No. 44
3431
[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, 16 JULY 2015
CONTENTS
Page

Act Assented To
3432
Appointments, Resignations, Etc.
3432
Associations Incorporation Act 1985—Notice
3432
Corporations and District Councils—Notices
3457
Development Act 1993—Notice
3433
Fisheries Management Act 2007—Notice
3433
Environment Protection Act 1993—Notices
3434

Government House—Commission
3432

Housing Improvement Act 1940—Notices
3449
National Electricity Law—Notice
3451
National Gas Law—Notice
3451
National Parks and Wildlife (National Parks) Regulations
2001—Notices
3451
Petroleum and Geothermal Energy Act 2000—Notice
3451
Public Trustee Office—Administration of Estates
3469
REGULATIONS

Work Health and Safety Act 2012

(No. 183 of 2015)
3455
Roads (Opening and Closing) Act 1991—Notices
3451
Road Traffic Act 1961—Notice
3452
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, 16 July 2015
HIS Excellency the Governor directs it to be notified for general information that he has in the name and on behalf of Her Majesty The Queen, this day assented to the undermentioned Acts passed by the Legislative Council and House of Assembly in Parliament assembled, viz.:

No. 15 of 2015—Family Relationships (Surrogacy) Amendment Act 2015. An Act to amend the Family Relationships Act 1975 and to make related amendment to the Assisted Reproductive Treatment Act 1988.
By command,

John James Snelling, for Acting Premier

DPC06/0875
Department of the Premier and Cabinet

Adelaide, 16 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Government Financing Advisory Board (SAFA), pursuant to the provisions of the Government Financing Authority Act 1982:

Member: (from 16 July 2015 until 15 July 2018)

Paul Holloway

Kathryn Anne Presser

Stephen Mark Day
By command,

John James Snelling, for Acting Premier

T&F15/039CS
Department of the Premier and Cabinet

Adelaide, 16 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable the Chief Justice Christopher John Kourakis, as Governor’s Deputy of South Australia for the period from 10 a.m. on Thursday, 16 July 2015 until 7 p.m. on Tuesday, 21 July 2015.

By command,

John James Snelling, for Acting Premier

Department of the Premier and Cabinet

Adelaide, 16 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable John Robert Rau, MP, Deputy Premier, Attorney-General, Minister for Justice Reform, Minister for Planning, Minister for Housing and Urban Development, Minister for Industrial Relations and Minister for Child Protection Reform to be also Acting Premier for the period from 16 August 2015 to 22 August 2015 inclusive, during the absence of the Honourable Jay Wilson Weatherill, MP.
By command,

John James Snelling, for Acting Premier

DPC15/048CS

Department of the Premier and Cabinet

Adelaide, 16 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Gail Elizabeth Gago, MLC, Minister for Employment, Higher Education and Skills, Minister for Science and Information Economy, Minister for the Status of

Women and Minister for Business Services and Consumers to be also Acting Minister for Education and Child Development and Acting Minister for the Public Sector for the period from 2 August 2015 to 10 August 2015 inclusive, during the absence of the Honourable Susan Elizabeth Close, MP.
By command,

John James Snelling, for Acting Premier

MECD15/050
HIS EXCELLENCY THE HONOURABLE HIEU VAN LE, Officer of the Order of Australia, Governor in and over the State of South Australia:

TO

THE HONOURABLE MARGARET JEAN NYLAND AM

Greeting:

WHEREAS I, the Governor, did on 15 August 2014 appoint you to be Commissioner and require and authorise you to inquire into and report upon the matters set out in Terms of Reference in the Commission:

AND WHEREAS it is desirable that the Commission be varied:

NOW I, the Governor, with the advice and consent of the Executive Council, DO HEREBY DECLARE that the Commission will have effect as follows:

(a)
by omitting from the paragraph before clause 1. of the Commission ‘within 12 months’ and substituting ‘on or before 31 May 2016’;

(b)
by omitting the second paragraph after clause 5. of the Commission.

GIVEN under my hand and the Public Seal of South Australia, at Adelaide, this 16th day of July 2015.

By command,

John Jack Snelling, for Acting Premier

Recorded in Register of Commissions,

Letters Patent, Etc., Vol. XXVII

Clerk of Executive Council

GOD SAVE THE QUEEN!

ASSOCIATIONS INCORPORATION ACT 1985

Order Pursuant to Section 42 (2)

Dissolution of Association

WHEREAS the Corporate Affairs Commission (‘the Commission’) pursuant to Section 42 (1) of the Associations Incorporation Act 1985 (‘the Act’) is of the opinion that the undertaking or operations of Garden College Incorporated (‘the Association’) being an incorporated association under the Act are being carried on, or would more appropriately be carried on by a company limited by guarantee incorporated under the Corporations Act 2001 (Commonwealth) and whereas the Commission was on 10 June 2015 requested by the Association to transfer its undertaking to Garden College Limited (ACN 604 612 204), the Commission pursuant to Section 42 (2) of the Act does hereby order that on 9 July 2015, the Association will be dissolved, the property of the Association becomes the property of Garden College Limited and the rights and liabilities of the Association become the rights and liabilities of Garden College Limited.

Given under the seal of the Commission at Adelaide, this 10th day of July 2015.

R. Aloi, A Delegate of the Corporate Affairs Commission

DEVELOPMENT ACT 1993

Port Augusta District Centre Expansion Development Plan Amendment Prepared by the Minister for Public Consultation

NOTICE is hereby given that the Minister for Planning, pursuant to Sections 24 and 26 of the Development Act 1993, has prepared a Port Augusta District Centre Expansion Development Plan Amendment (DPA) to amend the following Development Plan:

•
Port Augusta (City).

The DPA proposes to:

•
Provide for suitably zoned land for future commercial development in keeping with the vision of Port Augusta as the major regional centre servicing the Far North Region.

•
Align the District Centre Zone boundary to ensure that the Port Augusta Courts and Curdnatta Art Gallery sites are entirely within the District Centre Zone.

The DPA will be on public consultation from 16 July 2015 to
9 September 2015.

For more information and to view the DPA online visit the Port Augusta District Centre Expansion DPA amendment webpage at www.sa.gov.au/planning/ministerialdpas.

Copies of the DPA also are available during normal office hours at the Department of Planning, Transport and Infrastructure,
Level 5, 136 North Terrace, Adelaide and the following locations:

•
Port Augusta City Council Offices:

4 Mackay Street, Port Augusta.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on 9 September 2015. Submissions should be addressed to:

The Presiding Member, Development Policy Advisory Committee DPA Name:

•
c/o Department of Planning, Transport and Infrastructure

Post: G.P.O. Box 1815, Adelaide, S.A. 5001

•
Email: dpac@sa.gov.au

Your submission should clearly indicate whether you wish to be heard at the public meeting.

Copies of all public submissions will be available for inspection by interested persons at the Department of Planning, Transport and Infrastructure, Level 5, 136 North Terrace, from 10 September 2015 until the 22 September 2015 conclusion of the public meeting, and will also be available for viewing online in the Port Augusta District Centre Expansion DPA amendment webpage at www.sa.gov.au/planning/ministerialdpas.

The public meeting will be held on 22 September 2015 at 7 p.m. at the Institute Theatre, 52 Commercial Road, Port Augusta, at which time interested persons may appear to be heard in relation to the DPA and the submissions. The public meeting may not be held if no submissions are received or if no-one requests to be heard. Please check the Port Augusta District Centre Expansion DPA amendment webpage at:

www.sa.gov.au/planning/ministerialdpas
or the Development Policy Advisory Committee website at www.dpac.sa.gov.au before the scheduled date of the meeting to find out whether it is being held.

If you would like more information about the DPA, please contact Kylie Weymouth on telephone number (08) 7109 7070 or via email at kylie.weymouth@sa.gov.au.

Dated 16 July 2015.

M. Vranat, Secretary, Development Policy Advisory Committee

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Dr Charlie Huveneers of Flinders University, School of Biological Sciences, Sturt Road, Bedford Park, S.A. 5042 (the ‘exemption holder’), or a person acting as his agent, are exempt from Section 71 of the Fisheries Management Act 2007, but only insofar as the activities specified in Schedule 1 (the ‘exempted activity’), subject to the conditions set out in Schedule 2, from 14 July 2015 until 15 June 2016 inclusive, unless varied or revoked earlier.

Schedule 1

The tagging and collection of tissue biopsies of free swimming White Sharks (Carcharodon carcharias) within the Neptune Islands Group (Ron and Valerie Taylor) Marine Park.

Schedule 2

1. No shark of any species may be restrained or taken from the water.

2. For the purposes of this notice, only the following persons may act as an agent of the exemption holder:

•
Andrew Fox of Rodney Fox Shark Expeditions;

•
Lauren Meyer PhD Student.

3. Before undertaking the exempted activity, the exemption holder or a person acting as an agent must contact PIRSA Fishwatch on 1800 065 522 and answer a series of questions about the exempted activity. The exemption holder will need to have a copy of the exemption at the time of making the call and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved, the number of agents undertaking the exempted activity and other related questions. Exemption No. ME9902777.

4. The exemption holder must provide a written report detailing the outcomes of the tagging and collection of tissue biopsies pursuant to this notice to the Director, Fisheries and Aquaculture Policy, (G.P.O. Box 1625, Adelaide, S.A. 5001) upon completion, giving the following details:

•
the number of White Sharks tagged and the type of tag used;

•
the number of biopsies collected;

•
the person who tagged or collected the biopsy from each White Shark; and

•
any other relevant information.

5. While engaged in the exempted activity, the exemption holder or agent must be in possession of a copy of this notice. Such notice must be produced to a Fisheries Officer immediately upon request.

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

7. The exemption holder must not conduct any other fishing activity including recreational fishing whilst undertaking the exempted activity.

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the Marine Parks Act 2007. The exemption holder and his agents must comply with any relevant regulations, permits, requirements and directions from the Department of Environment, Water and Natural Resources when undertaking activities within a marine park.

Dated 13 July 2015.

S. Sloan, Director, Fisheries and Aquaculture Policy

ENVIRONMENT PROTECTION ACT 1993

Approval of Category A 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 A Containers

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

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

(b)
the size of the containers;

(c)
the type of containers; and

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

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

(2)
The holder of the approval must have in place an effective and appropriate waste management arrangement in relation to containers of that class.

(3)
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

	
	
	
	
	

	Juice Bureau Everyday Range
	475
	PET
	Juice Bureau Pty Ltd
	N/A—See Notes

	Juice Bureau Mylk Range
	475
	PET
	Juice Bureau Pty Ltd
	N/A—See Notes

	Juice Bureau Shot Range
	50
	PET
	Juice Bureau Pty Ltd
	N/A—See Notes

	Juice Bureau Smoothie Range
	475
	PET
	Juice Bureau Pty Ltd
	N/A—See Notes

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 SA’;

or

(ii)
‘10c refund at SA/NT 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

	
	
	
	
	

	Victory H2O Water
	500
	PET
	AVO Trading Pty Ltd
	Statewide Recycling

	Another Bloody Water Premium Natural Springwater
	600
	PET
	Another Bloody Water Pty Ltd
	Statewide Recycling

	Another Bloody Water Premium Natural Springwater
	1 500
	PET
	Another Bloody Water Pty Ltd
	Statewide Recycling

	Farmers Organic Apple And Strawberry
	350
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Farmers Organic Apple Juice
	350
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Farmers Organic Mango Banana Apple Smoothie
	350
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Farmers Organic Orange Juice
	350
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Farmers Organic Orange Pineapple Mango Tropical Juice
	350
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Fruit Lunch Mango + More
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Fruit Salad
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Green Lunch
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Vitamin Juice Apple
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Vitamin Juice Apple Guava
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Vitamin Juice Berry Apple
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Vitamin Juice Orange
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	Sams Vitamin Juice Pineapple
	375
	Glass
	Ausbev Pty Ltd
	Statewide Recycling

	BrewCult Acid Freaks
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Beer Geek Rage Quit India Pale Lager
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Buggin Out Black IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Cant Fight The Funk Farm House IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Full Metal Anorak English IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Get Down American Brown
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Hop Zone Session IPA
	330
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Hop Zone Session IPA
	330
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Keep On Truckin Red IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Milk And 2 Sugars Imperial Milk Stout Infused With Coffee
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Outta Sight White IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Pepper Steak Porter
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Reset Robot Pale Ale
	330
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Salt Dick IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Spoiler Alert Pale Lager
	330
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Spolier Alert Pale Lager
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Supa Fly Rye IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Thanks Captain Obvious IPA
	330
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	BrewCult Thanks Captain Obvious IPA
	500
	Glass
	BrewCult Pty Ltd as trustee for the BrewCult Unit Trust
	Statewide Recycling

	Jack Daniels & Cola
	330
	Glass
	Brown Forman Australia Pty Ltd
	Statewide Recycling

	Jack Daniels & Dry
	330
	Glass
	Brown Forman Australia Pty Ltd
	Statewide Recycling

	Jack Daniels & Lemonade
	330
	Glass
	Brown Forman Australia Pty Ltd
	Statewide Recycling

	Southern Comfort & Cola
	375
	Can—Aluminium
	Brown Forman Australia Pty Ltd
	Statewide Recycling

	Southern Comfort & Cola
	330
	Glass
	Brown Forman Australia Pty Ltd
	Statewide Recycling

	Badgers Bluff Fresh Cut American Whiskey Crafty Cola
	355
	Can—Aluminium
	Campari Australia
	Statewide Recycling

	Badgers Bluff Fresh Cut American Whiskey Devilish Dry Lime
	355
	Can—Aluminium
	Campari Australia
	Statewide Recycling

	Badgers Bluff Fresh Cut American Whiskey Devilish Dry Lime
	340
	Glass
	Campari Australia
	Statewide Recycling

	Badgers Bluff Sneaky Apple
	340
	Glass
	Campari Australia
	Statewide Recycling

	Fused By Skyy Cucumber & Mint
	330
	Glass
	Campari Australia
	Statewide Recycling

	Fused By Skyy Homestyle Lemonade & Splash Of Bitters
	330
	Glass
	Campari Australia
	Statewide Recycling

	Fused By Skyy Soda & Squeezed Lime
	330
	Glass
	Campari Australia
	Statewide Recycling

	Ikea Chocolate Milk
	250
	HDPE
	Category Solutions Ltd
	Statewide Recycling

	Ikea Iced Coffee
	250
	HDPE
	Category Solutions Ltd
	Statewide Recycling

	Kallvatten 100%Pure Australian Still Spring Water
	600
	PET
	Category Solutions Ltd
	Statewide Recycling

	Barista Bros Iced Chocolate
	500
	PET
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Blue Moon Wheat Ale
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Coors Lager
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Fanta Sour Watermelon Flavour
	1 250
	PET
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Powerade Berry Ice
	1 000
	PET
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Powerade Lemon Lime
	1 000
	PET
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Powerade Mountain Blast
	1 000
	PET
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Powerade Powerplay
	600
	PET
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Rekorderlig Festival Apple Cider
	330
	Can—Aluminium
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Yenda Golden Ale
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Yenda Hell Unfiltered Lager
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Yenda IPA Indian Pale Ale
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Yenda Pale Ale
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	Yenda Red Mid Ale
	330
	Glass
	Coca Cola Amatil (Aust) Pty Ltd
	Statewide Recycling

	SAI Shree Mango Lassi
	300
	PET
	DIL Say Pty Ltd
	Marine Stores Ltd

	Sundrop Mango Juice
	500
	PET
	DIL Say Pty Ltd
	Marine Stores Ltd

	Sundrop Mango Juice
	1 000
	PET
	DIL Say Pty Ltd
	Marine Stores Ltd

	Sundrop Mango Juice
	260
	PET
	DIL Say Pty Ltd
	Marine Stores Ltd

	Sundrop Pomegranate Juice
	500
	PET
	DIL Say Pty Ltd
	Marine Stores Ltd

	Father O Learys Butterscotch Cream
	745
	Glass
	De Bortoli Wines Pty Ltd
	Marine Stores Ltd

	Father O Learys Cappuccino
	745
	Glass
	De Bortoli Wines Pty Ltd
	Marine Stores Ltd

	Father O Learys Velvet Cream
	745
	Glass
	De Bortoli Wines Pty Ltd
	Marine Stores Ltd

	Dilmah Real Fresh Iced Tea Green Tea With Honey & Ginger
	350
	Glass
	Dilmah Australia Pty Ltd
	Statewide Recycling

	Dilmah Real Fresh Iced Tea Lemon & Lime
	350
	Glass
	Dilmah Australia Pty Ltd
	Statewide Recycling

	Dilmah Real Fresh Iced Tea Peach & Pear
	350
	Glass
	Dilmah Australia Pty Ltd
	Statewide Recycling

	blk Alkaline Fulvic Trace Mineral Infused Water
	500
	PET
	E West Group Pty Ltd
	Marine Stores Ltd

	The Event 2015 Premium Australian Spring Water
	500
	PET
	Eventful
	Statewide Recycling

	Aqua Hero Batman Blackcurrant Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Big Hero 6 Fuji Apple Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Frozen Peach Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Marvel Blackcurrant Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Minions Fuji Apple Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Minions Peach Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Minions Strawberry Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Superman Fuji Apple Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Aqua Hero Wonder Woman Naturally Flavoured Water
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Avengers All Watermelon Flavoured Coconut Water
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Avengers Hulk Captain America Banana Flavoured Coconut Water
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Avengers Iron Man Thor Strawberry Flavoured Coconut Water
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Banana Flavoured Coconut Water
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Captain America Banana Flavoured Coconut Water
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Disney Frozen Olaf And Friend Banana Flavoured Coconut Water
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Disney Frozen Princess Anna Elsa Strawberry Flavoured Coconut Water
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Banana
	500
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Banana
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Chocolate
	500
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Chocolate
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Coffee
	500
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Coffee
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Double Shot Coffee
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Double Shot Coffee
	500
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Strawberry
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Flavoured Coconut Milk Strawberry
	500
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Iron Man Thor Pineapple Flavoured Coconut Water
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Planes Fire Rescue Pineapple Flavoured Coconut Water
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Planes Fire Rescue Watermelon Flavoured Coconut Water
	250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Pure Coconut Water
	1 250
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Pure Coconut Water
	500
	Polypropylene
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Pure Coconut Water
	500
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Pure Coconut Water
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Coco Joy Strawberry Flavoured Coconut Water
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Hi Pro Boost Double Cappuccino
	450
	Flexible Pouch—PE/PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Hi Pro Boost Double Choc
	450
	Flexible Pouch—PE/PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Hi Pro Boost Green Tea
	450
	Flexible Pouch—PE/PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	ISO Boost Isotonic Drink Berry
	120
	Flexible Pouch—PE/PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	ISO Boost Isotonic Drink Lemon
	120
	Flexible Pouch—PE/PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	ISO Boost Isotonic Drink Tangerine
	120
	Flexible Pouch—PE/PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	ISO Boost Isotonic Drink Vanilla Berry
	120
	Flexible Pouch—PE/PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Avengers Apple Raspberry Carbonated Juice
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Avengers Hulk Thor Apple Blackcurrant Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Big Hero 6 Apple Raspberry Carbonated Juice
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Big Hero 6 Tropical Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Captain America Iron Man Apple Blackcurrant Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Cinderella Apple Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Disney Frozen Anna Elsa Apple Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Disney Frozen Apple Mango Banana Carbonated Juice
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Disney Frozen Olaf Apple Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Mickey & Minnie Tropical Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Minions Apple Mango Banana Carbonated Juice
	250
	Can—Aluminium
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Minions Pineapple Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Planes Fire & Recue Orange Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Princess Ariel Apple Blackcurrant Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Princess Belle Orange Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Sofia The First Apple Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Star Wars Rebels Tropical Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Star Wars Yoda R2 D2 C 3PO Apple Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Juiced Up Toy Story Orange Juice
	250
	PET
	FAL Healthy Beverages Pty Ltd
	Flagcan Distributors

	Bergotto Bergamot Citrus Sparkling Flavoured Soft Drink
	200
	Glass
	Festival City Wines & Spirits Pty Ltd
	Statewide Recycling

	Five:AM Organic Smoothy Coffee Bean
	240
	Polypropylene
	Five Am Organics
	Marine Stores Ltd

	Five:AM Organic Smoothy Mango Passion
	240
	Polypropylene
	Five Am Organics
	Marine Stores Ltd

	Five:AM Organic Smoothy Mixed Berry
	240
	Polypropylene
	Five Am Organics
	Marine Stores Ltd

	Five:AM Organic Smoothy Vanilla Bean
	240
	Polypropylene
	Five Am Organics
	Marine Stores Ltd

	Ace Of Spades Stout
	650
	Glass
	Fresh Cellars Trading as Brewboys
	Marine Stores Ltd

	Hoppapotamus
	330
	Glass
	Fresh Cellars Trading as Brewboys
	Marine Stores Ltd

	Jog On Bitter
	650
	Glass
	Fresh Cellars Trading as Brewboys
	Marine Stores Ltd

	Global Water
	600
	PET
	Global Water
	Marine Stores Ltd

	Original Juice Co Black Label Apple & Forest Fruits Juice
	350
	PET
	HJ Heinz Company Australia Limited
	Statewide Recycling

	Original Juice Co Black Label Apple Juice
	350
	PET
	HJ Heinz Company Australia Limited
	Statewide Recycling

	Original Juice Co Black Label Orange Juice
	350
	PET
	HJ Heinz Company Australia Limited
	Statewide Recycling

	Hamburg Premium Imported German Pilsner
	330
	Can—Aluminium
	High Spirits Wholesale
	Statewide Recycling

	The Party Shots Banoffee Pie
	30
	PET
	High Spirits Wholesale
	Statewide Recycling

	The Party Shots Cowboy
	30
	PET
	High Spirits Wholesale
	Statewide Recycling

	The Party Shots Fat Frog
	30
	PET
	High Spirits Wholesale
	Statewide Recycling

	The Party Shots Peaches & Cream
	30
	PET
	High Spirits Wholesale
	Statewide Recycling

	The Party Shots Red & Black Sambucca
	30
	PET
	High Spirits Wholesale
	Statewide Recycling

	The Party Shots Strawberries & Cream
	30
	PET
	High Spirits Wholesale
	Statewide Recycling

	Hartz Authentic Creaming Soda Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Lemonade Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Lemonade Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Lime Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Lime Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Orange Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Orange Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Sarsaparilla Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Authentic Sarsaparilla Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Classic Lemon Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Classic Lemon Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Cola Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Cola Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Diet Lemonade Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Dry Ginger Premium Sparkling Ginger Ale
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Juicy Raspberry Sparkling Soda
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Juicy Raspberry Sparkling Soda
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Lemon & Lime Mineral Water
	750
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Lightly Sparkling Mineral Water
	750
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Orange & Mandarin Mineral Water
	750
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Orange & Mango Mineral Water
	375
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Soda Water Premium Sparkling Soda Water
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Sparkling Cranberry 50% Less Sugar
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Sparkling Lemon & Lime 50% Less Sugar
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Sparkling Lemon & Lime 50% Less Sugar
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Sparkling Mineral Water
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Sparkling Orange & Mandarin 50% Less Sugar
	600
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Sparkling Orange & Mandarin 50% Less Sugar
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	Hartz Tonic Water Premium Sparkling Indian Tonic
	1 250
	PET
	Juicy Isle Pty Ltd
	Statewide Recycling

	The Good Blackcurrant Sparkling Blackcurrant Fruit Juice Drink
	750
	Glass
	Juicy Isle Pty Ltd
	Statewide Recycling

	The Good Raspberry Sparkling Raspberry Fruit Juice Drink
	750
	Glass
	Juicy Isle Pty Ltd
	Statewide Recycling

	Beyond 100% Coconut Water
	250
	Can—Aluminium
	Kadac Pty Ltd
	Statewide Recycling

	Kangaroo Island Pure Rain
	1 500
	PET
	Kangaroo Island Pure Rain
	Statewide Recycling

	Kangaroo Island Pure Rain
	600
	PET
	Kangaroo Island Pure Rain
	Statewide Recycling

	KBR Spring Water
	600
	PET
	Kellogg Brown & Root Pty Ltd
	Marine Stores Ltd

	Ten Trees Apple Carrot & Ginger Juice
	350
	Glass
	Kemp Road Beverages Pty Ltd
	Marine Stores Ltd

	Ten Trees Apple Juice
	350
	Glass
	Kemp Road Beverages Pty Ltd
	Marine Stores Ltd

	Ten Trees Kiwi Peach Smoothie
	350
	Glass
	Kemp Road Beverages Pty Ltd
	Marine Stores Ltd

	Ten Trees Mango & Passionfruit Smoothie
	350
	Glass
	Kemp Road Beverages Pty Ltd
	Marine Stores Ltd

	Ten Trees Mixed Berry Smoothie
	350
	Glass
	Kemp Road Beverages Pty Ltd
	Marine Stores Ltd

	Ten Trees Orange Juice
	350
	Glass
	Kemp Road Beverages Pty Ltd
	Marine Stores Ltd

	LJ Hooker Spring Water
	350
	PET
	LJ Hooker Franchising Limited
	Statewide Recycling

	La Mascara Cosmo Raspberry & Lime with Fruit Juice
	750
	Glass
	La Mascara Bev Co Pty Ltd
	Statewide Recycling

	La Mascara High Tea Vodka & Lemon Ice Tea with Lemon Juice
	275
	Glass
	La Mascara Bev Co Pty Ltd
	Statewide Recycling

	La Mascara High Tea Vodka & White Peach Ice Tea with Peach Juice
	275
	Glass
	La Mascara Bev Co Pty Ltd
	Statewide Recycling

	La Mascara Martini Espresso Organic Coffee
	750
	Glass
	La Mascara Bev Co Pty Ltd
	Statewide Recycling

	La Mascara Mojito Cloudy Apple & Mint with Fruit Juice
	750
	Glass
	La Mascara Bev Co Pty Ltd
	Statewide Recycling

	Kosciuszko Pale Ale
	330
	Glass
	Lion Pty Ltd
	Marine Stores Ltd

	Impressed Way Ginger Ninja
	325
	PET
	Made (Aust) Pty Ltd
	Statewide Recycling

	Impressed Way Summer Greens
	325
	PET
	Made (Aust) Pty Ltd
	Statewide Recycling

	Impressed Way The Works
	325
	PET
	Made (Aust) Pty Ltd
	Statewide Recycling

	Maggie Beer Heritage Apple Cider
	500
	Glass
	Maggie Beer Products
	Statewide Recycling

	Maggie Beer Heritage Pear Cider
	500
	Glass
	Maggie Beer Products
	Statewide Recycling

	Maggie Beer Sparkling Chardonnay
	200
	Glass
	Maggie Beer Products
	Statewide Recycling

	Maggie Beer Sparkling Chardonnay
	750
	Glass
	Maggie Beer Products
	Statewide Recycling

	Maggie Beer Sparkling Ruby Cabernet
	750
	Glass
	Maggie Beer Products
	Statewide Recycling

	Maggie Beer Sparkling Ruby Cabernet
	200
	Glass
	Maggie Beer Products
	Statewide Recycling

	100% Dairy Free Caffee Latte TAI Coconut Milk & Espresso
	330
	LPB—Aseptic
	Maicap Unit Trust t/as Nocelle Foods
	Statewide Recycling

	100% Diary Free Chocolate Milk TAI Coconut Milk & Cocoa
	330
	LPB—Aseptic
	Maicap Unit Trust t/as Nocelle Foods
	Statewide Recycling

	100% Pure Coconut Water TAI Rehydrate Revive
	330
	LPB—Aseptic
	Maicap Unit Trust t/as Nocelle Foods
	Statewide Recycling

	100% Raw Coconut Water TAI Organic
	250
	LPB—Aseptic
	Maicap Unit Trust t/as Nocelle Foods
	Statewide Recycling

	Sealand Birk Elderflower
	330
	PET
	Metro Beverage Company Adelaide Pty Ltd
	Statewide Recycling

	Sealand Birk Original
	330
	PET
	Metro Beverage Company Adelaide Pty Ltd
	Statewide Recycling

	Mischief Brew Cold Coffee
	330
	Glass
	Mischief Brew
	Statewide Recycling

	Mischief Brew Cold Coffee
	500
	Glass
	Mischief Brew
	Statewide Recycling

	Green Time Aloe Vera Low Sugar
	490
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Aloe Vera Lychee
	490
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Aloe Vera Mixed Fruits
	490
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Aloe Vera Peach
	490
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Aloe Vera Peach
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Aloe Vera Pomegranate
	490
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Aloe Vera Wheat Grass
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Aloe Vera Wheat Grass
	490
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Coconut Drink
	510
	Can—Steel
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Green Milk Tea
	510
	Can—Steel
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Jasmine Green Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Matcha Latte
	510
	Can—Steel
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Papaya Milk Drink
	510
	Can—Steel
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Red Guava Drink
	490
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Green Time Taro Milk Tea
	510
	Can—Steel
	Narkena Pty Ltd
	Marine Stores Ltd

	Sustagen Diabetic Vanilla Flavour
	237
	LPB—Aseptic
	Nestle Australia Ltd
	Statewide Recycling

	Modere Natural Mineral Drink Support
	500
	HDPE
	Neways International Australia Pty Ltd
	Statewide Recycling

	Nippys Iced Banana Flavoured Milk
	250
	LPB—Aseptic
	Nippys Fruit Juices Pty Ltd
	Statewide Recycling

	OOJ Juice From Organic Oranges
	500
	PET
	Nippys Fruit Juices Pty Ltd
	Statewide Recycling

	Mojo Kombucha Peppermint Greens
	330
	Glass
	Organic & Raw Pty Ltd
	Flagcan Distributors

	Ice Break Stripped
	500
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak The Max Chilly Choc Chilli
	600
	LPB—Gable Top
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Oak The Max Chilly Choc Chilli
	600
	LPB—Gable Top
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Pauls Milky Max Banana
	250
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Pauls Milky Max Chocolate
	250
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Pauls Milky Max Strawberry
	250
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Rush Double Espresso
	400
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Rush Latte
	400
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Rush Mocha Single Espresso & Dutch Chocolate
	400
	HDPE
	Parmalat Australia Pty Ltd
	Statewide Recycling

	Hush Hush Apple Pear Cider
	330
	Glass
	Patrick Of Coonawarra Pty Ltd
	Statewide Recycling

	Pip & Seed Cider & Wine Crisp
	500
	Glass
	Pernod Ricard Winemakers
	Marine Stores Ltd

	Pip & Seed Cider & Wine Fruity
	500
	Glass
	Pernod Ricard Winemakers
	Marine Stores Ltd

	Pip & Seed Cider & Wine Sweet
	500
	Glass
	Pernod Ricard Winemakers
	Marine Stores Ltd

	Becks Blue Non Alcoholic Beer
	330
	Glass
	Pinnacle Drinks
	Statewide Recycling

	The Arnold Brothers Lemon Cooler
	330
	Glass
	Pyap Produce Pty Ltd T/As The Arnold Brothers
	Flagcan Distributors

	Carling Black Label
	330
	Glass
	SA in SA
	Marine Stores Ltd

	Castle Lager
	330
	Glass
	SA in SA
	Marine Stores Ltd

	Castle Mine Stout
	330
	Glass
	SA in SA
	Marine Stores Ltd

	Fanta Grape
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Hanse Pilsner
	340
	Glass
	SA in SA
	Marine Stores Ltd

	Hunters Dry
	340
	Glass
	SA in SA
	Marine Stores Ltd

	Hunters Gold
	340
	Glass
	SA in SA
	Marine Stores Ltd

	Iron Brew
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Savanna Dry
	330
	Glass
	SA in SA
	Marine Stores Ltd

	Savanna Light
	330
	Glass
	SA in SA
	Marine Stores Ltd

	Schweppes Dry Lemon
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Sparletta Creme Soda
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Sparletta Sparberry
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Stoney Ginger Beer
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Tab
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Twist Grinadella
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Twist Lemon
	330
	Can—Aluminium
	SA in SA
	Marine Stores Ltd

	Windhoek
	330
	Glass
	SA in SA
	Marine Stores Ltd

	Windhoek Light
	330
	Glass
	SA in SA
	Marine Stores Ltd

	Beavertown 8 Ball
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Beavertown Black Betty
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Beavertown Bloody ell
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Beavertown Gamma Ray
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Beavertown Holy Cow Bell
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Beavertown Neck Oil
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Beavertown Smog Rocket
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Birra Del Borgo Fragus
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Birra Del Borgo Real Anniversary 10
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Birra Del Borgo Rubus
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Boatrocker Misfit
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Boatrocker Ramjet
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Clown Shoes Chocolate Sombrero
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	De Ranke Hop Harvest
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Doctors Orders Iron Lung
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Doctors Orders Nucleus
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Doctors Orders Plasma
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Doctors Orders Prescription 12
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Doctors Orders Zephyr
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Ducato Beersel Morning
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Ducato Chrysopolis
	375
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Ambree
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Autumnal Dichotomous
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Equipose
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Gotslandrinka
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Hibernal
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Mad Mag
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking OL OI
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Repose
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Jesterking Sin Frontier
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Lervig Brewers Reserve Galaxy IPA
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Lervig Brewers Reserve Konrad Stout
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Lervig Brewers Reserve Rye IPA
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Lervig Brewers Reserve White IPA
	650
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Lervig Hoppy Joe
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Lervig Lucky Jack
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Lervig Rustique
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Moor Beer Confidence
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Moor Beer Empire
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Moor Beer Hoppiness
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Moor Beer Nor Hop
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Moor Beer Revival
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Moor Beer So Hop
	330
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Airyevil
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Berry Cubana
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Black IPA
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Cruisin
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Foo Fighter
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Freshie Salt and Pepper
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Pomegranate Pale Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Seconda Pils
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Sideways Pale Ale
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewing Co Special Edition
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Nomad Brewng Co Long Trip Saison
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Sixpoint Abigale
	355
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Sixpoint Beast
	355
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Sixpoint Hi Res
	355
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Sixpoint Rad
	355
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Sixpoint Righteous Ale
	355
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Sixpoint Sensi Harvest
	355
	Can—Aluminium
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone 10 Barrel
	650
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone AHA Collab
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Anniversary Ale
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Arrogant Bastard
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone BBA Arrogant Bastard
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Bale Breaker
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Brewers Spotlight
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Cali Belgique
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Cali Belgique
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Coffee Milk Stout
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Delicious
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Delicious IPA
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Double Bastard
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Ecliptic
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Encore
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Enjoy After
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Enjoy By
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Green Tea IPA
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone IPA
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone IPA
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone IRS
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Imperial Mutt Brown
	650
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Imperial Russian Stout
	650
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Levitation Ale
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Matts Burning Rosids
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone New Pale Ale
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Oak Arrogant Bastard
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Odd IRS
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Odd Old Guardian
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Old Guardian
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Pale Ale
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Quadrotriticale
	650
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Ruination
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Ruination IPA
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Ruinten
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Saison
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Smoked Porter
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Stochasticity 1
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Stochasticity 2
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Stochasticity 3
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Sub Self Right
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Sublimely Self Righteous
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Sublimely Self Righteous
	650
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Stone Wootstout
	660
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Brewberry
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Dill Saison with Birch
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Gossip Gose
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Hardcore Maelk
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Insane in the Grain
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Janes Braun
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Liquorice Confidence Imperial
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Passion of the Weisse
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	To0l Simple Life Barrel Aged Sour
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Aotearoa Pale Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Aotearoa Pale Ale
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Band Mans
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Band Mans
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Black Arrow
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Black Arrow
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Black Arrow Pils
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Black Arrow Pils
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Black Strap Porter
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Black Strap Porter
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Blitzgrieg IPA
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Blitzgrieg IPA
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Cathcarts NTA Golden Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Cathcarts NTA Golden Ale
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Chathams Fresh Hopped Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Chathams Fresh Hopped Ale
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Divine Intervention
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Divine Intervention
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Fat Hand
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Fat Hand
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Flemish Stout
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Flemish Stout
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Keystone Milk Stout
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Keystone Milk Stout
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Kings Landing Scotch Ale
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Kings Landing Scotch Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Last of Summer Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Last of Summer Ale
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Ned Head Flaunders Red
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Ned Head Flaunders Red
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Number Nine Stout
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Number Nine Stout
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Old House ESB
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Old House ESB
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Sitbeer Cider
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Sitbeer Cider
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend St Bernards Jet
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend St Bernards Jet
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Sutton Hoo
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Sutton Hoo
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Te Laga
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Te Laga
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Three Piece Wheat
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Three Piece Wheat
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Tie Break
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Tie Break
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Toppa Haddn
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Toppa Haddn
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Wynnes Fall
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Townshend Wynnes Fall
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Aotearoa Pale Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Bavarian Hefe
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Bavarian Hefe
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Belgian Ardennes
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Bohemia Pilsner
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Bohemian Pilsner
	375
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Conehead
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Double Trouble
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Helle Lager
	355
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Helle Lager
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara India Pale Ale
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara London Porter
	750
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Nui Mighty Big Hop
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Outrigger
	500
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Tuatara Sauvinova
	330
	Glass
	Safe Hands trading as Experience It/Birra Italiana
	Statewide Recycling

	Sanitarium Reduced Sugar Up & Go Liquid Breakfast Choc Ice Flavour
	350
	LPB—Aseptic
	Sanitarium Health & Wellbeing Food Company
	Statewide Recycling

	Sanitarium Up & Go Gluten Free Liquid Breakfast Choc Ice Flavour
	250
	LPB—Aseptic
	Sanitarium Health & Wellbeing Food Company
	Statewide Recycling

	Sanitarium Up & Go Gluten Free Liquid Breakfast Vanilla Ice Flavour
	250
	LPB—Aseptic
	Sanitarium Health & Wellbeing Food Company
	Statewide Recycling

	Gatorade Blue Bolt
	1 000
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Gatorade Lemon Lime
	1 000
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Gatorade Orange Ice
	1 000
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	North Brook Natural Australian Spring Water
	600
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	North Brook Natural Australian Spring Water
	1 500
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	North Brook Natural Australian Spring Water
	350
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pepsi
	440
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Real Iced Tea Co Green Tea With Citrus
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Real Iced Tea Co Lemon
	350
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Real Iced Tea Co Lemon
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Real Iced Tea Co Mango
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Real Iced Tea Co Peach
	350
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Real Iced Tea Co Peach
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Guava & Pear Mineral Water
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Pear & Melon Mineral Water
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Pear & Melon Mineral Water
	300
	Glass
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Traditional Pine Lime Flavour
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Traditional Pine Lime Flavour
	600
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Traditionals Raspberry Flavour
	440
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Sunkist
	440
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Viking Beer
	330
	Glass
	Seven Continents Pty Ltd
	Marine Stores Ltd

	Sunraysia Organic Apple & Guava 100% Juice
	200
	Flexible Pouch—PE/PET
	Sunraysia Natural Beverage Company
	Statewide Recycling

	Sunraysia Organic Fruits Of The Forest 100% Juice
	200
	Flexible Pouch—PE/PET
	Sunraysia Natural Beverage Company
	Statewide Recycling

	Lurisia Aranciata
	275
	Glass
	Tony & Marks
	Statewide Recycling

	Lurisia Birra 6
	330
	Glass
	Tony & Marks
	Statewide Recycling

	Lurisia Birra 8
	330
	Glass
	Tony & Marks
	Statewide Recycling

	Lurisia Birra Normale
	330
	Glass
	Tony & Marks
	Statewide Recycling

	Lurisia Bolle Sparkling Natural Mineral Water
	330
	Glass
	Tony & Marks
	Statewide Recycling

	Lurisia Bolle Still Natural Mineral Water
	330
	Glass
	Tony & Marks
	Statewide Recycling

	Lurisia Chinotto
	275
	Glass
	Tony & Marks
	Statewide Recycling

	Lurisia Gazzosa
	275
	Glass
	Tony & Marks
	Statewide Recycling

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

	Riviera Organic Pink Grapefruit Sparkling Flavoured Fruit Drink
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

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

	Riviera Organic Tahitian Lime Sparkling Flavoured Drink
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

	Riviera Organic Wild Passionfruit Sparkling Flavoured Fruit Drink
	330
	Glass
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

	White Lady Funerals Pure Australian Spring Water
	350
	PET
	White Lady Funerals
	Marine Stores Ltd

	Young Henrys Cloudy Cider
	375
	Can—Aluminium
	Young Henrys Brewing Company Pty Ltd
	Statewide Recycling

	Young Henrys Hop Ale
	375
	Can—Aluminium
	Young Henrys Brewing Company Pty Ltd
	Statewide Recycling

	Young Henrys Natural Lager
	375
	Can—Aluminium
	Young Henrys Brewing Company Pty Ltd
	Statewide Recycling

	Young Henrys Real Ale
	375
	Can—Aluminium
	Young Henrys Brewing Company Pty Ltd
	Statewide Recycling

ENVIRONMENT PROTECTION ACT 1993

Revocation of Approval of Category B Containers

I, ANDREA KAYE WOODS, Delegate of the Environment Protection Authority (‘the Authority’), pursuant to Section 68 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby revoke the approvals of the classes of Category B Containers sold in South Australia as identified by reference to the following matters, which are described in the first 4 columns of Schedule 1 of this Notice:

(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.

These approvals are revoked as the Authority is satisfied that the waste management arrangement between the approval holder and the party named in Column 5 of Schedule 1 of this Notice has been cancelled.

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

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

	
	
	
	
	

	Breton Cider
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Cuvee Des Trolls
	250
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	DAB Beer
	1 000
	Can—Aluminium
	Beach Avenue Wholesalers Pty Ltd
	Marine Stores Ltd

	Duvel
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Ecusson Premium Cider
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Erdinger Champ
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Floris Fraise Strawberry
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Gosser Beer
	500
	Can—Aluminium
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Gosser Dark Beer
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Gosser Pale
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Gosser Pale
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Gouden Carolus Classic
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Hansa Pils
	500
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Henninger Premium Bier
	500
	Can—Aluminium
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Kaiser Bier
	500
	Can—Aluminium
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Krusovice Imperial
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Krusovice Kralovsky Pivovar
	500
	Can—Aluminium
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Old Mout Boysencider
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Old Mout Cider
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Old Mout Scrumpy
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Orval
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Satan Gold
	750
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Satan Gold
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Satan Special Block
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Schofferhofer Grapefruit
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Schwelmer Pils
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Schwelmer Pils
	500
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Stella Artois
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Westmalle Triple
	330
	Glass
	Beach Avenue Wholesalers Pty Ltd
	Flagcan Distributors

	Bisleri Chinotto
	1 250
	Plastic
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Chinotto
	750
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Chinotto
	300
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Lemon
	300
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Lemon Lime & Bitters
	300
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Natural Mineral Water
	300
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Natural Mineral Water
	750
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Orange
	300
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Bisleri Sparkling Natural Mineral Water
	1 250
	Plastic
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Novara Chinotto
	300
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Novara Chinotto
	750
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Novara Natural Mineral Water
	300
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Novara Natural Mineral Water
	750
	Glass
	Conga Foods Catering Division (SA) Pty Ltd
	Statewide Recycling

	Ducale Alba Natural Mineral Water Non Sparkling
	500
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Ducale Alba Natural Mineral Water Non Sparkling
	1 000
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Ducale Alba Sparkling Mineral Water
	750
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Ducale Alba Sparkling Mineral Water
	1 000
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Ducale Alba Sparkling Mineral Water
	500
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Ducale Sorgente Alba Sparkling Mineral Water
	250
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Negroni Orzata
	750
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Novara Bitters
	275
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Novara Chinotto
	275
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Novara Orange
	275
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Novara Sparkling Spring Water
	275
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Novara Traditional Grapefruit
	275
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Novara Traditional Lemon
	275
	Glass
	Conga Foods Pty Ltd
	Statewide Recycling

	Tyden Ridge Australia Spring Water
	600
	PET
	Conga Foods Pty Ltd
	Statewide Recycling

	Jachmann Lady Williams Small Batch Apple Cider
	500
	Glass
	Haselgrove Wines Pty Ltd
	Marine Stores Ltd

	Jachmann Lady Williams Small Batch Apple Cider
	750
	Glass
	Haselgrove Wines Pty Ltd
	Marine Stores Ltd

	Jachmann Pink Lady Small Batch Apple Cider
	500
	Glass
	Haselgrove Wines Pty Ltd
	Marine Stores Ltd

	Jachmann Royal Gala Small Batch Apple Cider
	750
	Glass
	Haselgrove Wines Pty Ltd
	Marine Stores Ltd

	Jachmann Royal Gala Small Batch Apple Cider
	500
	Glass
	Haselgrove Wines Pty Ltd
	Marine Stores Ltd

	Australian Camp Services Spring Water
	350
	PET
	Sound Knowledge Pty Ltd trading as Australian Camp Services
	Marine Stores Ltd

	Australian Camp Services Water
	500
	PET
	Sound Knowledge Pty Ltd trading as Australian Camp Services
	Marine Stores Ltd

	Guinness Draught
	440
	Can—Aluminium
	Woolworths Limited
	Marine Stores Ltd

HOUSING IMPROVEMENT ACT 1940

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

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

	
	
	
	

	16 Robertson Street,
	Moana, S.A. 5169
	Allotments 132 in Deposited Plan 3752, Hundred of Willunga
	5358
	596

	Unit 1, 40 Hughes Street,
	Mile End, S.A. 5031
	Allotment 3 in Filed Plan 5971, Hundred of Adelaide
	5786
	301

	58 Venn Avenue,
	Bordertown, S.A. 5268
	Allotment 366 in Filed Plan 204702, Hundred of Tatiara
	5705
	426

	
	
	
	
	

Dated at Adelaide, 16 July 2015.
R. Hulm, Director, Corporate Services, Housing SA (Delegate SAHT)

HOUSING IMPROVEMENT ACT 1940

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

	Address of House
	Allotment, Section, etc.
	Certificate of Title
Volume Folio
	Date and page of Government Gazette in which notice declaring house to be substandard published
	Maximum rental per week
payable in respect of each house
$

	
	
	
	
	

	25 Telford Road, Ingle Farm, S.A. 5098 (unit at rear)
	Allotment 1391 in Deposited Plan 9283, Hundred of Yatala
	6118
	346
	21.5.2015, page 2165
	49.00

	30 Rawson Street, Kingscote, S.A. 5223
	Allotment 11 in Deposited Plan 73596, Hundred of Menzies
	5985
	647
	7.5.2015, page 1672
	115.00

	Flat 2, 31 Bakewell Road, Evandale, S.A.5069
	Allotment 11 in Filed Plan 135162, Hundred of Adelaide
	472
5827
	68
925
	8.11.79, page 1187
	140.00

	Unit 4, 1 Murray Avenue, Mount Barker, S.A. 5251
	Unit 4, Strata Plan 7907, Hundred of Macclesfield
	5004
	881
	7.5.2015, page 1672
	142.00

	Flat 1, 31 Bakewell Road, Evandale, S.A. 5069
	Allotment 11 in Filed Plan 135162, Hundred of Adelaide
	472

5827
	68

925
	8.11.79, page 1187
	165.00

	6 Emily Avenue, Clapham, S.A. 5062
	Allotment 332 in Filed Plan 14106, Hundred of Adelaide
	5353
	542
	7.5.2015, page 1672
	365.00

	
	
	
	
	
	

Dated at Adelaide, 16 July 2015.
R. Hulm, Director, Corporate Services, Housing SA (Delegate SAHT)
HOUSING IMPROVEMENT ACT 1940

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

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

	
	
	
	

	2 Emerald Road, Morphett Vale, S.A. 5162
	Allotment 38 in Deposited Plan 6879, Hundred of Noarlunga
	5336

6038
	781

966
	30.5.2002, page 2020

	29 Ballard Street, Elizabeth East, S.A. 5112
	Allotment 1 and 2, Deposited Plan 94563, Hundred of Munno Para
	5241

6144

6144
	607

134

135
	3.7.2014, page 3118

	37 Bayview Terrace, Brownlow, K.I., S.A. 5223
	Allotment 1 in Deposited Plan 75074, Hundred of Menzies
	6004
	238
	21.3.2013, page 862

	13 Heath Street, Birkenhead, S.A. 5015 (also known as 13-15)
	Allotment 114 in Filed Plan 3636, Hundred of Port Adelaide
	5344

6122
	295

615
	31.5.73, page 2332

	51 Bartel Boulevard, Encounter Bay, S.A. 5211 (also known as Victor Harbor)
	Allotment 2 in Filed Plan 11220, Hundred of Encounter Bay
	5480

6004
	748

489
	24.6.2004, page 2259

	14 Butler Street, Mallala, S.A. 5502
	Allotment 11 in Deposited Plan 4133, Hundred of Grace
	5674
	511
	7.5.2015, page 1672

	12 Nautilus Road, Elizabeth East, S.A. 5112
	Allotment 686 in Deposited Plan 6552, Hundred of Munno Para
	5266
	685
	11.2.2010, page 702

	8 Stone Street, Woodville North, S.A. 5012
	Allotment 33 in Filed Plan 115645, Hundred of Yatala
	5365
	49
	11.11.2010, page 5281

	25 Greenwood Crescent, Smithfield Plains, S.A. 5114
	Allotment 135 in Deposited Plan 7868, Hundred of Munno Para
	5585
	621
	9.10.2014, page 6085

	
	
	
	
	

Dated at Adelaide, 16 July 2015.
R. Hulm, Director, Corporate Services, Housing SA (Delegate SAHT)
NATIONAL ELECTRICITY LAW
THE Australian Energy Market Commission (AEMC) gives notice under the National Electricity as follows:

Under s 99, the making of a draft determination on the Aligning Network and Retail Tariff Structures for Small Customers proposal (Ref. ERC0175). Requests for a pre-determination hearing must be received by 23 July 2015. Submissions must be received by 27 August 2015.

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.

Written requests should be sent to submissions@aemc.gov.au and cite the reference in the title. Before sending a request, please review the AEMC’s privacy statement on its website.

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

www.aemc.gov.au

16 July 2015
NATIONAL GAS LAW
THE Australian Energy Market Commission (AEMC) gives notice under the National Gas Law as follows:

Under s 303, the COAG Energy Council has requested the Enhanced Information for Gas Transmission Pipeline Capacity Trading proposal (Ref. GRC0033). The proposal seeks to increase the amount of information that gas market participants are required to provide to the Australian Energy Market Operator for publication on the National Gas Services Bulletin Board. Submissions must be received by 13 August 2015.

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

www.aemc.gov.au

16 July 2015
NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Full re-opening of Mount Remarkable National Park

PURSUANT to Regulations 8 (2), 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, Director, Regional Co-ordination, Partnerships and Stewardship, formerly entitled Director, Public Land Management and Operational Support, Regional Services, authorised delegate of the Director of National Parks and Wildlife, advise that the current closure to the public of the Napperby Block of Mount Remarkable National Park (Sections 321, 322, 323, 325, 326, 327, 329 and 347 Hundred of Napperby) which commenced at 6.30 p.m. on Thursday, 16 January 2014, and was published in the South Australian Government Gazette dated 27 February 2014, being the first notice on page 1218, will end at 6 p.m. on Friday, 17 July 2015.

The closure was necessary to ensure the safety of the public and for the proper management of the reserve, as a result of bushfires in and around the reserve.

Dated 13 July 2015.

G. A. Pelton, Director, Regional Co-ordination, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Re-opening of Telowie Gorge Conservation Park

PURSUANT to Regulations 8 (2), 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, Director, Regional Co-ordination, Partnerships and Stewardship, formerly entitled Director, Public Land Management and Operational Support, Regional Services, authorised delegate of the Director of National Parks and Wildlife, advise that the current closure to the public of the whole of Telowie Gorge Conservation Park which commenced at 3 p.m. on Thursday, 16 January 2014, and published in the South Australian Government Gazette dated 13 February 2014, being the last notice on page 860, will end at 6 p.m. on Friday, 17 July 2015.

The closure was necessary to ensure the safety of the public and for the proper management of the reserve, as a result of bushfires in and around the reserve.

Dated 13 July 2015.

G. A. Pelton, Director, Regional Co-ordination, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Suspension of Petroleum Exploration Licence—PEL 512

PURSUANT to Section 92 (1) of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the abovementioned Petroleum Exploration Licence has been suspended for the period from and including 19 July 2015 until 18 January 2016, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

The expiry date of PEL 512 is now determined to be 27 April 2019.

Dated 9 July 2015.

B. A. Goldstein,
Executive Director,

Energy Resources Division,
Department of State Development,
Delegate of the Minister for Mineral

Resources and Energy
ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Closure—Elwomple

BY Road Process Order made on 28 May 2015, The Coorong District Council ordered that:

1. A triangular portion of the unmade Public Road situated between Dukes Highway and Allotment 16 in Filed Plan 6160, more particularly delineated and lettered ‘A’ on Preliminary Plan No. 14/0027 be closed.

2. The whole of the land subject to closure be transferred to Peregrine Corporation Pty Ltd in accordance with agreement for transfer dated 28 May 2015 entered into between The Coorong District Council and Peregrine Corporation Pty Ltd.

On 1 June 2015 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 110243 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 July 2015.

M. P. Burdett, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Closure—Hallelujah Hills

BY Road Process Order made on 17 February 2015, the Regional Council of Goyder ordered that:

1. Portion of the unnamed public road situated adjoining the Sections 208 and 210, Hundred of Bright, more particularly delineated and lettered ‘A’ and ‘B’ respectively in the Preliminary Plan No. 14/0024 be closed.

2. Transfer the whole of the land subject to closure to Worlds End Conservation Pty. Ltd. in accordance with the agreement for transfer dated 17 February 2015 entered into between the Regional Council of Goyder and Worlds End Conservation Pty. Ltd.

On 1 June 2015 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 96222 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 July 2015.

M. P. Burdett, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Opening and Closing

Hansen Road, Buchanan

BY Road Process Order made on 20 January 2015, the Regional Council of Goyder ordered that:

1. Irregularly-shaped portions of Allotment 100 in Filed Plan 196613 and Pieces 121 and 122 in Filed Plan 196625, more particularly delineated and numbered ‘1’ and ‘2’ on Preliminary Plan No. 13/0035 be opened as road, forming a realignment of Hansen Road.

2. Irregularly-shaped portions of Hansen Road situate adjoining Allotment 100 in Filed Plan 196613 and Pieces 121 and 122 in Filed Plan 196625, more particularly delineated and lettered ‘A’ and ‘B’ on Preliminary Plan No. 13/0035 be closed.

3. Transfer the whole of the land subject to closure lettered to Peter David Jaeger and Roger Alfred Jaeger in accordance with the agreement for exchange dated 20 January 2015 entered into between the Regional Council of Goyder and P. D. and R. A. Jaeger.

On 1 June 2015 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 96126 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 July 2015.

M. P. Burdett, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Closure—Angaston/Mount McKenzie

BY Road Process Order made on 31 March 2015, The Barossa Council ordered that:

1. The whole of the unnamed public road situate east of Sugar Loaf Hill Road and adjoining Section 304, Hundred of Moorooroo, more particularly delineated and lettered 'A' on the Preliminary Plan No. 12/0004 be closed.

2. Transfer the whole of the land subject to closure to Paul Crow Cooper in accordance with the agreement for transfer dated 31 March 2015 entered into between The Barossa Council and P. C. Cooper.

On 1 June 2015 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 95476 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 July 2015.

M. P. Burdett, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER

Road Closure—Sevenhill

BY Road Process Order made on 28 April 2015, the Clare and Gilbert Valleys Council ordered that:

1. The whole of the unnamed public road situate between Allotments 96 and 97 in Filed Plan 178455, more particularly delineated and lettered 'A' on the Preliminary Plan No. 15/0003 be closed.

2. Transfer the whole of the land subject to closure to Peter John Murray and Sylvia Murray in accordance with the agreement for transfer dated 13 January 2015 entered into between the Clare and Gilbert Valleys Council and P. J. and S. Murray.

On 1 June 2015 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 110084 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 July 2015.

M. P. Burdett, Surveyor-General

ROAD TRAFFIC ACT 1961

Authorised Officers to Conduct Drug Screening Tests
I, GARY T. BURNS, Commissioner of Police, do hereby certify that on and from 8 July 2015, the following persons were authorised by the Commissioner of Police to conduct drug screening tests as defined in and for the purposes of the:

Road Traffic Act 1961;

Harbors and Navigation Act 1993; and

Rail Safety National Law (South Australia) Act 2012.

	PD

Number
	Officer Name

	
	

	72760
	Cameron, Shannan Allan Robert

	73676
	Sherriff, Robert Lloyd

	73373
	Stewart, Chloe Alice

Gary T. Burns, Commissioner of Police
GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2015

	$

Agents, Ceasing to Act as

51.00

Associations:

Incorporation

26.00

Intention of Incorporation

64.00

Transfer of Properties

64.00

Attorney, Appointment of

51.00

Bailiff’s Sale

64.00

Cemetery Curator Appointed

37.75

Companies:

Alteration to Constitution

51.00

Capital, Increase or Decrease of

64.00

Ceasing to Carry on Business

37.75

Declaration of Dividend

37.75

Incorporation

51.00

Lost Share Certificates:

First Name

37.75

Each Subsequent Name

13.00

Meeting Final

42.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

51.00

Each Subsequent Name

13.00

Notices:

Call

64.00

Change of Name

26.00

Creditors

51.00

Creditors Compromise of Arrangement

51.00

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

64.00

Release of Liquidator(Application(Large Ad.

101.00

(Release Granted

64.00

Receiver and Manager Appointed

58.50

Receiver and Manager Ceasing to Act

51.00

Restored Name

47.75

Petition to Supreme Court for Winding Up

88.50

Summons in Action

75.50

Order of Supreme Court for Winding Up Action

51.00

Register of Interests(Section 84 (1) Exempt

114.00

Removal of Office

26.00

Proof of Debts

51.00

Sales of Shares and Forfeiture

51.00

Estates:

Assigned

37.75

Deceased Persons(Notice to Creditors, etc.

64.00

Each Subsequent Name

13.00

Deceased Persons(Closed Estates

37.75

Each Subsequent Estate

1.70

Probate, Selling of

51.00

Public Trustee, each Estate

13.00

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

33.75

Discontinuance Place of Business

33.75

Land(Real Property Act:

Intention to Sell, Notice of

64.00

Lost Certificate of Title Notices

64.00

Cancellation, Notice of (Strata Plan)

64.00

Mortgages:

Caveat Lodgement

26.00

Discharge of

27.25

Foreclosures

26.00

Transfer of

26.00

Sublet

13.00

Leases(Application for Transfer (2 insertions) each

13.00

Lost Treasury Receipts (3 insertions) each

37.75

Licensing

75.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

712.00

Electricity Supply(Forms 19 and 20

506.00

Default in Payment of Rates:

First Name

101.00

Each Subsequent Name

13.00

Noxious Trade

37.75

Partnership, Dissolution of

37.75

Petitions (small)

26.00

Registered Building Societies (from Registrar-General)

26.00

Register of Unclaimed Moneys(First Name

37.75

Each Subsequent Name

13.00

Registers of Members(Three pages and over:

Rate per page (in 8pt)

324.00

Rate per page (in 6pt)

428.00

Sale of Land by Public Auction

64.50

Advertisements

3.60

¼ page advertisement

151.00

½ page advertisement

302.00

Full page advertisement

591.00

Advertisements, other than those listed are charged at $3.60 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.60 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.60 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 2015
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends

	1-16
	3.20
	1.50
	497-512
	43.00
	42.00

	17-32
	4.10
	2.55
	513-528
	44.25
	42.75

	33-48
	5.45
	3.85
	529-544
	45.75
	44.25

	49-64
	6.85
	5.30
	545-560
	47.25
	45.75

	65-80
	7.95
	6.60
	561-576
	48.25
	47.25

	81-96
	9.30
	7.70
	577-592
	50.00
	47.75

	97-112
	10.60
	9.05
	593-608
	51.00
	49.25

	113-128
	11.80
	10.50
	609-624
	52.50
	51.00

	129-144
	13.20
	11.70
	625-640
	53.50
	52.00

	145-160
	14.60
	13.00
	641-656
	55.00
	53.50

	161-176
	15.80
	14.30
	657-672
	56.00
	54.00

	177-192
	17.20
	15.60
	673-688
	57.50
	56.00

	193-208
	18.60
	17.10
	689-704
	58.50
	56.50

	209-224
	19.60
	18.10
	705-720
	60.00
	58.00

	225-240
	20.90
	19.40
	721-736
	61.50
	59.00

	241-257
	22.50
	20.50
	737-752
	62.00
	60.50

	258-272
	23.80
	21.70
	753-768
	64.00
	61.50

	273-288
	24.90
	23.60
	769-784
	65.00
	64.00

	289-304
	26.25
	24.50
	785-800
	66.00
	65.00

	305-320
	27.75
	26.00
	801-816
	67.50
	65.50

	321-336
	28.75
	27.25
	817-832
	69.00
	67.50

	337-352
	30.25
	28.50
	833-848
	70.50
	69.00

	353-368
	31.00
	30.00
	849-864
	72.00
	70.00

	369-384
	32.75
	31.00
	865-880
	73.50
	72.00

	385-400
	34.25
	32.50
	881-896
	74.00
	72.50

	401-416
	35.50
	33.50
	897-912
	75.50
	74.00

	417-432
	37.00
	35.25
	913-928
	76.00
	75.50

	433-448
	38.00
	36.75
	929-944
	77.50
	76.00

	449-464
	39.00
	37.50
	945-960
	78.50
	77.00

	465-480
	39.50
	38.75
	961-976
	82.00
	78.00

	481-496
	42.00
	39.50
	977-992
	83.00
	78.50

Legislation—Acts, Regulations, etc.:
$

Subscriptions:

Acts

265.00

All Bills as Laid

639.00

Rules and Regulations

639.00

Parliamentary Papers

639.00

Bound Acts

295.00

Index

148.00

Government Gazette

Copy

7.00

Subscription

353.00

Hansard

Copy

19.40

Subscription—per session (issued weekly)

552.00

Cloth bound—per volume

238.00

Subscription—per session (issued daily)

552.00

Legislation on Disk

Whole Database

4 099.00

Annual Subscription for fortnightly updates

1 260.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

200.00

Compendium

Subscriptions:

New Subscriptions

2 427.00

Updates

857.00

(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

South Australia

Work Health and Safety Variation Regulations 2015

under the Work Health and Safety Act 2012
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Work Health and Safety Regulations 2012
4
Variation of regulation 292—Meaning of construction project
Part 1—Preliminary

1—Short title

These regulations may be cited as the Work Health and Safety Variation Regulations 2015.

2—Commencement

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

3—Variation provisions

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

Part 2—Variation of Work Health and Safety Regulations 2012
4—Variation of regulation 292—Meaning of construction project
Regulation 292—delete "$250 000" and substitute:

$450 000

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 16 July 2015

No 183 of 2015

MIR0028/15CS
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 CAMPBELLTOWN

Declaration of Public Roads

NOTICE is hereby given that at its meeting held on 7 July 2015, pursuant to Section 210 of the Local Government Act 1999, the Council of the City of Campbelltown declared the whole of the roads known as Ballantyne Street and Uren Street in the area of Magill in the Hundred of Adelaide as shown on Partially Cancelled Certificate of Title Volume clxxix, Folio 21, to be public roads.

P. Di Iulio, Chief Executive Officer

CITY OF CHARLES STURT

Roads (Opening and Closing) Act 1991

Road Opening and Closing—Brebner Drive, West Lakes

NOTICE is hereby given pursuant to Section 10 of the Roads (Opening and Closing) Act 1991, that the City of Charles Sturt proposes to make a Road Process Order to close and retain a portion of Brebner Drive between Turner Drive and Frederick Road adjoining Allotment 200 in DP 92944, Allotment 51 in DP 57182, Allotments 70 and 71 in DP 49240 as shown marked ‘A’ on Preliminary Plan No. 15/0020.

The physical road closure will not take effect until the new replacement Brebner Drive is constructed and open to traffic.

A copy of the plan and statement of persons affected are available for public inspection at the Council office, 72 Woodville Road, Woodville and the office of the Surveyor-General, 101 Grenfell Street, Adelaide during normal office hours.

Any application for easement or objections must set out the full name, address and details of the submission and must be fully supported by reasons.

Any application for easement or objections must be made in writing within 28 days of this notice to the Council, P.O. Box 1, Woodville, S.A. 5011 and the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001, setting out full details. Where a submission is made, council will give notification of a meeting at which the matter will be considered.

Dated 16 July 2015.

P. Sutton, Acting Chief Executive Officer

CITY OF CHARLES STURT

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 22 June 2015, the Council for the financial year ending 30 June 2016:

1. Adopted the most recent valuations of the Valuer-General available to the Council of the Capital Value of land within the Council’s area, totalling $26 373 211 760 (of which $25 159 617 000 is for rating purposes).

2. Declared differential general rates as follows:

(a)
0.278555 cents in the dollar on rateable land of Category 1;

(b)
0.86776429 cents in the dollar on rateable land of Categories 2, 3 and 4;

(c)
1.11120718 cents in the dollar on rateable land of Categories 5 and 6;

(d)
0.47042455 cents in the dollar on rateable land of Category 7;

(e)
0.84173989 cents in the dollar on rateable land of Category 8; and

(f)
0.463908 cents in the dollar on rateable land of Category 9.

3. Declared a minimum amount payable by way of general rates of $1 015.

4. Declared a separate rate of $0.009322 cents in the dollar on all rateable land in the Council area in respect of the Adelaide and Mount Lofty Ranges Natural Resources Management Levy.

P. Sutton, Chief Executive Officer (Acting)

RURAL CITY OF MURRAY BRIDGE

Adoption of Valuations and Declaration of Rates 2015-2016
NOTICE is hereby given that the Rural City of Murray Bridge at a meeting held on 7 July 2015, resolved:

Annual Business Plan and Budget for 2015-2016

That pursuant to Section 123 (6) of the Local Government Act 1999 and Regulation 5A of the Local Government (Financial Management) Regulations 1999, having considered submissions in accordance with Section 12 (6) of the Local Government Act 1999, and having regard to all relevant information in the possession of the Council, the Council adopts the Annual Business Plan and Budget for 2015-2016.

Adoption of Valuations

That pursuant to Section 167 (2) of the Local Government Act 1999 the most recent valuations of the Valuer-General available to Council of the capital value of land within Council’s area totalling $3 031 025 340 be adopted for rating purposes with the total capital value of rateable land within Council’s area for 2015-2016 being $2 917 983 197.

Maximum Increase in General Rates

That pursuant to Section 153 (3) of the Local Government Act 1999, the Council resolves not to fix a maximum increase in the general rate to be charged on any rateable land within its area that constitutes the principal place of residence of a principal ratepayer.

Declaration of Rates

That, having taken into consideration the general principles of rating contained in Section 150 of the Local Government Act 1999 and having observed the requirements of Section 153 of the Local Government Act 1999, and in accordance with Regulation 10 of the Local Government (General) Regulations 1999, the Council declares, for the year ending 30 June 2016, a rate increase of 2.9% representing the following differential rates in respect of all rateable land within its area:

(i)
0.64036 cents in the dollar of the Capital Value of rateable land of Categories 1 and 9 uses (residential and ‘other’ categories);

(ii)
1.02457 cents in the dollar of the Capital Value of rateable land of Categories 2, 3 and 4 uses (commercial categories);

(iii)
0.89650 cents in the dollar of the Capital Value of rateable land of Categories 5 and 6 uses (industrial categories);

(iv)
0.57632 cents in the dollar of the Capital Value of rateable land of Category 7 use (primary production category); and

(v)
0.083246 cents in the dollar of the Capital Value of rateable land of Category 8 use (vacant land category).

Declaration of Minimum Rates

That pursuant to Section 158 (1) (a) of the Local Government Act 1999, the Council fixes in respect to the year ending 30 June 2016, a minimum amount payable by way of general rates of $868.

Natural Resource Management Levy

That pursuant to Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999, the Council declares, in respect of the year ending 30 June 2016 a separate rate of 0.00010495 cents in the dollar, based on the capital value of rateable land within the Council’s area and within the area of the SA Murray Darling Basin Natural Resources Management Board in order to recover the amount payable by the Board.

Declaration of Annual Service Charges and Services and
Water Supply Schemes

Community Waste Water Management and
Water Supply Schemes

(1)
Riverglen

That pursuant to Section 155 (2) of the Local Government Act 1999, a total of $90 383 is to be levied against the properties within the area defined as ‘Riverglen’ to which Council provides the prescribed services of septic tank effluent disposal and water supply. A service charge of $752 per assessment is imposed on rateable and non-rateable land and a service rate of 0.10829 cents in the dollar of the capital value of rateable land is declared on Allotments 1 to 30, 125 and 126 in Deposited Plan DP30450, Allotment 50 in Deposited Plan DP42391 and Units 1 to 73 in Strata Plan No. SP11238, being land which the septic tank effluent disposal and the water supply schemes are provided.

(2)
Woodlane

That pursuant to Section 155 (2) of the Local Government Act 1999, a total of $60 153 is to be levied against the properties within the area defined as ‘Woodlane’ to which Council provides the prescribed services of septic tank effluent disposal and water supply. A service charge of $728 per assessment is imposed on rateable and non-rateable land and a service rate of 0.15756 cents in the dollar of the capital value of rateable land is declared on Allotments 1 to 18 in Deposited Plan DP48073, Allotments 191 and 192 in Deposited Plan DP75292, Allotments 1 to 4, 7 to 37 and 40 in Deposited Plan DP51229, Allotment 50 in Deposited Plan DP53034 and Allotment 200 in Deposited Plan DP62423, being land which the septic tank effluent disposal and the water supply schemes are provided.

The metred supply of water to sections of Woodlane commenced from 1 July 2010 with annual readings. The rates for supply of water are charged at $3.32 per kL for any usage above 130 kL per annum.

Waste Collection

That pursuant to Section 155 (2) of the Local Government Act 1999, the following variable annual service charges are imposed according to the nature of the service as follows:

New Garbage Collection Service

For the supply of a mobile garbage bin to land to which the new service is provided, a service charge of $73 per bin in respect of the year ending 30 June 2016.

(1)
Replacement Bins

For the replacement of lost, damaged or stolen bins, a service charge of $73 per bin in respect of the year ending 30 June 2016.

(2)
Additional Garbage Collection Service

For the supply of additional mobile garbage bin/s to land to which the service is provided, an annual service charge of $122 per bin in respect of the year ending 30 June 2016.

(3)
Kerbside Recycling and Green Waste Service (Urban and Outer Townships)

For the provision of kerbside recycling service to land within the urban and outer townships to which the service is provided, a total service charge of $127 in respect of the year ending 30 June 2016.

(4)
Kerbside Recycling Service only (Rural Areas excluding Outer Townships)

For the provision of kerbside recycling service only to land within the rural areas to which the service is provided, a total service charge of $77 be applied in respect of the year ending 30 June 2016.

Riverfront Road Shacks

That pursuant to Section 166 (1) (m) of the Local Government Act 1999, the Council, having regard to the road closure of Riverfront Road due to the area being declared a hazard under the State Emergency Management Plan, resolves to rebate the general rates, NRM Levy and 100% of the waste collection charges levied against the following assessments.

	Assessment Number
	Property Address

	
	

	
180
	Site 114 Riverfront Road

	
197
	Sites 122A and 123 Riverfront Road

	
208
	Sites 119, 120 and 121 Riverfront Road

	
325
	Sites 104 and 105 Riverfront Road

	
3943
	Sites 115 and 116 Riverfront Road

	
6540
	Sites 156, 157 and 158 Riverfront Road

	
6541
	Sites 154 and 155 Riverfront Road

	
6543
	Site 151 Riverfront Road

	
7589
	Sites 125 and 126 Riverfront Road

	
7833
	Sites 128 and 129 Riverfront Road

	
8433
	Sites 134 and 135 Riverfront Road

	
9085
	Sites 132 and 133 Riverfront Road

	
9087
	Sites 130 and 131 Riverfront Road

	
9088
	Sites 117 and 118 Riverfront Road

Payment of Rates

Pursuant to Section 181 of the Local Government Act 1999, rates for the year ending 30 June 2016 will fall due, and in four equal or approximately equal instalments, on the following dates:

•
9 September 2015;

•
2 December 2015;

•
3 March 2016; and

•
2 June 2016.

Early Payment Incentive Scheme

Pursuant to Section 181 (11) of the Local Government Act 1999, Council offers a discount of 1% of the amount payable of general rates and/or service rates and/or service charges if paid in full on or before 9 September 2015.

M. Sedgman, Chief Executive Officer

CITY OF NORWOOD PAYNEHAM & ST PETERS

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Council of the Corporation of the City of Norwood Payneham & St Peters, at a meeting held on 6 July 2015 and for the 2015-2016 financial year:

1. Adopted, for rating purposes and effective from 1 July 2015, the Valuer-General’s valuation of capital values in the Council area totalling $11 569 389 580.

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

•
For residential land use, 0.25843 cents in the dollar on the capital value of the land subject to the rate; and

•
For Commercial (Shop), Commercial (Office), Commercial (Other), Industrial (Light), Industrial (Other), Primary Production, Vacant Land and Other land uses, 0.31011 cents in the dollar on the capital value of the land subject to the rate;

3. Fixed a minimum amount payable by way of general rates of $919 in respect of all rateable land within its area;

4. Declared a separate rate of 0.00949 cents in the dollar on the capital value of rateable land in its area within the area of the Adelaide and Mount Lofty Ranges Natural Resources Management Board to recover the levy payable to the Board; and

5. Declared a differential separate rate of 0.05626 cents in the dollar on the capital value of all land classified as Category 2—Commercial Shop, Category 3—Commercial Office, Category 4—Commercial Other and Category 5—Industrial Light within the area defined to constitute the ‘Parade Precinct’ for these purposes.

M. Barone, Chief Executive Officer

CITY OF ONKAPARINGA

Development Act 1993

Aldinga District Centre Development Plan Amendment

NOTICE is hereby given that the City of Onkaparinga pursuant to Sections 24 and 25 of the Development Act 1993 has prepared a Development Plan Amendment (DPA) to amend its Development Plan.

The DPA proposes to amend policy to guide new development towards the community vision adopted in 2012 in the Aldinga District Centre Development Concept.

Public Consultation

Wednesday, 15 July 2015 to Friday, 11 September 2015.

We are seeking your feedback to ensure our approach aligns with the community vision. Copies of the Aldinga District Centre DPA will be available for public inspection during normal office hours at our Noarlunga and Willunga offices, Aldinga Library and on our website www.onkaparingacity.com/aldingadistrictcentre.

Written Submissions

We are inviting written submission relating to the Aldinga District Centre DPA. Please clearly indicate if you wish to speak at the public hearing in support of your submission.

Post to:

Aldinga District Centre DPA,

City of Onkaparinga,

P.O. Box 1,

Noarlunga Centre, S.A. 5168

Submissions will be accepted until 5 p.m. on Friday, 11 September 2015.

All submissions received will be available for inspection at our Noarlunga Office from Wednesday, 16 September 2015 until the date of the public hearing.

Public Hearing

Tuesday, 13 October 2015, at 7 p.m.

City of Onkaparinga, Noarlunga Office,

Ramsay Place, Noarlunga Centre

People who have indicated they wish to speak will have the opportunity to be heard in relation to their submission at the public hearing. The public meeting may be cancelled if no submissions are received, or if no one requests to be heard.

More Information

Contact Craig Jones, Development Policy Planner on 8384 0617 or email crajon@onkaparinga.sa.gov.au.

M. Dowd, Chief Executive Officer

CITY OF ONKAPARINGA

Exclusion of Land from Classification as Community Land

NOTICE is hereby given pursuant to Section 193 (6) (a) of the Local Government Act 1999, that the City of Onkaparinga at its meeting held on 30 April 2013 resolved, pursuant to Section 193 (4a) of the Local Government Act 1999, that the following land be excluded from the Classification as Community Land:

Allotment 11 in Deposited Plan 94494 being the whole of the land comprised in Certificate of Title Volume 6147, Folio 718.

M. Dowd, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

Adoption of Valuations and Declaration of Rates for 2015-2016

NOTICE is hereby given that at its special meeting held on 7 July 2015, the Council resolved for the financial year ending 30 June 2016:

1. To adopt the capital valuations that are to apply in its area for rating purposes totalling $24 724 473 212.

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

•
Residential

A differential general rate of $0.00269 in the dollar on the value of the land subject to the rate.

•
Commercial—Shop

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Commercial—Office

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Commercial—Other

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Industry—Light

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Industry—Other

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Primary Production

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Vacant Land

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Other

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

•
Marina Berths

A differential general rate of $0.00582 in the dollar on the value of the land subject to the rate.

3. Fixed a minimum amount payable by way of rates, pursuant to Section 158 of the Local Government Act 1999, in respect of the 2015-2016 financial year, in respect of rateable land within all parts of its area of $775.

4. Declared a separate rate in respect to the 2015-2016 financial year of $0.0000914 in the dollar on the value of rateable land in the area of the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

5. Declared a separate rate in respect to the 2015-2016 financial year of $0.00163 in the dollar on the value of rateable land for each allotment contained within Deposited Plan No. 42580 comprising the New Haven Village at North Haven.

6. Declared that all rates declared or payable in respect of or during the 2015-2016 financial year will fall due (unless otherwise agreed with the Principal Ratepayer) in four equal or approximately equal instalments payable on 1 September 2015, 1 December 2015, 1 March 2016 and 1 June 2016.

With reference to categories of uses being the categories of uses as differentiating factors referred to in the Local Government (General) Regulations 2013 and Local Government Act 1999 and in the case of marina berths, as permitted by Section 156 (4a) of the Local Government Act 1999.

M. Withers, Chief Executive Officer

CITY OF SALISBURY

Development Act 1993

Main Roads (Salisbury Highway and Main North Road) Development Plan Amendment—Public Consultation

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

The affected areas:

The areas affected by the proposed DPA are as follows:

Area 1—Main North Road Salisbury Plain. The area is generally those allotments having a frontage to the west of Main North Road between Saints Road and Park Terrace, excluding the Neighborhood Centre Zone.

Area 2—Main North Road, Para Hills West. The area is generally those allotments having a frontage to the east of Main North Road between Ayfield Road, Parafield to Kesters Road, Para Hills.

Area 3—Salisbury Highway, Greenfields. The area is generally those allotments having a frontage to the west of Salisbury Highway, between Ryans Road and Elder Smith Road, Greenfields.

The Amendment proposes to change the Development Plan by:

•
Rezoning the land at Salisbury Plain from Industry to Bulky Goods Zone.

•
Amending the non-complying provisions for Precinct 1 Salisbury Plain Commercial (within the existing commercial zone Corner Park Terrace and Main North Road) to improve clarity regarding the assessment of new shops within the area.

•
Rezoning land at Para Hills West from Industry to Commercial Zone and the inclusion of some additional policies specific to the area.

•
Rezoning land fronting Salisbury Highway, Greenfields from Industry to Commercial Zone and the inclusion of some additional policies specific to the area including some flexibility around land use.

•
A minor amendment to the advertisements policy related to height limits for free standing signs within the subject areas.

The DPA will be on public consultation from Thursday, 9 July 2015 until Friday, 4 September 2015.

Copies of the DPA are available for review during normal office hours at:

•
City of Salisbury offices at 12 James Street, Salisbury;

•
Polaris Centre at Innovation House, Park Way, Mawson Lakes.

Alternatively, the DPA can be viewed on the internet on the City of Salisbury website:

www.salisbury.sa.gov.au/mainroadsdpa.

Written submissions regarding the DPA should be submitted no later than 5 p.m. on Friday, 4 September 2015. All submissions should be addressed to John Harry, Chief Executive Officer, City of Salisbury, P.O. Box 8, Salisbury, S.A. 5108 and should clearly indicate whether you wish to be heard in support of your submission at the public hearing. If you wish to lodge your submission electronically, please email it to:

city@salisbury.sa.gov.au.

A public hearing will be held on Tuesday, 29 September 2015 at 6.30 p.m. at the City of Salisbury Council offices, 12 James Street, Salisbury at which time interested persons may be heard in relation to the DPA and submissions. The public meeting will not be held if no submissions are received or if no submissions request to be heard.

Copies of submissions will be available for inspection at the City of Salisbury Council offices, 12 James Street, Salisbury and online on the Council website from Monday, 7 September 2015 until the conclusion of the public meeting on Tuesday, 29 September 2015.

If you would like further information about the DPA, contact Michelle Tucker on 8260 8109.

Dated 9 July 2015.

J. Harry, Chief Executive Officer

Erratum
IN Government Gazette No. 43 dated 9 July 2015, on page 3424, third notice appearing, was printed with a typographical error and should be replaced with the following:

TOWN OF GAWLER

Town Centre Car Parking Fund

PURSUANT to Section 50A of the Development Act 1993, notice is hereby given to determine the contribution amounts which apply to the Town Centre Carparking Fund for the 2015-2016 Financial Year.

Details of the Fund are as follows:

Name of Fund:

Town Centre Carparking Fund.

Designated Area:
Town Centre Historic (Conservation) Zone of the Gawler (CT) Development Plan consolidated 30 April 2015, incorporating the Light Town Centre Historic (Conservation) Policy Area and the Gawler South Town Centre Historic (Conservation) Policy Area.

Contribution Rates (per carpark) for the 2015-2016 Financial Year in Town Centre Historic (Conservation) Zone are as follows:

•
Light Town Centre Historic (Conservation) Policy Area: $7 025; and

•
Gawler South Town Centre Historic (Conservation) Policy Area: $5 255.

Date of Operation—16 July 2015.

H. Inat, Chief Executive Officer

TOWN OF GAWLER

Adoption of Valuation and Declaration of Rates 2015-2016

NOTICE is hereby given that pursuant to Section 167 (2) (a) of the Local Government Act 1999, the Town of Gawler, at its meeting held on Tuesday, 30 June 2015 and for the fiscal year ending 30 June 2016, adopted, for rating purposes, the most recent valuations of the Valuer-General available to council, of the capital value of land within the area of the Council totalling $3 406 091 420.

Declaration of General Rates

1. That pursuant to Sections 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999 and Regulation 10 (2) of the Local Government (General) Regulations 1999, Council declares the following differential general rates in respect of all rateable land in the Council’s area for the year ending 30 June 2016 on the basis of the use of land:

(a)
Residential—0.4849 cents in the dollar.

(b)
Commercial (Shop)—1.0118 cents in the dollar.

(c)
Commercial (Office)—1.0118 cents in the dollar.

(d)
Commercial (Other)—1.0118 cents in the dollar.

(e)
Industry (Light)—1.0118 cents in the dollar.

(f)
Industry (Other)—1.0118 cents in the dollar.

(g)
Primary Production—0.4849 cents in the dollar.

(h)
Vacant Land—0.72735 cents in the dollar.

(i)
Other—0.4849 cents in the dollar.

2. That pursuant to Section 158 (1) of the Local Government Act 1999, for the financial year ending 30 June 2016, a minimum amount payable by way of rates of $900 be fixed in respect of all rateable land in the Council area.

Service Charges

3. That pursuant to Section 155, of the Local Government Act 1999, for the year ending 30 June 2016, Council impose an annual waste management service charge of $178 for the prescribed service of waste management on each separate assessment of occupied land to which the service is provided or made available.

Separate Rates

4. That pursuant to Section 154 of the Local Government Act 1999, for the year ending 30 June 2016, Council declares a separate differential rate of 0.0668107 cents in the dollar for business development and marketing in respect of all rateable land within the hatched area A defined within Attachment 1 of the report to the 30 June 2015 Special Council Meeting, and to which the following land uses have been attributed—Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light) and Category 6 (Industry—Other).

5. That pursuant to Section 154 of the Local Government Act 1999, for the year ending 30 June 2016, Council declares a separate differential rate of 0.0366085 cents in the dollar for business development in respect of all rateable land within the Gawler township excluding the hatched area A defined within Attachment 1 of the report to the 30 June 2015 Special Council Meeting, and to which the following land uses have been attributed: Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light) and Category 6 (Industry—Other).

Natural Resources Management Levy

6. That pursuant to Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999, for the year ending 30 June 2016, in order to reimburse to the Council the amount of $309 843 to be contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board, a separate rate of 0.009325 cents in the dollar based upon the capital value of land is declared on all rateable land in the Council’s area within the Adelaide and Mount Lofty Ranges Natural Resources Management Board area.

Discretionary Rebate to Cap Residential Rate Increase

7. That pursuant to Section 153 (3) of the Local Government Act 1999 for the year ending 30 June 2016, the Council will grant a rebate on application to the principal ratepayer in respect of any rateable land with a land use of Category 1 (Residential) where the general rates have increased by more than 20% of those general rates paid in the previous year (or 10% for self-funded retirees or those ratepayers whose primary income source is fixed government benefits), the rebate being equivalent to the amount by which those rates exceed the relevant percentage increase, where that increase is as a result of significant valuation movements except where:

(a)
significant capital improvements have been made to the property; or

(b)
the basis for rating or rebates has changed from the previous year; or

(c)
new building work and/or development activity has occurred on the land; or

(d)
changes in land use, wholly or partially have occurred; or

(e)
changes in zoning have occurred; or

(f)
the ownership of the rateable property has changed from the previous year; or

(g)
the property is no longer the principal place of residence of the principal ratepayer; or

(h)
a correction to a previously undervalued property by the Valuer-General; or

(i)
the property is owned by a company or incorporated body.

Discretionary General Rate Rebate to Cap
Commercial and Industrial Increase

8. That pursuant to Section 166 (1) (b) of the Local Government Act 1999, Council will grant a rebate of General rates in respect of any rateable land with a land use of Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light) and Category 6 (Industry—Other) where the General rates have increased by more than 25% of the General Rates paid in the previous year (the rebate being equivalent to the amount by which those rates exceed the relevant percentage increase) and no change in land use category (for rating purposes) has occurred.

Discretionary General Rate Rebate for Commercial
and Industrial Properties

9.1 That, taking into consideration 9.2, pursuant to Section 158 (1) (b) of the Local Government Act 1999, Council will grant the following rebate of General rates in respect of any rateable land with a land use of Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light) and Category 6 (Industry—Other):

	Property
Valuation
$
	General Rate
	Rebate
%
	Effective Net
General Rate

	0-499 999
	0.010118
	40
	0.0060708

	500 000-749 999
	0.010118
	35
	0.0065770

	750 000-999 999
	0.010118
	30
	0.0070826

	1 000 000-1 499 999
	0.010118
	25
	0.0075885

	1 500 000-1 999 999
	0.010118
	15
	0.0086003

	2 000 000-4 999 999
	0.010118
	7.5
	0.00935915

	5 000 000
	0.010118
	—
	0.010118

9.2 Taking into consideration the determining factors outlined in Section 3.10 of the Strategic Rating Policy, Council withhold Discretionary Rate Rebates provided to the following properties (pursuant to Section 158 (1) (b) of the Local Government Act 1999), on the basis that Council has deemed the properties to be in a state of neglect which detracts significantly from the amenity of their locality:

(a)
Property No. 29183—98 Murray Street.

(b)
Property No. 26586—8 Cowan Street.

(c)
Property No. 84208—27 Murray Street.

Further, that the value of the Discretionary Rate Rebates withheld be retained in a Property Improvement Reserve Fund, towards making such funds available to property owners or businesses in the Town Centre (including those contributing the rebates) for improving the appearance of their premises.

Payment of Rates

10. That pursuant to Section 181 (2) (a) of the Local Government Act 1999, Council determine that all rates and service charges will be payable in four equal or approximately equal instalments, falling due on 4 September 2015, 4 December 2015,
4 March 2016 and 3 June 2016.

H. Inat, Chief Executive Officer

ADELAIDE HILLS COUNCIL

Roads (Opening and Closing) Act 1991

Proposed Road Closing
Portion of Lobethal Road Ashton

NOTICE is hereby given, pursuant to Section 10 of the Roads (Opening and Closing) Act 1991, that Adelaide Hills Council proposes to make a Road Process Order to close and then merge a portion of road into the adjoining property, at Lobethal Road Ashton, being Allotment 1 in Deposited Plan 31905, Certificate of Title 5071/779. The portion of road is more particularly delineated and marked ‘A’ on Preliminary Plan No. 08/0054. A copy of the Preliminary Plan and a statement of persons affected are available for public inspection during normal office hours at the offices of the Council at the:

•
Stirling Service Centre, 63 Mount Barker Road, Stirling;

•
Woodside Service Centre, 28 Onkaparinga Valley Road, Woodside,

and at the Adelaide office of the Surveyor-General, 101 Grenfell Street, Adelaide.

Any person is entitled to object to the proposed road process via a written submission. An objection must state whether the objector wishes to make a deputation to the Council in relation to the proposed road process. The Council will give notification of a meeting at which the matter will be considered so the person making the deputation or a representative may attend, is so desired.

Any person affected by the proposed closure is entitled to apply for an easement to be granted in that person’s favour over the land subject to the proposed closure. The Council will give notification of a meeting at which the matter will be considered, so that the person making the objection or a representative may attend, if so desired.

An objection or application for an easement must set out the full name and address of the person making the objection or application and must be fully supported by reasons.

Any application for an easement must give full particulars of the nature and location of the easement and where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed.

The objection or application for an easement must be made in writing to the Council, P.O. Box 44, Woodside, S.A. 5244, within 28 days of this notice (by 5 p.m. on 20 August 2015 and a copy must also be forwarded to the Surveyor-General, G.P.O. Box 1354, Adelaide, S.A. 5001.

Dated 22 July 2015.

A. Aitken, Chief Executive Officer

ALEXANDRINA COUNCIL

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that the Alexandrina Council at its meeting held on 6 July 2015, for the financial year ending 30 June 2016, in exercise of the powers contained in Chapter 8 and 10 of the Local Government Act 1999, resolved as follows:

Adoption of Valuations

That pursuant to Section 167 (2) (a) of the Local Government Act 1999, the Council adopts the most recent valuations of capital value made by the Valuer-General for rating purposes for the year ending 30 June 2016. The total valuations for the area aggregate $6 911 504 320 of which $6 733 609 902 is the valuation of rateable land.

Declaration of Rates

That pursuant to Sections 153 (1) (b) and 156 (1) (a) of the Act declares that the following differential general rates on rateable land within the Council area, based on capital value of the land and by reference to land use as categorised within Regulation 10 of the Local Government (General) Regulations 1999.

•
In respect of rateable land which is categorised by Land Use Category 1 (Residential), Category 2 (Commercial—Shops), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light), Category 6 (Industry—Other), Category 8 (Vacant Land) and Category 9 (Other),

a differential general rate of 0.3775 cents in the dollar.

•
In respect of rateable which is categorised by Land Use Category 7 (Primary Production),

a differential general rate of 0.3134 cents in the dollar.

•
Determine that the maximum increase in the general rate to be charged on rateable land in its area that constitutes the principal place of residence of a principal ratepayer shall be 10%, and any amount over 10% be remitted.

Fixed Charge

Pursuant to Sections 151 and 152 (1) (c) of the Local Government Act 1999, a fixed charge of $330 be imposed on each separate piece of rateable land within the Council area.

Declaration of Separate Rates—
Natural Resources Management Levy Valuations

In exercise of the powers contained in Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999, and in order to reimburse to Council, the amount contributed to:

•
The Adelaide and Mount Lofty Ranges Natural Resources Management Board, being $151 012 a separate rate of 0.0094 cents in the dollar, based on rateable land in the Council area within the area of the Board, the capital value of which comprises $1 621 090 120.

•
The SA Murray-Darling Basin Natural Resources Manage-
ment Board, being $528 573 a separate rate of 0.0104 cents in the dollar, based on rateable land in the Council area within the area of the Board, the capital value of which comprises $5 112 519 782.

Rate Rebates

Pursuant to Section 44 of the Local Government Act 1999, delegates its power to the Chief Executive or his nominee to determine applications and to grant a discretionary rebate of rates in accordance to Section 166 of the Local Government Act 1999.

Pursuant to Chapter 10; Division 5 of the Local Government Act 1999, adopt the Rate Rebate Policy as presented, noting that for the 2015-2016 financial year that all other rateable land (excluding the principal place of residence) within its area shall be limited to a maximum rate increase of 50%, and any amount over 50% will be remitted upon application within the relevant conditions.

Service Charges

Pursuant to Section 155 (2) of the Local Government Act 1999, the Council declares the following service charges for all properties serviced by these schemes for the year ending 30 June 2016 as follows:

(1)
Common Effluent Service Charges:

(a)
Occupied unit—$530.

(b)
Vacant unit—$405.

(c)
Half occupied unit—$265.

(d)
Elliot Gardens—$530.

(2)
Water Schemes:

(a)
Finniss Water Scheme. An access charge of $215 for properties connected to the Scheme with an additional charge of $3.36 per kilolitre for consumption.

Payment of Rates

That pursuant to Section 181 (2) of the Local Government Act 1999, Council declares that all rates for the year ending 30 June 2016 are payable by quarterly instalments on the 4th day of the month of September 2015, December 2015, March 2016 and June 2016.

Dated 16 July 2015.

V. J. MacKirdy, Acting Chief Executive

THE BAROSSA COUNCIL

Adoption of Valuations and Declaration of Rates and Charges

NOTICE is hereby given that at its special meeting held on 3 July 2015 and in relation to the 2015-2016 financial year, Council, in accordance with Section 167 (2) (a) of the Local Government Act 1999, adopts for rating purposes the Valuer-General’s most recent valuations available to the Council of the Capital Value in relation to the area of the Council, which specifies that the total of the values that are to apply within the area is $4 728 620 120 of which $4 622 444 667 is rateable.

Declaration of Differential General Rates

That Council, pursuant to Sections 152 (1) (c) (i), 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999, declares the following differential general rates on rateable land within its area for the year ending 30 June 2016, based upon the capital value of the land which rates vary by reference to land use categories as per Regulation 14 of the Local Government (General) Regulations 2013 as follows:

(1)
Category (a) use (Residential), a rate of 0.3375 cents in the dollar;

(2)
Category (b) use (Commercial—Shop), Category (c) use (Commercial—Office) and Category (d) use (Commercial—Other), a rate of 0.5282 cents in the dollar;

(3)
Category (e) use (Industry—Light), a rate of 0.5486 cents in the dollar;

(4)
Category (f) use (Industry—Other), a rate of 1.5447 cents in the dollar;

(5)
Category (g) use (Primary Production), a rate of 0.3375 cents in the dollar;

(6)
Category (h) use (Vacant Land), a rate of 0.6148 cents in the dollar;

(7)
Category (i) use (Other), a rate of 0.5610 cents in the dollar.

Fixed Charge

That Council, pursuant to Section 152 (1) (c) (ii) of the Local Government Act 1999, declare a fixed charge of $316 on each separately valued piece of rateable land within the Council area for the year ending 30 June 2016.

Waste Collection Service Charge

That Council, pursuant to Section 155 of the Local Government Act 1999, and in order to provide the service of waste collection in those parts of the Council’s area described in (3) below, declare the following service charges by reference to the nature and/or level of usage of the service, for the year ending 30 June 2016:

(1)
Non-recyclable Waste Collection

(a)
An annual service charge of $113.40 per unit for 140L collection receptacles;

(b)
An annual service charge of $154.50 per unit for 240L collection receptacles;

except in instances where, subject to written application to and approved by the Council, residential households with six or more permanent residents may receive a 240L receptacle at the same service rate cost of a 140L receptacle.

(2)
Recyclable Waste Collection

An annual service charge of $54.50 per unit for 240L collection receptacles.

(3)
Parts of the Area

(a)
the townships of Angaston, Lyndoch, Moculta, Mount Pleasant, Nuriootpa, Stockwell, Tanunda and Williamstown;

(b)
the policy areas of Eden Valley and Springton;

(c)
land in the Council’s area between Altona Road and Barossa Valley Way known as ‘Altona’;

(d)
any other part of the Council area not otherwise described in this section to which the Council makes available (as at this date) a waste collection service.

Community Wastewater Management Systems (CWMS)
Rate and Service Charge

That Council, pursuant to Section 155 of the Local Government Act 1999, declare a service rate and service charge for the year ending 30 June 2016, in the following areas to which Council makes available a Community Wastewater Management System (CWMS):

(1)
Lyndoch, Mount Pleasant, Nuriootpa, Penrice, Stockwell, Tanunda and Williamstown—Residential and Vacant Land Properties:

(a)
An annual service charge of $306 for occupied residential rateable and non-rateable land;

(b)
An annual service charge of $100 on each assessment of vacant rateable and non-rateable land.

(2)
Lyndoch, Mount Pleasant, Nuriootpa, Penrice, Stockwell, Tanunda and Williamstown—Non-Residential and Non-Vacant Land Properties:

A service rate of 0.1197 cents in the dollar of the capital value of occupied non-residential rateable land.

(3)
Springton—Residential and Vacant Land Properties:

(a)
An annual service charge of $551 (including a capital repayment contribution of $245) on assessments of occupied residential rateable land and non-rateable land;

(b)
An annual service charge of $245 on assessments of occupied non-rateable land;

(c)
An annual service charge of $55 on each assessment of vacant rateable and non-rateable land.

(4)
Springton—Non-Residential and Non-Vacant Land Properties:

(a)
A service rate of 0.1197 cents in the dollar of the capital value of occupied non-residential rateable land.

(b)
An annual service charge of $245 on assessments of occupied non-residential land.

Natural Resources Management Levies

That Council, in exercise of the powers contained in Section 154 of the Local Government Act 1999, for the year ending 30 June 2016:

(1)
and in order to reimburse the Council for the amount contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board, a levy in the nature of a separate rate of 0.009265 cents in the dollar of the capital value of land, be declared on all rateable land in the Council’s area in the area of that Board in accordance with Section 95 of the Natural Resources Management Act 2004; and

(2)
in order to reimburse the Council for the amount contributed to the SA Murray-Darling Basin Natural Resources Management Board, a levy in the nature of a separate rate of 0.010523 cents in the dollar of the Capital Value of land, be declared on all rateable land in the Council’s area in the area of that Board in accordance with Section 95 of the Natural Resources Management Act 2004.

Payment of Rates

(1)
Pursuant to Section 181 (1) and (2) of the Local Government Act 1999, all rates and charges will be payable in four quarterly instalments due on 1 September 2015, 1 December 2015, 1 March 2016 and 1 June 2016; provided that in cases where the initial account requiring payment of rates is not sent at least 30 days prior to these dates, or an amended account is required to be sent, authority to fix the date by which rates must be paid in respect of those assessments affected is hereby delegated pursuant to Section 44 of the Act, to the Chief Executive Officer;

(2)
Pursuant to Section 44 of the Local Government Act 1999, the Chief Executive Officer be delegated power under Section 181 (4) (b) of the Act to enter into agreements with ratepayers relating to the payment of rates in any case where the Chief Executive Officer thinks it necessary or desirable to do so.

Residential Rates Cap

That Council, pursuant to Section 153 (3) and (4) of the Local Government Act 1999, has determined to fix a maximum increase in general rates levied upon a Category 1 land use (Residential) property, for the year ending 30 June 2016, which constitutes the principal place of residence of a principal ratepayer at:

(a)
7.5% over and above the general rates levied for the 2014-2015 financial year (for those eligible for a State Government concession on their Council rates including those in receipt of the Cost of Living Concession) or;

(b)
15% over and above the general rates levied for the 2014-2015 financial year (for all other such ratepayers), provided that:

(c)
the property has been the principal place of residence of the principal ratepayer since at least 1 July 2014, and;

(d)
the property has not been subject to improvements with a value of more than $20 000 since 1 July 2014.

M. McCarthy, Chief Executive Officer

DISTRICT COUNCIL OF ELLISTON

Adoption of Valuations and Declarations of Rates

NOTICE is hereby given that the District Council of Elliston (‘Council’), at its meeting held on Tuesday, 23 June 2015, resolved the following:

Adoption of Valuations

Pursuant to Section 167 (2) (a) of the Local Government Act 1999 (‘the Act’), for the 2015-2016 financial year, adopts for rating purposes the most recent valuations of the Valuer-General available to the Council of the Capital Value of land within the Council’s area being valuations as at 15 June 2015, totalling $395 120 560 for rateable land.

Declaration of Differential Rates

Pursuant to Sections 152 (1) (c), 153 (1) (b) and 156 (1) (c) of the Local Government Act 1999, the Council having adopted its Annual Business Plan and Budget for the 2015-2016 financial year and the capital valuations that are to apply to land within its area for rating purposes for the 2015-2016 financial year, declares differential general rates on rateable land within its area for the 2015-2016 financial year, varying on the basis of locality of the land and its use such differentiating factors being declared permissible by the Local Government (General) Regulations 1999 (‘the Regulations’) as follows:

•
All land within the Commercial (Bulk Handling) Zone as described in Council’s Development Plan as consolidated
1 December 2011 at 0.9612 cents in the dollar on the value of the rateable land.

•
Land outside the Commercial (Bulk Handling) Zone with the following land uses:

o
Residential

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

o
Commercial—Shop

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

o
Commercial—Office

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

o
Commercial—Other

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

o
Industry—Light

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

o
Industry—Other

A differential General Rate of 0.3930 cents in the dollar on the value of the land, subject to the rate.

o
Primary Production

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

o
Vacant Land

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

o
Other

A differential General Rate of 0.3930 cents in the dollar on the value of the rateable land.

Declaration of a Fixed Charge

Pursuant to Section 152 (1) (c) of the Act, the Council declares a fixed charge of $256 payable in respect of rateable land within the Council area for the 2015-2016 financial year.

Declaration of Separate Rate—
Regional Natural Resources Management Levy

Pursuant to Section 154 of the Act and Section 95 of the Natural Resources Management Act 2004, the Council declares a separate rate based on a fixed charge of $67.50 on each separate assessment of rateable land in the area in order to recoup the amount of $66 686 being Council’s contribution to the Eyre Peninsula Natural Resources Management Board for the 2015-2016 financial year.

Declaration of Annual Service Charge—
Community Wastewater Management System

Pursuant to Section 155 of the Act in respect of the 2015-2016 financial year, the Council imposes an annual service charge in respect of the prescribed service of effluent waste disposal on all land to which the Council provides or makes available the service as follows:

•
In respect of all land within the area serviced by the CWMS at Lock, an annual service charge of $342 per property.

Declaration of Annual Water Charge

Pursuant to Section 155 of the Act in respect of the 2015-2016 financial year, the Council impose an annual service charge in respect of the prescribed service of the provision of water as follows:

•
For all properties at Port Kenny serviced by the Port Kenny Water Supply, an annual charge of $78 per property.

Declaration of Annual Service Charge—Waste Management

Pursuant to and in accordance with Section 155 of the Act in respect of the 2015-2016 financial year, the Council impose an annual service charge based on the level of usage of the service and, on all land to which the Council provides or makes available the prescribed service of the collection, treatment or disposal of waste via Council’s waste management service as follows:

•
0-0.3m³ of waste per week on average—$313 per annum.

•
0.3-0.6m³ of waste per week on average—$625 per annum.

•
Greater than 0.6m³ of waste per week on average—$937 per annum.

Provided on the basis that the sliding scale provided for in Regulation (13) of the Local Government (General) Regulations will be applied to reduce the service charge payable, as prescribed.

Single farm enterprises and adjoining allotments are only charged the annual service charge in respect of the assessment constituting the principal property.

Payment of Rates

Pursuant to Section 181 (1) of the Act, all rates are payable in four equal or approximately equal instalments on or before the following dates:

•
27 September 2015;

•
21 December 2015;

•
28 March 2016; and

•
27 June 2016,

and further that, pursuant to Section 181 (11) of the Act, Council determines that:

•
ratepayers may apply to pay their rates and service charges in full by 21 December 2015;

•
such applications must be lodged with Council by 27 September 2015; and

•
if rates in these circumstances are paid in full by 21 December 2015 fines and interest will not be applied for the September to December period.

P. Cameron, Chief Executive Officer

DISTRICT COUNCIL OF FRANKLIN HARBOUR

Call for Nominations

Supplementary Election for Area Councillor

NOMINATIONS to be a candidate for election as a member of the District Council of Franklin Harbour will be received between Thursday, 23 July 2015 and 12 noon on Thursday, 6 August 2015. Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council office, 6 Main Street, Cowell.

A briefing session for intending candidates will be held at 6 p.m. on Tuesday, 28 July 2015, at Council Chambers, 6 Main Street, Cowell.

K. Mousley, Returning Officer

LIGHT REGIONAL COUNCIL

Adoption of Valuations and Declaration of Rates and Charges

NOTICE is hereby given that at its meeting held on 23 June 2015, in relation to the financial year ending 30 June 2016, the Light Regional Council, in exercise of the powers contained within Chapter 10 of the Local Government Act 1999, made the following resolutions:

Adoption of Valuations

Council, pursuant to Section 167 (2) (a) of the Local Government Act 1999, adopted for rating purposes the most recent valuations of the Valuer-General available to the Council of the capital value of land within the area of the Council, with such valuations totalling $3 223 003 700 of which $3 173 009 160 is rateable.

Declaration of Differential General Rate

Council, pursuant to Sections 153 (1) (b) and 156 (1) (a) of the Local Government Act 1999, declared the following differential general rates in respect of rateable land within its area based upon the capital value of rateable land, varying according to Land Use Category:

(1)
On rateable land attributed Land Use Category 1 (Residential) or Land Use Category 9 (Other), a rate of 0.41747 cents in the dollar of the capital value of such land;

(2)
On rateable land attributed Land Use Category 2 (Commercial—Shop) or Land Use Category 3 (Commercial—Office), a rate of 0.73058 cents in the dollar of the capital value of such land;

(3)
On rateable land attributed Land Use Category 4 (Commercial—Other), a rate of 0.83495 cents in the dollar of the capital value of such land;

(4)
On rateable land attributed Land Use Category 5 (Industry—Light) or Land Use Category 6 (Industry—Other), a rate of 1.14805 cents in the dollar of the capital value of such land;

(5)
On rateable land attributed Land Use Category 7 (Primary Production), a rate of 0.33815 cents in the dollar of the capital value of such land; and

(6)
On rateable land attributed Land Use Category 8 (Vacant Land), a rate of 0.73058 cents in the dollar of the capital value of such land.

Declaration of a Separate Rate for Roseworthy Township Expansion Development Plan Amendment

Council, pursuant to Section 154 of the Local Government Act 1999 and in order to reimburse the Council for the amount contributed to the preparation and funding of the Roseworthy Township Expansion Development Plan Amendment, declared a separate rate of 1.94912 cents in the dollar of the capital value of land, in respect of all rateable land in the subject area as described by the council assessments numbered 5523, 5846, 5522, 5521, 5519, 5520, 5059, 5518, 5053, 5052, 7911, 7912, and 5054.

Declaration of a Minimum Rate

Council, pursuant to Section 158 (1) (a) of the Local Government Act 1999, declared that the minimum amount payable by way of general rates in respect of all rateable land within the Council area shall be $807.

Declaration of Domestic Refuse and Recycling
Annual Service Charge

Council, pursuant to Section 155 of the Local Government Act 1999, declared an annual service charge based on the nature of the services for refuse collection and recycling of $270 on each assessment in respect of all land to which the Council provides or makes available the three bin service and of $180 on each assessment in respect of all land to which the Council provides or makes available the two bin service on the basis that the sliding scale provided for in Regulation 13 of the Local Government (General) Regulations 2013 will be applied to reduce the service charge payable as prescribed.

Declaration of Community Wastewater Management
System Annual Service Charge

Council, pursuant to Section 155 of the Local Government Act 1999, declared the following annual service charges based on the nature of the service on each assessment in respect of all land to which the Council provides or makes available a Community Wastewater Management System:

	
	System
	Annual Service
Charge

	
	
	

	
	Kapunda
	$400

	
	Freeling
	$400

	
	Freeling (Hanson Street Estates Sewer System)
	$380

	
	Greenock
	$400

	
	Roseworthy
	$400

Declaration of Separate Rate for
Natural Resources Management Board Levies

Council, pursuant to the powers contained in Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999 and in order to reimburse the Council for the amount contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board, declared a separate rate of 0.009493 cents in the dollar of the capital value of land, in respect of all rateable land in the Council’s area and in the area of the Board.

B. Carr, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 6 July 2015, the Council declared as follows for the year ending 30 June 2016:

Adoption of Valuation

That the most recent valuation of the Valuer-General available to the Council of the Capital Value of land within the Council’s area totalling $6 281 822 440.

Declaration of Differential General Rates

Differential rates be declared for the financial year ending 30 June 2016 on the assessed capital value of all rateable land and according to the use of the land and its locality within the area of the Council as follows:

(1)
All residential land within the zones of Primary Production (Mount Lofty Ranges) and Watershed Protection (Mount Lofty Ranges): 0.367872 cents in the dollar

(2)
All other land within the Council area according to its land use as follows:

Residential (Category 1): 0.408747 cents in the dollar;

Commercial (Categories 2, 3 and 4): 0.408747 cents in the dollar;

Industry (Categories 5 and 6): 0.408747 cents in the dollar;

Vacant Land (Category 8): 0.408747 cents in the dollar;

Other (Category 9): 0.408747 cents in the dollar;

Primary Production (Category 7): 0.343347 cents in the dollar.

Minimum Rate

A minimum amount payable by way of general rates of $680 be fixed in respect of rateable land in the Council’s area.

Maximum Increase

A maximum increase in the general rate to be charged on rateable land that constitutes the principal place of residence of a principal ratepayer subject to the ratepayer meeting the Council’s prescribed eligibility criteria being where the amount of any maximum increase in the general rate is greater than 12.5% or the, Principal Ratepayer holds a State Concession Card and is eligible for the maximum pensioner concession and, the amount of any maximum increase in the general rate is greater than 4%. Conditions apply in accordance with Section 153 (4) of Local Government Act 1999 and Council’s Annual Business Plan 2015-2016.

Payment of Rates—Instalment Due Dates

All rates are payable in four instalments payable on 4 September 2015, 4 December 2015, 4 March 2016 and 3 June 2016 of the financial year for which the rates are declared.

Declaration of Service Charges

Community Wastewater Management Systems

An annual service charge of $437 per unit based on the level of usage for the financial year ending 30 June 2016 for any common effluent drainage scheme authorised by the Minister.

Wastewater Sewer Systems

An annual service charge of $533 based upon the nature of the prescribed service of a sewerage scheme per property/ connection for the financial year ending 30 June 2016.

Council provides a rebate of $96 per property/connection for Brukunga assessments connected to the Sewer System to provide relief against what would otherwise amount to a substantial increase in the service charge.

Refuse Charge

An annual service charge based on the nature of the service for the financial year ending 30 June 2016 for the collection of kerbside waste and recycling in respect of all land:

(1)
Within any area designated as ‘township’ of $183;

(2)
Outside any area designated as ‘township’ but within the prescribed collection area of $155.

Primary Production

Properties classified as Primary Production where no dwelling exists are exempt under Council’s Kerbside Waste and Recycling Collection Service Policy for the refuse charge and consequently no service (or associated refuse charge) applies to these properties.

Premises classified as exempt from the kerbside collection service due to inaccessibility or similar reasoning by Council will not be required to pay the annual service charge and therefore will not receive a kerbside collection service.

Conditions apply to Schools, multiple Tenancies, Commercial and Industrial Bin Provision and Replacement and Council owned properties (refer Kerbside Waste and Recycling Collection Service Policy for definitions).

Meadows Non-Potable Water Charge

An annual service charge of $325 for the Meadows non-potable water service based on the nature of the service for the financial year ending 30 June 2016.

Recycled Water Charge

An annual service charge of $49 for Meadows recycled water service based on the nature of the service for the financial year ending 30 June 2016.

Declaration of Separate Rates

Hahndorf Separate Rate

A differential separate rate of 0.1803 cents in the dollar on all rateable land within the area defined within the Township of Hahndorf on Land uses—Category 2 (Commercial Shop), Category 3 (Commercial Office), Category 4 (Commercial—Other), Category 5 (Industry—Light), Category 6 (Industry—Other) and Category 8 (Vacant Land), with any land with a value that results in a separate rate liability in excess of $2 500 being capped at a maximum amount payable of $2 500 under Section 158 (1) (b) of the Local Government Act 1999.

Mount Barker Regional Town Centre Separate Rate

A differential separate rate of 0.045752 cents in the dollar on all rateable land within Mount Barker Regional Town Centre Zone as described in the Development Plan with the Land Uses—Category 2 (Commercial Shop), Category 3 (Commercial Office), Category 4 (Commercial—Other), Category 5 (Industry—Light), Category 6 (Industry—Other) and Category 8 (Vacant Land) under Section 158 (1) (b) of the Local Government Act 1999.

Developer Contribution Separate Rate

A separate rate on each of the development sites listed below:

Hallet Road—CT 6088/850 Allotment 14, DP 86368

Fulford Terrace—CT 5902/341 Allotment 101, DP 62247

Matthew Road—CT 6121/666 Piece 301, DP 84858

Princes Highway—CT 6121/666 Piece 302, DP 84858

Parr Street—CT 6121/665 Allotment 303, DP 84858

of an amount comprising a fixed charge for the purpose of securing the construction of infrastructure works located directly adjacent or within or near to the development site being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area, and

Hawthorn Road—CT 5888/156 Allotment 98, DP 60057

Hawthorn Road—CT 5875/791 Allotment 69, FP 159946

of an amount comprising a fixed charge for the purpose of securing the construction of infrastructure works located directly adjacent or within or near to the development site being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area.

Transport Infrastructure MDPA Area

A separate rate of a proportionate amount of $57 790 per hectare on rateable land within the defined MDPA Area which separate rate is the primary mechanism to raise funds to meet the costs of the activity of the required transport infrastructure to support and service the MDPA Area for the benefit of the land the subject of the separate rate and also to the occupiers of the land within the MDPA Area.

Wastewater (Sewer) Infrastructure Mount Barker
MDPA Area

A separate rate of a fixed charge of $7 398 per new allotment on all rateable land within the defined MDPA Area (excepting land parcels in Nairne being Lot 2 DP 83527 CT 6064/932; Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT 5520/779 and that portion contained within the MDPA Lot 1 DP 83527 CT 6077/952) the purpose of which is to fund the activity of essential infrastructure works to meet Wastewater needs and being of particular benefit to the land and to the occupiers of the land to which the separate rate applies.

Wastewater (CWMS) Infrastructure Nairne MDPA Area

A separate rate of a fixed charge of $4 949 per new allotment on all rateable land within the defined Nairne MDPA Area namely land parcels in Nairne being Lot 2 DP 83527 CT 6064/932, Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT 5520/779 and that portion contained within the MDPA Lot 1 DP83527 CT 6077/952 the purpose of which is to fund the activity of essential infrastructure works to meet Wastewater needs and being of particular benefit to the land and to the occupiers of the land to which the separate rate applies.

Recreation, Sport and Community Infrastructure
Mount Barker MDPA Area

A separate rate of a fixed charge of $1 441 per new allotment on all rateable land within the defined MDPA Area (excepting land parcels in Nairne being Lot 2 DP 83527 CT 6064/932, Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT: 5520/779 and that portion contained within the MDPA Lot 1 DP 83527 CT 6077/952) the purpose of which is to contribute to the activity of recreation, sport and community infrastructure that will be of direct benefit to land within the MDPA Area and to occupiers of that land.

Recreation, Sport and Community Infrastructure
Nairne MDPA Area

A separate rate of a fixed charge of $1 218 per new allotment on all rateable land within the defined Nairne MDPA Area namely land parcels in Nairne being LOT: 2 DP: 83527 CT: 6064/932, Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT 5520/779 and that portion contained within the MDPA Lot 1 DP 83527 CT 6077/952 the purpose of which is to contribute to the activity of recreation, sport and community infrastructure that will be of direct benefit to land within the MDPA Area and to occupiers of that land.

Western Sector Community Open Space
Land Acquisition

A separate rate of fixed charges the purpose of which is to provide security to recover the total cost to Council of the purchase of Lot 501, Bollen Road, Mount Barker for the purposes of community open space, that will be of direct benefit to the specified land within the Western Sector of the MDPA Area and to occupiers of that land.

Lot 500 DP 94946 CT 6148/277—$230 783

Section 3728 HP 150600 CT 6151/65—$923 645

Lot 7 DP 49619 CT 5670/979—$436 693.

Bluestone Indirect Infrastructure

A separate rate of fixed charges the purpose of which is to provide the required security for remaining Bluestone commitments for indirect infrastructure obligations to Council being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area.

Lot 1011 DP 110088 CT 6157/949—$527 000

Lot 14 DP 46774 CT 5406/172—$480 000

Lot 7111 DP 91587 CT 6138/469—$480 000.

These separate rates are subject to the Infrastructure Contributions—Developer Separate Rate Relief Policy.

MDPA Wastewater Commitment

A separate rate of fixed charges the purpose of the which is as a replacement mechanism for the existing Wastewater (Sewer) Infrastructure MDPA Mount Barker Area Separate Rate where the developer has executed a Wastewater Commitment Deed with Council and requested the use of this mechanism to provide security commensurate with the amount specified in their Wastewater Commitment Deed.

Lot 7 DP 49619 CT5670/979—$780 000

Lot 5 DP 49619 CT6147/575—$715 000

Lot 502 DP94946 CT6148/279—$1 040 000

Section 3728 HP 150600 CT6151/65—$1 495 000

Lot 1000 DP 95558 CT6152/272—$2 706 264

Lot 31 DP 17656 CT 5974/333—$338 000

Lot 5, SEC 2799 FP 105267 CT5157/488—$650 000

Lot 30 FP160107 CT5776/473—$799 500.

Natural Resource Management levy

A separate rate of 0.00943 cents in the dollar be declared on the value of rateable land in the area of the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

A separate rate of 0.010149 cents in the dollar be declared on the value of rateable land in the area of the SA Murray-Darling Basin Natural Resources Management Board.

A. Stuart, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT REMARKABLE

Call for Nominations

Supplementary Election for Councillor in Telowie Ward

NOMINATIONS to be a candidate for election as a member of the District Council of Mount Remarkable will be received between Thursday, 23 July 2015 and 12 noon on Thursday, 6 August 2015. Candidates must submit a profile of not more than 150 words with their nomination form and may also provide a photograph, predominantly head and shoulders, taken within the previous 12 months.

Nomination kits are available from the Council office, 3 Stuart Street, Melrose.

A briefing session for intending candidates will be held at 6 p.m. on Wednesday, 29 July 2015, at Council Chambers, 3 Stuart Street, Melrose.

K. Mousley, Returning Officer

PORT PIRIE REGIONAL COUNCIL

Adoption of Valuations and Declaration of Rates 2015/16

NOTICE is hereby given that the Port Pirie Regional Council, at its meeting held on 8 July 2015, in exercise of the powers contained in Chapter 10 of the Local Government Act 1999 and for the year ending 30 June 2016 resolved as follows:

Adoption of Valuations

Pursuant to Section 167 of the Local Government Act 1999 to adopt for rating purposes, the Valuer-General’s valuation of capital value of land within the area of the Council totalling $2 273 457 780.

Declaration of Rates

Pursuant to Sections 151, 153 and 156 of the Local Government Act 1999, to declare differential rates, based on the capital value of the land and by reference to land use as categorised within Regulation 10 of the Local Government (General) Regulations 1999 or by locality of the land as follows:

•
In respect of rateable land which is located within and categorised by Land Use Category 1—Residential, a differential general rate of 0.375 cents in the dollar;

•
In respect of rateable land which is located within the area of the Council and categorised by Land Use Category 2—Commercial (Shop), Category 3—Commercial (Office), Category 4—Commercial (Other) and Category 5—Industry (Other), differential general rate of 0.750 cents in the dollar;

•
In respect of rateable land which is located within Port Pirie city and categorised by Land Use Category 6—Industry Other (smelters), a differential general rate of 4.550 cents in the dollar;

•
In respect of rateable land which is located within the area of the Council and categorised by Land Use Category 7—Primary Production, a differential general rate of 0.300 cents in the dollar;

•
In respect of rateable land which is located within the area of the Council and categorised by Land Use Category 8—Vacant Land, a differential general rate of 0.750 cents in the dollar;

•
In respect of rateable land which is located within the area of the Council and categorised by Land Use Category 9—Other, a differential general rate of 0.375 cents in the dollar.

Annual Service Charge—
Community Wastewater Management System

Pursuant to Section 155 of the Local Government Act 1999, to adopt a service charge on both rateable and non-rateable land to which it provides or makes available a community wastewater management system and for that service charge to vary on the basis of land being occupied or unoccupied as follows:

•
Crystal Brook occupied—$180 per service;

•
Crystal Brook unoccupied—$135 per service;

•
Napperby occupied—$420 per service; and

•
Napperby unoccupied—$315 per service.

Annual Service Charge—Waste Management

Pursuant to Section 155 of the Local Government Act 1999, to adopt a service charge of $212 on all residential properties within the Council area to which it provides the prescribed service of waste collection, and to apply the sliding scale provided for in Regulation 9B (2) of the Local Government (General) Regulations 1999 as prescribed.

Separate Rate—Natural Resource Management Levy

Pursuant to Section 95 of the Natural Resources Management Act 2004, and Section 154 of the Local Government Act 1999, to declare a separate rate of 0.0145 cents in the dollar on all rateable properties located within the area of the Council, to recover amounts payable to the Northern and Yorke Natural Resource Management Board.

Fixed Charge

Pursuant to Section 151 and in accordance with Section 152 of the Local Government Act 1999, to impose a fixed charge of $450 on rateable land within the area of the Council.

Dr A. Johnson, Chief Executive Officer

SOUTHERN MALLEE DISTRICT COUNCIL

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Southern Mallee District Council at the meeting held on Wednesday, 8 July 2015, resolved as follows:

Adoption of Valuation

The rates assessed on rateable property in the area of the Council will be based on the capital value of the land and pursuant to Section 167 of the Local Government Act 1999, the Council determines, for the 2015 2016 financial year, that the most recent assessment of valuations of land in the Council area, as prepared by the Valuer-General, be adopted for rating purposes and the Council specifies 1 July 2015 as the date from which these assessments will become the valuations of the Council.

The assessed capital value of rateable properties is $417 453 900 within a total valuation of $436 129 000 less non rateable properties.

Declaration of Rates—General Rate

Pursuant to Sections 153 and 156 of the Local Government Act 1999, the Council for the year ending 30 June 2016, declares the following differential rates of:

0.8155 of a cent in the dollar on the capital value of rateable land within the townships of Parrakie, Geranium, Lameroo, Parilla and Pinnaroo, and

0.719 of a cent in the dollar of the capital value of all other rateable land in the Council area.

Service Charges—
Community Wastewater Management Scheme

As set out in Section 155 of the Local Government Act 1999, the Council imposes an annual service charge on each piece of occupied land of $572 and on each piece of vacant land of $286 to which the prescribed service (Community Wastewater Management Scheme) is available.

Maximum Increase

Pursuant to Section 153 of the Local Government Act 1999 the Council has determined for the 2015-2016 financial year to not fix a maximum increase in the general rate on any rateable land constituting the principal place of residence of a principal ratepayer.

Minimum Rates

Pursuant to Section 158 of the Local Government Act 1999, the Council declares a minimum amount payable by way of general rates of $528 in respect of all rateable properties within its area.

Rate Rebates 2015-2016

As set out in Division 5 of the Local Government Act 1999, the Council in reliance upon Section 166 (1) (m) (ii) of the Act grants rebates of rates to achieve the following effects:

Maximum vacant land for Parilla and Geranium
$396

Maximum for all other vacant land
$200

A maximum vacant unused land rate for the Lameroo and Pinnaroo townships that has previously been offered (2014-2015 $334) is no longer available to encourage the development or sale of vacant land in the district.

A maximum residential rate payable in townships that has previously been offered (2014-2015 $1 617) is no longer available due to financial constraints.

Discount for Early Payment of Rates

That the Council provide a discount of 5% only on the general rates for any ratepayer, who pays their rates in full by
7 September 2015.

Natural Resource Management Levy

Pursuant to Section 95 of the Natural Resource Management Act 2004 and Section 154 of the Local Government Act 1999, in order to reimburse the Council the amount of $45 500 contributed to the SA Murray Darling Basin Natural Resource Management Board for the year ending 30 June 2016, a separate rate of 0.0001091 in the dollar be declared on all rateable land in the Council's area within the board area.

Mobile Garbage Bin Collection and
Disposal Service Charge

As set out in Section 155 of the Local Government Act 1999, the Council imposes an annual service charge against each rateable and non-rateable piece of land within the collection area in line with the Council’s Mobile Garbage Bin Collection Service Policy of $175 per annum and $150 per annum for each additional Mobile Garbage Bin Collection.

Payment of Rates—Instalment Dates

Pursuant to Section 181 of the Local Government Act 1999, the Council declares that the Council rates for the financial year ending 30 June 2016, shall be payable in four equal instalments with instalments falling due on 7 September 2015, 7 December 2015, 8 March 2016 and 7 June 2016.

Dated 13 July 2015.

N. Gasmier, Acting Chief Executive Officer

DISTRICT COUNCIL OF TUMBY BAY

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at the Special Council Meeting held on 10 July 2015, the Council for the financial year ending 30 June 2016 resolved the following:

1. Adopted for rating purposes the most recent valuations of the Valuer-General of the site value of land within the Council’s area, totalling $667 919 900.

2. Declared differential general rate as follows:

(a)
0.37147 cents in the dollar on rateable land within the Townships excluding any land with a land use code of Commercial/Industrial;

(b)
0.34323 cents in the dollar on rateable land with a land use code of Commercial/Industrial;

(c)
6.58350 cents in the dollar on rateable land within the Commercial (Bulk Handling) zone under the Council’s Development Plan; and

(d)
0.30834 cents in the dollar on all other rateable land within the district.

3. Declared a fixed charge of $589 on all rateable land.

4. Declared a differential separate rate as follows:

(a)
0.012090 cents in the dollar on all rateable land within the Port Neill Township; and

(b)
0.0086 cents in the dollar on all rateable land outside the Port Neill Township and within the Hundred of Dixson, to maintain the Port Neill Soldiers Memorial Hall.

5. Declared a separate rate based on a fixed charge of $65 on all rateable land in the Council area to reimburse to the Council the amount contributed to the Eyre Peninsula Natural Resources Management Board.

6. Declared an annual service charge :

(a)
within the townships of Tumby Bay, Port Neill, Lipson and Ungarra for the collection, treatment or disposal of waste in the amount of:

(i)
$197 for each occupied allotment;

(ii)
$197 for each additional 140 litre bin requested per property; and

(b)
for the use of the Tumby Bay Common Effluent Drainage Scheme of $480 per property unit.

T. J. Smith, Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

Basaraba, Dmetro, late of 10 Nurrowin Drive, Ingle Farm, retired labourer, who died on 18 May 2015.

Campbell Graham Thomas, late of 60 Coombe Road, Allenby Gardens, retired motor mechanic, who died on 5 April 2015.

Dohnt, Mark Francis, late of 5 Brolga Place, Sturt, of no occupation, who died on 5 June 2014.

Graney, Margaret Joyce, late of 17 Robsart Street, Parkside, of no occupation, who died on 11 April 2015.

Hall, Gail Denim, late of 4 Michael Street, Saddleworth, home duties, who died on 24 March 2015.

Heanes, Geraldine Mary, late of 5 Bradford Court, Enfield, of no occupation, who died on 5 April 2015.

Sheehan, Sandra Maureen, late of 29 Johnswood Drive, Salisbury Park, desk top publisher, who died on 2 April 2015.

Tyler, Phillip John, late of 25 Blackman Place, Port Lincoln, of no occupation, who died on 12 March 2015.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 14 August 2015, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated 16 July 2015.

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 P. McMAHON, Government Printer, South Australia

Price: $7.00, plus postage; to subscribers, $353.00 per annum.

(The above prices are inclusive of GST)

