prescribed body for the purposes of Section 108 (6).

Notice

PURSUANT to Section 108 (6) of the Development Act 1993 and Regulation 106 (2) of the Development Regulations 2008, notice is given of the publication of ‘Minister’s Specification SA 76D—Swimming Pool Safety—New Prescribed Requirements for Upgrading Prescribed Swimming Pools’, dated May 2014, by the Minister for Planning for adoption under the Development Regulations 2008 as part of the Building Rules.

Minister’s Specification SA 76D, May 2014, will take effect on the day on which this notice is published in the Gazette.

Dated 2 May 2014.

John Rau, Deputy Premier, Minister for Planning

DEVELOPMENT ACT 1993, SECTION 25 (17): CITY OF CHARLES STURT—HERITAGE DEVELOPMENT PLAN AMENDMENT

Preamble

1. The Heritage Development Plan Amendment (the Amendment) by the City of Charles Sturt has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Planning has decided to approve the Amendment.

Notice
PURSUANT to Section 25 of the Development Act 1993, I—

(a)
approve the Amendment; and

(b)
fix the day on which this notice is published in the Gazette as the day on which the Amendment will come into operation.

Dated 2 May 2014.

John Rau, Deputy Premier, Minister for Planning

DEVELOPMENT ACT 1993, NOTICE UNDER SECTION 25 (17): DISTRICT COUNCIL OF MALLALA MALLALA TOWNSHIP (TRANSPORT, COMMERCIAL AND MINOR RESIDENTIAL ZONES BOUNDARY ADJUSTMENT) DEVELOPMENT PLAN AMENDMENT

Preamble

1. The Mallala Township (Transport, Commercial, and Minor Residential Zones Boundary Adjustment) Development Plan Amendment (the Amendment) by the District Council of Mallala has been finalised in accordance with the provisions of the Development Act 1993.

2. The Minister for Planning has decided to approve the Amendment.

Notice
PURSUANT to Section 25 of the Development Act 1993, I—

(a)
approve the Amendment; and

(b)
fix the day on which this notice is published in the Gazette as the day on which the Amendment will come into operation.

Dated 7 May 2014.

John Rau, Deputy Premier, Minister for Planning
DOG FENCE ACT 1946

Declaration of Rate

PURSUANT to the provision of Section 25 of the Dog Fence Act 1946, the Dog Fence Board, with the approval of the Minister for Sustainability, Environment and Conservation, hereby declares that for the financial year ending 30 June 2015 the dog fence rate shall be $1.20 per km² and the minimum amount payable shall be $89 for all separate holdings of more than 10 km² of land situated inside the dog fence.

Excluding:

1. For all the land in:

(a)
The whole of the counties of Musgrave, Flinders, Jervois, Frome, Victoria, Daly, Stanley, Gawler, Fergusson, Light, Eyre, Albert, Alfred, Adelaide, Sturt, Hindmarsh, Russell, Buccleuch, Chandos, Cardwell, Buckingham, MacDonnell, Robe, Grey and Carnarvon.

(b)
The whole of the Hundreds of Finlayson, Tarlton, Cungena, Kaldoonera, Scott, Murray, Chandada, Karcultaby, Condada, Pildappa, Ripon, Forrest, Campbell, Inkster, Moorkitabie, Carina, Minnipa, Pinbong, Wrenfordsley, Rounsevell, Witera, Addison, Travers, Yaninee, Pygery, Wudinna, Hill, Peella, Pordia, Palabie, Wannamanna, Mamblin, Kongawa, Pinkawillinie, Cortlinye, Moseley, Wright, Downer, Wallis, Cocata, Kappakoola, Warramboo, Cootra, Caralue, Solomon, Kelly, Barna, Yalanda, Panitya, Coomooroo, Walloway, Pekina, Black Rock Plain, Tarcowie, Mannanarie, Yongala, Terowie, Hallett, Kingston, Mongolata, Kooringa, Baldina, Apoinga and Bright.

Where this contribution from holdings in 1 (a) and 1 (b) is paid via the Sheep Advisory Group.

2. Lake Torrens National Park and Lake Gairdner National Park, which are exempted from dog fence rates.

3. All the islands along the seacoast.

Dated 9 May 2014.

Ian Hunter, Minister for Sustainability, Environment and Conservation

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 2B—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 2B of Schedule 4 of the Development Regulations 2008, will be complying development.

The Minister has decided to extend the existing determined area within the District Council of Mallala under which Clause 2B 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 Mallala and apply a new determined area.

Notice

PURSUANT to Schedule 4, Part 2B (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 Mallala as previously published in the Government Gazette.

Further, I have determined that Clause 2B of Schedule 4 will, in the District Council of Mallala, 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.

[image: image2.png]LIGHT

" LowEr | ﬁ

KORUNYE

]

MIDDLE
BEACH

\ELLGRITRE

Determined Area for the Purposes of
Schedule 4 — Complying development,
Clause 2B — New Dwellings

l:l Cadastre

I B Development Plan boundary

© DPTI, 2014
PLN ID: 4542

PORT
AWLER

0 1.5 km

A

Residential Code Map Mal/8

MALLALA COUNCIL

Attachment A
[image: image3.png]=
SERNE]

LEWISTON E!

L]
|

wﬁiq‘ﬁk
=il

A==
I E
==

!
[]
I

-—

a1 S I

—

f

L

S

y A
T

]

sUCKLAND B ‘3/ o ll_-lll-._

Determined Area for the Purposes of
: A

t
Schedule 4 — Complying development,
Clause 2B — New Dwellings

l:l Cadastre 0 1.5 km
|

I B Development Plan boundary

© DPTI, 2014 Residential Code Map Mal/10

PLN ID: 4542 MALLALA COUNCIL

[image: image4.png]MALLALA

Determined Area for the Purposes of
- Schedule 4 — Complying development,
Clause 2B — New Dwellings

l:l Cadastre

I B Development Plan boundary

© DPTI, 2014
PLN ID: 4542

N

A

0 0.45 km
| |

Residential Code Map Mal/16

MALLALA COUNCIL

[image: image5.png]Determined Area for the Purposes of

- Schedule 4 — Complying development, A
Clause 2B — New Dwellings
[] cadastre 0 0.45 km
|

I B Development Plan boundary

© DPTI, 2014 Residential Code Map Mal/23

PLN ID: 4542 MALLALA COUNCIL

Dated 2 May 2014.

John Rau, Deputy Premier, Minister for Planning

[Republished]

ENVIRONMENT PROTECTION ACT 1993

Approval of Category B Containers

I, ANDREA KAYE WOODS, Team Leader, Container Deposit Legislation and Delegate of the Environment Protection Authority (‘the Authority’), pursuant to Section 68 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby:

Approval of Category B Containers

Approve as Category B Containers, subject to the conditions in subclauses 1, 2, 3 and 4 below, each of the classes of containers identified by reference to the following matters described in the first 4 columns of Schedule 1 of this Notice which are sold in South Australia:

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

(b)
the size of the containers;

(c)
the type of containers; and

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

(1)
That containers of the class to which the approval relates must bear the refund marking specified by the Authority for containers of that class. The Authority specifies the following refund markings for Category B containers:

(i)
‘10c refund at collection depots when sold in S.A.’, or

(ii)
‘10c refund at S.A./N.T. collection depots in State/Territory of purchase’.

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

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

(4)
The holder of these approvals must ensure that if a sticker bearing the refund marking has been approved, and is applied to the container, then the sticker must not be placed on any portion of the opening mechanism or in any other place that would require complete or partial removal of the sticker before the contents may be consumed.

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

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

	
	
	
	
	

	Beet It Passionfruit
	750
	Glass
	AVO Trading Pty Ltd
	Statewide Recycling

	Clamato Tomato Cocktail
	946
	Plastic
	AVO Trading Pty Ltd
	Statewide Recycling

	Faygo Dr Faygo
	355
	Can—Aluminium
	AVO Trading Pty Ltd
	Statewide Recycling

	Faygo Peach
	355
	Can—Aluminium
	AVO Trading Pty Ltd
	Statewide Recycling

	Faygo Rock and Rye
	355
	Can—Aluminium
	AVO Trading Pty Ltd
	Statewide Recycling

	Faygo Twist
	355
	Can—Aluminium
	AVO Trading Pty Ltd
	Statewide Recycling

	Rhu Bru Rhubarb Apple Drink
	275
	Glass
	AVO Trading Pty Ltd
	Statewide Recycling

	Rhu Bru Rhubarb Apple Ginger Drink
	275
	Glass
	AVO Trading Pty Ltd
	Statewide Recycling

	Rhu Bru Rhubarb Apple Lavender Drink
	275
	Glass
	AVO Trading Pty Ltd
	Statewide Recycling

	Asahi Dry Black
	334
	Glass
	Asahi Premium Beverages
	Statewide Recycling

	Kingfisher Strong 7.2%
	300
	Glass
	Asahi Premium Beverages
	Statewide Recycling

	Somersby Double Press
	300
	Glass
	Asahi Premium Beverages
	Statewide Recycling

	Twistee 2 Footers
	25
	PET
	Asahi Premium Beverages
	Statewide Recycling

	ABC Apple Juice Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	ABC Guava Juice Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	ABC Lychee Juice Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	ABC Mango Juice Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	ABC Orange Juice Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	ABC Soursop Juice Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	ABC Tamerind Juice Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	Basil Seed Drink with Honey
	290
	Glass
	Dai Phat Supermarket
	Statewide Recycling

	Sosro Tehbotol Drink
	250
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	UJ Teh Kotak Drink
	300
	LPB—Aseptic
	Dai Phat Supermarket
	Statewide Recycling

	Do Water Positive & Pure
	500
	LiquidPaperBoard
	Do Water Pty Ltd
	Statewide Recycling

	Bos Ice Tea Apple
	275
	Can—Aluminium
	Empire Fine Foods
	Statewide Recycling

	Bos Ice Tea Berry
	275
	Can—Aluminium
	Empire Fine Foods
	Statewide Recycling

	Bos Ice Tea Energy Cranberry
	275
	Can—Aluminium
	Empire Fine Foods
	Statewide Recycling

	Bos Ice Tea Lemon
	275
	Can—Aluminium
	Empire Fine Foods
	Statewide Recycling

	Bos Ice Tea Lime & Ginger
	275
	Can—Aluminium
	Empire Fine Foods
	Statewide Recycling

	Bos Ice Tea Peach
	275
	Can—Aluminium
	Empire Fine Foods
	Statewide Recycling

	Aqua Linea Water
	600
	PET
	Free Energy Drink Australia Pty Ltd
	Statewide Recycling

	V Double Espresso Iced Coffee
	475
	PET
	Frucor Beverages Ltd
	Statewide Recycling

	Hillbilly Crushed Apple Cider
	330
	Glass
	Hillbilly Harvest Pty Ltd
	Statewide Recycling

	Hillbilly Crushed Apple Cider Non Alcoholic
	330
	Glass
	Hillbilly Harvest Pty Ltd
	Statewide Recycling

	Hillbilly Crushed Pear Cider
	330
	Glass
	Hillbilly Harvest Pty Ltd
	Statewide Recycling

	Warka Strong
	500
	Glass
	Negro International Pty Ltd
	Marine Stores Ltd

	Zywiec Porter
	330
	Glass
	Negro International Pty Ltd
	Marine Stores Ltd

	Zywiec Premium Beer
	330
	Glass
	Negro International Pty Ltd
	Marine Stores Ltd

	Appy Fizz Sparkling Apple Juice Drink
	250
	Can—Aluminium
	Ostindo International Pty Ltd
	Statewide Recycling

	Appy The Still Apple Drink
	200
	LPB—Aseptic
	Ostindo International Pty Ltd
	Statewide Recycling

	Cafe Cuba Coffee Rush
	250
	Can—Aluminium
	Ostindo International Pty Ltd
	Statewide Recycling

	Bisleri with Added Minerals
	1 000
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Bisleri with Added Minerals
	500
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Guava
	1 000
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Guava
	500
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Litchi Drink
	1 000
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Litchi Drink
	500
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Mango
	1 000
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Mango
	500
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Mixed Fruit
	1 000
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	Mr Fresh Mixed Fruit
	500
	PET
	Parsram Food & Spices
	Marine Stores Ltd

	POM Coconut Fruit Drink
	355
	PET
	Perfection Fresh Australia Pty Ltd
	Statewide Recycling

	POM Hula Fruit Drink
	355
	PET
	Perfection Fresh Australia Pty Ltd
	Statewide Recycling

	POM Mango Fruit Drink
	355
	PET
	Perfection Fresh Australia Pty Ltd
	Statewide Recycling

	Quench Sparkling Lime
	330
	Glass
	Quench Cordials
	Marine Stores Ltd

	System LS Energy Liquid Shot Citrus
	75
	PET
	Rapid Nutrition Pty Ltd
	Statewide Recycling

	Berlina Patagonia Foreign Stout
	355
	Glass
	Roseview Imports
	Statewide Recycling

	Berlina Patagonia Golden Ale
	355
	Glass
	Roseview Imports
	Statewide Recycling

	Berlina Patagonia India Pale Ale
	355
	Glass
	Roseview Imports
	Statewide Recycling

	Cerveza Tijuana Guera
	355
	Glass
	Roseview Imports
	Statewide Recycling

	Cerveza Tijuana Rosarito
	355
	Glass
	Roseview Imports
	Statewide Recycling

	Fentimans Botanically Brewed Cherry Tree Cola
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Botanically Brewed Curiosity Cola
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Botanically Brewed Dandelion And Burdock
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Botanically Brewed Ginger Beer
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Botanically Brewed Mandarin And Seville Orange
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Botanically Brewed Rose Lemonade
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Botanically Brewed Shandy
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Botanically Brewed Victorian Lemonade
	275
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Fentimans Tonic Water
	200
	Glass
	Season Beverage Company
	Marine Stores Ltd

	Refresh Your Drive
	350
	PET
	Springwater Beverages Pty Ltd
	Statewide Recycling

	The Ginger Party Ginger Lifter with Apple & Honey
	330
	LPB—Aseptic
	The Ginger People Pty Ltd
	Statewide Recycling

	The Ginger Party Soother with Lemon & Honey
	330
	LPB—Aseptic
	The Ginger People Pty Ltd
	Statewide Recycling

	The Ginger People Energizer Apple
	946
	PET
	The Ginger People Pty Ltd
	Statewide Recycling

	The Ginger People Ginger Energizer Apple
	355
	PET
	The Ginger People Pty Ltd
	Statewide Recycling

	The Ginger People Ginger Soother with Lemon & Honey
	355
	PET
	The Ginger People Pty Ltd
	Statewide Recycling

	Capri Sparkling Natural Mineral Water
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

	Capri With Organic Juice Mango Elderflower Sparkling Flavoured Fruit Drink
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

	Capri With Organic Juice Pomegranate Blueberry Sparkling Flavoured Fruit Drink
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

	Capri With Organic Juice Rose Lemonade Sparkling Flavoured Fruit Drink
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

	Capri With Organic Juice Tahitian Lime Sparkling Flavoured Fruit Drink
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

EXPLOSIVES ACT 1936

I, JOHN RAU, Minister for Industrial Relations in and for the State of South Australia, hereby appoint the following persons to be inspectors for the purposes of the Explosives Act 1936
(‘the Act’) pursuant to Section 9 (1) of that Act:

•
James Dwyer;

•
Alison May McCallum;

•
Kevin Alfred Perry; and

•
David Charles Barrett.

Dated 11 May 2014.

John Rau, Deputy Premier, Minister for Industrial Relations

FISHERIES MANAGEMENT ACT 2007: SECTION 79

Spencer Gulf Garfish Closure
TAKE notice that pursuant to Section 79 of the Fisheries Management Act 2007, it is hereby declared that it shall be unlawful for a person fishing pursuant to a fishery licence of the fisheries listed in Schedule 1 to engage in the class of fishing activities or have possession or control of aquatic resources specified in Schedule 2 during the period specified in Schedule 3.

Schedule 1

Marine Scalefish Fishery, Restricted Marine Scalefish Fishery or Northern Zone Rock Lobster Fishery.

Schedule 2

The act of taking, possessing or landing Southern Garfish (Hyporhamphus melanochir) in the waters contained within the Spencer Gulf, points from which the closing lines are drawn: Cape Catastrophe (position latitude 34(59(07(S, longitude 136(00(10(E) to Cape Spencer (position latitude 35(17(59(S, longitude 136°52(54(E) (Datum GDA 94).

Schedule 3

Between 1200 hours on 16 May 2014 until 1200 hours on
7 August 2014.

Dated 13 May 2014.

Professor M. Doroudi, Executive Director, Fisheries and Aquaculture

FISHERIES MANAGEMENT ACT 2007: SECTION 79

Gulf St Vincent Garfish Closure

TAKE notice that pursuant to Section 79 of the Fisheries Management Act 2007, it is hereby declared that it shall be unlawful for a person fishing pursuant to a fishery licence of the fisheries listed in Schedule 1 to engage in the class of fishing activities or have possession or control of aquatic resources specified in Schedule 2 during the period specified in Schedule 3.

Schedule 1

Marine Scalefish Fishery; Restricted Marine Scalefish Fishery or Northern Zone Rock Lobster Fishery.

Schedule 2

The act of taking, possessing or landing Southern Garfish (Hyporhamphus melanochir) in the waters contained within Gulf St Vincent, points from which the closing lines are drawn: Cape Jervis (position latitude 35(36(12(S, longitude 138(05(38(E) to Troubridge Point (position latitude 35(10(00(S, longitude 137(40(46(E) (Datum GDA 94); and or

The act of taking fish using a haul net other than a haul net with 60 metre maximum bunt consisting of 3.2 cm minimum mesh pocket and 3.0 cm minimum mesh for the balance; and 5.0 cm minimum mesh in the remainder of the haul net. The haul net must not exceed 600 m in length.

[image: image6.jpg]TR XKD
0o2s%, »’o\“

Do 0%
0:0":::}:"”
SRR

The modified haul net for this purpose:

Key:

A.
Mesh panel(s) immediately adjacent to the pocket.

B.

Pocket.

C.

Wings (remainder of the net).

The mesh panel(s) immediately adjacent the pocket (A) and the pocket (B) are collectively known as the bunt of the haul net.

Schedule 3

Between 1200 hours on 29 June 2014 until 1200 hours on 7 August 2014.

Dated 13 May 2014.

Professor M. Doroudi, Executive Director, Fisheries and Aquaculture

FISHERIES MANAGEMENT ACT 2007: SECTION 79

Fishers Electing to Fish Spencer Gulf

TAKE notice that pursuant to Section 79 of the Fisheries Management Act 2007, it is hereby declared that, other than the persons listed in Schedule 1, it shall be unlawful for a person to engage in the class of fishing activity specified in Schedule 2 during the period specified in Schedule 3.

Schedule 1

	M188 (Bryan Allen Green)
	M156 (Christos Keliouris)
	M029 (Adam Barnes)
	M220 (Ben L. Barnes)

	M345 (John Pasculli)
	M431 (Simon Smith)
	M381 (Peter J. Ritter)
	M498 (Paul Kounis)

	M189 (Luke Stringer)
	M175 (Shannon Gill)
	M294 (Andrew Hewett)
	M128 (Craig Neil Edwards)

	M055 (Mark John Brevi)
	M298 (Simon Manners)
	M154 (Shannon Gill)
	M014 (Shane N. Edwards)

	M002 (Graham Harrowfield)
	M419 (Michael J. Slattery)
	M012 (Neil David Schmucker)
	M132 (Garry N. Edwards)

	M433 (Sime Sarin/Kym Mundy)
	
	
	

Schedule 2

The act of taking fish using a haul net in the waters contained within Spencer Gulf, points from which the closing lines are drawn: Cape Catastrophe (position latitude 34(59(07(S, longitude 136(00(10(E) to Cape Spencer (position latitude 35(17(59(S, longitude 136(52(54(E) (Datum GDA 94).

Schedule 3

Between 1200 hours on 16 May 2014 until 1200 hours on 7 August 2014.

Dated 13 May 2014.

Professor M. Doroudi, Executive Director, Fisheries and Aquaculture

FISHERIES MANAGEMENT ACT 2007: SECTION 79

Fishers Electing to Fish Gulf St Vincent

TAKE notice that pursuant to Section 79 of the Fisheries Management Act 2007, it is hereby declared that, other than the persons listed in Schedule 1, it shall be unlawful for a person to engage in the class of fishing activity specified in Schedule 2 during the period specified in Schedule 3.

Schedule 1

	M482 (Ian Salvemini)
	M026 (Stewart Butson)
	M086 (Michael John Cicolella)
	M216 (David John Hornby)

	M108 (Ian Leo DeGiglio)
	M003 (Barry Harding)
	M281 (Mark A. Magier)
	M393 (Michael Salvemini)

	M335 (Bartholomew Butson)
	M356 (Andrew Pisani)
	M004 (Sergio Altamura)
	M142 (Bill Tsoupas)

	M070 (Robert Butson)
	M205 (John T. McCarthy)
	M492 (Jeffery Paul Wait)
	M302 (Nicholas Markellos)

Schedule 2

The act of taking fish using a haul net in the waters contained within Gulf St Vincent, points from which the closing lines are drawn: Cape Jervis (position latitude 35(36(12(S, longitude 138(05(38(E) to Troubridge Point (position latitude 35(10(00(S, longitude 137(40(46(E) (Datum GDA 94).

Schedule 3

Between 1200 hours on 16 May 2013 until 1200 hours on 14 August 2014.

Dated 13 May 2014.

Professor M. Doroudi, Executive Director, Fisheries and Aquaculture
HEALTH CARE ACT 2008

Sections 57 (1) (c), 58 (1) (d) and 62—Exemptions
Notice by the Minister

TAKE notice that I, Jack Snelling, Minister for Health, pursuant to Sections 57 (1) (c), 58 (1) (d) and 62 of the Health Care Act 2008, do hereby exempt the persons named in Column A of the Schedule from the application of Part 6—Division 2 and Division 3, Section 59 of the Act, in relation to the ambulance services specified in Column B of the Schedule, and on the conditions specified in Column C of the Schedule, with effect on and from 15 May 2014 and for the period expiring on 30 June 2014.
Schedule
	Column A
	Column B
	Column C

	
	
	

	Arrium Limited

	Emergency ambulance services provided at the Iron Knob mine site
	Nil

	Arrium Limited
	Emergency ambulance services provided in surrounding areas to the Iron Knob mine site
	That the emergency services are provided either at the request of SA Ambulance Service or, in circumstances where SA Ambulance Service has not made a request, the organisation notifies SA Ambulance Service within a time and with details as requested by SA Ambulance Service

	Arrium Limited
	Non-emergency ambulance services provided at the Iron Knob mine site
	Nil

	Arrium Limited
	Non-emergency ambulance services provided in surrounding areas to the Iron Knob mine site
	That the organisation notifies SA Ambulance Service of each occasion that non-emergency ambulance services are provided within a time and with details as requested by SA Ambulance Service

Dated 9 May 2014.

Jack Snelling, Minister for Health

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 2 Euston Terrace, Croydon, S.A. 5008, being the whole of Allotment 10 in Filed Plan No. 115822 comprised in Certificate of Title Volume 5281, Folio 200.

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:

Kristiaan Letsch,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Phone (08) 8343 2139

Dated 13 May 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 2013/09043/01

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: Diatreme Resources Limited

Location: Elliston area(Approximately 100 km south-east of Streaky Bay.

Pastoral Leases: Talia, Chickerloo and Rocky Moor.

Term: 2 years

Area in km2: 994

Ref.: 2012/00327

Plan and co-ordinates can be found on the DMITRE website:
http://www.minerals.dmitre.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: Menninnie Metals Pty Ltd

Location: Mount Ive area(Approximately 110 km north-west of Kimba.

Pastoral Leases: Mount Ive, Kolendo, Yardea and Nonning.

Term: 2 years

Area in km2: 394

Ref.: 2014/00004

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

J. Martin, Mining Registrar
NATIONAL ELECTRICITY LAW

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

Under s 95, the Clean Energy Council has requested the Connecting Embedded Generators Under Chapter 5A proposal (Ref. ERC0158). The proposal seeks to change the process for embedded generators negotiating connection to a distribution network under Chapter 5A of the National Electricity Rules. Submissions must be received by 12 June 2014.

Submissions can be made via the AEMC’s website. Before making a submission, please review the AEMC’s privacy statement on its website. Submissions should be made in accordance with the AEMC’s guidelines for making written submissions on Rule change proposals. The AEMC publishes all submissions on its website, subject to confidentiality.

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
15 May 2014.

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Gas Storage Exploration Licence—GSEL 634

NOTICE is hereby given that the undermentioned Gas Storage Exploration Licence has been granted under the provisions of the Petroleum and Geothermal Energy Act 2000:
	No. of
Licence
	Licensees
	Locality
	Date of Expiry

	GSEL 634
	Beach Energy Limited
Cooper Energy Limited
	Cooper Basin
	5 May 2019

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(35(00(S AGD66 and longitude 139(10(00(E GDA94, thence east to longitude 139(15(00(E AGD66, south to latitude 27(40(00(S AGD66, east to longitude 139(20(00(E AGD66, south to latitude 27(50(00(S AGD66, east to longitude 139(30(00(E AGD66, south to latitude 27(55(00(S AGD66, east to longitude 139(35(00(E AGD66, south to latitude 28(00(00(S AGD66, east to longitude 139(40(00(E AGD66, south to latitude 28(05(00(S AGD66, west to longitude 139(25(00(E AGD66, south to latitude 28(10(00(S GDA94, west to longitude 139(23(00(E GDA94, south to latitude 28(13(00(S GDA94, west to longitude 139(20(00(E GDA94, north to latitude 28(09(00(S GDA94, west to longitude 139(18(00(E GDA94, north to latitude 28(05(00(S AGD66, west to longitude 139(08(00(E GDA94, north to latitude 28(01(00(S GDA94, west to longitude 139(04(00(E GDA94, north to latitude 27(52(00(S GDA94, east to longitude 139(06(00(E GDA94, north to latitude 27(49(00(S GDA94, east to longitude 139(07(00(E GDA94, north to latitude 27(44(00(S GDA94, east to longitude 139(08(00(E GDA94, north to latitude 27(43(00(S GDA94, east to longitude 139(11(00(E GDA94, north to latitude 27(40(00(S GDA94, west to longitude 139(10(00(E GDA94, and north to the point of commencement.

Area: 1 918 km2 approximately.

Dated 6 May 2014
.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy

Petroleum and Geothermal Energy Act 2000

Grant of Petroleum Retention Licences—PRLs 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65 and 66

NOTICE is hereby given that the undermentioned Petroleum Retention Licences have been granted under the provisions of the Petroleum and Geothermal Energy Act 2000.

	No. of
Licence
	Licensee
	Locality
	Date of Expiry

	PRL 50

PRL 51

PRL 52

PRL 53

PRL 54

PRL 55

PRL 56

PRL 57

PRL 58

PRL 59

PRL 60

PRL 61

PRL 62

PRL 63

PRL 64

PRL 65

PRL 66
	Victoria Oil Exploration (1977) Pty Ltd

	Cooper Basin

	11 May 2019

Description of Areas

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

PRL 50

Area 1

Commencing at a point being the intersection of latitude 26°10(00(S GDA94 and longitude 140°55(00(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°13(30(S GDA94, west to longitude 140°57(30(E GDA94, north to latitude 26°13(00(S GDA94, west to longitude 140°55(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°45(00(S GDA94 and longitude 140°46(30(E GDA94, thence east to longitude 140°50(00(E GDA94, south to latitude 26°45(30(S GDA94, east to longitude 140°52(00(E GDA94, south to latitude 26°46(00(S GDA94, east to longitude 140°54(00(E GDA94, south to latitude 26°47(30(S GDA94, west to longitude 140°46(30(E GDA94 and north to the point of commencement.

Area: 97.76 km2 approximately.

PRL 51

Area 1

Commencing at a point being the intersection of latitude 26°13(00(S GDA94 and longitude 140°55(00(E GDA94, thence east to longitude 140°57(30(E GDA94, south to latitude 26°13(30(S GDA94, east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°17(00(S GDA94, west to longitude 140°57(00(E GDA94, north to latitude 26°16(00(S GDA94, west to longitude 140°55(30(E GDA94, north to latitude 26°15(30(S GDA94, west to longitude 140°55(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°33(00(S GDA94 and longitude 140°52(00(E GDA94, thence east to longitude 140°56(00(E GDA94, south to latitude 26°37(00(S GDA94, west to longitude 140°52(00(E GDA94 and north to the point of commencement.

Area: 99.34 km2 approximately.

PRL 52

Area 1

Commencing at a point being the intersection of latitude 26°15(00(S GDA94 and longitude 140°50(00(E GDA94, thence east to longitude 140°52(00(E GDA94, south to latitude 26°15(30(S GDA94, east to longitude 140°52(30(E GDA94, south to latitude 26°21(00(S GDA94, west to longitude 140°52(00(E GDA94, south to latitude 26°21(30(S GDA94, west to longitude 140°50(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°40(00(S GDA94 and longitude 140°49(00(E GDA94, thence east to longitude 140°52(00(E GDA94, south to latitude 26°45(30(S GDA94, west to longitude 140°50(00(E GDA94, north to latitude 26°45(00(S GDA94, west to longitude 140°49(00(E GDA94 and north to the point of commencement.

Area: 97.33 km2 approximately.

PRL 53

Area 1

Commencing at a point being the intersection of latitude 26°15(00(S GDA94 and longitude 140°52(00(E GDA94, thence east to longitude 140°55(00(E GDA94, south to latitude 26°15(30(S GDA94, east to longitude 140°55(30(E GDA94, south to latitude 26°20(30(S GDA94, west to longitude 140°52(30(E GDA94, north to latitude 26°15(30(S GDA94, west to longitude 140°52(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°41(00(S GDA94 and longitude 140°52(00(E GDA94, thence east to longitude 140°56(00(E GDA94, south to latitude 26°45(00(S GDA94, west to longitude 140°52(00(E GDA94 and north to the point of commencement.

Area: 99.63 km2 approximately.

PRL 54

Area 1

Commencing at a point being the intersection of latitude 26°16(00(S GDA94 and longitude 140°55(30(E GDA94, thence east to longitude 140°57(00(E GDA94, south to latitude 26°17(00(S GDA94, east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°20(00(S GDA94, west to longitude 140°58(00(E GDA94, south to latitude 26°20(30(S GDA94, west to longitude 140°55(30(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°47(00(S GDA94 and longitude 140°58(00(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°50(00(S AGD66, west to longitude 140°55(00(E GDA94, north to latitude 26°49(00(S GDA94, west to longitude 140°53(30(E GDA94, north to latitude 26°47(30(S GDA94, east to longitude 140°58(00(E GDA94 and north to the point of commencement.

Area: 96.07 km2 approximately.

PRL 55

Area 1

Commencing at a point being the intersection of latitude 26°20(00(S GDA94 and longitude 140°45(00(E GDA94, thence east to longitude 140°50(00(E GDA94, south to latitude 26°21(30(S GDA94, west to longitude 140°49(30(E GDA94, south to latitude 26°23(30(S GDA94, west to longitude 140°45(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°37(00(S GDA94 and longitude 140°52(00(E GDA94, thence east to longitude 140°56(00(E GDA94, south to latitude 26°41(00(S GDA94, east to longitude 140°52(00(E GDA94 and north to the point of commencement.

Area: 99.63 km2 approximately.

PRL 56

Commencing at a point being the intersection of latitude 26°20(00(S GDA94 and longitude 140°58(00(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°30(30(S GDA94, west to longitude 140°59(00(E GDA94, north to latitude 26°30(00(S GDA94, west to longitude 140°57(00(E GDA94, south to latitude 26°31(30(S GDA94, east to longitude 140°57(30(E GDA94, south to latitude 26°32(30(S GDA94, east to longitude 140°58(00(E GDA94, south to latitude 26°33(00(S GDA94, east to longitude 140°58(30(E GDA94, south to latitude 26°33(30(S GDA94, east to longitude 140°59(00(E GDA94, south to latitude 26°34(00(S GDA94, west to longitude 140°58(00(E GDA94, south to latitude 26°35(30(S GDA94, west to longitude 140°57(00(E GDA94, south to latitude 26°37(00(S GDA94, west to longitude 140°56(00(E GDA94, north to latitude 26°29(00(S GDA94, east to longitude 140°57(30(E GDA94, north to latitude 26°28(30(S GDA94, east to longitude 140°58(00(E GDA94, north to latitude 26°28(00(S GDA94, east to longitude 140°58(30(E GDA94, north to latitude 26°25(30(S GDA94, west to longitude 140°58(00(E GDA94 and north to the point of commencement.

Area: 99.36 km2 approximately.

PRL 57

Area 1

Commencing at a point being the intersection of latitude 26°20(30(S GDA94 and longitude 140°52(30(E GDA94, thence east to longitude 140°58(00(E GDA94, south to latitude 26°23(30(S GDA94, west to longitude 140°53(00(E GDA94, north to latitude 26°22(30(S GDA94, west to longitude 140°52(30(E GDA94, north to latitude 26°22(00(S GDA94, west to longitude 140°52(00(E GDA94, north to latitude 26°21(00(S GDA94, east to longitude 140°52(30(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°41(00(S GDA94 and longitude 140°56(00(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°45(00(S GDA94, west to longitude 140°56(00(E GDA94 and north to the point of commencement.

Area: 99.19 km2 approximately.

PRL 58

Area 1

Commencing at a point being the intersection of latitude 26°21(30(S GDA94 and longitude 140°49(30(E GDA94, thence east to longitude 140°52(00(E GDA94, south to latitude 26°22(00(S GDA94, east to longitude 140°52(30(E GDA94, south to latitude 26°22(30(S GDA94, east to longitude 140°53(00(E GDA94, south to latitude 26°26(00(S GDA94, west to longitude 140°49(00(E GDA94, north to latitude 26°23(30(S GDA94, east to longitude 140°49(30(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°45(00(S GDA94 and longitude 140°52(00(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°47(00(S GDA94, west to longitude 140°58(00(E GDA94, south to latitude 26°47(30(S GDA94, west to longitude 140°54(00(E GDA94, north to latitude 26°46(00(S GDA94, west to longitude 140°52(00(E GDA94 and north to the point of commencement.

Area: 98.59 km2 approximately.

PRL 59

Area 1

Commencing at a point being the intersection of latitude 26°23(30(S GDA94 and longitude 140°45(00(E GDA94, thence east to longitude 140°49(00(E GDA94, south to latitude 26°27(30(S GDA94, west to longitude 140°45(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°47(30(S GDA94 and longitude 140°46(30(E GDA94, thence east to longitude 140°53(30(E GDA94, south to latitude 26°49(00(S GDA94, east to longitude 140°55(00(E GDA94, south to latitude 26°50(00(S AGD66, west to longitude 140°47(00(E GDA94, north to latitude 26°48(00(S GDA94, west to longitude 140°46(30(E GDA94 and north to the point of commencement but excluding the area bounded as follows:

Commencing at a point being the intersection of latitude 26°48(30(S AGD66 and longitude 140°50(25(E AGD66, thence east to longitude 140°50(55(E AGD66, south to latitude 26°48(40(S AGD66, east to longitude 140°51(05(E AGD66, south to latitude 26°49(20(S AGD66, east to longitude 140°51(10(E AGD66, south to latitude 26°49(30(S AGD66, west to longitude 140°51(05(E AGD66, south to latitude 26°49(40(S AGD66, west to longitude 140°50(25(E AGD66, north to latitude 26°49(30(S AGD66, west to longitude 140°50(15(E AGD66, north to latitude 26°48(40(S AGD66, east to longitude 140°50(25(E AGD66 and north to the point of commencement.

Area: 99.14 km2 approximately.

PRL 60

Commencing at a point being the intersection of latitude 26°23(30(S GDA94 and longitude 140°53(00(E GDA94, thence east to longitude 140°58(00(E GDA94, south to latitude 26°25(30(S GDA94, east to longitude 140°58(30(E GDA94, south to latitude 26°28(00(S GDA94, west to longitude 140°58(00(E GDA94, south to latitude 26°28(30(S GDA94, west to longitude 140°57(30(E GDA94, south to latitude 26°29(00(S GDA94, west to longitude 140°56(00(E GDA94, south to latitude 26°30(30(S GDA94, west to longitude 140°54(00(E GDA94, north to latitude 26°30(00(S GDA94, west to longitude 140°53(00(E GDA94 and north to the point of commencement.

Area: 99.68 km2 approximately.

PRL 61

Commencing at a point being the intersection of latitude 26°26(00(S GDA94 and longitude 140°49(00(E GDA94, thence east to longitude 140°53(00(E GDA94, south to latitude 26°30(00(S GDA94, east to longitude 140°54(00(E GDA94, south to latitude 26°30(30(S GDA94, east to longitude 140°56(00(E GDA94, south to latitude 26°33(00(S GDA94, west to longitude 140°50(30(E GDA94, north to latitude 26°30(30(S GDA94, west to longitude 140°49(00(E GDA94 and north to the point of commencement.

Area: 98.87 km2 approximately.

PRL 62

Commencing at a point being the intersection of latitude 26°27(30(S GDA94 and longitude 140°45(00(E GDA94, thence east to longitude 140°49(00(E GDA94, south to latitude 26°30(30(S GDA94, east to longitude 140°50(30(E GDA94, south to latitude 26°33(00(S GDA94, east to longitude 140°52(00(E GDA94, south to latitude 26°39(00(S GDA94, west to longitude 140°50(30(E GDA94, north to latitude 26°36(30(S GDA94, west to longitude 140°49(00(E GDA94, north to latitude 26°31(30(S GDA94, west to longitude 140°46(30(E GDA94, north to latitude 26°30(30(S GDA94, west to longitude 140°45(30(E GDA94, north to latitude 26°30(00(S GDA94, west to longitude 140°45(00(E GDA94 and north to the point of commencement.

Area: 98.83 km2 approximately.

PRL 63

Area 1

Commencing at a point being the intersection of latitude 26°30(00(S GDA94 and longitude 140°40(00(E GDA94, thence east to longitude 140°43(30(E GDA94, south to latitude 26°32(00(S GDA94, west to longitude 140°43(00(E GDA94, south to latitude 26°35(00(S AGD66, west to longitude 140°40(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 26°40(00(S GDA94 and longitude 140°45(00(E AGD66, thence east to longitude 140°46(30(E GDA94, south to latitude 26°48(00(S GDA94, east to longitude 140°47(00(E GDA94, south to latitude 26°50(00(S AGD66, west to longitude 140°45(00(E AGD66 and north to the point of commencement.

Area: 94.35 km2 approximately.

PRL 64

Commencing at a point being the intersection of latitude 26°30(00(S GDA94 and longitude 140°43(30(E GDA94, thence east to longitude 140°45(30(E GDA94, south to latitude 26°30(30(S GDA94, east to longitude 140°46(30(E GDA94, south to latitude 26°31(30(S GDA94, east to longitude 140°49(00(E GDA94, south to latitude 26°36(30(S GDA94, east to longitude 140°50(30(E GDA94, south to latitude 26°39(00(S GDA94, east to longitude 140°52(00(E GDA94, south to latitude 26°40(00(S GDA94, west to longitude 140°49(00(E GDA94, north to latitude 26°39(00(S GDA94, west to longitude 140°48(30(E GDA94, north to latitude 26°38(30(S GDA94, west to longitude 140°47(30(E GDA94, north to latitude 26°37(30(S GDA94, west to longitude 140°46(30(E GDA94, north to latitude 26°35(30(S GDA94, east to longitude 140°47(00(E GDA94, north to latitude 26°34(00(S GDA94, west to longitude 140°46(30(E GDA94, north to latitude 26°33(30(S GDA94, west to longitude 140°46(00(E GDA94, north to latitude 26°33(00(S GDA94, west to longitude 140°43(00(E GDA94, north to latitude 26°32(00(S GDA94, east to longitude 140°43(30(E GDA94 and north to the point of commencement.

Area: 98.04 km2 approximately.

PRL 65

Commencing at a point being the intersection of latitude 26°30(00(S GDA94 and longitude 140°57(00(E GDA94, thence east to longitude 140°59(00(E GDA94, south to latitude 26°30(30(S GDA94, east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 26°41(00(S GDA94, west to longitude 140°56(00(E GDA94, north to latitude 26°37(00(S GDA94, east to longitude 140°57(00(E GDA94, north to latitude 26°35(30(S GDA94, east to longitude 140°58(00(E GDA94, north to latitude 26°34(00(S GDA94, east to longitude 140°59(00(E GDA94, north to latitude 26°33(30(S GDA94, west to longitude 140°58(30(E GDA94, north to latitude 26°33(00(S GDA94, west to longitude 140°58(00(E GDA94, north to latitude 26°32(30(S GDA94, west to longitude 140°57(30(E GDA94, north to latitude 26°31(30(S GDA94, west to longitude 140°57(00(E GDA94 and north to the point of commencement.

Area: 97.70 km2 approximately.

PRL 66

Commencing at a point being the intersection of latitude 26°33(00(S GDA94 and longitude 140°43(00(E GDA94, thence east to longitude 140°46(00(E GDA94, south to latitude 26°33(30(S GDA94, east to longitude 140°46(30(E GDA94, south to latitude 26°34(00(S GDA94, east to longitude 140°47(00(E GDA94, south to latitude 26°35(30(S GDA94, west to longitude 140°46(30(E GDA94, south to latitude 26°37(30(S GDA94, east to longitude 140°47(30(E GDA94, south to latitude 26°38(30(S GDA94, east to longitude 140°48(30(E GDA94, south to latitude 26°39(00(S GDA94, east to longitude 140°49(00(E GDA94, south to latitude 26°45(00(S GDA94, west to longitude 140°46(30(E GDA94, north to latitude 26°40(00(S GDA94, west to longitude 140°45(00(E AGD66, north to latitude 26°35(00(S AGD66, west to longitude 140°43(00(E GDA94 and north to the point of commencement.

Area: 96.27 km2 approximately.

Dated 12 May 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Petroleum Retention Licences—PRLs 67, 68, 69, 70, 71, 72, 73, 74 and 75

NOTICE is hereby given that the undermentioned Petroleum Retention Licences have been granted under the provisions of the Petroleum and Geothermal Energy Act 2000.
	No. of
Licence
	Licensee
	Locality
	Date of Expiry

	PRL 67
	Stuart Petroleum Pty Ltd
	Cooper Basin
	11 May 2019

	PRL 68
	
	
	

	PRL 69
	
	
	

	PRL 70
	
	
	

	PRL 71
	
	
	

	PRL 72
	
	
	

	PRL 73
	
	
	

	PRL 74
	
	
	

	PRL 75
	
	
	

Description of Areas

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

PRL 67

Commencing at a point being the intersection of latitude 26(50(00(S AGD66 and longitude 140(48(00(E GDA94, thence east to longitude 140(53(25(E GDA94, south to latitude 26(57(55(S GDA94, east to longitude 140(56(00(E GDA94, south to latitude 26(59(10(S GDA94, west to longitude 140(51(10(E GDA94, north to latitude 26(52(20(S GDA94, west to longitude 140(48(00(E GDA94 and north to the point of commencement.

Area: 96.95 km2 approximately.

PRL 68

Commencing at a point being the intersection of latitude 26(50(00(S AGD66 and longitude 140(53(25(E GDA94, thence east to longitude 140(57(05(E GDA94, south to latitude 27(00(35(S GDA94, west to longitude 140(56(00(E GDA94, north to latitude 26(57(55(S GDA94, west to longitude 140(53(25(E GDA94 and north to the point of commencement.

Area: 98.52 km2 approximately.

PRL 69

Commencing at a point being the intersection of latitude 26(50(00(S AGD66 and longitude 140(57(05(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 27(00(35(S GDA94, west to longitude 140(57(05(E GDA94 and north to the point of commencement.

Area: 94.08 km2 approximately.

PRL 70

Commencing at a point being the intersection of latitude 26(59(10(S GDA94 and longitude 140(51(10(E GDA94, thence east to longitude 140(56(00(E GDA94, south to latitude 27(2(35(S GDA94, east to longitude 140(56(40(E GDA94, south to latitude 27(3(50(S GDA94, east to longitude 140(57(15(E GDA94, south to latitude 27(5(30(S GDA94, west to longitude 140(53(45(E GDA94, north to latitude 27(3(15(S GDA94, west to longitude 140(52(05(E GDA94, north to latitude 27(00(40(S GDA94, west to longitude 140(51(10(E GDA94 and north to the point of commencement.

Area: 77.35 km2 approximately.

PRL 71

Commencing at a point being the intersection of latitude 27(03(15(S GDA94 longitude and 140(52(05(E GDA94, thence east to longitude 140(53(45(E GDA94, south to latitude 27(05(30(S GDA94, east to longitude 140(57(15(E GDA94, north to latitude 27(04(40(S GDA94, east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 27(08(25(S GDA94, west to longitude 140(53(00(E GDA94, north to latitude 27(03(55(S GDA94, west to longitude 140(52(05(E GDA94 and north to the point of commencement.

Area: 75.96 km2 approximately.

PRL 72

Commencing at a point being the intersection of latitude 27(08(25(S GDA94 and longitude 140(53(00(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 27(11(30(S GDA94, west to longitude 140(52(05(E GDA94, north to latitude 27(09(00(S GDA94, east to longitude 140(53(00(E GDA94 and north to the point of commencement.

Area: 72.53 km2 approximately.

PRL 73

Commencing at a point being the intersection of latitude 27(11(30(S GDA94 and longitude 140(50(05(E GDA94, thence east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 27(13(35(S GDA94, west to longitude 140(59(50(E GDA94, south to latitude 27(13(40(S GDA94, west to longitude 140(58(40(E GDA94, south to latitude 27(14(10(S GDA94, east to the eastern border of the State of South Australia, then southerly along the border of the said State to latitude 27(15(00(S AGD66, west to longitude 140(57(10(E AGD66, north to latitude 27(14(50(S AGD66, east to longitude 140(57(40(E AGD66, north to latitude 27(14(40(S AGD66, east to longitude 140(57(50(E AGD66, north to latitude 27(14(30(S AGD66, east to longitude 140(58(00(E AGD66, north to latitude 27(14(00(S AGD66, west to longitude 140(57(40(E AGD66, north to latitude 27(13(50(S AGD66, west to longitude 140(57(30(E AGD66, north to latitude 27(13(40(S AGD66, west to longitude 140(57(00(E AGD66, north to latitude 27(13(30(S AGD66, west to longitude 140(56(30(E AGD66, south to latitude 27(14(00(S AGD66, west to longitude 140(56(20(E AGD66, south to latitude 27(14(20(S AGD66, west to longitude 140(56(10(E AGD66, south to latitude 27(14(30(S GDA94, west to longitude 140(56(03(E GDA94, south to latitude 27(14(40(S GDA94, east to longitude 140(56(05(E GDA94, south to latitude 27(14(43(S GDA94, east to longitude 140(56(10(E AGD66, south to latitude 27(15(00(S AGD66, west to longitude 140(50(05(E GDA94 and north to the point of commencement.

Area: 94.48 km2 approximately.

PRL 74

Commencing at a point being the intersection of latitude 27(05(30(S GDA94 and longitude 140(45(15(E GDA94, thence east to longitude 140(49(55(E GDA94, south to latitude 27(11(30(S GDA94, west to longitude 140(47(05(E GDA94, north to latitude 27(11(00(S GDA94, west to longitude 140(45(15(E GDA94 and north to the point of commencement.

Area: 82.57 km2 approximately.

PRL 75

Area 1

Commencing at a point being the intersection of latitude 26(58(20(S GDA94 and longitude 140(45(00(E AGD66, thence east to longitude 140(48(50(E GDA94, south to latitude 26(59(55(S GDA94, west to longitude 140(45(04(E GDA94, north to latitude 27(00(00(S AGD66, east to longitude 140(45(00(E AGD66 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 27(02(15(S GDA94 and longitude 140(45(15(E GDA94, thence east to longitude 140(48(05(E GDA94, south to latitude 27(03(55(S GDA94, west to longitude 140(46(05(E GDA94, south to latitude 27(05(30(S GDA94, west to longitude 140(45(15(E GDA94 and north to the point of commencement.

Area 3

Commencing at a point being the intersection of latitude 27(06(40(S AGD66 and longitude 140(40(00(E AGD66, thence east to longitude 140(40(10(E AGD66, south to latitude 27(07(00(S AGD66, west to longitude 140(40(00(E AGD66 and north to the point of commencement.

Area 4

Commencing at a point being the intersection of latitude 27(10(00(S GDA94 and longitude 140(40(00(E AGD66, thence east to longitude 140(45(15(E GDA94, south to latitude 27(11(00(S GDA94, west to longitude 140(44(55(E GDA94, north to latitude 27(10(40(S GDA94, west to longitude 140(40(00(E AGD66 and north to the point of commencement.

Area: 47.63 km2 approximately.

Dated 12 May 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy
PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Petroleum Retention Licences—PRLs 76 and 77

NOTICE is hereby given that the undermentioned Petroleum Retention Licences have been granted under the provisions of the Petroleum and Geothermal Energy Act 2000.
	No. of
Licence
	Licensee
	Locality
	Date of Expiry

	PRL 76
	Stuart Petroleum Pty Ltd
	Cooper Basin
	11 May 2019

	PRL 77
	
	
	

Description of Areas

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

PRL 76

Area 1

Commencing at a point being the intersection of latitude 27(10(00(S AGD66 and longitude 140(30(00(E AGD66, thence east to longitude 140(40(00(E AGD66, south to latitude 27(10(55(S GDA94, west to longitude 140(39(05(E GDA94, south to latitude 27(11(05(S GDA94, west to longitude 140(38(40(E GDA94, south to latitude 27(11(20(S GDA94, west to longitude 140(38(15(E GDA94, south to latitude 27(11(40(S GDA94, west to longitude 140(37(45(E GDA94, south to latitude 27(11(50(S GDA94, west to longitude 140(37(25(E GDA94, south to latitude 27(12(10(S GDA94, west to longitude 140(37(00(E GDA94, south to latitude 27(12(30(S GDA94, west to longitude 140(36(20(E GDA94, south to latitude 27(12(40(S GDA94, west to longitude 140(35(40(E GDA94, south to latitude 27(12(55(S GDA94, west to longitude

140(32(20(E AGD66, north to latitude 27(12(10(S AGD66, west to longitude 140(31(40(E AGD66, north to latitude 27(11(50(S AGD66, west to longitude 140(31(00(E AGD66, north to latitude 27(11(30(S AGD66, west to longitude 140(30(40(E AGD66, north to latitude 27(11(10(S AGD66, west to longitude 140(30(20(E AGD66, north to latitude 27(10(50(S AGD66, west to longitude 140(30(00(E AGD66 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 27(25(40(S AGD66 and longitude 140(42(50(E AGD66, thence east to longitude 140(45(00(E AGD66, south to latitude 27(27(40(S GDA94, west to longitude 140(41(10(E AGD66, north to latitude 27(27(30(S AGD66, east to longitude 140(41(20(E AGD66, north to latitude 27(27(20(S AGD66, east to longitude 140(41(40(E AGD66, north to latitude 27(27(00(S AGD66, east to longitude 140(42(10(E AGD66, north to latitude 27(26(40(S AGD66, east to longitude 140(42(20(E AGD66, north to latitude 27(26(20(S AGD66, east to longitude 140(42(30(E AGD66, north to latitude 27(26(00(S AGD66, east to longitude 140(42(50(E AGD66 and north to the point of commencement.

Area: 84.77 km2 approximately.

PRL 77

Area 1

Commencing at a point being the intersection of latitude 27(16(20(S GDA94 and longitude 140(32(55(E GDA94, thence east to longitude 140(33(55(E GDA94, south to latitude 27(16(30(S GDA94, east to longitude 140(34(30(E GDA94, south to latitude 27(16(40(S GDA94, east to longitude 140(34(40(E GDA94, south to latitude 27(16(50(S GDA94, east to longitude 140(34(50(E GDA94, south to latitude 27(17(00(S GDA94, east to longitude 140(35(00(E GDA94, south to latitude 27(17(10(S GDA94, east to longitude 140(35(10(E GDA94, south to latitude 27(17(50(S AGD66, west to longitude 140(34(50(E AGD66, south to latitude 27(20(00(S AGD66, west to longitude 140(32(00(E GDA94, north to latitude 27(18(30(S GDA94, west to longitude 140(31(50(E GDA94, north to latitude 27(18(00(S GDA94, east to longitude 140(32(00(E GDA94, north to latitude 27(17(50(S GDA94, east to longitude 140(32(15(E GDA94, north to latitude 27(17(40(S GDA94, east to longitude 140(32(25(E GDA94, north to latitude 27(17(30(S GDA94, east to longitude 140(32(35(E GDA94, north to latitude 27(17(20(S GDA94, east to longitude 140(32(55(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 27(27(40(S GDA94 and longitude 140(41(10(E AGD66, thence east to longitude 140(45(00(E AGD66, south to latitude 27(30(25(S GDA94, west to longitude 140(44(30(E GDA94, south to latitude 27(30(35(S GDA94, west to longitude 140(44(20(E GDA94, south to latitude 27(30(45(S GDA94, west to longitude 140(44(10(E GDA94, south to latitude 27(30(55(S GDA94, west to longitude 140(44(00(E GDA94, south to latitude 27(31(05(S GDA94, west to longitude 140(43(50(E GDA94, south to latitude 27(31(15(S GDA94, west to longitude 140(43(40(E GDA94, south to latitude 27(31(25(S GDA94, west to longitude 140(43(30(E GDA94, south to latitude 27(31(35(S GDA94, west to longitude 140(43(20(E GDA94, south to latitude 27(31(45(S GDA94, west to longitude 140(43(10(E GDA94, south to latitude 27(31(55(S GDA94, west to longitude 140(42(40(E GDA94, south to latitude 27(32(20(S GDA94, east to longitude 140(43(55(E GDA94, south to latitude 27(33(20(S GDA94, west to longitude 140(41(30(E AGD66, north to latitude 27(32(50(S AGD66, east to longitude 140(41(40(E AGD66, north to latitude 27(32(20(S AGD66, east to longitude 140(41(50(E AGD66, north to latitude 27(32(00(S AGD66, east to longitude 140(42(00(E AGD66, north to latitude 27(31(50(S AGD66, east to longitude 140(42(10(E AGD66, north to latitude 27(31(40(S AGD66, east to longitude 140(42(20(E AGD66, north to latitude 27(30(30(S AGD66, west to longitude 140(42(10(E AGD66, north to latitude 27(30(10(S AGD66, west to longitude 140(41(00(E AGD66, south to latitude 27(30(20(S AGD66, west to longitude 140(39(50(E AGD66, north to latitude 27(30(10(S AGD66, east to longitude 140(40(10(E AGD66, north to latitude 27(29(50(S AGD66, east to longitude 140(40(30(E AGD66, north to latitude 27(29(30(S AGD66, east to longitude 140(40(40(E AGD66, north to latitude 27(28(40(S AGD66, east to longitude 140(40(50(E AGD66, north to latitude 27(28(20(S AGD66, east to longitude 140(41(00(E AGD66, north to latitude 27(28(00(S AGD66, east to longitude 140(41(10(E AGD66 and north to the point of commencement.

Area: 77.21 km2 approximately.

Dated 12 May 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Petroleum Retention Licences—PRLs 78, 79, 80, 81, 82, 83 and 84

NOTICE is hereby given that the undermentioned Petroleum Retention Licences have been granted under the provisions of the Petroleum and Geothermal Energy Act 2000.
	No. of
Licence
	Licensee
	Locality
	Date of Expiry

	PRL 78
	Stuart Petroleum Pty Ltd
	Cooper Basin
	11 May 2019

	PRL 79
	
	
	

	PRL 80
	
	
	

	PRL 81
	
	
	

	PRL 82
	
	
	

	PRL 83
	
	
	

	PRL 84
	
	
	

Description of Areas

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

PRL 78

Area 1

Commencing at a point being the intersection of latitude 28(15(45(S GDA94 and longitude 139(50(00(E AGD66, thence east to longitude 139(51(40(E AGD66, south to latitude 28(16(00(S AGD66, east to longitude 139(52(00(E AGD66, south to latitude 28(16(40(S AGD66, east to longitude 139(52(20(E AGD66, south to latitude 28(17(40(S GDA94, west to longitude 139(50(00(E AGD66 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of longitude 139(50(00(E AGD66 and latitude 28(22(35(S GDA94, thence east to longitude 139(52(00(E Clarke1858, south to latitude 28(23(00(S Clarke1858, east to longitude 139(53(00(E Clarke1858, south to latitude 28(24(00(S Clarke1858, east to longitude 139(55(00(E Clarke1858, south to latitude 28(25(00(S Clarke1858, east to longitude 139(56(30(E GDA94, south to latitude 28(30(15(S GDA94, west to longitude 139(54(05(E GDA94, north to latitude 28(26(45(S GDA94, west to longitude 139(50(00(E AGD66, north to latitude 28(24(40(S GDA94, east to longitude 139(50(15(E GDA94, north to latitude 28(24(35(S GDA94, east to longitude 139(50(20(E GDA94, north to latitude 28(24(30(S GDA94, east to longitude 139(50(25(E GDA94, north to latitude 28(24(20(S GDA94, east to longitude 139(50(30(E GDA94, north to latitude 28(24(05(S GDA94, west to longitude 139(50(10(E GDA94, north to latitude 28(24(00(S GDA94, west to longitude 139(50(00(E AGD66 and north to the point of commencement.

Area: 98.23 km2 approximately.

PRL 79

Commencing at a point being the intersection of latitude 28(26(45(S GDA94 and longitude 139(50(00(E AGD66, thence east to longitude 139(54(05(E GDA94, south to latitude 28(30(15(S GDA94, east to longitude 139(57(40(E AGD66, north to latitude 28(30(20(S GDA94, east to longitude 139(57(50(E AGD66, south to latitude 28(30(30(S AGD66, east to longitude 139(58(00(E AGD66, south to latitude 28(30(40(S AGD66, east to longitude 139(59(10(E AGD66, north to latitude 28(30(10(S AGD66, east to longitude 139(59(20(E AGD66, north to latitude 28(30(00(S AGD66, east to longitude 139(59(30(E AGD66, north to latitude 28(29(40(S AGD66, east to longitude 139(59(40(E AGD66, north to latitude 28(29(35(S AGD66, east to longitude 139(59(45(E AGD66, north to latitude 28(29(25(S AGD66, east to longitude 139(59(55(E AGD66, north to latitude 28(29(20(S AGD66, east to longitude 140(00(00(E AGD66, north to latitude 28(29(15(S AGD66, east to longitude 140(00(05(E AGD66, north to latitude 28(29(05(S AGD66, west to longitude 139(59(30(E AGD66, south to latitude 28(29(15(S AGD66, west to longitude 139(59(00(E AGD66, north to latitude 28(29(08(S AGD66, west to longitude 139(58(40(E AGD66, south to latitude 28(29(20(S AGD66, west to longitude 139(58(00(E AGD66, south to latitude 28(29(30(S AGD66, west to longitude 139(57(45(E GDA94, north to latitude 28(28(30(S AGD66, west to longitude 139(57(40(E AGD66, north to latitude 28(28(20(S AGD66, east to longitude 139(57(50(E AGD66, north to latitude 28(28(15(S AGD66, east to longitude 139(58(00(E AGD66, north to latitude 28(28(10(S AGD66, east to longitude 139(58(20(E AGD66, north to latitude 28(27(50(S AGD66, east to longitude 139(58(30(E AGD66, north to latitude 28(27(35(S AGD66, east to longitude 139(58(45(E AGD66, north to latitude 28(27(25(S AGD66, east to longitude 139(59(45(E GDA94, south to latitude 28(28(45(S GDA94, east to longitude 140(00(20(E GDA94, south to latitude 28(31(40(S GDA94, west to longitude 139(50(00(E AGD66 and north to the point of commencement.

Area: 96.99 km2 approximately.

PRL 80

Commencing at a point being the intersection of latitude 28(31(40(S GDA94 and longitude 139(50(00(E AGD66, thence east to longitude 139(56(30(E GDA94, south to latitude 28(32(40(S GDA94, west to longitude 139(54(05(E GDA94, south to latitude 28(35(45(S GDA94, west to longitude 139(54(00(E GDA94, south to latitude 28(35(55(S GDA94, west to longitude 139(53(45(E GDA94, south to latitude 28(36(05(S GDA94, west to longitude 139(53(30(E GDA94, south to latitude 28(36(15(S GDA94, west to longitude 139(53(05(E GDA94, south to latitude 28(36(25(S GDA94, west to longitude 139(52(50(E GDA94, south to latitude 28(36(30(S GDA94, west to longitude 139(51(35(E GDA94, south to latitude 28(36(35(S GDA94, west to longitude 139(50(50(E GDA94, south to latitude 28(36(40(S GDA94, west to longitude 139(50(00(E AGD66 and north to the point of commencement.

But excluding the areas bounded as follows:

Commencing at a point being the intersection of latitude 28(35(00(S GDA94 and longitude 139(51(10(E GDA94, thence east to longitude 139(51(50(E GDA94, south to latitude 28(35(15(S GDA94, east to longitude 139(51(55(E GDA94, south to latitude 28(35(20(S GDA94, east to longitude 139(52(00(E GDA94, south to latitude 28(35(25(S GDA94, east to longitude 139(52(05(E GDA94, south to latitude 28(35(30(S GDA94, east to longitude 139(52(10(E GDA94, south to latitude 28(35(40(S GDA94, west to longitude 139(52(00(E GDA94, south to latitude 28(35(45(S GDA94, west to longitude 139(51(50(E GDA94, south to latitude 28(35(50(S GDA94, west to longitude 139(51(45(E GDA94, south to latitude 28(35(55(S GDA94, west to longitude 139(51(35(E GDA94, south to latitude 28(36(00(S GDA94, west to longitude 139(51(30(E GDA94, south to latitude 28(36(05(S GDA94, west to longitude 139(51(25(E GDA94, south to latitude 28(36(10(S GDA94, west to longitude 139(51(20(E GDA94, south to latitude 28(36(15(S GDA94, west to longitude 139(50(35(E GDA94, north to latitude 28(36(10(S GDA94, west to longitude 139(50(30(E GDA94, north to latitude 28(36(05(S GDA94, west to longitude 139(50(25(E GDA94, north to latitude 28(36(00(S GDA94, west to longitude 139(50(20(E GDA94, north to latitude 28(35(45(S GDA94, east to longitude 139(50(30(E GDA94, north to latitude 28(35(35(S GDA94, east to longitude 139(50(35(E GDA94, north to latitude 28(35(25(S GDA94, east to longitude 139(50(40(E GDA94, north to latitude 28(35(20(S GDA94, east to longitude 139(50(45(E GDA94, north to latitude 28(35(15(S GDA94, east to longitude 139(50(50(E GDA94, north to latitude 28(35(10(S GDA94, east to longitude 139(51(00(E GDA94, north to latitude 28(35(05(S GDA94, east to longitude 139(51(10(E GDA94 and north to the point of commencement.

Area: 60.28 km2 approximately.

PRL 81

Commencing at a point being the intersection of longitude 140(00(20(E GDA94 and latitude 28(28(45(S GDA94, thence east to longitude 140(03(20(E AGD66, north to latitude 28(28(50(S AGD66, east to longitude 140(03(25(E AGD66, south to latitude 28(29(00(S AGD66, east to longitude 140(03(30(E GDA94, south to latitude 28(29(10(S GDA94, east to longitude 140(06(45(E GDA94, south to latitude 28(32(15(S GDA94, west to longitude 140(00(55(E GDA94, south to latitude 28(32(20(S GDA94, west to longitude 140(00(45(E GDA94, south to latitude 28(32(30(S GDA94, west to longitude 140(00(35(E GDA94, south to latitude 28(32(40(S GDA94, west to longitude 140(00(25(E GDA94, south to latitude 28(32(50(S GDA94, west to longitude 140(00(15(E GDA94, south to latitude 28(33(00(S GDA94, west to longitude 140(00(05(E GDA94, south to latitude 28(33(10(S GDA94, west to longitude 139(59(05(E GDA94, south to latitude 28(33(20(S GDA94, west to longitude 139(58(40(E GDA94, south to latitude 28(33(30(S GDA94, west to longitude 139(58(25(E GDA94, south to latitude 28(33(40(S GDA94, west to longitude 139(58(00(E GDA94, south to latitude 28(33(50(S GDA94, west to longitude 139(57(45(E GDA94, south to latitude 28(33(55(S GDA94, west to longitude 139(57(30(E GDA94, south to latitude 28(34(05(S GDA94, west to longitude 139(57(15(E GDA94, south to latitude 28(34(15(S GDA94, west to longitude 139(56(55(E GDA94, south to latitude 28(34(20(S GDA94, west to longitude 139(56(40(E GDA94, south to latitude 28(34(30(S GDA94, west to longitude 139(56(30(E GDA94, south to latitude 28(34(35(S GDA94, west to longitude 139(56(20(E GDA94, south to latitude 28(34(40(S GDA94, west to longitude 139(56(10(E GDA94, south to latitude 28(34(45(S GDA94, west to longitude 139(56(00(E GDA94, south to latitude 28(34(55(S GDA94, west to longitude 139(55(45(E GDA94, south to latitude 28(35(05(S GDA94, west to longitude 139(55(20(E GDA94, south to latitude 28(35(15(S GDA94, west to longitude 139(55(00(E GDA94, south to latitude 28(35(25(S GDA94, west to longitude 139(54(45(E GDA94, south to latitude 28(35(35(S GDA94, west to longitude 139(54(25(E GDA94, south to latitude 28(35(45(S GDA94, west to longitude 139(54(05(E GDA94, north to latitude 28(32(40(S GDA94, east to longitude 139(56(30(E GDA94, north to latitude 28(31(40(S GDA94, east to longitude 140(00(20(E GDA94 and north to the point of commencement.

But excluding the areas bounded as follows:

Commencing at a point being the intersection of latitude 28(30(10(S AGD66 and longitude 140(01(40(E AGD66, thence east to longitude 140(02(30(E AGD66, south to latitude 28(30(20(S AGD66, east to longitude 140(03(00(E AGD66, south to latitude 28(31(20(S AGD66, west to longitude 140(02(50(E AGD66, south to latitude 28(32(10(S AGD66, west to longitude 140(02(10(E AGD66, north to latitude 28(31(50(S AGD66, west to longitude 140(02(00(E AGD66, north to latitude 28(31(40(S AGD66, west to longitude 140(01(20(E AGD66, north to latitude 28(31(30(S AGD66, west to longitude 140(00(50(E AGD66, north to latitude 28(31(20(S AGD66, west to longitude 140(00(30(E AGD66, north to latitude 28(30(50(S AGD66, east to longitude 140(00(40(E AGD66, north to latitude 28(30(40(S AGD66, east to longitude 140(00(50(E AGD66, north to latitude 28(30(30(S AGD66, east to longitude 140(01(10(E AGD66, north to latitude 28(30(20(S AGD66, east to longitude 140(01(40(E AGD66 and north to the point of commencement.

and

Commencing at a point being the intersection of latitude 28(30(20(S AGD66 and longitude 140(04(30(E AGD66, thence east to longitude 140(05(40(E AGD66, south to latitude 28(31(30(S AGD66, west to longitude 140(05(20(E AGD66, south to latitude 28(31(50(S AGD66, west to longitude 140(05(10(E AGD66, south to latitude 28(32(10(S AGD66, west to longitude 140(04(00(E AGD66, south to latitude 28(32(20(S AGD66, west to longitude 140(03(00(E AGD66, north to latitude 28(31(40(S AGD66, east to longitude 140(03(25(E AGD66, north to latitude 28(31(35(S AGD66, east to longitude 140(03(30(E AGD66, north to latitude 28(31(30(S AGD66, east to longitude 140(03(35(E AGD66, north to latitude 28(31(25(S AGD66, east to longitude 140(03(40(E AGD66, north to latitude 28(31(20(S AGD66, east to longitude 140(03(45(E AGD66, north to latitude 28(31(15(S AGD66, east to longitude 140(03(50(E AGD66, north to latitude 28(30(40(S AGD66, east to longitude 140(04(20(E AGD66, north to latitude 28(30(30(S AGD66, east to longitude 140(04(30(E AGD66 and north to the point of commencement.

and

Commencing at a point being the intersection of latitude 28(31(50(S AGD66 and longitude 139(59(10(E AGD66, thence east to longitude 140(00(10(E AGD66, south to latitude 28(32(20(S AGD66, west to longitude 140(00(00(E AGD66, south to latitude 28(32(30(S AGD66, west to longitude 139(59(50(E AGD66, south to latitude 28(32(40(S AGD66, west to longitude 139(59(40(E AGD66, south to latitude 28(32(50(S AGD66, west to longitude 139(59(30(E AGD66, south to latitude 28(33(00(S AGD66, west to longitude 139(59(10(E AGD66, south to latitude 28(33(10(S AGD66, west to longitude 139(58(10(E AGD66, north to latitude 28(32(20(S AGD66, east to longitude 139(58(30(E AGD66, north to latitude 28(32(10(S AGD66, east to longitude 139(58(50(E AGD66, north to latitude 28(32(00(S AGD66, east to longitude 139(59(10(E AGD66 and north to the point of commencement.

Area: 78.46 km2 approximately.

PRL 82

Area 1

Commencing at a point being the intersection of latitude 28(33(15(S GDA94 and longitude 140(13(27(E GDA94, thence east to longitude 140(13(55(E GDA94, south to latitude 28(33(33(S GDA94, west to longitude 140(13(50(E GDA94, south to latitude 28(33(37(S GDA94, west to longitude 140(13(45(E GDA94, south to latitude 28(33(42(S GDA94, west to longitude 140(13(40(E GDA94, south to latitude 28(33(48(S GDA94, west to longitude 140(13(35(E GDA94, south to latitude 28(33(55(S GDA94, west to longitude 140(13(30(E GDA94, south to latitude 28(34(02(S GDA94, west to longitude 140(13(05(E GDA94, north to latitude 28(33(55(S GDA94, west to longitude 140(13(00(E GDA94, north to latitude 28(33(50(S GDA94, west to longitude 140(12(57(E GDA94, north to latitude 28(33(30(S GDA94, east to longitude 140(13(03(E GDA94, north to latitude 28(33(28(S GDA94, east to longitude 140(13(20(E GDA94, north to latitude 28(33(25(S GDA94, east to longitude 140(13(24(E GDA94, north to latitude 28(33(22(S GDA94, east to longitude 140(13(27(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 28(29(10(S GDA94, and longitude 140(06(45(E GDA94, thence east to longitude east to longitude 140(07(20(E AGD66, south to latitude 28(29(50(S AGD66, east to longitude 140(07(25(E GDA94, south to latitude 28(30(25(S GDA94, east to longitude 140(08(20(E AGD66, south to latitude 28(31(05(S AGD66, west to longitude 140(08(15(E AGD66, south to latitude 28(31(30(S AGD66, east to longitude 140(08(35(E AGD66, south to latitude 28(31(35(S AGD66, east to longitude 140(08(50(E AGD66, south to latitude 28(31(45(S AGD66, east to longitude 140(09(10(E AGD66, south to latitude 28(31(50(S AGD66, east to longitude 140(09(30(E AGD66, south to latitude 28(31(55(S AGD66, east to longitude 140(11(05(E AGD66, north to latitude 28(31(50(S AGD66, east to longitude 140(11(30(E AGD66, north to latitude 28(31(45(S AGD66, east to longitude 140(12(05(E GDA94, south to latitude 28(34(40(S GDA94, west to longitude 140(11(50(E GDA94, south to latitude 28(34(45(S GDA94, west to longitude 140(11(35(E GDA94, south to latitude 28(34(50(S GDA94, west to longitude 140(11(25(E GDA94, south to latitude 28(34(55(S GDA94, west to longitude 140(11(20(E GDA94, south to latitude 28(35(00(S GDA94, west to longitude 140(11(10(E GDA94, south to latitude 28(35(05(S GDA94, west to longitude 140(11(00(E GDA94, south to latitude 28(35(10(S GDA94, west to longitude 140(10(45(E GDA94, south to latitude 28(35(15(S GDA94, west to longitude 140(10(35(E GDA94, south to latitude 28(35(20(S GDA94, west to longitude 140(10(25(E GDA94, south to latitude 28(35(25(S GDA94, west to longitude 140(10(05(E GDA94, south to latitude 28(35(30(S GDA94, west to longitude 140(09(50(E GDA94, south to latitude 28(35(35(S GDA94, west to longitude 140(09(40(E GDA94, south to latitude 28(35(40(S GDA94, west to longitude 140(09(35(E GDA94, south to latitude 28(35(45(S GDA94, west to longitude 140(09(25(E GDA94, south to latitude 28(35(50(S GDA94, west to longitude 140(06(20(E GDA94, south to latitude 28(36(40(S GDA94, west to longitude 140(03(40(E GDA94, north to latitude 28(36(25(S GDA94, east to longitude 140(04(15(E GDA94, north to latitude 28(35(50(S GDA94, east to longitude 140(04(45(E GDA94, north to latitude 28(35(40(S GDA94, east to longitude 140(05(00(E GDA94, north to latitude 28(35(25(S GDA94, east to longitude 140(05(25(E GDA94, north to latitude 28(35(10(S GDA94, east to longitude 140(05(45(E GDA94, north to latitude 28(34(55(S GDA94, east to longitude 140(06(00(E GDA94, north to latitude 28(34(45(S GDA94, east to longitude 140(06(20(E GDA94, north to latitude 28(34(35(S GDA94, east to longitude 140(06(45(E GDA94, north to latitude 28(34(20(S GDA94, east to longitude 140(07(15(E GDA94, north to latitude 28(34(10(S GDA94, east to longitude 140(07(40(E GDA94, north to latitude 28(34(00(S GDA94, east to longitude 140(07(50(E GDA94, north to latitude 28(32(55(S GDA94, west to longitude 140(07(20(E GDA94, north to latitude 28(32(30(S GDA94, west to longitude 140(06(45(E GDA94 and north to the point of commencement.

Area: 76.66 km2 approximately.

PRL 83

Commencing at a point being the intersection of longitude 140(06(20(E GDA94 and latitude 28(35(50(S GDA94, thence east to longitude 140(09(15(E GDA94, south to latitude 28(36(25(S GDA94, west to longitude 140(08(35(E GDA94, south to latitude 28(37(45(S GDA94, east to longitude 140(10(20(E GDA94, south to latitude 28(40(00(S AGD66, west to longitude 139(59(00(E GDA94, north to latitude 28(36(40(S GDA94, east to longitude 140(06(20(E GDA94 and north to the point of commencement.

But excluding the area bounded as follows:

Commencing at a point being the intersection of latitude 28(35(56(S GDA94 and longitude 140(06(35(E GDA94, thence east to longitude 140(08(32(E GDA94, south to latitude 28(36(57(S GDA94, west to longitude 140(07(35(E GDA94, south to latitude 28(37(00(S GDA94, west to longitude 140(07(32(E GDA94, south to latitude 28(37(02(S GDA94, west to longitude 140(07(30(E GDA94, south to latitude 28(37(15(S GDA94, west to longitude 140(07(27(E GDA94, south to latitude 28(37(40(S GDA94, west to longitude 140(07(25(E GDA94, south to latitude 28(37(55(S GDA94, west to longitude 140(07(10(E GDA94, south to latitude 28(38(15(S GDA94, west to longitude 140(07(05(E GDA94, south to latitude 28(38(50(S GDA94, west to longitude 140(07(00(E GDA94, south to latitude 28(39(05(S GDA94, west to longitude 140(06(55(E GDA94, south to latitude 28(39(10(S GDA94, west to longitude 140(06(50(E GDA94, south to latitude 28(39(15(S GDA94, west to longitude 140(06(45(E GDA94, south to latitude 28(39(20(S GDA94, west to longitude 140(06(10(E GDA94, north to latitude 28(39(15(S GDA94, west to longitude 140(06(05(E GDA94, north to latitude 28(38(40(S GDA94, west to longitude 140(06(00(E GDA94, north to latitude 28(38(15(S GDA94, east to longitude 140(06(20(E GDA94, north to latitude 28(38(05(S GDA94, west to longitude 140(06(15(E GDA94, north to latitude 28(37(55(S GDA94, east to longitude 140(06(20(E GDA94, north to latitude 28(37(50(S GDA94, east to longitude 140(06(40(E GDA94, north to latitude 28(37(45(S GDA94, east to longitude 140(06(45(E GDA94, north to latitude 28(37(40(S GDA94, west to longitude 140(06(22(E GDA94, north to latitude 28(37(10(S GDA94, west to longitude 140(06(20(E GDA94, north to latitude 28(36(50(S GDA94, east to longitude 140(06(25(E GDA94, north to latitude 28(36(45(S GDA94, east to longitude 140(06(35(E GDA94 and north to the point of commencement.

Area: 98.58 km2 approximately.

PRL 84

Commencing at a point being the intersection of latitude 28(29(20(S GDA94 and longitude 140(12(45(E AGD66, thence east to longitude 140(15(00(E AGD66, south to latitude 28(30(50(S GDA94, west to longitude 140(15(00(E GDA94, south to latitude 28(30(55(S GDA94, west to longitude 140(14(55(E GDA94, south to latitude 28(31(00(S GDA94, west to longitude 140(14(52.50(E GDA94, south to latitude 28(31(05(S GDA94, west to longitude 140(14(45(E GDA94, south to latitude 28(31(10(S GDA94, west to longitude 140(14(37.50(E GDA94, south to latitude 28(31(15(S GDA94, west to longitude 140(14(30(E GDA94, south to latitude 28(31(45(S GDA94, east to longitude 140(14(35(E GDA94, south to latitude 28(31(50(S GDA94, east to longitude 140(14(55(E GDA94, north to latitude 28(31(32.50(S GDA94, east to longitude 140(15(00(E AGD66, south to latitude 28(35(50(S GDA94, west to longitude 140(12(05(E GDA94, north to latitude 28(31(45(S AGD66, west to longitude 140(12(00(E AGD66, north to latitude 28(31(30(S AGD66, east to longitude 140(12(10(E AGD66, north to latitude 28(31(20(S AGD66, east to longitude 140(12(25(E AGD66, north to latitude 28(30(10(S AGD66, east to longitude 140(12(35(E AGD66, north to latitude 28(29(55(S AGD66, east to longitude 140(12(40(E AGD66, north to latitude 28(29(45(S AGD66, east to longitude 140(12(45(E AGD66 and north to the point of commencement.

But excluding the areas bounded as follows:

Commencing at a point being the intersection of latitude 28(33(15(S GDA94 and longitude 140(13(27(E GDA94, thence east to longitude 140(13(55(E GDA94, south to latitude 28(33(33(S GDA94, west to longitude 140(13(50(E GDA94, south to latitude 28(33(37(S GDA94, west to longitude 140(13(45(E GDA94, south to latitude 28(33(42(S GDA94, west to longitude 140(13(40(E GDA94, south to latitude 28(33(48(S GDA94, west to longitude 140(13(35(E GDA94, south to latitude 28(33(55(S GDA94, west to longitude 140(13(30(E GDA94, south to latitude 28(34(02(S GDA94, west to longitude 140(13(05(E GDA94, north to latitude 28(33(55(S GDA94, west to longitude 140(13(00(E GDA94, north to latitude 28(33(50(S GDA94, west to longitude 140(12(57(E GDA94, north to latitude 28(33(30(S GDA94, east to longitude 140(13(03(E GDA94, north to latitude 28(33(28(S GDA94, east to longitude 140(13(20(E GDA94, north to latitude 28(33(25(S GDA94, east to longitude 140(13(24(E GDA94, north to latitude 28(33(22(S GDA94, east to longitude 140(13(27(E GDA94 and north to the point of commencement.

Area: 52.89 km2 approximately.

Dated 12 May 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy

Petroleum and Geothermal Energy Act 2000

Grant of Petroleum Retention Licences—PRLs 105, 106, 107, 116 and 117

NOTICE is hereby given that the undermentioned Petroleum Retention Licences have been granted under the provisions of the Petroleum and Geothermal Energy Act 2000.

	No. of
Licence
	Licensee
	Locality
	Date of Expiry

	PRL 105

PRL 106

PRL 107

PRL 116
	Stuart Petroleum Pty Ltd

Victoria Oil Exploration (1977) Pty Ltd
	Cooper Basin
	11 May 2019

	PRL 117
	Stuart Petroleum Pty Ltd

Victoria Oil Exploration (1977) Pty Ltd

Komodo Energy Pty Ltd
	Cooper Basin
	11 May 2019

Description of Areas

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

PRL 105

Area 1

Commencing at a point being the intersection of latitude 28°00(20(S AGD66 and longitude 140°44(00(E GDA94, thence east to longitude 140°49(40(E GDA94, south to latitude 28°01(10(S GDA94, west to longitude 140°47(30(E AGD66, north to latitude 28°00(50(S AGD66, west to longitude 140°47(20(E AGD66, north to latitude 28°00(40(S AGD66, west to longitude 140°46(40(E AGD66, south to latitude 28°00(50(S AGD66, west to longitude 140°46(30(E AGD66, south to latitude 28°01(00(S AGD66, west to longitude 140°46(20(E AGD66, south to latitude 28°01(10(S AGD66, west to longitude 140°46(10(E AGD66, south to latitude 28°01(40(S AGD66, east to longitude 140°46(20(E AGD66, south to latitude 28°01(40(S GDA94, west to longitude 140°46(00(E GDA94, south to latitude 28°02(50(S AGD66, west to longitude 140°44(00(E AGD66, south to latitude 28°03(00(S AGD66, west to longitude 140°43(00(E Clarke1858, north to latitude 28°02(00(S GDA94, east to longitude 140°44(00(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 28°15(00(S GDA94 and longitude 140°51(00(E AGD66, thence east to longitude 140°52(10(E GDA94, south to latitude 28°15(15(S GDA94, east to longitude 140°52(30(E GDA94, south to latitude 28°15(45(S GDA94, east to longitude 140°53(15(E GDA94, south to latitude 28°19(00(S GDA94, west to longitude 140°52(40(E AGD66, north to latitude 28°18(30(S AGD66, west to longitude 140°52(00(E AGD66, south to latitude 28°18(40(S AGD66, west to longitude 140°51(40(E AGD66, north to latitude 28°16(50(S AGD66, east to longitude 140°51(50(E AGD66, north to latitude 28°15(40(S AGD66, west to longitude 140°51(00(E AGD66 and north to the point of commencement.

Area 3

Commencing at a point being the intersection of latitude 28°16(30(S AGD66 and longitude 140°49(05(E GDA94, thence east to longitude 140°50(10(E AGD66, south to latitude 28°17(15(S GDA94, west to longitude 140°49(40(E GDA94, north to latitude 28°17(05(S GDA94, west to longitude 140°49(05(E GDA94 and north to the point of commencement.

Area 4

Commencing at a point being the intersection of latitude 28°16(30(S AGD66 and longitude 140°45(50(E GDA94, thence east to longitude 140°47(10(E GDA94, south to latitude 28°17(15(S GDA94, east to longitude 140°47(30(E GDA94, south to latitude 28°18(20(S GDA94, west to longitude 140°46(35(E GDA94, north to latitude 28°17(15(S GDA94, west to longitude 140°46(15(E GDA94, north to latitude 28°16(55(S GDA94, west to longitude 140°45(50(E GDA94 and north to the point of commencement.

Area 5

Commencing at a point being the intersection of latitude 28°18(10(S AGD66 and longitude 140°44(05(E GDA94, thence east to longitude 140°44(40(E AGD66, south to latitude 28°19(00(S Clarke1858, west to longitude 140°44(05(E GDA94 and north to the point of commencement.

Area 6

Commencing at a point being the intersection of latitude 28°32(00(S GDA94 and longitude 140°53(00(E GDA94, thence east to longitude 140°55(00(E GDA94, south to latitude 28°35(00(S AGD66, west to longitude 140°52(00(E GDA94, north to latitude 28°34(30(S GDA94, east to longitude 140°53(00(E GDA94 and north to the point of commencement.

Area 7

Commencing at a point being the intersection of latitude 28°32(00(S GDA94 and longitude 140°56(00(E GDA94, thence east to longitude 140°58(00(E GDA94, south to latitude 28°33(00(S GDA94, west to longitude 140°56(00(E GDA94 and north to the point of commencement.

Area 8

Commencing at a point being the intersection of latitude 28°34(00(S GDA94 and longitude 140°58(00(E GDA94, thence east to the eastern border of the State of South Australia, thence southerly along the border of the said State to latitude 28°35(00(S AGD66, west to longitude 140°58(00(E GDA94 and north to the point of commencement.

Area: 82.54 km2 approximately.

PRL 106

Commencing at a point being the intersection of latitude 28°04(20(S GDA94 and longitude 140°46(20(E AGD66, thence east to longitude 140°46(30(E GDA94, south to latitude 28°05(30(S GDA94, east to longitude 140°47(00(E GDA94, south to latitude 28°05(50(S GDA94, east to longitude 140°48(30(E GDA94, south to latitude 28°06(30(S GDA94, west to longitude 140°48(00(E GDA94, south to latitude 28°06(45(S GDA94, west to longitude 140°44(00(E GDA94, north to latitude 28°06(25(S GDA94, west to longitude 140°43(30(E GDA94, north to latitude 28°05(15(S GDA94, east to longitude 140°44(00(E GDA94, north to latitude 28°05(00(S GDA94, east to longitude 140°44(15(E GDA94, north to latitude 28°04(40(S AGD66, east to longitude 140°45(10(E AGD66, south to latitude 28°04(50(S AGD66, east to longitude 140°46(00(E AGD66, north to latitude 28°04(40(S AGD66, east to longitude 140°46(10(E AGD66, north to latitude 28°04(30(S AGD66, east to longitude 140°46(20(E AGD66 and north to the point of commencement.

Area: 23.27 km2 approximately.

PRL 107

Commencing at a point being the intersection of latitude 28°18(30(S AGD66 and longitude 140°40(10(E AGD66, thence east to longitude 140°40(30(E GDA94, south to latitude 28°19(00(S GDA94, east to longitude 140°41(00(E GDA94, south to latitude 28°20(00(S GDA94, west to longitude 140°40(00(E GDA94, south to latitude 28°21(00(S GDA94, east to longitude 140°40(15(E GDA94, south to latitude 28°23(00(S GDA94, east to longitude 140°41(00(E GDA94, south to latitude 28°24(00(S GDA94, east to longitude 140°42(00(E AGD66, south to latitude 28°24(20(S AGD66, east to longitude 140°42(20(E AGD66, south to latitude 28°25(30(S AGD66, east to longitude 140°42(30(E GDA94, south to latitude 28°26(00(S GDA94, east to longitude 140°43(00(E GDA94, south to latitude 28°28(00(S GDA94, west to longitude 140°38(00(E GDA94, north to latitude 28°27(30(S GDA94, west to longitude 140°36(00(E GDA94, north to latitude 28°26(00(S GDA94, east to longitude 140°39(00(E GDA94, north to latitude 28°25(00(S GDA94, east to longitude 140°40(00(E GDA94, north to latitude 28°24(00(S GDA94, west to longitude 140°36(30(E GDA94, north to latitude 28°23(00(S GDA94, east to longitude 140°38(00(E GDA94, north to latitude 28°22(25(S GDA94, west to longitude 140°37(00(E GDA94, north to latitude 28°21(35(S GDA94, east to longitude 140°39(00(E GDA94, north to latitude 28°21(00(S GDA94, west to longitude 140°38(40(E GDA94, north to latitude 28°20(00(S GDA94, east to longitude 140°39(00(E GDA94, north to latitude 28°19(30(S GDA94, east to longitude 140°39(55(E GDA94, north to latitude 28°19(00(S AGD66, east to longitude 140°40(00(E Clarke1858, north to latitude 28°18(40(S AGD66, east to longitude 140°40(10(E AGD66 and north to the point of commencement.

Area: 94.03 km2 approximately.

PRL 116

Area 1

Commencing at a point being the intersection of latitude 28°28(00(S GDA94 and longitude 140°40(30(E GDA94, thence east to longitude 140°44(00(E GDA94, south to latitude 28°28(20(S AGD66, west to longitude 140°43(40(E AGD66, south to latitude 28°28(40(S AGD66, west to longitude 140°43(10(E AGD66, south to latitude 28°29(00(S AGD66, west to longitude 140°42(40(E AGD66, south to latitude 28°29(15(S AGD66, west to longitude 140°41(00(E AGD66, south to latitude 28°29(55(S GDA94, west to longitude 140°40(30(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 28°30(20(S GDA94 and longitude 140°46(00(E GDA94, thence east to longitude 140°47(35(E GDA94, south to latitude 28°30(45(S GDA94, east to longitude 140°49(30(E GDA94, south to latitude 28°32(00(S GDA94, east to longitude 140°49(40(E GDA94, south to latitude 28°32(45(S GDA94, west to longitude 140°49(00(E GDA94, north to latitude 28°32(30(S GDA94, west to longitude 140°47(00(E GDA94, south to latitude 28°33(50(S GDA94, west to longitude 140°44(10(E GDA94, north to latitude 28°31(55(S GDA94, west to longitude 140°42(35(E GDA94, south to latitude 28°33(55(S GDA94, west to longitude 140°42(00(E GDA94, north to latitude 28°32(55(S GDA94, west to longitude 140°40(00(E AGD66, north to latitude 28°32(33(S GDA94, east to longitude 140°40(46(E GDA94, north to latitude 28°31(48(S GDA94, west to longitude 140°40(00(E AGD66, north to latitude 28°31(40(S GDA94, east to longitude 140°42(35(E GDA94, north to latitude 28°31(05(S AGD66, east to longitude 140°42(35(E AGD66, north to latitude 28°30(40(S AGD66, east to longitude 140°43(00(E AGD66, south to latitude 28°31(10(S AGD66, east to longitude 140°44(45(E AGD66, north to latitude 28°31(00(S GDA94, east to longitude 140°46(00(E GDA94 and north to the point of commencement, but excluding the areas bounded as follows:

Commencing at a point being the intersection of latitude 28°32(35(S GDA94 and longitude 140°45(00(E GDA94, thence east to longitude 140°45(20(E GDA94, south to latitude 28°32(40(S GDA94, east to longitude 140°45(25(E GDA94, south to latitude 28°33(00(S GDA94, east to longitude 140°45(30(E GDA94, south to latitude 28°33(05(S GDA94, east to longitude 140°45(35(E GDA94, south to latitude 28°33(15(S GDA94, east to longitude 140°45(40(E GDA94, south to latitude 28°33(30(S GDA94, east to longitude 140°45(45(E GDA94, south to latitude 28°33(40(S GDA94, west to longitude 140°45(20(E GDA94, north to latitude 28°33(25(S GDA94, west to longitude 140°45(15(E GDA94, north to latitude 28°33(20(S GDA94, west to longitude 140°45(05(E GDA94, north to latitude 28°33(15(S GDA94, west to longitude 140°45(00(E GDA94, north to latitude 28°33(05(S GDA94, west to latitude 140°44(55(E GDA94, north to longitude 28°32(50(S GDA94, east to latitude 140°45(00(E GDA94 and north to the point of commencement.

Commencing at a point being the intersection of latitude 28°32(05(S GDA94 and longitude 140°45(55(E GDA94, thence east to longitude 140°46(35(E GDA94, south to latitude 28°32(10(S GDA94, east to longitude 140°46(40(E GDA94, south to latitude 28°32(20(S GDA94, east to longitude 140°46(45(E GDA94, south to latitude 28°32(30(S GDA94, west to longitude 140°46(35(E GDA94, south to latitude 28°32(40(S GDA94, west to longitude 140°46(15(E GDA94, north to latitude 28°32(35(S GDA94, west to longitude 140°46(10(E GDA94, north to latitude 28°32(25(S GDA94, west to longitude 140°45(55(E GDA94 and north to the point of commencement.

Area: 63.92 km2 approximately.

PRL 117

Area 1

Commencing at a point being the intersection of latitude 28°32(05(S GDA94 and longitude 140°45(55(E GDA94, thence east to longitude 140°46(35(E GDA94, south to latitude 28°32(10(S GDA94, east to longitude 140°46(40(E GDA94, south to latitude 28°32(20(S GDA94, east to longitude 140°46(45(E GDA94, south to latitude 28°32(30(S GDA94, west to longitude 140°46(35(E GDA94, south to latitude 28°32(40(S GDA94, west to longitude 140°46(15(E GDA94, north to latitude 28°32(35(S GDA94, west to longitude 140°46(10(E GDA94, north to latitude 28°32(25(S GDA94, west to longitude 140°45(55(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 28°32(35(S GDA94 and longitude 140°45(00(E GDA94, thence east to longitude 140°45(20(E GDA94, south to latitude 28°32(40(S GDA94, east to longitude 140°45(25(E GDA94, south to latitude 28°32(50(S GDA94, west to longitude 140°45(05(E GDA94, south to latitude 28°32(55(S GDA94, west to longitude 140°45(00(E GDA94, south to latitude 28°33(05(S GDA94, west to longitude 140°44(55(E GDA94, north to latitude 28°32(50(S GDA94, east to longitude 140°45(00(E GDA94 and north to the point of commencement.

Area 3

Commencing at a point being the intersection of latitude 28°33(30(S GDA94 and longitude 140°45(40(E GDA94, thence east to longitude 140°45(45(E GDA94, south to latitude 28°33(40(S GDA94, west to longitude 140°45(20(E GDA94, north to latitude 28°33(35(S GDA94, east to longitude 140°45(40(E GDA94 and north to the point of commencement.

Area: 1.59 km2 approximately.

Dated 12 May 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Grant of Petroleum Retention Licences—PRLs 108, 109 and 110

NOTICE is hereby given that the undermentioned Petroleum Retention Licences have been granted under the provisions of the Petroleum and Geothermal Energy Act 2000.
	No. of
Licence
	Licensees
	Locality
	Date of Expiry

	PRL 108
PRL 109
PRL 110
	PNC Aust Pty Ltd
Stuart Petroleum Cooper Basin
Oil Pty Ltd
	Cooper Basin
	11 May 2019

Description of Areas

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

PRL 108

Area 1

Commencing at a point being the intersection of latitude 27(30(00(S AGD66 and longitude 140(07(40(E GDA94, thence east to longitude 140(12(20(E GDA94, south to latitude 27(32(00(S GDA94, west to longitude 140(10(00(E Clarke1858, north to latitude 27(32(00(S Clarke1858, west to longitude 140(07(40(E GDA94 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 27(38(50(S AGD66 and longitude 140(17(00(E AGD66, thence east to longitude 140(17(30(E AGD66, south to latitude 27(40(00(S AGD66, east to longitude 140(20(00(E AGD66, north to latitude 27(39(40(S AGD66, east to longitude 140(20(30(E AGD66, south to latitude 27(41(00(S AGD66, west to longitude 140(17(00(E AGD66 and north to the point of commencement.

Area: 41.89 km2 approximately.

PRL 109

Commencing at a point being the intersection of latitude 27(32(45(GDA94 and longitude 140(21(25(GDA94, thence east to longitude 140(23(10(AGD66, south to latitude 27(32(55(AGD66, west to longitude 140(23(00(AGD66, south to latitude 27(33(05(AGD66, west to longitude 140(22(50(AGD66, south to latitude 27(33(20(AGD66, west to longitude 140(22(40(AGD66, south to latitude 27(33(35(AGD66, west to longitude 140(21(30(AGD66, south to latitude 27(34(00(AGD66, west to longitude 140(21(00(Clarke1858, south to latitude 27(34(10(AGD66, west to longitude 140(20(00(AGD66, south to latitude 27(34(20(AGD66, west to longitude 140(19(40(AGD66, south to latitude 27(34(30(AGD66, west to longitude 140(19(20(AGD66, south to latitude 27(35(15(AGD66, east to longitude 140(19(25(AGD66, south to latitude 27(35(25(AGD66, east to longitude 140(19(35(AGD66, south to latitude 27(35(40(AGD66, east to longitude 140(21(20(AGD66, north to latitude 27(35(25(AGD66, east to longitude 140(21(40(AGD66, north to latitude 27(35(05(AGD66, east to longitude 140(21(50(AGD66, north to latitude 27(34(55(AGD66, east to longitude 140(22(00(AGD66, north to latitude 27(34(40(AGD66, east to longitude 140(22(10(AGD66, north to latitude 27(34(30(AGD66, east to longitude 140(22(20(AGD66, north to latitude 27(34(10(AGD66, east to longitude 140(22(30(AGD66, south to latitude 27(34(40(AGD66, west to longitude 140(22(25(AGD66, south to latitude 27(34(45(AGD66, west to longitude 140(22(20(AGD66, south to latitude 27(34(50(AGD66, west to longitude 140(22(15(AGD66, south to latitude 27(35(10(AGD66, east to longitude 140(22(25(AGD66, north to latitude 27(35(05(AGD66, east to longitude 140(22(30(AGD66, north to latitude 27(35(00(AGD66, east to longitude 140(22(35(AGD66, north to latitude 27(34(55(AGD66, east to longitude 140(22(50(AGD66, north to latitude 27(34(50(AGD66, east to longitude 140(23(00(AGD66, north to latitude 27(34(40(AGD66, east to longitude 140(23(05(AGD66, north to latitude 27(34(35(AGD66, east to longitude 140(23(10(AGD66, north to latitude 27(34(30(AGD66, east to longitude 140(23(15(AGD66, north to latitude 27(34(25(AGD66, east to longitude 140(23(20(AGD66, north to latitude 27(34(20(AGD66, east to longitude 140(23(25(AGD66, north to latitude 27(34(10(AGD66, east to longitude 140(23(30(AGD66, north to latitude 27(34(00((AGD66, east to longitude 140(23(35(AGD66, north to latitude 27(33(55(AGD66, east to longitude 140(23(40(AGD66, north to latitude 27(33(50(AGD66, east to longitude 140(23(45(AGD66, north to latitude 27(33(35(AGD66, east to longitude 140(23(50(AGD66, north to latitude 27(33(20(AGD66, east to longitude 140(24(00(AGD66, south to latitude 27(33(50(AGD66, east to longitude 140(24(30(GDA94, south to latitude 27(36(30(AGD66, west to longitude 140(23(50(AGD66, south to latitude 27(38(00((AGD66, west to longitude 140(22(20(AGD66, south to latitude 27(39(10(AGD66, west to longitude 140(20(50(AGD66, north to latitude 27(38(20(AGD66, east to longitude 140(21(20(AGD66, north to latitude 27(38(00(AGD66, east to longitude 140(21(50(AGD66, north to latitude 27(37(30(AGD66, east to longitude 140(22(20(AGD66, north to latitude 27(37(20(AGD66, east to longitude 140(23(10(AGD66, north to latitude 27(36(20(AGD66, west to longitude 140(22(40(AGD66, south to latitude 27(36(30(AGD66, west to longitude 140(22(30(AGD66, south to latitude 27(36(40(AGD66, west to longitude 140(22(20(AGD66, south to latitude 27(36(50(AGD66, west to longitude 140(20(50(AGD66, south to latitude 27(37(00(AGD66, west to longitude 140(20(40(AGD66, south to latitude 27(37(10(AGD66, west to longitude 140(20(20(AGD66, south to latitude 27(37(20(AGD66, west to longitude 140(20(00(AGD66, south to latitude 27(37(40(AGD66, west to longitude 140(19(50(AGD66, south to latitude 27(38(00(AGD66, west to longitude 140(19(40(AGD66, south to latitude 27(38(20(AGD66, west to longitude 140(19(20(AGD66, south to latitude 27(38(30(AGD66, west to longitude 140(19(10(AGD66, south to latitude 27(38(40(AGD66, west to longitude 140(19(00(AGD66, south to latitude 27(38(50(AGD66, west to longitude 140(18(40(AGD66, south to latitude 27(39(00(AGD66, west to longitude 140(18(00(AGD66, north to latitude 27(38(30(AGD66, east to longitude 140(18(30(AGD66, north to latitude 27(38(00(AGD66, east to longitude 140(19(00(AGD66, north to latitude 27(37(30(AGD66, east to longitude 140(19(30(AGD66, north to latitude 27(37(00(AGD66, west to longitude 140(15(00(Clarke1858, north to latitude 27(36(50(AGD66, west to longitude 140(14(30(AGD66, north to latitude 27(36(40(AGD66, west to longitude 140(14(10(AGD66, north to latitude 27(36(30(AGD66, west to longitude 140(14(00(AGD66, north to latitude 27(36(20(AGD66, west to longitude 140(13(40(AGD66, north to latitude 27(36(00(AGD66, west to longitude 140(13(20(AGD66, north to latitude 27(35(50(AGD66, west to longitude 140(13(00(AGD66, north to latitude 27(35(30(AGD66, west to longitude 140(12(40(AGD66, north to latitude 27(35(20(AGD66, west to longitude 140(12(20(AGD66, north to latitude 27(34(40(AGD66, west to longitude 140(12(00(AGD66, north to latitude 27(34(15(GDA94, east to longitude 140(14(15(GDA94, south to latitude 27(35(10(GDA94, east to longitude 140(14(55(GDA94, south to latitude 27(35(35(GDA94, east to longitude 140(17(20(GDA94, north to latitude 27(34(40(GDA94, east to longitude 140(17(20(AGD66, south to latitude 27(34(50(AGD66, east to longitude 140(18(10(AGD66, north to latitude 27(34(30(AGD66, east to longitude 140(18(20(AGD66, north to latitude 27(34(20(AGD66, east to longitude 140(18(30(AGD66, north to latitude 27(34(10(AGD66, east to longitude 140(18(40(AGD66, north to latitude 27(33(50(AGD66, east to longitude 140(18(50(AGD66, north to latitude 27(33(10(AGD66, west to longitude 140(18(40(AGD66, north to latitude 27(33(00(GDA94, east to longitude 140(21(25(GDA94 and north to the point of commencement.

Area: 93.22 km2 approximately.

PRL 110

Area 1

Commencing at a point being the intersection of latitude 27(29(50(GDA94and longitude 140(25(00(GDA94, thence east to longitude 140(25(00(AGD66, south to latitude 27(30(00(AGD66, east to longitude 140(30(00(AGD66, south to latitude 27(31(20(AGD66, west to longitude 140(29(30(AGD66, north to latitude 27(31(10(AGD66, west to longitude 140(29(10(AGD66, north to latitude 27(31(00(AGD66, west to longitude 140(29(00(AGD66, north to latitude 27(30(50(AGD66, west to longitude 140(28(10(AGD66, north to latitude 27(30(40(AGD66, west to longitude 140(27(50(AGD66, north to latitude 27(30(30(AGD66, west to longitude 140(27(20(AGD66, north to latitude 27(30(20(AGD66, west to longitude 140(26(10(AGD66, south to latitude 27(30(30(AGD66, west to longitude 140(25(50(AGD66, south to latitude 27(30(40(AGD66, west to longitude 140(25(40(AGD66, south to latitude 27(31(10(AGD66, east to longitude 140(26(10(AGD66, south to latitude 27(31(20(AGD66, east to longitude 140(26(30(AGD66, south to latitude 27(31(30(AGD66, east to longitude 140(26(50(AGD66, south to latitude 27(31(40(AGD66, east to longitude 140(27(20(AGD66, south to latitude 27(32(00(AGD66, east to longitude 140(27(40(AGD66, south to latitude 27(32(20(AGD66, east to longitude 140(27(50(AGD66, south to latitude 27(32(30(AGD66, east to longitude 140(28(00(AGD66, south to latitude 27(32(40(AGD66, east to longitude 140(28(20(AGD66, south to latitude 27(32(50(AGD66, east to longitude 140(28(40(AGD66, south to latitude 27(33(00(AGD66, west to longitude 140(28(20(AGD66, south to latitude 27(33(20(AGD66, west to longitude 140(28(10(AGD66, south to latitude 27(33(40(AGD66, east to longitude 140(28(20(AGD66, south to latitude 27(33(50(AGD66, east to longitude 140(28(30(AGD66, south to latitude 27(34(00(AGD66, east to longitude 140(29(40(AGD66, north to latitude 27(33(55(AGD66, east to longitude 140(30(00(AGD66, south to latitude 27(36(30(AGD66, west to longitude 140(24(30(GDA94, north to latitude 27(33(50(AGD66, east to longitude 140(25(20(AGD66, north to latitude 27(33(30(AGD66, east to longitude 140(25(30(AGD66, north to latitude 27(33(20(AGD66, east to longitude 140(25(40(AGD66, north to latitude 27(32(40(AGD66, west to longitude 140(25(20(AGD66, north to latitude 27(32(30(AGD66, west to longitude 140(25(05(AGD66, north to latitude 27(32(15(AGD66, west to longitude 140(24(50(AGD66, south to latitude 27(32(20(AGD66, west to longitude 140(24(40(AGD66, south to latitude 27(32(25(AGD66, west to longitude 140(24(30(AGD66, south to latitude 27(32(35(AGD66, west to longitude 140(24(10(AGD66, south to latitude 27(32(45(AGD66, west to longitude 140(24(05(AGD66, south to latitude 27(32(50(AGD66, west to longitude 140(23(40(AGD66, north to latitude 27(32(40(AGD66 west to longitude 140(23(20(AGD66 south to latitude 27(32(45(AGD66, west to longitude 140(23(10(AGD66, south to latitude 27(32(45(GDA94, west to longitude 140(21(25(GDA94, north to latitude 27(31(55(GDA94, east to longitude 140(23(45(GDA94, north to latitude 27(30(35(GDA94, east to longitude 140(25(00(GDA94 and north to the point of commencement, but excluding the area bounded as follows:

Commencing at a point being the intersection of latitude 27(34(00(AGD66 and longitude 140(26(30(AGD66, thence east to longitude 140(27(30(AGD66, south to latitude 27(35(10(AGD66, west to longitude 140(27(20(AGD66, south to latitude 27(35(20(AGD66, west to longitude 140(27(10(AGD66, south to latitude 27(35(40(AGD66, west to longitude 140(25(50(AGD66, north to latitude 27(34(30(AGD66, east to longitude 140(26(10(AGD66, north to latitude 27(34(20(AGD66, east to longitude 140(26(20(AGD66, north to latitude 27(34(10(AGD66, east to longitude 140(26(30(AGD66 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of latitude 27(32(50(AGD66 and longitude 140(29(10(AGD66, thence east to longitude 140(30(00(AGD66, south to latitude 27(33(35(AGD66, west to longitude 140(29(35(AGD66, north to latitude 27(33(30(AGD66, west to longitude 140(29(25(AGD66, north to latitude 27(33(25(AGD66, west to longitude 140(29(20(AGD66, north to latitude 27(33(00(AGD66, east to longitude 140(29(22(AGD66, north to latitude 27(32(57(AGD66, west to longitude 140(29(20(AGD66, north to latitude 27(32(55(AGD66, west to longitude 140(29(10(AGD66 and north to the point of commencement.

Area: 83.79 km2 approximately.

Dated 12 May 2014.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department for Manufacturing, Innovation, Trade, Resources and Energy

Delegate of the Minister for Mineral Resources and Energy
GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2013

	$

Agents, Ceasing to Act as

48.50

Associations:

Incorporation

24.50

Intention of Incorporation

61.00

Transfer of Properties

61.00

Attorney, Appointment of

48.50

Bailiff’s Sale

61.00

Cemetery Curator Appointed

35.75

Companies:

Alteration to Constitution

48.50

Capital, Increase or Decrease of

61.00

Ceasing to Carry on Business

35.75

Declaration of Dividend

35.75

Incorporation

48.50

Lost Share Certificates:

First Name

35.75

Each Subsequent Name

12.40

Meeting Final

40.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

48.50

Each Subsequent Name

12.40

Notices:

Call

61.00

Change of Name

24.50

Creditors

48.50

Creditors Compromise of Arrangement

48.50

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

61.00

Release of Liquidator(Application(Large Ad.

96.50

(Release Granted

61.00

Receiver and Manager Appointed

55.50

Receiver and Manager Ceasing to Act

48.50

Restored Name

45.25

Petition to Supreme Court for Winding Up

84.00

Summons in Action

71.50

Order of Supreme Court for Winding Up Action

48.50

Register of Interests(Section 84 (1) Exempt

108.00

Removal of Office

24.50

Proof of Debts

48.50

Sales of Shares and Forfeiture

48.50

Estates:

Assigned

35.75

Deceased Persons(Notice to Creditors, etc.

61.00

Each Subsequent Name

12.40

Deceased Persons(Closed Estates

35.75

Each Subsequent Estate

1.60

Probate, Selling of

48.50

Public Trustee, each Estate

12.40

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

32.25

Discontinuance Place of Business

32.25

Land(Real Property Act:

Intention to Sell, Notice of

61.00

Lost Certificate of Title Notices

61.00

Cancellation, Notice of (Strata Plan)

61.00

Mortgages:

Caveat Lodgement

24.50

Discharge of

25.75

Foreclosures

24.50

Transfer of

24.50

Sublet

12.40

Leases(Application for Transfer (2 insertions) each

12.40

Lost Treasury Receipts (3 insertions) each

35.75

Licensing

71.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

677.00

Electricity Supply(Forms 19 and 20

481.00

Default in Payment of Rates:

First Name

96.50

Each Subsequent Name

12.40

Noxious Trade

35.75

Partnership, Dissolution of

35.75

Petitions (small)

24.50

Registered Building Societies (from Registrar-General)

24.50

Register of Unclaimed Moneys(First Name

35.75

Each Subsequent Name

12.40

Registers of Members(Three pages and over:

Rate per page (in 8pt)

308.00

Rate per page (in 6pt)

407.00

Sale of Land by Public Auction

61.50

Advertisements

3.40

¼ page advertisement

143.00

½ page advertisement

287.00

Full page advertisement

562.00

Advertisements, other than those listed are charged at $3.40 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.40 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.40 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 2013
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends

	1-16
	3.00
	1.40
	497-512
	41.00
	40.00

	17-32
	3.90
	2.45
	513-528
	42.00
	40.75

	33-48
	5.15
	3.65
	529-544
	43.50
	42.00

	49-64
	6.50
	5.00
	545-560
	44.75
	43.50

	65-80
	7.55
	6.30
	561-576
	45.75
	44.75

	81-96
	8.80
	7.30
	577-592
	47.50
	45.25

	97-112
	10.00
	8.60
	593-608
	48.75
	46.75

	113-128
	11.20
	9.90
	609-624
	49.50
	48.50

	129-144
	12.60
	11.10
	625-640
	50.50
	49.00

	145-160
	13.80
	12.40
	641-656
	52.00
	50.50

	161-176
	15.00
	13.60
	657-672
	53.00
	51.00

	177-192
	16.40
	14.80
	673-688
	54.50
	53.00

	193-208
	17.60
	16.30
	689-704
	55.50
	53.50

	209-224
	18.60
	17.20
	705-720
	57.00
	55.00

	225-240
	19.90
	18.40
	721-736
	58.50
	56.00

	241-257
	21.40
	19.50
	737-752
	59.00
	57.50

	258-272
	22.60
	20.60
	753-768
	61.00
	58.50

	273-288
	23.70
	22.40
	769-784
	62.00
	61.00

	289-304
	24.80
	23.30
	785-800
	63.00
	62.00

	305-320
	26.25
	24.70
	801-816
	64.50
	62.50

	321-336
	27.25
	25.75
	817-832
	65.50
	64.50

	337-352
	28.75
	27.00
	833-848
	67.00
	65.50

	353-368
	29.50
	28.50
	849-864
	68.00
	66.50

	369-384
	31.25
	29.50
	865-880
	69.50
	68.00

	385-400
	32.50
	31.00
	881-896
	70.00
	68.50

	401-416
	33.75
	32.00
	897-912
	71.50
	70.00

	417-432
	35.00
	33.50
	913-928
	72.00
	71.50

	433-448
	36.00
	34.75
	929-944
	73.50
	72.00

	449-464
	37.00
	35.50
	945-960
	74.50
	73.00

	465-480
	37.50
	36.75
	961-976
	78.00
	74.00

	481-496
	40.00
	37.50
	977-992
	79.00
	74.50

Legislation—Acts, Regulations, etc.:
$

Subscriptions:

Acts

252.00

All Bills as Laid

607.00

Rules and Regulations

607.00

Parliamentary Papers

607.00

Bound Acts

280.00

Index

140.00

Government Gazette

Copy

6.65

Subscription

335.00

Hansard

Copy

18.40

Subscription—per session (issued weekly)

525.00

Cloth bound—per volume

226.00

Subscription—per session (issued daily)

525.00

Legislation on Disk

Whole Database

3 894.00

Annual Subscription for fortnightly updates

1 197.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

190.00

Compendium

Subscriptions:

New Subscriptions

2 306.00

Updates

814.00

(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

WORKERS REHABILITATION AND COMPENSATION ACT 1986

WorkCover Premium Provisions 2014-15

THE BOARD OF THE WORKCOVER CORPORATION OF SOUTH AUSTRALIA (‘the Corporation’) after consultation with the Minister publishes the following terms and conditions that will apply in relation to the calculation, imposition and payment of premiums for the purposes of Section 66 (1) of the Workers Rehabilitation and Compensation Act 1986 (‘the Act’) and these terms and conditions will be referred to as the ‘WorkCover Premium Provisions 2014-15’.

The WorkCover Premium Provisions 2014-15 apply for the premium period 2014-15 (and each premium period thereafter until modified in accordance with Section 66 (1) of the Act).

Part 1—Preliminary Matters

1.

These terms and conditions apply to the calculation, imposition and payment of premiums on or after 1 July 2014.

Part 2—Definitions

1.

For the purposes of the WorkCover Premium Provisions 2014-15, WorkCover Premium Order (Experience Rating System) 2014-15 (as amended from time to time) and the WorkCover Premium Order (Retro-Paid Loss Arrangement) 2014-15 (as amended from time to time) the following definitions will apply except where otherwise modified:

apprentice: A person who is or will be trained by their employer under an approved training contract in an occupation declared to be a ‘trade’ under Section 6 of the Training and Skills Development Act 2008.

approved training contract: Has the same meaning as a contract approved as a training contract under the Training and Skills Development Act 2008.

employer: Has the same meaning as in Section 3 of the Act.

financial year: The period from 1 July in a calendar year to 30 June in the next calendar year with a full financial year being the whole of that 12 month period and part financial year being any period less than the whole 12 month period.

group: Where 2 or more employers have been determined by the Corporation to constitute a ‘group’ in accordance with Section 72A (1) of the Act.

GST: The Goods and Services Tax, has the same meaning as in the A New Tax System (Goods and Services Tax) Act 1999 of the Commonwealth.

GTO: A Group Training Organisation which is registered as such under the National Standards for Group Training Organisations in South Australia and which has a registered office in South Australia.

GTO trainee: A person employed by a GTO under an approved training contract in an occupation which is a declared vocation under Section 6 of the Training and Skills Development Act 2008.

industry premium rate: A rate that corresponds to a SAWIC as determined by the Corporation from time to time and published in the Government Gazette.

new employer: An employer who has acquired a business under a transfer of business as defined by Section 72P (3) of the Act.

newly registered employer: An employer who has not been registered for one full premium period.

OHS: The work health and safety registration fee calculated for each financial year and collected by the Corporation on behalf of SafeWork SA in accordance with Schedule 5 of the Work Health and Safety Act 2012.

old employer: An employer who has sold a business under a transfer of business as defined by Section 72P (3) of the Act.

period: Includes any financial year, or as provided in Part 9.

premium period: Refers to any financial year for which premium is calculated.

Regulations: The Workers Rehabilitation and Compensation Regulations 2010.

remuneration: Has the same meaning as in Section 65 of the Act.

SAWIC: South Australian WorkCover Industrial Classification.

secondary injury: Has the same meaning as in Section 3 of the Act.

the Act : Workers Rehabilitation and Compensation Act 1986.

trainee: A person who is or will be trained by their employer under an approved training contract entered into prior to 23 May 2013 in an occupation which is a declared ‘vocation’ under Section 6 of the Training and Skills Development Act 2008.

unrepresentative injury: Has the same meaning as in Section 3 of the Act.

Part 3—Liability to pay premiums

1.

For the purposes of Section 67 (1) of the Act, the employer will be liable to pay a premium for each premium period.

Part 4—Calculation of Base Premium

Explanatory Note

For the purposes of Section 70 (9) of the Act, the intent of the formula set out below is to calculate an employer’s base premium by multiplying an employer’s remuneration by their relevant industry premium rate. Given that an employer could have more than one location, each with its own industry premium rate, the formula is written to show that an employer’s base premium could be the aggregate of many calculations.

1.

The base premium (BP) is to be calculated in accordance with the following formula:

BP = (Ra x Ia) + (Rb x Ib) + …(Rn x In)

Where:

Ra, Rb, …Rn are each a part of the total remuneration in respect of the period for which the premium is to be calculated, being a part of the total remuneration attributable to each relevant SAWIC applicable to the employer.

Ia, Ib, …In are each an industry premium rate expressed as a percentage that corresponds to each relevant SAWIC applicable to the employer.

Part 5—Categories of Employers

Explanatory Note

For the purposes of Section 68 of the Act and Regulation 13 of the Workers Rehabilitation and Compensation Regulations 2010 (the Regulations), the intent of the values set out below is to set the thresholds for the categories established in the Regulations.

1.

For the purposes of Regulation 13 (2) (a) (i) of the Regulations, the amount determined by the Corporation is $20 000.

2.

For the purposes of Regulation 13 (2) (a) (ii) of the Regulations, the amount determined by the Corporation is $300 000.

3.

For the purposes of Regulation 13 (2) (b) of the Regulations, the amount determined by the Corporation is $500 000.

Part 6—Premium Payable by a Small Employer

1.

Where an employer is a small employer, the premium payable (‘P’) is calculated in accordance with the following formula:

P = (BP – A) + SuR + GST + OHS

Where:

P is the premium payable for a premium period or part thereof.

BP is the base premium calculated in accordance with Part 4 of these WorkCover Premium Provisions.

A is the Apprentice and Trainee incentive amount, if any, for the employer determined with respect to the premium period or part thereof in accordance with Part 7 of these WorkCover Premium Provisions.

SuR is the net value of any supplementary payment (a positive value) or remission (a negative value) if applied under Section 72C of the Act.

GST is as defined in Part 2 of these WorkCover Premium Provisions.

OHS is as defined in Part 2 of these WorkCover Premium Provisions.

Part 7—Apprentice and Trainee Incentive Amount

1.

The Apprentice and Trainee incentive amount (A) for an employer is to be calculated in accordance with the following formula:

A = (Aa x Ia) + (Ab x Ib) + …(An x In)

Where:

Aa, Ab, …An are each a part of the total remuneration payable by the employer to:

1.1
apprentices (as defined in Part 2) in respect of the period for which the premium is to be calculated, being a part of the total remuneration attributable to a SAWIC applicable to the employer.

1.2
trainees (as defined in Part 2) but only for the term or the balance of the term of an approved training contract (as defined in Part 2) entered into prior to 23 May 2013 and in respect of the period for which the premium is to be calculated, being a part of the total remuneration attributable to a SAWIC applicable to the employer.

1.3
in the case of an employer who is a GTO, GTO trainees (both as defined in Part 2) employed by that GTO in respect of the period for which the premium is to be calculated, being a part of the total remuneration applicable to a SAWIC applicable to the employer.

Ia, Ib, …In are each an industry premium rate being a percentage rate that corresponds to each relevant SAWIC applicable to the employer.

2.

If the employer has not supplied a return with respect to remuneration (as required under the Act) in respect of any relevant period, the apprentice and trainee incentive amount (A) is taken to be zero for the purposes of the calculation of the employer’s premium but the premium may be recalculated when the required return as to remuneration has been supplied.

Part 8—Transfer of Business

1.

For the purposes of Section 72P (1) of the Act it is determined that the claims and remuneration history of the old employer will be applied to the calculation of the premium payable by the new employer in the following circumstances:

1.1
Where the new employer has employed workers who constituted all or a majority of the workers employed by the old employer at any time at the business location or locations transferred to the new employer, and

1.2
The workers at any time carried out activities/services for the new employer that are the same or similar to activities/services carried out by those workers for the old employer, and

1.3
These provisions apply whether or not the business of the new employer or the activities and/or services performed are at the same business location.

2.

For the purposes of the premium calculation, where a transfer of business has been taken to occur under Clause 1 of this Part, the claims and remuneration history will transfer from the old employer to the new employer.

Part 9—Designated period and designated minimum premium

1.

For the purposes of Section 71 (8) (a) of the Act, the designated period is a financial year.

2.

For the purposes of Section 71 (8) (b) of the Act, the designated minimum premium is $200.

I confirm that this is a true and correct record of the decision of the Board of the Corporation made on the 28 day of April 2014.

Dated 7 May 2014
.

J. Yuile, Board Chair
WORKERS REHABILITATION AND COMPENSATION ACT 1986

WorkCover Premium Order (Experience Rating System) 2014-15

THE BOARD OF THE WORKCOVER CORPORATION OF SOUTH AUSTRALIA (‘the Corporation’) after consultation with the Minister publishes the principles fixing the manner in which a premium payable by an employer (or person who proposes to become an employer) will be calculated for the purposes of Section 71 of the Workers Rehabilitation and Compensation Act 1986 (‘the Act’), referred to as the ‘WorkCover Premium Order (Experience Rating System) 2014-15’ (‘the Order’). This Order fixes the manner in which such a premium is to be calculated so as to take effect on 1 July 2014 and up to and including 30 June 2015.

Part 1—Preliminary Matters

1.

This Order is the WorkCover Premium Order (Experience Rating System) 2014-15 published pursuant to Section 71 (3) of the Act.

2.

This Order takes effect on 1 July 2014.

Part 2—Application

1.

This Order applies to medium and large employers (as defined in Regulation 13 of the Workers Rehabilitation and Compensation Regulations 2010 and the WorkCover Premium Provisions 2014-15), other than a newly registered employer in the circumstance described in Clause 2 of this Part unless another Order applies or in the circumstances described in Clause 2 of this Part.

2.

A newly registered employer, who commenced to be an employer on or after 1 July 2014 and who employed workers from and after 1 July 2014, who is not subject to the transfer of business provisions in Section 72P of the Act, will have their premium calculated in accordance with Part 4 of the WorkCover Premium Provisions 2014-15 until that employer has experienced a full premium period.

3.

If before 1 July 2015, a WorkCover Premium Order (Experience Rating System) has not been made for the 2015-16 period, this Order continues to apply pending the making of such an Order.

4.

The terms and conditions in the WorkCover Premium Provisions 2014-15 apply unless this Order provides otherwise.

5.

In this Order, words and expressions have the same meaning as they have in the WorkCover Premium Provisions 2014-15, unless this Order provides otherwise.

Part 3—Calculation of premium payable by an employer

Basic Calculation

1.

The premium payable by an employer for a premium period, or part thereof, is to be calculated by the following formula:

P = (EAP – A) + SuR + GST + OHS

Where:

P is the premium payable for a premium period, or part thereof, either being:

1.1
for the initial premium, payable in accordance with this Order, or

1.2
where adjustments are required to be made to that premium by reason of the operation of this Order (including for the purposes of the hindsight premium), for the premium payable by reason of those adjustments.

EAP is the experience adjusted premium to be calculated by the following formula:

EAP = (BP x (1 – S)) + (EP x S)

A is the Apprentice and Trainee incentive amount, if any, for an employer determined with respect to the premium period or part thereof in accordance with Part 7 of the WorkCover Premium Provisions.

SuR is the net value of any supplementary payment (a positive value) or remission (a negative value) applied under Section 72C of the Act.

GST is the Goods and Services Tax as defined in Part 2 of the WorkCover Premium Provisions 2014-15.

OHS is the work health and safety registration fee as defined in Part 2 of the WorkCover Premium Provisions 2014-15.

BP is the base premium calculated in accordance with Part 4 of the WorkCover Premium Provisions 2014-15.

S is the sizing factor for an employer determined with respect to the premium period or part thereof in accordance with Part 4 of this Order.

EP is the experience premium, if any, for an employer determined with respect to the premium period or part thereof in accordance with Part 5 of this Order.

Maximum experience adjusted premium cap for an employer

2.

The experience adjusted premium (EAP) of an employer is not to exceed the maximum experience adjusted premium (EAPmax) calculated as follows:

EAPmax = (1 + 2 x S) x BP

subject to an absolute maximum experience adjusted premium of (2.5 x BP)

Where:

S is the sizing factor for the employer determined with respect to the premium period or part thereof in accordance with Part 4 of this Order.

BP is the base premium calculated in accordance with Part 4 of the WorkCover Premium Provisions 2014-15.

Part 4—Sizing Factor

1.

The sizing factor (S) for an employer is as follows:

1.1
Where the employer has been a registered employer (or was required to be registered) for two or more full periods immediately preceding the commencement of the premium period for which the premium is to be calculated, the factor is calculated in accordance with the following formula:

S = 0.07 +

0.8 x BP

BP + 500 000

Where:

BP is the base premium as calculated:

(a)
Where the period to which the premium relates is a full premium period—in accordance with Part 4 of the WorkCover Premium Provisions 2014-15 with respect to that period, or

(b)
Where the period to which the premium relates is a part premium period—in accordance with Part 4 of the WorkCover Premium Provisions 2014-15 as if that period to which the premiums relate had been annualised.

1.2
Where an employer has commenced business requiring registration as an employer for less than one full period immediately preceding the commencement of the premium period for which the premium is to be calculated, the sizing factor is the factor calculated in accordance with the formula in Clause 1.1 of this Part multiplied by 0.33.

1.3
Where an employer has commenced business requiring registration as an employer for one or more full period but less than two full periods immediately preceding the commencement of the premium period for which the premium is to be calculated, the sizing factor is the factor calculated in accordance with the formula in Clause 1.1 of this Part multiplied by 0.66.

2.

However, if the employer is a member of a group of employers, a reference in this Part to the base premium of the employer (however expressed) is taken to be a reference to the sum of the base premium of all employers in the group.

3.

For the purpose of Clause 1 of this Part, a reference to an employer’s registration commencement date shall have regard to the registration commencement date of an old employer where a transfer of business has occurred in accordance with Section 72P (3) of the Act.

4.

For the purpose of Clauses 1 and 2 of this Part, an employer who has previously been registered for any period of time as a
self-insured employer, will be taken to have been registered as an employer to determine the employer’s registration commencement date.

5.

For the purposes of Clause 1 of this Part, an employer’s registration, including an old employer’s registration history, may be taken to be a registration for the full periods even if there has been a break or breaks in the requirement to register within that period.

Part 5—Experience Premium

1.

The Experience Premium (EP) for an employer is to be calculated:

1.1
For the purpose of calculating the initial premium payable for a premium period, in accordance with the following formula:

EP = BP x Initial ECCR

 ICCR1

Where:

BP is the base premium calculated in accordance with Part 4 of the WorkCover Premium Provisions 2014-15.

Initial ECCR is the initial Employer’s Claims Cost Rate calculated using the following formula:

Initial ECCR = C1 + C2 x 100

 R1 + R2 1

ICCR1 is the initial Industry Claims Cost Rate for a South Australian WorkCover Industrial Classification (SAWIC) applicable to the employer or location for the period to which the premium relates, as published in the Government Gazette.

1.2
For the purpose of calculating the hindsight premium payable (after the period for which the premium is to be calculated has ended), in accordance with the following formula:

EP = BP x Hindsight ECCR

 ICCR2

Where:

Hindsight ECCR is the hindsight Employer’s Claims Cost Rate calculated using the following formula:

Hindsight ECCR = C0 + C1 + C2 x 100

 R0 + R1 + R2 1

ICCR2 is the hindsight Industry Claims Cost Rate for a SAWIC applicable to the employer or location for the period to which the premium relates, as published in the Government Gazette.

C0 is the total of the cost of claims for the employer as defined in Part 6 of this Order in respect of claims with a date of injury in the premium period to which the premium relates.

C1 and C2 are respectively the totals of the cost of claims for the employer as defined in Part 6 of this Order in respect of claims with a date of injury in the last and second last periods before the commencement of the premium period to which the premium relates.

Date of injury is the date the person sustained the injury, or the deemed date of injury.

R0 is the total of the remuneration in respect of the premium period to which the premium relates.

R1 and R2 are respectively the totals of the remuneration in respect of the last and second last periods before the commencement of the premium period to which the premium relates.

If the employer does not supply the Corporation with a return with respect to remuneration paid during the period preceding the premium period for which an initial premium is to be calculated (as required by the Act) the Corporation may, for the purpose of calculating the initial ECCR, determine the amount of remuneration (R1 or R2) as the amount of the last submitted return (or if no available return, as specified by the Corporation at that time).

2.

If during any period referred to in C0, C1, C2, R0, R1 or R2 in Clause 1 of this Part, a transfer of business has occurred as provided by Part 8 of the WorkCover Premium Provisions 2014-15:

2.1
The cost of claims for the employer during that period includes, for the purposes of C0, C1 and C2, the cost of claims of the relevant business of the old employer, and

2.2
The remuneration during that period includes, for the purposes of R0, R1 and R2, the remuneration in respect of the relevant business of the old employer.

3.

If the experience premium (EP) in Clause 1 of this Part relates to more than one industry class then:

3.1
ICCR1 shall be calculated using the following formula:

ICCR1 = (Ra1 x ICCR1a) + (Rb1 x ICCR1b) + …(Rn1 x ICCR1n)

 (Ra1 + Rb1 + …Rn1)

3.2
ICCR2, shall be calculated using the following formula:

ICCR2 = (Ra2 x ICCR2a) + (Rb2 x ICCR2b) + …(Rn2 x ICCR2n)

 (Ra2 + Rb2 + …Rn2)

Where:

Ra1, Rb1, …Rn1 are each a part of the remuneration in respect of the initial premium calculation for which the premium is to be calculated being a part of the total remuneration attributable to each industry class applicable to the employer.

ICCR1a, ICCR1b, …ICCR1n are each an initial Industry Claims Cost Rate for each industry class applicable to the employer.

Ra2, Rb2, …Rn2 are each a part of the actual remuneration in respect of the hindsight premium calculation for which the premium is to be calculated being a part of the total remuneration attributable to each industry class applicable to the employer.

ICCR2a, ICCR2b, …ICCR2n are each a hindsight Industry Claims Cost Rate for each industry class applicable to the employer.

Part 6—Cost of Claims

1.

Cost of claims means the total of:

1.1
costs paid on, and in respect of, each claim for compensation allocated to a particular employer (irrespective of whether the claim for compensation was withdrawn by the worker, accepted or rejected), and

1.2
the current and most accurate estimate assessed by the Corporation of the outstanding liability for each claim.

2.

Cost of claims includes payments:

2.1
made under Division 7A of the Act—Special provisions for commencement of weekly payments after initial notification of injury (which includes the Provisional Payments Guidelines); and

2.2
made under Section 32A of the Act—Special provisions for payment of medical expenses after initial notification of injury.

3.

The costs of each claim are the total costs for the claim based on the evidence available at the time relevant to the premium period:

3.1
Being the beginning of the premium period for an initial premium; or

3.2
Being the end of the premium period for a hindsight premium.

4.

Excluded from the costs of each claim are:

4.1
Costs associated with claims for unrepresentative and secondary injuries

4.2
Costs associated with successfully prosecuted fraudulent claims

4.3
Estimated and/or actual recoveries for compulsory third party and common law actions under Section 54 of the Act

4.4
The first two weeks of income maintenance

4.5
The costs for interpreter services

4.6
Claims costs in excess of $200 000 (large claims cap).

Part 7—Transitional Provisions

1.

An employer’s premium rate is capped at 75% and 125% of the employer’s previous year’s premium rate, determined as the employer’s experience adjusted premium (EAP) for 2013-14 divided by the employer’s remuneration (including apprentice and trainee remuneration) for the same period.

2.

The employer’s premium rate is the employer’s experience adjusted premium (EAP) for 2014-15 divided by the employer’s remuneration (including apprentice and trainee remuneration) for the same period.

3.

These transitional provisions expire on 30 June 2016.

Part 8—Group Training Organisation Arrangement

1.

Prior to 1 July 2016, the Corporation will undertake an assessment of the performance of Group Training Organisations, considering the impact of the Experience Rating System.

2.

In consultation with stakeholders, consideration will be given to whether the proposed arrangement outlined below remains appropriate. Any decision regarding changes to the proposed arrangement arising from this assessment must be made in time to be implemented from 1 July 2016.

Proposed arrangement

3.

This arrangement is to apply after the transitional provisions in Part 7 of this Order expire, subject to Clauses 1 and 2 of this Part.

4.

Where an employer is registered with the South Australian Government as meeting the National Standards for Group Training Organisations in the relevant premium period, the calculation of [EAP – A] for the premium period will be determined as follows:

4.1
[EAP – A] for the previous premium period, calculated in accordance with the relevant WorkCover Premium Order (Experience Rating System), plus

4.2
25% of the difference between the amount determined by Clause 4.1 of this Part and [EAP – A] for the current period, calculated in accordance with Part 3 of this Order; and

4.3
Adjusted for changes in remuneration between the two premium periods.

5.

This arrangement shall only apply if the employer has registered and obtained a separate employer number with WorkCoverSA for the purpose of reporting apprentice and trainee remuneration.

Part 9—Alternative set of Principles (Retro Paid Loss Arrangement)

1.

For the purposes of Section 71 (6) (d) of the Act, the WorkCover Premium Order (Retro-Paid Loss Arrangement) 2014-2015 is an alternative set of principles for the payment of premium for an employer or employers.

I confirm that this is a true and correct record of the decision of the Board of the Corporation made on the 28th day of April 2014.

Dated 7 May 2014.

J. Yuile, Board Chair
WORKERS REHABILITATION AND COMPENSATION ACT 1986

WorkCover Premium Order (Retro-Paid Loss Arrangement) 2014–15

THE BOARD OF THE WORKCOVER CORPORATION OF SOUTH AUSTRALIA (‘the Corporation’) after consultation with the Minister publishes the principles fixing the manner in which a premium payable by an employer (or person who proposes to become an employer) will be calculated for the purposes of Section 71 of the Workers Rehabilitation and Compensation Act 1986 (‘the Act’), referred to as the ‘WorkCover Premium Order (Retro-Paid Loss Arrangement) 2014-15’ (‘the Order’).

This Order fixes the manner in which such a premium is to be calculated for the Retro-Paid Loss Arrangement authorised under Section 71 (6) (d) of the Act for the period beginning 1 July 2014 and up to and including 30 June 2015.

Part 1—Preliminary Matters

1.

This Order is the WorkCover Premium Order (Retro-Paid Loss Arrangement) 2014-15 published pursuant to Section 71 (3) of the Act.

2.

This Order takes effect on 1 July 2014.

Part 2—Application

1.

This Order applies to employers who, in accordance with Section 71 (6) (d) of the Act, on application and at the discretion of the Corporation, satisfy specified criteria so as to pay a premium determined according to an alternative set of principles.
The Corporation delegates to its Chief Executive Officer the function and power to specify such criteria.

2.

In accordance with Section 71 (6) (d) of the Act and as determined in Part 9 of the WorkCover Premium Order (Experience Rating System) 2014-15 this Order fixes such an alternative set of principles for calculating premiums (to be known as the Retro-Paid Loss Arrangement premium calculation).

3.

In accordance with Section 71 (6) (e) of the Act, this Order also determines the financial guarantee in respect of such premium period(s) that an employer participates in the Retro-Paid Loss Arrangement.

4.

If, before 1 July 2015, a WorkCover Premium Order (Retro-Paid Loss Arrangement) has not been made for the 2015-16 period
(or such further period thereafter), this Order continues to apply pending the making of such an order.

5.

The terms and conditions in the WorkCover Premium Provisions 2014-15 apply to, and in respect of, a Retro-Paid Loss Arrangement unless this Order provides otherwise.
6.

In this Order, words and expressions have the same meaning as they have in the WorkCover Premium Provisions 2014-15, unless this Order provides otherwise.

Part 3—Retro-Paid Loss Arrangement premium calculation

1.

The Retro-Paid Loss Arrangement premium calculated at the commencement of the premium period is the deposit premium, determined in accordance with Part 8 of this Order.

2.

The Retro-Paid Loss Arrangement premium is then recalculated at each adjustment date as the adjusted premium, determined in accordance with Part 8 of this Order.

Part 4—Returns and payment terms

1.

Any deposit premium may be paid in accordance with the provisions in the Payment of Statutory Payments Notice 2012.

2.

Any adjusted premium is to be paid in full on the date specified on the adjustment note.
3.

The required financial guarantee is to be in place on the date specified by the Corporation.

4.

Despite the Payment of Statutory Payments Notice 2012, for the purposes of Section 72E (1) of the Act the date for the provision of a return is 31 May.

5.

Despite the Designated Manner and Forms Notice 2012, the designated manner for the provision of a return excludes providing the information online.

Part 5—Adjustment dates

1.

In this Order:

1.1
adjustment date, in relation to the Retro-Paid Loss Arrangement, means each of the following dates:

(a)
the date that is 15 months after the date of the commencement of the premium period (the first adjustment date),

(b)
the date that is 27 months after the date of the commencement of the premium period (the second adjustment date),

(c)
the date that is 39 months after the date of the commencement of the premium period (the third adjustment date),

(d)
the date that is 51 months after the date of the commencement of the premium period (the fourth adjustment date),

(e)
the date that is 60 months after the date of the commencement of the premium period (the fifth adjustment date).

Part 6—Calculation of required financial guarantee at commencement of each new arrangement

1.

For the purpose of this Order ‘new arrangement’ means a new Retro-Paid Loss Arrangement that requires a new financial guarantee.
2.

For the purposes of Section 71 (6) (e) of the Act, the required financial guarantee for an employer or group of employers is to be calculated according to the following formula:

2.1
at the commencement of the premium period:

FGC = Pmax – PD

Where:

FGC is the financial guarantee in respect of the new arrangement.

Pmax is the maximum premium that is payable by an employer calculated in accordance with Part 9 of this Order.

PD is the deposit premium payable by an employer calculated in accordance with Part 8 of this Order.

Part 7—Calculation of adjusted financial guarantee for existing arrangements

1.

For the purpose of this Order ‘existing arrangement’ means a Retro-Paid Loss Arrangement for which a financial guarantee has previously been calculated and deposited in a prior premium period.
2.

For the purposes of Section 71 (6) (e) of the Act, the required adjusted financial guarantee for an employer or group of employers is to be calculated according to the following formula:

FGA = (PR1 + PR2 + PR3 + PR4) - (P1 + P2 + P3 + P4)

Where:

PR1 = (2VFG1 C1 - 1.19 x CPTD1 – A1 + SuR1 + GST1 + OHS1)

But is not less than Pmin1 and not more than Pmax1 ; and

PR2 = (2VFG2 C2 - 1.19 x CPTD2 – A2 + SuR2 + GST2 + OHS2)

But is not less than Pmin2 and not more than Pmax2 ; and

PR3 = (2VFG3 C3 - 1.19 x CPTD3 – A3 + SuR3 + GST3 + OHS3)

But is not less than Pmin3 and not more than Pmax3 ; and

PR4 = (2VFG4 C4 - 1.19 x CPTD4 – A4 + SuR4 + GST4 + OHS4)

But is not less than Pmin4 and not more than Pmax4 ; and

(PR1 + PR2 + PR3 + PR4) is not less than ((BP1 – A1 + SuR1 + GST1 + OHS1) + (BP2 – A2 + SuR2 + GST2 + OHS2) + (BP3 – A3 + SuR3 + GST3 + OHS3) + (BP4 – A4 + SuR4 + GST4 + OHS4))

	Reference year (n)
	Adjustment date
	Formula reference

	1
	15th month adjustment
	VFG1, P1, Pmin1, BP1, PR1, A1, SuR1, GST1, OHS1

	2
	27th month adjustment
	VFG 2, P2, Pmin2, BP2, PR2, A2, SuR2, GST2, OHS2

	3
	39th month adjustment
	VFG 3, P3, Pmin3, BP3, PR3, A3, SuR3, GST3, OHS3

	4
	51st month adjustment
	VFG 4, P4, Pmin4, BP4, PR4, A4, SuR4, GST4, OHS4

FGA is the financial guarantee in respect of the existing arrangements for previous premium period(s).

Pminn is the minimum premium that is payable by an employer or group of employers calculated in accordance with Part 9 of this Order for the reference year n.

Pmaxn is the maximum premium that is payable by an employer or group of employers calculated in accordance with Part 9 of this Order for the reference year n.

PRn is the premium at risk for an employer or group of employers for the reference year n.

Pn is the premium payable by an employer or group of employers calculated in accordance with Part 8 of this Order.

VFGn is the claims adjustment factor for calculation of the financial guarantee for an employer or group of employers determined with respect to the reference year n in accordance with Part 12 of this Order.

Cn is the total cost of claims for an employer or group of employers as defined in Part 11 of this Order in respect of claims with a date of injury in the reference year n.

CPTDn is the paid to date claims costs as at the adjustment period for all claims with a date of injury for an employer or group of employers in the reference year n.

An is the Apprentice and Trainee incentive amount, if any, for the employer or group of employers determined with respect to the reference year n or part thereof in accordance with Part 7 of the WorkCover Premium Provisions 2014-15.

SuRn is the net value of any supplementary payment (a positive value) or remission (a negative value) if applied under Section 72C of the Act.

GSTn is the Goods and Services Tax as defined in Part 2 of the WorkCover Premium Provisions 2014-15.

OHSn is the work health and safety registration fee as defined in Part 2 of the WorkCover Premium Provisions 2014-15.

BPn is the base premium calculated in accordance with Part 4 of the WorkCover Premium Provisions 2014-15.

n is the reference year 1, 2, 3, 4 and 5 and refers to the premium year corresponding to adjustment dates 15, 27, 39, 51 and 60 respectively.

The Chief Executive Officer of the Corporation (or his delegate) has the discretion to vary the financial guarantee requirements for employers who are paying a minimum premium and have been participating in the Retro-Paid Loss Arrangement for a minimum of 2 continuous premium periods.

Part 8—Calculation of deposit premium and adjusted premium

1.

The method for calculating the premium for an employer or group of employers:

1.1
at the commencement of the premium period (the deposit premium) is as follows:

PD = [((BP x (1 – S)) x 1.25) – A] + SuR + GST + OHS

1.2
at each adjustment date (the adjusted premium) is as follows:

P = [(C x Vn) – A] + SuR + GST + OHS

but is not less than Pmin and not more than Pmax.

Where:

PD is the deposit premium payable by an employer or group of employers in respect of the premium period.

BP is the base premium calculated in accordance with Part 4 of the WorkCover Premium Provisions 2014-15.

S is the sizing factor for the employer determined with respect to the premium period or part thereof in accordance with Part 10 of this Order.

A is the Apprentice and Trainee incentive amount, if any, for an employer or group of employers determined with respect to the premium period or part thereof in accordance with Part 7 of the WorkCover Premium Provisions 2014-15.

SuR is the net value of any supplementary payment (a positive value) or remission (a negative value) if applied under Section 72C of the Act.

GST is the Goods and Services Tax as defined in Part 2 of the WorkCover Premium Provisions 2014-15.

OHS is the work health and safety registration fee as defined in accordance with Part 2 of the WorkCover Premium Provisions 2014-15.

P is the adjusted premium for the time being payable by an employer or group of employers in respect of the premium period (including, where adjustments are required to be made to that premium by reason of the operation of this Order, the premium so payable by reason of those adjustments).

C is the total of the cost of claims for an employer or group of employers as defined in Part 11 of this Order in respect of claims with a date of injury in the premium period.

Date of injury is the date the person suffered the injury, or the deemed date of injury under the Act.

Vn is the claims adjustment factor for calculation of adjusted premium for an employer or group of employers determined with respect to the reference year n in accordance with Part 12 of this Order.

Pmin is the minimum premium that is payable by an employer or group of employers calculated in accordance with Part 9 of this Order.

Pmax is the maximum premium that is payable by an employer or group of employers calculated in accordance with Part 9 of this Order.

2.

The method to apportion deposit and adjusted premium for each member of a group:

2.1
at the commencement of the premium period (the deposit premium) is as follows:

PE = PD x BP – A

BPG – AG

2.2
at each adjustment date (the adjusted premium) is as follows:

PE = P x BP – A

 BPG – AG

Where:

PE is the premium for the time being payable by an employer who is a member of a group in respect of the premium period calculated in accordance with 1.1 or 1.2 of this Part of this Order (including, where adjustments are required to be made to that premium by reason of the operation of this Order, the premium so payable by reason of those adjustments).

BP is the base premium for an employer that is a member of a group calculated in accordance with Part 4 of the WorkCover Premium Provisions 2014-15.

A is the Apprentice and Trainee incentive amount, if any, for an employer determined with respect to the premium period or part thereof in accordance with Part 7 of the WorkCover Premium Provisions 2014-15.

BPG is the sum of the BP for all the members of a group of which the employer is a member.

AG is the sum of A for all members of a group of which the employer is a member.

Part 9—Maximum and minimum premium payable

1.

For the purposes of this Order, the maximum premium (Pmax) that is payable by an employer or group of employers in respect of the premium period is calculated as follows:

Pmax = [(BP x 2.5) – A] + SuR + GST + OHS
2.

For the purposes of this Order, the minimum premium (Pmin) that is payable by an employer or group of employers in respect of the premium period is calculated as follows:

2.1
in relation to a premium calculated at the first or second adjustment date:

Pmin = [(BP x (1 – S) x 1.25) – A] + SuR + GST + OHS

2.2
in relation to a premium calculated at the third, fourth or fifth adjustment date:

Pmin = [(BP x (1 – S)) – A] + SuR + GST + OHS
3.

Despite any other provision of this Order, a deposit premium or an adjusted premium is to be no less than the minimum premium specified in Part 9 of the WorkCover Premium Provisions 2014-15.

Part 10—Sizing Factor

1.

The sizing factor (S) for an employer is as follows:

	S = 0.07 +
	0.8 x BP

	
	BP + 500 000

Where:

BP is the base premium as calculated:

1.1
Where the period to which the premium relates is a full premium period—in accordance with Part 4 of the WorkCover Premium Provisions 2014-15 with respect to that period; or

1.2
Where the period to which the premium relates is a part premium period—in accordance with Part 4 of the WorkCover Premium Provisions 2014-15 as if the periods to which the premiums relate had been annualised.

2.

However, if the employer is a member of a group of employers, a reference in this Part to the base premium of the employer is taken to be a reference to the sum of the base premium of all employers in the group.

Part 11—Cost of claims

1.

Cost of claims means the total of:

1.1
costs paid on, and in respect of, each claim for compensation allocated to a particular employer (irrespective of whether the claim for compensation was withdrawn by the worker, accepted or rejected); and

1.2
the current and most accurate estimate assessed by the Corporation of the outstanding liability for each claim.

2.

Cost of claims includes payments:

2.1
made under Division 7A of the Act—Special provisions for commencement of weekly payments after initial notification of injury (which includes the Provisional Payments Guidelines); and

2.2
made under Section 32A of the Act—Special provisions for payment of medical expenses after initial notification of injury; and

2.3
made on claims for secondary injuries.

3.

The costs of each claim are the total costs for the claim, as described in Clause 1 of this Part, based on the evidence available at the time of the relevant adjustment date.

4.

Excluded from the costs of each claim are:

4.1
Costs associated with claims for unrepresentative injuries

4.2
Costs associated with successfully prosecuted fraudulent claims

4.3
Actual recoveries for compulsory third party and common law actions under Section 54 of the Act

4.4
The first two weeks of income maintenance

4.5
The costs for interpreter services

4.6
Claims costs in excess of the relevant large claim cap as determined in accordance with Clause 6 of this Part.

5.

But, in any case where a single event leads to 3 or more individual claims, the total costs of all those claims in relation to that event are not to exceed an amount that is twice the relevant large claim cap for the employer as determined in accordance with Clause 6 of this Part (this is known as the large claim limit).

6.

For the purposes of subclause 4.6 and Clause 5 in relation to a Retro-Paid Loss premium period an employer is, before the commencement of the premium period, to elect a large claim cap of one of the following amounts:

6.1
$350 000, or

6.2
$500 000.

7.

Employers within a group will need to each select the same large claim cap under either subclause 6.1 or 6.2 of this Part.

Part 12—Claims adjustment factor

1.

The claims adjustment factor for an employer (Vn) for calculation of adjusted premium, calculated in accordance with Part 8 of this Order, at the adjustment date set out in Column 1 of Table 1 is, if the employer has elected a large claim cap of:

1.1
$350 000—the factor set out in Column 2 of Table 1 corresponding to that date, or

1.2
$500 000—the factor set out in Column 3 of Table 1 corresponding to that date.

2.

The claims adjustment factor for an employer (VFGn) for calculation of the financial guarantee, calculated in accordance with Part 7 of this Order, at the adjustment date set out in Column 1 of Table 2 is, if the employer has elected a large claim cap of:

2.1
$350 000—the factor set out in Column 2 of Table 2 corresponding to that date, or

2.2
$500 000—the factor set out in Column 3 of Table 2 corresponding to that date.

Table 1—Adjusted premium V factors

	Column 1
	Column 2
	Column 3

	Adjustment date
	Adjustment factor Vn for $350 000 large claim cap
	Adjustment factor Vn for $500 000 large claim cap

	First adjustment date (being commencement of premium period plus 15 months) – V1
	3.87
	3.85

	Second adjustment date (being commencement of premium period plus 27 months) – V2
	2.56
	2.51

	Third adjustment date (being commencement of premium period plus 39 months) – V3
	2.34
	2.26

	Fourth adjustment date (being commencement of premium period plus 51 months) – V4
	2.18
	2.04

	Fifth adjustment date (being commencement of premium period plus 60 months) – V5
	2.18
	2.04

Table 2—Adjusted financial guarantee V factors

	Column 1
	Column 2
	Column 3

	Adjustment date
	Adjustment factor VFGn for $350 000 large claim cap
	Adjustment factor VFGn for $500 000 large claim cap

	First adjustment date (being commencement of premium period plus 15 months) – VFG1
	5.43
	5.39

	Second adjustment date (being commencement of premium period plus 27 months) – VFG2
	3.18
	3.13

	Third adjustment date (being commencement of premium period plus 39 months) – VFG3
	2.56
	2.47

	Fourth adjustment date (being commencement of premium period plus 51 months) – VFG4
	2.21
	2.07

I confirm that this is a true and correct record of the decision of the Board of the Corporation made on the 28th day of April 2014.
Dated 7 May 2014.

J. Yuile, Board Chair
WORKERS REHABILITATION AND COMPENSATION ACT 1986

Industry Premium Rates and Industry Claims Cost Rates Determinations 2014-15

IN accordance with the power delegated to me by the Board of the WorkCover Corporation of South Australia (‘the Corporation’) under the current Instrument of Delegation of the Corporation I, Greg McCarthy, Chief Executive Officer, determine that the Industry Premium Rates and Industry Claims Cost Rates for the purposes of Section 70 of the Workers Rehabilitation and Compensation Act 1986 (‘the Act’) and Part 5, Clause 1 of the WorkCover Premium Order (Experience Rating System) 2014-15 respectively are as follows:
Part 1—Preliminary Matters

1.

These determinations may be cited as the Industry Premium Rates Determination 2014-15 and Industry Claims Cost Rates Determination 2014-15.

2.

The Industry Premium Rates Determination is made pursuant to subsection 70 (1) of the Act and published in the Government Gazette in accordance with subsection 70 (2) of the Act.

3.

The Industry Claims Cost Rates Determination is made pursuant to Part 5, Clause 1 of the WorkCover Premium Order (Experience Rating System) 2014-15 and published in the Government Gazette in accordance with that clause.

4.

These determinations commence on 1 July 2014.

5.

If before 1 July 2015, an Industry Premium Rates Determination and an Industry Claims Cost Rates Determination has not been made for the 2015-16 period, these determinations apply pending the making of such determinations.

Part 2—Terms of Industry Premium Rates Determination
1.

Establish the Industry Premium Rates set out in the Appendix to this determination.

2.

The industry premium rate for each South Australian WorkCover Industrial Classification (SAWIC) referred to in Column 2 of the Appendix, is fixed by the Corporation as the industry premium rate (expressed as a percentage) in Column 3 of the Appendix.

3.

The WorkCover Premium Provisions 2014-15, WorkCover Premium Order (Experience Rating System) 2014-15 and the WorkCover Premium Order (Retro-Paid Loss Arrangement) 2014-15 detail how the industry premium rate is used in the premium calculation for an employer.

Part 3—Terms of Industry Claims Cost Rates Determination

1.

Establish the Industry Claims Cost Rates (ICCRs) set out in the Appendix to this determination.

2.

The ICCRs referred to in the WorkCover Premium Order (Experience Rating System) 2014-15 are fixed by the Corporation for each class of industry referred to in Column 3 of the Appendix, as the rate fixed in:

a. Column 4 of the Appendix for ICCR1 (Initial)

b. Column 5 of the Appendix for ICCR2 (Hindsight)

Part 4—Specified criteria for fixing Industry Premium Rates
1.

In respect of the premium rate applicable to the classes of industry, the Industry Premium Rates Determination takes into account the criteria prescribed in Regulation 14 of the Workers Rehabilitation and Compensation Regulations 2010.

2.

In accordance with subsection 70 (3) of the Act the industry premium rates fixed in Column 3 of the Appendix cannot exceed
7.50 per cent.

Confirmed as a true and correct record of the decision of the Corporation made in the exercise of my delegated authority.

Dated 6 May 2014.

G. McCarthy, Chief Executive Officer

APPENDIX

WORKCOVER CORPORATION OF SOUTH AUSTRALIA
WorkCover Industry Premium Rates and Industry Claims Cost Rates (ICCR) 2014-15
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

	SAWIC Code Number
	Industry description
	Industry Premium Rate per $100
	ICCR1 (initial)

%
	ICCR2 (hindsight)

%

	
	AGRICULTURE, FORESTRY AND FISHING
	
	
	

	012401
	Poultry farming
	5.612
	0.8498
	1.0043

	013401
	Grape growing (including sun-drying)
	2.671
	0.4044
	0.4779

	013601
	Fruit growing
	4.743
	0.7182
	0.8488

	014401
	Vegetable growing
	4.932
	0.7469
	0.8827

	018101
	Grain growing
	3.478
	0.5267
	0.6225

	018201
	Grain-sheep, grain-beef cattle farming
	3.426
	0.5188
	0.6131

	018401
	Sheep-beef cattle farming
	5.661
	0.8572
	1.0130

	018501
	Sheep farming
	5.813
	0.8803
	1.0403

	018601
	Beef cattle farming
	6.310
	0.9555
	1.1292

	018701
	Dairy cattle farming
	6.882
	1.0422
	1.2316

	018801
	Pig farming
	7.500
	1.2706
	1.5016

	019301
	Tobacco growing
	7.500
	1.2094
	1.4292

	019401
	Cotton growing
	7.500
	1.2094
	1.4292

	019501
	Plant nurseries
	4.525
	0.6853
	0.8098

	019505
	Cut flowers and flower seed growing
	4.104
	0.6215
	0.7344

	019601
	Agriculture nec
	5.931
	0.8982
	1.0614

	020401
	Shearing services
	7.500
	1.2267
	1.4497

	020501
	Aerial agricultural services
	3.944
	0.5972
	0.7058

	020601
	Services to agriculture nec
	4.982
	0.7545
	0.8916

	030301
	Logging
	5.295
	0.8018
	0.9475

	030401
	Forestry and services to forestry
	3.836
	0.5810
	0.6866

	043101
	Rock lobster fishing
	4.205
	0.6368
	0.7526

	043201
	Prawn fishing
	3.365
	0.5096
	0.6022

	043301
	Ocean and coastal fishing nec
	7.046
	1.0670
	1.2609

	043401
	Aquaculture
	4.279
	0.6480
	0.7658

	044001
	Hunting and trapping
	6.694
	1.0137
	1.1979

	
	MINING
	
	
	

	111101
	Iron ore mining
	4.885
	0.5232
	0.6183

	112201
	Copper ore mining
	2.670
	0.2860
	0.3380

	112301
	Gold ore mining
	4.275
	0.4578
	0.5411

	112401
	Mineral sand mining
	3.518
	0.3768
	0.4453

	112501
	Nickel ore mining
	4.205
	0.4503
	0.5322

	112601
	Silver‑lead‑zinc ore mining
	4.205
	0.4503
	0.5322

	112801
	Metal ore mining nec
	4.691
	0.5024
	0.5937

	120101
	Black coal mining
	4.205
	0.4503
	0.5322

	120201
	Brown coal mining
	4.205
	0.4503
	0.5322

	130001
	Oil and gas extraction
	1.760
	0.1885
	0.2227

	140101
	Gravel and sand quarrying
	4.417
	0.4731
	0.5591

	140401
	Construction material mining nec
	4.777
	0.5117
	0.6047

	150401
	Salt production by evaporation, mining, crushing, screening or washing
	3.343
	0.3581
	0.4232

	150501
	Non‑metallic minerals nec mining, quarrying, crushing or screening
	3.365
	0.3604
	0.4259

	161101
	Petroleum exploration (own account)
	7.500
	0.8752
	1.0342

	161201
	Mineral exploration (own account)
	1.701
	0.1822
	0.2153

	162001
	Other mining services nec
	2.796
	0.2994
	0.3539

	162005
	Petroleum exploration services
	3.956
	0.4237
	0.5007

	162006
	Mineral exploration services
	2.963
	0.3174
	0.3751

	
	MANUFACTURING
	
	
	

	211501
	Meat processing (except livestock)
	7.500
	1.5861
	1.8743

	211505
	Livestock processing
	7.500
	1.2004
	1.4186

	211601
	Poultry processing
	6.407
	0.8857
	1.0466

	211701
	Bacon, ham and smallgoods Manufacturing
	7.500
	1.1641
	1.3757

	212101
	Milk and cream processing
	4.584
	0.6336
	0.7487

	212301
	Dairy products manufacturing nec
	4.174
	0.5770
	0.6819

	212401
	Ice cream, frozen confections Manufacturing
	1.596
	0.2206
	0.2607

	213101
	Fruit and vegetable processing (except sun‑drying)
	6.132
	0.8476
	1.0017

	214001
	Oil and fat manufacturing
	4.543
	0.6279
	0.7421

	215101
	Flour mill products manufacturing (excluding cornflour or rice flour)
	3.944
	0.5451
	0.6442

	215201
	Starch, gluten and starch sugars manufacturing (including arrowroot and cornflour)
	7.500
	1.2803
	1.5130

	215301
	Cereal foods and baking mixes manufacturing (including rice flour, pasta, jelly crystals, custard powder)
	4.500
	0.6220
	0.7350

	216101
	Bread and biscuit manufacturing
	7.178
	0.9921
	1.1725

	216201
	Cakes, pastries, pies, manufacturing
	4.253
	0.5879
	0.6947

	217101
	Sugar manufacturing
	7.500
	1.2803
	1.5130

	217301
	Confectionery manufacturing
	5.258
	0.7268
	0.8589

	217401
	Seafood processing
	4.597
	0.6354
	0.7509

	217501
	Prepared animal and bird feed manufacturing
	4.689
	0.6481
	0.7659

	217601
	Food manufacturing nec
	6.190
	0.8556
	1.0111

	218501
	Soft drink, cordial and syrup manufacturing
	2.902
	0.4011
	0.4740

	218601
	Beer ale, stout or porter manufacturing
	1.848
	0.2555
	0.3019

	218701
	Malt manufacturing
	1.848
	0.2555
	0.3019

	218801
	Wine, brandy, fortifying spirits, fermented cider and wine vinegar manufacturing (including blending)
	2.071
	0.2863
	0.3384

	218901
	Alcoholic beverages manufacturing nec (including blending)
	2.223
	0.3073
	0.3632

	219001
	Tobacco product manufacturing
	7.500
	1.2803
	1.5130

	234001
	Yarns and broadwoven fabrics manufacturing
	3.309
	0.4574
	0.5405

	234201
	Wool scouring and top making (including fellmongering, scouring, carbonising, carding, combing, manufacturing tops)
	4.482
	0.6196
	0.7322

	234801
	Narrow woven textiles manufacturing
(30 cm or less in width) and elastic textiles manufacturing
	3.309
	0.4574
	0.5405

	234901
	Textile finishing (including bleaching, dyeing, printing, pleating or other finishing of threads, fabrics and other textiles)
	4.693
	0.6487
	0.7666

	235101
	Household textiles manufacturing
	3.630
	0.5018
	0.5930

	235201
	Textile floor covering manufacturing
	2.705
	0.3740
	0.4419

	235301
	Felt and felt products manufacturing,
	3.309
	0.4574
	0.5405

	235401
	Canvas and associated products nec manufacturing
	4.388
	0.6065
	0.7168

	235501
	Rope, cordage and twine manufacturing
	3.251
	0.4494
	0.5311

	235601
	Textile products manufacturing nec
	3.377
	0.4668
	0.5516

	245001
	Clothing manufacturing
	3.212
	0.4440
	0.5247

	246001
	Footwear or footwear components manufacturing
	3.658
	0.5056
	0.5975

	253101
	Log sawmilling (including softwood, wood chipping and chemically preserving timber)
	5.720
	0.7906
	0.9344

	253201
	Resawn and dressed timber manufacturing (including kiln drying or seasoning)
	7.500
	1.3342
	1.5767

	253301
	Veneers and manufactured boards of wood manufacturing (including laminations of timber with non‑timber materials)
	6.596
	0.9118
	1.0775

	253501
	Wooden structural component nec manufacturing (excluding on‑site fabrication with installation)
	4.541
	0.6277
	0.7418

	253601
	Wooden containers manufacturing (including pallets or staves)
	5.662
	0.7826
	0.9248

	253701
	Hardwood woodchips manufacturing
	6.596
	0.9118
	1.0775

	253801
	Wood products nec manufacturing
	5.059
	0.6992
	0.8263

	253805
	Selected wood products manufacturing
	3.880
	0.5363
	0.6338

	254101
	Furniture manufacturing, re-upholstery, French polishing, shop fitting manufacture and installation nec (excluding sheet metal)
	4.316
	0.5965
	0.7050

	254201
	Mattresses, pillows, cushions manufacturing (excluding rubber)
	5.725
	0.7913
	0.9352

	263101
	Pulp, paper or paperboard manufacturing
	4.899
	0.6772
	0.8002

	263201
	Paper bags manufacturing (including textile bags)
	7.410
	1.0243
	1.2105

	263401
	Paperboard containers or sheeting manufacturing
	6.064
	0.8382
	0.9906

	263501
	Paper product manufacturing nec
	4.899
	0.6772
	0.8002

	264101
	Publishing (incl sale of advertising space)
	0.951
	0.1315
	0.1554

	264201
	Printing and publishing
	1.040
	0.1437
	0.1699

	264301
	Paper stationery manufacturing (excl commission printing)
	3.658
	0.5056
	0.5975

	264401
	Printing and bookbinding
	1.853
	0.2561
	0.3026

	264501
	Services to printing
	1.164
	0.1609
	0.1901

	275101
	Fertiliser manufacturing
	3.189
	0.4408
	0.5209

	275201
	Industrial gas manufacturing
	2.186
	0.3022
	0.3571

	275301
	Synthetic resins, rubber and plastic materials manufacturing
	6.978
	0.9645
	1.1398

	275501
	Industrial chemicals manufacturing nec
	3.200
	0.4424
	0.5228

	276101
	Explosives, fireworks and matches manufacturing
	3.710
	0.5129
	0.6061

	276201
	Paint manufacturing
	3.936
	0.5441
	0.6430

	276301
	Medicinal and pharmaceutical product manufacturing
	3.118
	0.4311
	0.5094

	276401
	Pesticide manufacturing
	3.082
	0.4260
	0.5034

	276501
	Soap and other detergent manufacturing
	3.028
	0.4186
	0.4947

	276601
	Cosmetic and toiletry preparation manufacturing nec
	1.935
	0.2674
	0.3161

	276701
	Ink manufacturing
	0.851
	0.1176
	0.1390

	276801
	Chemical product manufacturing nec
	3.091
	0.4273
	0.5049

	277001
	Petroleum refining
	1.592
	0.2201
	0.2601

	278001
	Petroleum and coal product manufacturing nec
	2.229
	0.3081
	0.3641

	285001
	Glass and glass products manufacturing
	4.103
	0.5672
	0.6703

	286101
	Clay brick manufacturing
	4.969
	0.6868
	0.8117

	286201
	Refractory product and industrial ceramic manufacturing
	4.382
	0.6058
	0.7159

	286301
	Ceramic tiles and pipes or other ceramic construction goods manufacturing (excl vitreous china or porcelain)
	2.497
	0.3452
	0.4079

	286401
	Ceramic goods nec manufacturing
	2.497
	0.3452
	0.4079

	287101
	Cement manufacturing
	5.844
	0.8078
	0.9546

	287201
	Concrete slurry manufacturing
	5.844
	0.8078
	0.9546

	287401
	Concrete products manufacturing nec
	7.500
	1.1759
	1.3896

	288101
	Plaster products and expanded minerals manufacturing
	5.807
	0.8026
	0.9485

	288201
	Stone products manufacturing (incl installation of headstones)
	7.500
	1.3310
	1.5729

	288301
	Glass wool and mineral wool products manufacturing
	2.023
	0.2797
	0.3305

	288401
	Non‑metallic mineral products manufacturing nec
	6.097
	0.8428
	0.9960

	294101
	Basic iron and steel manufacturing
	5.788
	0.8001
	0.9455

	294201
	Iron and steel casting and forging
	7.486
	1.0348
	1.2229

	294501
	Steel pipe and tube manufacturing (excl cast or forged)
	3.489
	0.4823
	0.5700

	295201
	Silver, lead, zinc smelting, refining
	5.100
	0.7024
	0.8301

	295401
	Aluminium smelting recovery
	5.100
	0.7024
	0.8301

	295601
	Basic non‑ferrous metal manufacturing nec
	7.500
	1.2803
	1.5130

	295701
	Secondary recovery and alloying of non‑ferrous metals nec from scrap (incl tin solder, liquid soldering or welding flux manufacturing)
	7.500
	1.2803
	1.5130

	296101
	Aluminum rolling, drawing, extruding
	3.626
	0.5012
	0.5923

	296201
	Non‑ferrous metal nec rolling, drawing, extruding
	3.626
	0.5012
	0.5923

	296301
	Non‑ferrous metal casting or forging
	7.500
	1.7422
	2.0589

	314101
	Structural steel fabricating (incl prefabricated steel buildings manufacturing)
	5.841
	0.8074
	0.9541

	314201
	Architectural aluminum product manufacturing
	4.492
	0.6210
	0.7339

	314301
	Structural metal product manufacturing nec
	5.678
	0.7849
	0.9276

	315101
	Metal container manufacturing
	7.500
	1.2411
	1.4667

	315201
	Sheet metal furniture manufacturing
	5.537
	0.7653
	0.9044

	315301
	Sheet metal product manufacturing nec
	3.553
	0.4911
	0.5804

	316101
	Cutlery and hand tool manufacturing nec (excl wood, pneumatic or power tools)
	7.500
	2.0598
	2.4343

	316201
	Spring and wire product manufacturing
	5.976
	0.8261
	0.9763

	316301
	Nut, bolt, screw and rivet manufacturing
	3.228
	0.4461
	0.5272

	316401
	Metal coating and finishing
	6.185
	0.8549
	1.0103

	316501
	Non‑ferrous pipe fitting manufacturing
	3.941
	0.5448
	0.6438

	316601
	Boiler and plate work (incl installation of factory assembled industrial or commercial boilers)
	6.550
	0.9054
	1.0700

	316701
	Metal blinds and awnings manufacturing (incl venetian blinds of any material)
	4.486
	0.6201
	0.7328

	316801
	Fabricated metal products manufacturing nec
	4.590
	0.6344
	0.7498

	323101
	Motor vehicle manufacturing
	3.126
	0.4321
	0.5106

	323201
	Motor vehicle body manufacturing
	5.995
	0.8287
	0.9794

	323301
	Automotive electrical and instrument manufacturing (excl batteries)
	3.710
	0.5129
	0.6061

	323401
	Automotive component manufacturing nec (excl motor vehicle engine reconditioning)
	4.881
	0.6747
	0.7974

	324101
	Ship building
	7.333
	1.0136
	1.1978

	324105
	Submarine building, converting, refitting or repairing
	1.921
	0.2656
	0.3139

	324201
	Boat building
	4.574
	0.6323
	0.7472

	324301
	Railway equipment manufacturing or repairing
	2.773
	0.3833
	0.4529

	324401
	Aircraft manufacturing
	0.807
	0.1116
	0.1318

	324501
	Transport equipment manufacturing nec
	3.749
	0.5182
	0.6124

	334101
	Photographic equipment or supplies and optical instruments or equipment manufacturing
	0.500
	0.0587
	0.0694

	334201
	Photographic film processing
	1.050
	0.1451
	0.1715

	334301
	Professional and scientific equipment manufacturing nec
	1.681
	0.2324
	0.2747

	334305
	Medical and surgical equipment
	2.442
	0.3375
	0.3989

	335101
	Radio and tv receivers and audio equipment manufacturing (incl records, tapes, compact discs and video tapes)
	1.074
	0.1485
	0.1754

	335201
	Electronic equipment or parts manufacturing nec
	0.646
	0.0893
	0.1055

	335301
	Household appliance manufacturing
	3.593
	0.4967
	0.5870

	335401
	Water heating systems manufacturing
	3.833
	0.5299
	0.6262

	335501
	Electric cable and wire manufacturing
	3.833
	0.5299
	0.6262

	335601
	Battery manufacturing
	5.010
	0.6925
	0.8183

	335701
	Electrical equipment manufacturing nec
	3.552
	0.4910
	0.5802

	336001
	General engineering with activities in more than three industrial machinery and equipment manufacturing codes and less than twenty employees
	3.352
	0.4633
	0.5476

	336101
	Agricultural machinery manufacturing
	4.547
	0.6285
	0.7427

	336201
	Construction or earthmoving machinery, equipment or attachments manufacturing
	7.500
	1.1525
	1.3620

	336301
	Lifting and material handling equipment manufacturing
	5.156
	0.7127
	0.8422

	336401
	Machine tool manufacturing
	3.497
	0.4833
	0.5712

	336501
	Pump and compressor manufacturing
	4.934
	0.6821
	0.8060

	336601
	Commercial space heating and cooling equipment or parts manufacturing
	2.800
	0.3870
	0.4574

	336701
	Machine tool parts manufacturing
	2.761
	0.3817
	0.4510

	336801
	Food processing machinery manufacturing
	3.776
	0.5220
	0.6169

	336901
	Industrial machinery and equipment manufacturing nec
	3.683
	0.5090
	0.6016

	345101
	Leather tanning and fur dressing
	5.917
	0.8179
	0.9666

	345201
	Leather and leather substitute product manufacturing nec
	2.926
	0.4045
	0.4780

	346101
	Rubber tyre manufacturing
	4.762
	0.6582
	0.7779

	346201
	Rubber product manufacturing nec
	4.646
	0.6422
	0.7590

	347101
	Flexible packaging and plastic coated and abrasive papers manufacturing
	4.650
	0.6428
	0.7596

	347201
	Rigid plastic sheeting manufacturing
	5.349
	0.7394
	0.8738

	
	
	
	
	

	347301
	Hard surface floor coverings manufacturing nec
	7.500
	1.2803
	1.5130

	347401
	Plastic products manufacturing nec
	5.642
	0.7799
	0.9217

	348101
	Ophthalmic articles manufacturing (incl grinding spectacle lenses)
	2.468
	0.3412
	0.4032

	348201
	Jewellery and silverware manufacturing
	1.778
	0.2458
	0.2905

	348301
	Brooms and brushes, coir mats and matting manufacturing
	5.634
	0.7788
	0.9203

	348401
	Signs and advertising displays manufacturing (incl sign or ticket writing)
	2.583
	0.3570
	0.4219

	348501
	Sporting equipment manufacturing
	4.338
	0.5996
	0.7086

	348601
	Writing and marking equipment manufacturing nec
	1.166
	0.1611
	0.1904

	348701
	Selected manufacturing
	2.279
	0.3151
	0.3723

	
	ELECTRICITY, GAS AND WATER
	
	
	

	361001
	Electricity supply
	0.815
	0.1154
	0.1364

	362001
	Gas supply
	1.207
	0.1710
	0.2021

	370101
	Water supply (incl operating irrigation systems)
	1.100
	0.1559
	0.1842

	370201
	Water and sewerage systems
	2.300
	0.1721
	0.2033

	
	CONSTRUCTION
	
	
	

	411101
	House construction
	3.189
	0.3434
	0.4058

	411201
	Residential building construction nec
	3.522
	0.3792
	0.4481

	411301
	Non‑residential building construction
	3.085
	0.3321
	0.3925

	411302
	Local Capital Works Program
	7.500
	0.9176
	1.0844

	412101
	Road and bridge construction (or general repair)
	3.255
	0.3505
	0.4142

	412201
	Non‑building construction nec
	3.222
	0.3469
	0.4100

	423101
	Concreting services
	7.500
	0.8203
	0.9694

	423201
	Bricklaying services
	7.500
	1.0398
	1.2288

	423301
	Roofing services
	7.500
	1.0156
	1.2001

	423401
	Tiling and carpeting services
	4.751
	0.5116
	0.6045

	424101
	Structural steel erection
	7.500
	1.0416
	1.2309

	424201
	Plumbing services
	4.676
	0.5034
	0.5949

	424301
	Electrical services
	2.115
	0.2277
	0.2691

	424401
	Air conditioning and heating services (excl motor vehicle air conditioning)
	3.189
	0.3433
	0.4057

	424501
	Plastering and ceiling services
	6.827
	0.7350
	0.8686

	424601
	Carpentry services
	7.500
	0.8386
	0.9910

	424701
	Painting and decorating services
	6.028
	0.6490
	0.7670

	424801
	Site preparation services
	5.705
	0.6142
	0.7258

	424901
	Construction services nec
	6.854
	0.7379
	0.8720

	424905
	Fire or security systems services
	3.005
	0.3236
	0.3824

	424906
	Window or door replacement services
	5.175
	0.5571
	0.6584

	
	WHOLESALE AND RETAIL TRADE
	
	
	

	471001
	General wholesaling dealing in combination of goods in three or more industry groups
	1.365
	0.2515
	0.2972

	471002
	General agents dealing in combination of goods in three or more industry groups—not physically handling any stock
	0.866
	0.1596
	0.1886

	472701
	Timber dealing
	4.199
	0.7738
	0.9145

	472702
	Timber agents—not physically handling any stock
	0.864
	0.1593
	0.1883

	472801
	Building supplies wholesaling nec
	2.866
	0.5283
	0.6243

	
	
	
	
	

	472802
	Building supplies agents nec—not physically handling any stock
	3.190
	0.5880
	0.6948

	472805
	Glazing services (incl cutting, bevelling or coating flat glass)
	6.478
	1.1939
	1.4109

	473101
	Farm machinery dealing (incl repairing)
	2.101
	0.3872
	0.4576

	473102
	Farm, agricultural, construction and earth moving machinery and parts agents – not physically handling any stock
	0.825
	0.1521
	0.1797

	473105
	Agricultural machinery wholesaling (incl repairing)
	1.240
	0.2285
	0.2701

	473106
	Construction and earthmoving machinery equipment and parts wholesaling (incl repairing)
	2.156
	0.3973
	0.4695

	473201
	Motor vehicle new part wholesaling
	2.612
	0.4813
	0.5688

	473202
	Motor vehicle new part agents—not physically handling any stock
	0.798
	0.1470
	0.1737

	473301
	Professional equipment wholesaling
	0.764
	0.1409
	0.1665

	473302
	Professional equipment agents—not physically handling any stock
	0.834
	0.1537
	0.1816

	473401
	Business machines wholesaling
	0.875
	0.1612
	0.1906

	473402
	Business machines agents—not physically handling any stock
	0.821
	0.1513
	0.1788

	473501
	Electrical and electronic equipment wholesaling nec
	0.906
	0.1669
	0.1973

	473502
	Electrical and electronic equipment agents nec—not physically handling any stock
	0.768
	0.1416
	0.1674

	473601
	Machinery and equipment wholesaling n.e.c
	1.606
	0.2959
	0.3497

	473602
	Machinery and equipment agents nec—not physically handling any stock
	0.798
	0.1470
	0.1737

	473701
	Computer wholesaling
	0.400
	0.0563
	0.0666

	473702
	Computer agents—not physically handling any stock
	0.760
	0.1400
	0.1655

	474101
	Petroleum product wholesaling
	1.436
	0.2646
	0.3127

	474102
	Petroleum product agents—not physically handling any stock
	0.866
	0.1595
	0.1885

	474201
	Metal wholesaling
	4.705
	0.8672
	1.0248

	474202
	Metal agents—not physically handling any stock
	0.791
	0.1457
	0.1722

	474401
	Mineral and metal wholesaling nec
	2.244
	0.4135
	0.4887

	474402
	Mineral and metal agents nec—not physically handling any stock
	0.852
	0.1570
	0.1856

	474501
	Chemical wholesaling nec
	1.367
	0.2519
	0.2977

	474502
	Chemical agents nec—not physically handling any stock
	0.834
	0.1537
	0.1816

	475101
	Wool selling, farm supply wholesaling
	0.667
	0.1229
	0.1452

	475102
	Wool selling brokers and stock and station agents—not physically handling any stock
	0.767
	0.1414
	0.1671

	475201
	Wool buying and wholesaling
	3.749
	0.6910
	0.8166

	475202
	Wool buying and selling agents—not physically handling any stock
	0.852
	0.1570
	0.1856

	475301
	Cereal grain wholesaling
	3.800
	0.7003
	0.8276

	475302
	Cereal grain agents—not physically handling any stock
	0.693
	0.1277
	0.1509

	475401
	Farm produce wholesaling nec
	2.160
	0.3980
	0.4703

	
	
	
	
	

	475402
	Farm produce agents nec—not physically handling any stock
	0.852
	0.1570
	0.1856

	476101
	Meat wholesaling
	5.476
	1.0093
	1.1927

	476102
	Meat agents—not physically handling any stock
	0.851
	0.1568
	0.1854

	476201
	Poultry and smallgoods produce wholesaling
	2.294
	0.4228
	0.4996

	476202
	Poultry, smallgood and dairy produce agents—not physically handling any stock
	0.852
	0.1570
	0.1856

	476205
	Dairy produce wholesaling
	3.230
	0.5954
	0.7036

	476301
	Fish wholesaling
	3.986
	0.7347
	0.8682

	476302
	Fish agents—not physically handling any stock
	0.705
	0.1300
	0.1536

	476401
	Fruit and vegetable wholesaling
	5.791
	1.0673
	1.2613

	476402
	Fruit and vegetable agents—not physically handling any stock
	0.773
	0.1424
	0.1683

	476501
	Egg wholesaling
	4.677
	0.8620
	1.0186

	476502
	Egg agents—not physically handling any stock
	0.836
	0.1541
	0.1821

	476601
	Confectionery and soft drink wholesaling
	2.161
	0.3982
	0.4706

	476602
	Confectionery and soft drink agents—not physically handling any stock
	0.821
	0.1513
	0.1788

	476701
	Liquor wholesaling
	2.930
	0.5399
	0.6381

	476702
	Liquor agents‑ not physically handling any stock
	0.736
	0.1357
	0.1604

	476801
	Tobacco product wholesaling
	1.545
	0.2847
	0.3365

	476802
	Tobacco product agents—not physically handling any stock
	0.852
	0.1570
	0.1856

	476901
	Grocery wholesaling nec
	3.865
	0.7124
	0.8418

	476902
	Grocery agents nec—not physically handling any stock
	0.857
	0.1580
	0.1868

	476905
	Fruit juice vendors
	0.964
	0.1777
	0.2100

	477101
	Clothing wholesaling
	0.772
	0.1424
	0.1682

	477102
	Clothing agents—not physically handling any stock
	0.779
	0.1436
	0.1697

	477301
	Footwear wholesaling
	0.400
	0.0423
	0.0500

	477302
	Footwear agents—not physically handling any stock
	0.852
	0.1570
	0.1856

	477401
	Textile product wholesaling
	0.991
	0.1826
	0.2158

	477402
	Textile product agents—not physically handling any stock
	0.789
	0.1453
	0.1718

	478101
	Household appliance wholesaling
	1.560
	0.2876
	0.3398

	478102
	Household appliance agents—not physically handling any stock
	0.836
	0.1541
	0.1821

	478201
	Household good wholesaling nec
	1.234
	0.2274
	0.2687

	478202
	Household good agents—not physically handling any stock
	0.904
	0.1667
	0.1970

	478301
	Furniture wholesaling
	1.090
	0.2010
	0.2375

	478302
	Furniture agents—not physically handling any stock
	0.852
	0.1570
	0.1856

	478401
	Floor covering wholesaling
	1.496
	0.2757
	0.3258

	478402
	Floor covering agents—not physically handling any stock
	0.780
	0.1438
	0.1700

	479101
	Photographic equipment wholesaling
	0.442
	0.0815
	0.0963

	479102
	Photographic equipment agents—not physically handling any stock
	0.852
	0.1570
	0.1856

	479201
	Jewellery, watches, precious stones or silverware or parts wholesaling
	1.110
	0.2046
	0.2418

	479202
	Jewellery, watches, precious stones or silverware or parts agents—not physically handling any stock
	0.852
	0.1570
	0.1856

	479301
	Toy and sporting good wholesaling
	1.251
	0.2306
	0.2725

	479302
	Toy and sporting good agents—not physically handling any stock
	0.825
	0.1520
	0.1796

	479401
	Pulp, paper, paper products and books wholesaling
	1.543
	0.2845
	0.3362

	479402
	Pulp, paper, paper products and books agents—not physically handling any stock
	0.868
	0.1599
	0.1890

	479403
	Office and business equipment, stationery and supplies wholesaling
	1.339
	0.2467
	0.2916

	479404
	Office and business equipment, stationery and supplies agents—not physically handling any stock
	0.786
	0.1449
	0.1712

	479501
	Pharmaceutical and toiletry wholesaling
	1.033
	0.1904
	0.2250

	479502
	Pharmaceutical and toiletry agents—not physically handling any stock
	0.927
	0.1708
	0.2019

	479601
	Wholesaling nec
	1.887
	0.3477
	0.4110

	479602
	Agents nec—not physically handling any stock
	0.836
	0.1541
	0.1821

	479605
	Salvage and recycling (incl paper)
	6.945
	1.2800
	1.5127

	481401
	Department stores
	1.953
	0.3600
	0.4254

	481501
	General/variety stores
	3.132
	0.5773
	0.6823

	484001
	Clothing or clothing accessories retailing (incl tailoring, dressmaking, repairing or altering)
	1.463
	0.2697
	0.3187

	484501
	Footwear retailing
	1.225
	0.2257
	0.2667

	484601
	Shoe repairing
	1.340
	0.2470
	0.2919

	484701
	Fabric and other soft goods retailing
	3.347
	0.6168
	0.7289

	484801
	Floor covering retailing
	2.251
	0.4148
	0.4902

	484901
	Furniture retailing
	3.330
	0.6137
	0.7253

	485301
	Domestic hardware and house ware retailing
	2.289
	0.4220
	0.4987

	485401
	Watch and jewellery retailing (incl repairing)
	0.952
	0.1755
	0.2074

	485501
	Recorded music and musical instruments retailing (incl repairing)
	0.437
	0.0806
	0.0953

	485601
	Domestic appliance retailing
	1.553
	0.2863
	0.3383

	485605
	Video hire and retailing
	1.136
	0.2094
	0.2474

	485701
	Household equipment repair services nec
	2.238
	0.4124
	0.4874

	486101
	New motor vehicle dealing (passenger/light commercial)
	1.622
	0.2990
	0.3533

	486102
	New motor vehicle parts or accessories retailing nec
	1.776
	0.3273
	0.3868

	486105
	New commercial vehicle dealing
	2.677
	0.4934
	0.5831

	486106
	Automotive repair and services nec
	3.249
	0.5987
	0.7076

	486107
	Automotive electrical services
	2.545
	0.4690
	0.5542

	486108
	Automotive radiator services
	3.337
	0.6151
	0.7269

	486201
	Used motor vehicle dealing
	2.772
	0.5109
	0.6037

	486401
	Automotive fuel retailing
	3.637
	0.6703
	0.7922

	486501
	Smash repairing (incl towing services)
	4.339
	0.7997
	0.9451

	486505
	Motor trimming
	3.634
	0.6697
	0.7914

	486601
	Motor cycle dealing
	1.786
	0.3291
	0.3889

	486701
	Trailer and caravan dealing
	1.866
	0.3439
	0.4064

	486705
	Marine equipment dealing
	1.862
	0.3433
	0.4056

	486801
	Tyre retailing
	4.300
	0.7925
	0.9366

	487801
	Bread vending
	0.876
	0.1614
	0.1908

	487901
	Milk vending
	4.255
	0.7842
	0.9268

	488101
	Supermarket and grocery stores
	2.219
	0.4089
	0.4832

	488105
	Confectioners and tobacconists
	1.978
	0.3645
	0.4307

	488201
	Fresh meat and poultry retailing
	4.023
	0.7415
	0.8762

	488301
	Fruit and vegetable retailing
	2.251
	0.4149
	0.4904

	488401
	Liquor retailing
	1.710
	0.3151
	0.3724

	488501
	Bread and cake retailing
	2.165
	0.3990
	0.4715

	488601
	Fish and take away food retailing
	1.747
	0.3219
	0.3804

	489101
	Pharmaceutical, cosmetic and toiletry retailing
	0.963
	0.1775
	0.2097

	489201
	Photographic equipment retailing
	0.641
	0.1181
	0.1396

	489301
	Sport and camping equipment retailing
	0.859
	0.1583
	0.1871

	489305
	Toy and game retailing
	0.400
	0.0423
	0.0500

	489401
	Newspaper, book and stationery retailing
	1.047
	0.1930
	0.2281

	489501
	Antique and used good retailing
	3.959
	0.7296
	0.8622

	489505
	Coin and stamp dealing
	0.400
	0.0423
	0.0500

	489601
	Plant and flower retailing
	3.503
	0.6455
	0.7629

	489701
	Retailing nec
	1.382
	0.2546
	0.3009

	489705
	Party hire
	5.606
	1.0331
	1.2209

	
	TRANSPORT AND STORAGE
	
	
	

	511101
	Road freight transport
	7.500
	0.9679
	1.1438

	511401
	Road freight forwarding
	4.230
	0.5121
	0.6051

	512101
	Long distance bus transport
	4.824
	0.5839
	0.6900

	512201
	Short distance bus transport(incl tramway)
	3.350
	0.4055
	0.4792

	512301
	Taxi and other road passenger transport
	5.318
	0.6438
	0.7608

	512305
	Radio base operation (taxi-cab, taxi-truck and courier)
	1.835
	0.2222
	0.2626

	520001
	Rail transport
	3.092
	0.3743
	0.4424

	530801
	Coastal water transport
	4.896
	0.5926
	0.7003

	530901
	Inland water transport
	4.472
	0.5413
	0.6397

	540601
	Scheduled air transport
	2.027
	0.2454
	0.2900

	540701
	Non‑scheduled air and space transport
	1.105
	0.1337
	0.1580

	550001
	Transport nec (incl pipeline operation nec)
	1.342
	0.1624
	0.1919

	571101
	Motor vehicle hiring
	1.718
	0.2079
	0.2457

	571201
	Parking services
	3.124
	0.3781
	0.4469

	571301
	Services to road transport nec
	3.021
	0.3657
	0.4322

	572101
	Stevedoring
	5.490
	0.6646
	0.7854

	572201
	Water transport terminals
	5.000
	0.6052
	0.7152

	572301
	Shipping agents—handling goods
	1.661
	0.2011
	0.2377

	572302
	Shipping agents—not physically handling any goods
	0.400
	0.0423
	0.0500

	572401
	Services to water transport nec
	2.304
	0.2788
	0.3295

	573001
	Services to air transport
	0.481
	0.0582
	0.0688

	574101
	Travel agency services
	0.448
	0.0543
	0.0641

	574201
	Freight forwarding (except road)
	2.201
	0.2664
	0.3148

	574202
	Freight forwarding agents (except road)—not physically handling any goods
	0.682
	0.0826
	0.0976

	574301
	Customs agency services
	1.148
	0.1390
	0.1643

	574401
	Services to transport nec
	5.256
	0.6363
	0.7519

	580101
	Grain storage
	3.600
	0.4357
	0.5149

	580201
	Cold storage (controlled atmosphere)
	7.500
	1.0506
	1.2415

	580301
	Storage nec
	3.570
	0.4321
	0.5106

	
	COMMUNICATION
	
	
	

	590001
	Telecommunication services
	0.824
	0.1188
	0.1404

	590002
	Unofficial post office (80 percent of revenue is from commission from Australia Post or Telecom)
	1.671
	0.2409
	0.2847

	
	FINANCE, PROPERTY AND BUSINESS SERVICES
	
	
	

	614201
	Banks
	0.526
	0.0721
	0.0852

	615101
	Building societies
	0.502
	0.0688
	0.0813

	615301
	Credit unions
	0.452
	0.0619
	0.0732

	615401
	Money market dealers
	0.400
	0.0423
	0.0500

	615601
	Other financiers nec
	0.400
	0.0423
	0.0500

	616301
	Asset investor services
	0.400
	0.0423
	0.0500

	617101
	Stock exchanges
	0.472
	0.0647
	0.0764

	617201
	Services to finance and investment nec
	0.400
	0.0475
	0.0561

	623101
	Life insurance
	0.400
	0.0423
	0.0500

	623201
	Superannuation funds
	0.400
	0.0423
	0.0500

	623301
	Health insurance
	0.635
	0.0870
	0.1028

	623401
	General insurance
	0.529
	0.0724
	0.0856

	624001
	Services to insurance
	0.584
	0.0799
	0.0945

	631001
	Real estate agents
	0.467
	0.0640
	0.0757

	632201
	Property operators and developers nec (excl provision of accommodation services)
	1.795
	0.2459
	0.2906

	633401
	Architectural services
	0.400
	0.0423
	0.0500

	633501
	Surveying services
	1.100
	0.1508
	0.1782

	633601
	Technical services nec
	0.422
	0.0578
	0.0683

	637101
	Legal services
	0.686
	0.0939
	0.1110

	637201
	Accounting services
	0.400
	0.0423
	0.0500

	638101
	Data processing services
	0.599
	0.0821
	0.0970

	638105
	Information storage, retrieval services
	0.800
	0.2539
	0.3000

	638106
	Computer maintenance services
	0.557
	0.0763
	0.0902

	638107
	Computer consultancy services
	0.400
	0.0423
	0.0500

	638201
	Advertising services
	0.441
	0.0605
	0.0715

	638301
	Market/business consultancy services
	0.400
	0.0537
	0.0635

	638401
	Secretarial services
	1.553
	0.2128
	0.2515

	638501
	Collecting and credit reporting services
	0.957
	0.1311
	0.1549

	638601
	Pest control services
	4.895
	0.6706
	0.7925

	638701
	Cleaning services
	7.500
	1.1013
	1.3014

	638801
	Contract packing services nec
	3.645
	0.4994
	0.5902

	638901
	Business services nec
	3.751
	0.5139
	0.6073

	638905
	Interior design
	0.400
	0.0423
	0.0500

	638906
	Quantity surveying
	0.400
	0.0423
	0.0500

	638907
	Security and investigative services
	5.951
	0.8152
	0.9634

	638908
	Auction rooms/services
	1.474
	0.2019
	0.2387

	638910
	Interior decorating
	3.116
	0.4268
	0.5044

	639001
	Plant hire or leasing nec
	4.280
	0.5863
	0.6929

	
	PUBLIC ADMINISTRATION AND DEFENCE
	
	
	

	711201
	State government administration (excl locations engaged in identifiable industry activity)
	0.546
	0.0912
	0.1078

	
	
	
	
	

	711301
	Local government administration (excl locations engaged in identifiable industry activity)
	4.839
	0.8079
	0.9548

	712001
	Justice
	0.686
	0.1145
	0.1353

	713001
	Foreign government representation
	0.638
	0.1065
	0.1259

	
	COMMUNITY SERVICES
	
	
	

	814101
	Hospitals (except psychiatric hospitals)
	3.523
	0.4861
	0.5745

	814201
	Psychiatric hospitals
	2.394
	0.3303
	0.3903

	814301
	Personal care services
	6.887
	0.9502
	1.1229

	815101
	General practice medical services
	0.523
	0.0722
	0.0854

	815105
	Specialist medical services
	0.455
	0.0627
	0.0741

	815106
	Pathology services
	1.743
	0.2404
	0.2842

	815201
	Dental services
	0.511
	0.0705
	0.0833

	815301
	Dental laboratories
	0.600
	0.0828
	0.0978

	815401
	Optometry and optical dispensing (incl dispensing hearing aids)
	0.458
	0.0632
	0.0746

	815501
	Ambulance services
	3.272
	0.4514
	0.5335

	815601
	Community health centres (medical)
	2.067
	0.2852
	0.3370

	815701
	Community health centres (paramedical)
	4.469
	0.6166
	0.7287

	815801
	Health services nec
	1.145
	0.1580
	0.1867

	815805
	Nursing (own account and agencies)
	3.688
	0.5088
	0.6013

	815806
	Physiotherapy services
	0.907
	0.1251
	0.1479

	815807
	Chiropractic services
	0.400
	0.0423
	0.0500

	816001
	Veterinary services
	1.492
	0.2059
	0.2433

	823101
	Preschool education
	1.940
	0.2677
	0.3164

	823201
	Primary education
	0.853
	0.1177
	0.1391

	823301
	Secondary education
	1.178
	0.1625
	0.1920

	823501
	Special school education
	1.855
	0.2560
	0.3025

	824101
	Higher education
	0.711
	0.0982
	0.1160

	824301
	Technical and further education
	2.562
	0.3535
	0.4177

	824401
	Education nec
	1.677
	0.2313
	0.2734

	825101
	Libraries
	0.400
	0.0423
	0.0500

	825201
	Museums and art galleries
	1.797
	0.2480
	0.2931

	830401
	Residential care services nec
	5.075
	0.7003
	0.8276

	830501
	Welfare and charitable services nec
	3.685
	0.5084
	0.6008

	830505
	Child care services
	2.848
	0.3930
	0.4644

	830506
	Charities and community services
	2.339
	0.3227
	0.3813

	830507
	Sheltered workshop operation nec
	7.500
	1.0475
	1.2379

	830601
	Religious organisations
	0.992
	0.1369
	0.1618

	846101
	Scientific research
	0.400
	0.0458
	0.0541

	846201
	Meteorological services
	0.400
	0.0501
	0.0592

	847101
	Business and professional associations
	0.782
	0.1079
	0.1275

	847201
	Labour associations
	1.499
	0.2068
	0.2444

	848101
	Political parties
	0.400
	0.0423
	0.0500

	848201
	Community organisations nec for promotion of community or sectional interests
	1.729
	0.2386
	0.2819

	849105
	Employment placement services
	1.630
	0.2249
	0.2658

	849106
	Employment programs
	3.026
	0.4175
	0.4934

	849109
	Labour supply services
	0.600
	0.0423
	0.0500

	849201
	Police
	2.600
	0.3631
	0.4291

	849301
	Corrective centres
	7.500
	1.5962
	1.8864

	849401
	Fire brigade services
	4.219
	0.5822
	0.6880

	849501
	Waste disposal services
	7.342
	1.0130
	1.1971

	
	
	
	
	

	
	RECREATIONAL, PERSONAL AND OTHER SERVICES
	
	
	

	913101
	Film and video production
	0.920
	0.1737
	0.2053

	913201
	Film and video distribution
	0.780
	0.1473
	0.1741

	913301
	Motion picture exhibition
	1.550
	0.2928
	0.3460

	913401
	Radio services
	0.400
	0.0560
	0.0662

	913501
	Television services
	0.552
	0.1042
	0.1232

	913601
	Music and theatre productions
	2.735
	0.5166
	0.6104

	913605
	Sound recording studios
	0.438
	0.0827
	0.0978

	913606
	Performing arts venues
	1.912
	0.3612
	0.4268

	913701
	Creative arts
	0.400
	0.0423
	0.0500

	913801
	Services to the arts nec
	0.600
	0.1026
	0.1212

	914101
	Parks and zoological gardens
	3.873
	0.7316
	0.8646

	914201
	Lotteries
	1.047
	0.1977
	0.2337

	914301
	Gambling services nec
	0.950
	0.1795
	0.2121

	914305
	Casinos
	2.525
	0.4770
	0.5637

	914401
	Sport and recreation nec
	1.918
	0.3623
	0.4281

	914402
	Sport and recreation promotion and development
	0.878
	0.1659
	0.1960

	914405
	Horse related recreation and sport
	7.500
	2.5020
	2.9568

	914406
	Other recreation services
	2.037
	0.3849
	0.4548

	923101
	Cafes and restaurants
	3.006
	0.5678
	0.6710

	923201
	Pubs, taverns and bars
	2.960
	0.5591
	0.6608

	923301
	Accommodation
	3.614
	0.6828
	0.8069

	923305
	Caravan parks/camping grounds
	3.371
	0.6367
	0.7525

	924101
	Clubs (hospitality)
	2.645
	0.4996
	0.5904

	934001
	Laundry services (incl nappy or linen hire)
	7.500
	1.8081
	2.1367

	934005
	Dry cleaning services
	4.495
	0.8490
	1.0033

	934006
	Carpet cleaning services
	4.778
	0.9026
	1.0666

	935201
	Hairdressing & beauty salons
	1.822
	0.3441
	0.4067

	936101
	Photography services nec
	1.505
	0.2843
	0.3360

	936201
	Funeral directors
	2.330
	0.4402
	0.5202

	936301
	Crematoria and cemeteries
	6.438
	1.2162
	1.4373

	936401
	Personal services
	2.665
	0.5035
	0.5950

	936405
	Pet care services (excl veterinary services)
	5.665
	1.0701
	1.2647

	936406
	Domestic services on a contract or fee basis
	7.500
	1.4838
	1.7535

	940001
	Private households employing staff
	4.104
	0.7752
	0.9161

	
	NON‑CLASSIFIABLE
	
	
	

	990001
	Non‑classifiable economic units
	7.500
	0.5763
	0.6810

	
	
	
	
	

WORKERS REHABILITATION AND COMPENSATION ACT 1986

Provision of Remuneration Information Notice 2014

IN accordance with the power delegated to me by the Board of the WorkCover Corporation of South Australia (‘the Corporation’) under the current Instrument of Delegation of the Corporation, I, Greg McCarthy, Chief Executive Officer, hereby give notice of the requirements of the Corporation under the sections of the Act specified herein.

Part 1—Preliminary Matters

1.

This notice may be cited as the Provision of Remuneration Information Notice 2014.

2.

This notice commences on 1 July 2014 and supersedes the Provision of Remuneration Information Notice published in the Government Gazette on 10 May 2012 at page 1625.

Part 2—Terms of Notice

Estimate

1.

When calculating remuneration in relation to a premium period or other period, a reference to information for the purposes of Sections 62, 72E and 72F of the Act is the estimate of the monetary value of all remuneration payable to all workers by the employer calculated by reference to the forms or returns (if any) furnished in accordance with the Act by the employer to the Corporation or, where the monetary value of the remuneration has been ascertained by the Corporation, the actual value of the remuneration.

Failure to furnish a return

2.

For the purposes of Section 72J of the Act, if at any time an employer fails to furnish a return as required by the Act in respect of any relevant period and the monetary value of the remuneration concerned has not been ascertained by the Corporation, the estimate of the monetary value of the remuneration is taken to be such amount as is calculated by multiplying the monetary value (or reasonable estimate) of remuneration for the immediately preceding premium period, or equivalent period as determined by the Corporation, by 1.15.

Specified event

3.

For the purposes of Section 72F (1) (c) of the Act, a specified event is where an employer becomes aware that the actual remuneration paid or payable by the employer:

3.1
exceeds or is likely to exceed by more than 20% the estimate, or latest estimate, (as the case may be) of aggregate remuneration applying in relation to the employer under this Division, or

3.2
exceeds or is likely to exceed by less than 20%, or falls by any percentage below, the estimate or latest estimate (as the case may be) of aggregate remuneration applying in relation to the employer under this Division.

4.

In the event of Clause 3.1 of this Part applying, the employer must submit a revised estimate or estimates, in the designated manner and form, within 30 days of becoming aware of such changed circumstances.

5.

In the event of Clause 3.2 of this Part applying, the employer may submit if the employer wishes/elects to do so a revised estimate or estimates, in the designated manner and form, before the end of the relevant premium period.

Information

6.

For the purposes of Section 72E and 72F, the information required by the Corporation is satisfied if the information required by the relevant designated form(s) is provided in one of the designated manners or forms.

Confirmed as a true and correct record of the decision of the Corporation made in the exercise of my delegated authority.

Dated 12 May 2014.

G. McCarthy, Chief Executive Officer
WORKERS REHABILITATION AND COMPENSATION ACT 1986

Publication of Designated Forms Notice 2014
Preamble

Section 62 (1) of the Act provides that:

An application for registration as an employer, a self-insured employer or a group of self-insured employers:

(a)
must be made in the designated manner and the designated form;

Section 72E (1) of the Act provides that:

Subject to this Division, an employer must, by a date in each year specified by the Corporation (which may be specified on an individual or class basis), provide to the Corporation a return in the designated manner and form that sets out the information required by the Corporation (by notice to a particular employer or by notice in the Gazette) for the purposes of the calculation or determination of any statutory payment under this Part.

Section 72F (1) of the Act provides that:

The Corporation may, from time to time, require an employer to provide to the Corporation in a designated manner and form information (including information in the form of estimates) specified by the Corporation:

(a)
relating to a period specified by the Corporation; or

(b)
relating to any matter specified by the Corporation; or

(c)
on the occurrence of any event specified by the Corporation.

Section 3 (13) of the Act states that:

A reference in a provision of this Act to a designated form is a reference to a form designated for the purposes of that provision by the Corporation from time to time by notice in the Gazette (and for the purposes of this Act the Corporation may specify information that may be provided in a specified form, not being in the nature of a written or printed form, which will satisfy a requirement as to the provision of information in a designated form).

Section 3 (14) of the Act states that:

A reference in a provision of this Act to a designated manner is a reference to a manner designated for the purposes of that provision by the Corporation from time to time by notice in the Gazette.

The manner designated for the purpose of these provisions was published by the Corporation in Part 4 of the Publication of Designated Manners and Forms Notice 2012 in the South Australian Government Gazette No. 32 on 10 May 2012.

In accordance with the power delegated to me by the Board of the WorkCover Corporation of South Australia (the Corporation) under the current Instrument of Delegation of the Corporation, I, Greg McCarthy, Chief Executive Officer of the Corporation designate for the 2014-15 financial year the following forms:

•
Application for registration as an employer for the purposes of Section 62 (1) of the Act.

•
Remuneration return form for the purposes of Section 72E (1) of the Act.

•
Revised estimate of remuneration form for the purposes of Section 72F (1) (c) of the Act.

•
Reconciliation statement form for the purposes of Section 72F (1) of the Act.
Notice

1.1
Pursuant to Section 62 (1) of the Act, I give notice that, for the 2014-15 financial year, the Application for registration as an employer form at Attachment 1 is the ‘designated form’ for the purposes of that section.

1.2
Pursuant to Section 72E (1) of the Act, I give notice that, for the 2014-15 financial year, the Remuneration return form at Attachment 2 is the ‘designated form’ for the purposes of that section.

1.3
Pursuant to Section 72F (1) of the Act, I give notice that, for the 2014-15 financial year, the Reconciliation statement form at Attachment 3 is the ‘designated form’ for the purposes of that section.

1.4
Pursuant to Section 72F (1) (c) of the Act, I give notice that, for the 2014-15 financial year, the Revised estimate of remuneration form at Attachment 4 is the ‘designated form’ for the purposes of that section.

These forms will come into effect on 1 July 2014, and supersede only the forms designated under Sections 62 (1), 72E (1) and 72F (1) of the Act published in Government Gazette No. 31 dated 23 May 2013 for the 2013-14 financial year.

Confirmed as a true and correct record of the decision of the Corporation made in the exercise of my delegated authority.

Dated 12 May 2014.

G. McCarthy, Chief Executive Officer
[image: image7.emf]

[image: image8.emf]

[image: image9.emf]

[image: image10.emf]

[image: image11.emf]

[image: image12.emf]

[image: image13.emf]
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 WHYALLA

Revoking Community Land Finalisation

NOTICE is hereby given that pursuant to Section 194 of the Local Government Act 1999, at its meeting held on 15 October 2012, upon approval from the Minister for State/Local Government Relations, Council resolved to finalise the revocation of the following parcels of land from the classification of Community Land:

•
Part Section 74 Playford Avenue, Whyalla (West Whyalla Football Club clubrooms and associated car park)—CR5753/979.

•
Lot 121 Mullaquana Road—CT5421/140.

Please contact Stewart Payne on 8640 3444 for further details.

S. Payne, Group Manager Planning & Development

CITY OF WHYALLA

Revoking Community Land Finalisation

NOTICE is hereby given that pursuant to Section 194 of the Local Government Act 1999, at its meeting held on 19 August 2013, upon approval from the Minister for State/Local Government Relations, Council resolved to finalise the revocation of the following parcel of land from the classification of Community Land:

•
Lot 124 Broadbent Terrace, Mullaquana—CR5421/156.

Please contact Stewart Payne on 8640 3444 for further details.

S. Payne, Group Manager Planning & Development

CITY OF WHYALLA

Revoking Community Land Finalisation

NOTICE is hereby given that pursuant to Section 194 of the Local Government Act 1999, at its meeting held on 16 December 2013, upon approval from the Minister for State/Local Government Relations, Council resolved to finalise the revocation of the following parcel of land from the classification of Community Land:

•
Part Allotment 6686, Town of Whyalla, Hundred of Randell which encompasses the laneway adjacent to Wynbring Jida Multifunctional Aboriginal Childcare Centre—CR5754/348.

Please contact Stewart Payne on 8640 3444 for further details.

S. Payne, Group Manager Planning & Development

CLARE & GILBERT VALLEYS COUNCIL

Assignment of Road Name

NOTICE is hereby given that the Clare & Gilbert Valleys Council resolved at its meeting held on 29 January 2014, that pursuant to Section 219 (1) of the Local Government Act 1999, to assign the name of Simpson Court to the road created by the land division 433/D020/2013 at the corner of Whip Street and Marrabel Road, Lot 93 in Filed Plan 163034, Hundred of Saddleworth, contained in Certificate of Title Volume 5301, Folio 443, Saddleworth.

R. Blight, Chief Executive Officer

COORONG DISTRICT COUNCIL

Development Act 1993

Integrated Water Management Regional Development Plan Amendment—Public Consultation

NOTICE is hereby given that the following consortium councils:

Berri Barmera Council;

Coorong District Council;

Regional Council of Goyder;

District Council of Loxton Waikerie;

Mid Murray Council;

District Council of Mount Barker; and

Renmark Paringa Council

have, pursuant to Sections 24 and 25 of the Development Act 1993, prepared a Development Plan Amendment Report (DPA) to amend their Development Plans.

The Amendment will change the various Development Plans by proposing:

•
for the Mid Murray Council Development Plan, the deletion of policies under various headings (including Natural Resources; Conservation and Water Resources; Conservation, Biodiversity and Native Vegetation; Water Sensitive Design and Water Catchment Areas) and their replacement with the latest version (Version 6) of the South Australian Planning Policy Library (SAPPL) Natural Resources policies.

•
for the Berri Barmera Council, The Coorong District Council, Goyder Council, Loxton Waikerie Council, and Renmark Paringa Council Development Plans, the replacement of existing Natural Resources policies with the latest version (Version 6) of the SAPPL Natural Resources policies.

•
for all Council Development Plans, the inclusion of additional policies in the Natural Resources section as ‘local additions’, primarily under the Water Sensitive Design and Water Catchment Areas sub-headings and the retention of current local additions. As the Mount Barker Development Plan already contains Version 6 of the SAPPL Natural Resources policies it only requires the addition of these ‘local’ policies.

•
the inclusion of maps delineating ‘Water Management Areas’ in each of the Development Plans (showing Prescribed Water Resource Areas, River Murray Floodplain Area, River Murray Tributaries Area, etc.) and an associated policy, reinforcing the need to consider the potential impact of proposed developments on the water resources of the Area.

The DPA report will be on public consultation from 15 May 2014 until 11 July 2014.

Copies of the DPA report are available for purchase or viewing during normal office hours at the relevant Council Offices. Alternatively the DPA report can be viewed on the Internet at
http://www.naturalresources.sa.gov.au/samurraydarlingbasin/land/land-use-planning.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on 11 July 2014. All submissions should be addressed to the Chief Executive Officer, P.O. Box 399, Tailem Bend, S.A. 5260 and should clearly indicate whether you wish to be heard in support of your submission at the public meeting. If you wish to lodge your submission electronically, please email it to Vincent Cammell at email council@coorong.sa.gov.au.

Copies of all submissions will be available for inspection at www.samdbnrm.sa.gov.au from 16 July 2014 until the conclusion of the public meeting.

A public meeting will be held on 31 July 2014 at 7 p.m. in the Board Room, Customer Service Centre, Tailem Bend at which time interested persons may be heard in relation to the DPA and the submissions. The public meeting will not be held if no submissions are received or if no submission makes a request to be heard.

If you would like further information about the DPA, contact Mike Penhall—Senior Policy Officer SA MDB NRM Board on (08) 8391 7513 or email.

V. Cammell, Chief Executive Officer, Coorong District Council (on behalf of the consortium councils)

REGIONAL COUNCIL OF GOYDER

Road Name Change

Notice is hereby given that pursuant to Section 219 of the Local Government Act 1999, as amended, Council at its meeting on
15 April 2014 resolved that the following road name changes be initiated:

•
That the road known as Mundunny Road from McInnes Quarry Road to the western Council Boundary, near the township of Booborowie be renamed Hacklins Corner Road.

•
That the road known as Somme Brae Road from the Intersection of Black Tank/Mungowie Road to the western Council boundary, near the township of Booborowie be renamed Olive Road.

•
That the road known as Steggels Road between Warranilla Road to the northern Council boundary, near the township of Terowie be renamed Woods Road.

•
That the road known as Yongala School Road between Sunny Brae Road to the northern Council boundary, near the township of Terowie be renamed Yongala Vale Road.

Further information on the changes are available by viewing the Council Report contained in the Council Meeting Agenda at www.goyder.sa.gov.au.

The new road name will take effect from 23 May 2014.

J. P. Brak, Chief Executive Officer

REGIONAL COUNCIL OF GOYDER

Road Name Change

Notice is hereby given that pursuant to Section 219 of the Local Government Act 1999, as amended, Council at its meeting on
15 April 2014 resolved that the following road name change be initiated:

That the road known as Tarnma Road between Swamp Road and the western Council Boundary, near the township of Eudunda be renamed Pfitzners Gap Road.

Further information on the changes are available by viewing the Council Report contained in the Council Meeting Agenda at www.goyder.sa.gov.au.

The new road name will take effect from 23 May 2014.

J. P. Brak, Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL

Road Closures—
Merriton Bridge over the Rocky River,
Narridy Bridge over the Rocky River and
Merriton Bridge over the Broughton River

Notice is hereby given, pursuant to Section 359 of the Local Government Act 1934 and by resolution of Council OM162/11 that the Port Pirie Regional Council upon publication of this notice the whole of Merriton Bridge over the Rocky River, situated west of the Augusta Highway adjacent to Combe Road; Narridy Bridge over the Rocky River situated east of the Goyder Highway adjacent to Section 801, Hundred of Crystal Brook; and Merriton Bridge over the Broughton River situated south of the Augusta Highway junction with Clements Road and adjacent to Lot 104, Hundred of Crystal Brook are immediately closed to all vehicles.

Dr A. K. Johnson, Chief Executive Officer
IN the matter of the estates of the undermentioned deceased persons:

Callaghan, Peter William, late of 67 Porter Street, Salisbury, of no occupation, who died 13 March 2014.

Hankin, Walter William George, late of 7 Campbell Street, Ferryden Park, retired boiler house assistant, who died
9 March 2014.

McArthur, Mark James, late of 86 Crouch Street South, Mount Gambier, instrument fitter, who died 22 November 2013.

Thomas, Lynn Clive, late of 60 Vinrace Street, Adelaide, of no occupation, who died 22 March 2014.

Bartholomew, Susan Kaye, late of 3 Brolga Place, Sturt, home duties who died 6 August 2013.

Murdey, Joan, late of 63-71 Labrina Avenue, Prospect, of no occupation, who died 2 July 2013.

Sadlier, John Raymond, late of Dalzell Road, Cadell, retired transport manager, who died 19 November 2013.

Warnes, Barbara Annie, late of 25 Roopena Street, Ingle Farm, widow, who died 10 September 2013.

Clark, Dean Angus William, late of 58 Chief Street, Brompton, retired pastry chef, who died 28 January 2014.

Praznik, Alexander, late of 150 Adams Road, Craigmore, retired machine operator, who died 14 March 2014.

Scattergood, Thomas John, late of 33 Sylvan Way, Grange, retired professional engineer, who died 20 December 2013.

Sprigg, Alan Maxwell, late of 53-59 Austral Terrace, Morphettville, retired senior technical officer, who died
2 February 2014.

Notice is hereby given pursuant to the Trustee Act 1936, 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 13 June 2014, 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 15 May 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)
