No. 45
3471
[image: image2.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, 23 JULY 2015
CONTENTS
Page

Appointments, Resignations, Etc.
3472
Associations Incorporation Act 1985—Notice
3472
Corporations and District Councils—Notices
3556
Education Regulations 2012—Notice
3473

Environment Protection Act 1993—Notice
3474
Environment Protection Authority—Notice
3522

Essential Services Commission Act 2002—Notice
3473

Fisheries Management Act 2007—Notice
3473
Liquor Licensing (Dry Areas) Notices 2015
3494

Motor Vehicles (Approval of Motor Bikes and
Motor Trikes) Notice 2015
3502

Petroleum and Geothermal Energy Act 2000—Notices
3519
POLICY

Environment Protection (Solid Fuel Heaters Policy)
Notices 2015
3490

Proclamations
3523
Public Trustee Office—Administration of Estates
3574
REGULATIONS

Aquaculture Act 2001—

(No. 184 of 2015)
3525

(No. 185 of 2015)
3531

Fisheries Management Act 2007 (No. 186 of 2015)
3533

Controlled Substances Act 1984 (No. 187 of 2015)
3535

Trans-Tasman Mutual Recognition (South Australia)
Act 1999 (No. 188 of 2015)
3548

Mutual Recognition (South Australia) Act 1993—

(No. 189 of 2015)
3551

(No. 190 of 2015)
3554
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, 23 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Superannuation Board, pursuant to the provisions of the Superannuation Act 1988.

Member: (from 23 July 2015 until 22 July 2018)

Virginia Deegan

Donald Edward Farrell

Deputy Member: (from 23 July 2015 until 22 July 2018)

Elizabeth Anne-Marie Hlipala (Deputy to Deegan)

John Robert Wright (Deputy to Farrell)
By command,

Martin Leslie James Hamilton-Smith, for Premier

T&F15/061CS
Department of the Premier and Cabinet

Adelaide, 23 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Carrick Hill Trust, pursuant to the provisions of the Carrick Hill Trust Act 1985:

Member: (from 23 July 2015 until 22 July 2016)

Susan Lee McCormick

Michael James Picton
By command,

Martin Leslie James Hamilton-Smith, for Premier

ASACAB005/02
Department of the Premier and Cabinet

Adelaide, 23 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Development Policy Advisory Committee, pursuant to the provisions of the Development Act 1993:

Member: (from 23 July 2015 until 30 June 2017)

Bryan John Moulds

Steven Peter Hooper

Felicity-ann Lewis

Sarah Howden

Sharon Ruth Starick

John Stimson

Carol Vincent

Michael Klobas

Rebecca Thomas

Susan Mary Filby

Presiding Member: (from 23 July 2015 until 30 June 2017)

Bryan John Moulds
By command,

Martin Leslie James Hamilton-Smith, for Premier

PLN0031/15CS
Department of the Premier and Cabinet

Adelaide, 23 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Urban Renewal Authority Board of Management, pursuant to the provisions of the Urban Renewal Act 1995:

Member: (from 23 July 2015 until 30 July 2017)

Bronwyn Jane Pike

Helen Margaret Fulcher

Member: (from 1 August 2015 until 30 July 2017)

Phillip Andrew Baker

Robert Laurence Boorman

Presiding Member: (from 23 July 2015 until 30 July 2017)

Bronwyn Jane Pike
By command,

Martin Leslie James Hamilton-Smith, for Premier

HUD0016/15CS
Department of the Premier and Cabinet

Adelaide, 23 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint David Graeme Hardy as the Commissioner of the Lotteries Commission of South Australia for a term commencing on 23 July 2015 and expiring on 31 December 2015 inclusive, pursuant to the provisions of the State Lotteries Act 1966.
By command,

Martin Leslie James Hamilton-Smith, for Premier

T&F15/065CS
Department of the Premier and Cabinet

Adelaide, 23 July 2015
HIS Excellency the Governor in Executive Council has been pleased to appoint Baile Maggie Bonokwane to the position of Community Visitor for a period of 3 years commencing on 23 July 2015 and expiring on 22 July 2018, pursuant to the provisions of the Mental Health Act 2009.
By command,

Martin Leslie James Hamilton-Smith, for Premier

HEAC-2015-00055
Department of the Premier and Cabinet

Adelaide, 23 July 2015
HIS Excellency the Governor in Executive Council has been pleased to issue a Notice declaring the Environment Protection (Solid Fuel Heaters) Policy 2015, approved by the Minister for Sustainability, Environment and Conservation, to be an authorised environment protection policy and fixing 23 July 2015 as the day on which it will come into operation, pursuant to the provisions of the Environment Protection Act 1993.
By command,

Martin Leslie James Hamilton-Smith, for Premier

15MSECCS024
ASSOCIATIONS INCORPORATION ACT 1985

Deregistration of Associations

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

Adelaide North East Division of General Practice Incorporated

Adelaide Stallholders Incorporated

Barossa New Life Centre Incorporated

Brighton Daylight Lodge No. 236 Incorporated

Cares Incorporated

Emmanuel Lutheran Church, Butler, S.A. Incorporated

Glenelg South Combined Probus Club Incorporated

Heritage Rail South Australia Incorporated

Hillier Park Community Shed Incorporated

Mount Schank War Memorial Hall Incorporated

Probus Club of Onkaparinga Valley Incorporated

OIDFA 16th World Lace Congress Incorporated

The APML Future Leaders Association Incorporated

The Morphett Vale Community Hall Incorporated

The Murraylands Arts and Crafts Collective Incorporated

The Probus Club of Adelaide Centre Incorporated

The Ulster Society in Adelaide Incorporated

Toorak Women’s Bowling Club Incorporated

Given at Adelaide, 20 July 2015.

R. Aloi, a Delegate of the Corporate Affairs Commission

EDUCATION REGULATIONS 2012

Notice of the Enrolment Policy for the Adelaide High School

TAKE notice that pursuant to Regulation 60 (2) (a) (Rules and criteria for determining where child to be enrolled) of the Education Regulations 2012, the Minister for Education and Child Development varies the following Enrolment Policy for the Adelaide High School. This policy comes into operation from the date of publishing in the South Australian Government Gazette and remains in force until revoked or varied by the Minister for Education and Child Development or her delegate.

The enrolment of students at Adelaide High School must be consistent with the following criteria, requirements and conditions:

The applying student:

1. Must be enrolled in a school at Year 7 level at the time that the student applies to enrol at the Adelaide High School (through the Year 7-8 transition process administered by the Department for Education and Child Development) and must, in addition to this criterion, meet one of the following criteria:

(i)
the student’s family’s primary place of residence is located in the area bounded by Park Terrace, Fitzroy Terrace, Robe Terrace, Park Terrace, River Torrens, Winchester Street, Payneham Road, Wheaton Road, over to Janet Street, Portrush Road, Magill Road, North Terrace, Dequetteville Terrace, Fullarton Road, Greenhill Road, the Glenelg tramline, South Road, River Torrens and Port Road. From 2015 the area west of Main North Road from the intersection of Main North Road and Fitzroy Terrace through to Henrietta Street, Prospect. The boundary then heads west, following the Prospect suburb boundary, including properties on both sides of Henrietta Street, properties on the southern side of Angwin Avenue and properties on both sides of Livingstone Avenue. The boundary then continues to follow the Prospect suburb boundary west to the Adelaide-Gawler railway line, then south along the railway line to its intersection with Park Terrace, including all properties east of the railway line. The student’s family’s primary place of residence must be within the zone at the time of the Department for Education and Child Development Year 7–8 Transition process, which concludes in Week 4, Term 3;

(ii)
the student must have applied for and been granted enrolment in the Adelaide High School special interest language program;

(iii)
the student must have applied for and been granted enrolment in the Adelaide High School special interest rowing program;

(iv)
the student must have applied for and been granted enrolment in the Adelaide High School special interest cricket program;

(v)
the student must have applied for and been granted enrolment in the Adelaide High School Centre for Hard of Hearing; or

(vi)
the student must have applied for and been granted enrolment in the Enter for Success program conducted at Adelaide High School; or

2. Must be an international student who has applied for and been granted enrolment in Adelaide High School by International Education Services, Department for Education and Child Development.

3. In addition to the eligibility criteria listed in 1 and 2 above, students may apply and be granted enrolment at Adelaide High School if a vacancy exists in Years 8 to 12 and the enrolment being sought is for curriculum continuity and/or student
well-being. Curriculum continuity and/or student well-being enrolments will be determined solely by the Principal, Adelaide High School.

4. There are no automatic sibling rights at Adelaide High School.

5. Nothing in this policy requires Adelaide High School to grant enrolment to a student if the school has reached its capacity.

Dated 23 January 2015.

Gail Gago, Acting Minister for Education and Child Development

ESSENTIAL SERVICES COMMISSION ACT 2002

Price Determination—Minor and Intermediate Retailers

NOTICE is hereby given that:

1. On 28 June 2013, the Essential Services Commission made a price determination under Part 3 of the Essential Services Commission Act 2002, as authorised by Part 4, Division 3 of the Water Industry Act 2012, regulating conditions relating to prices for water and sewerage retail services provided by Minor and Intermediate Retailers.

2. Pursuant to Section 26 (8) of the Essential Services Commission Act 2002, the Essential Services Commission has varied the price determination for Minor and Intermediate Retailers by changing the submission date for the Pricing Schedule and Pricing Policy Statement from 31 August to
30 November of each year.

3. The varied Price Determination takes effect on and from
23 July 2015 and continues in effect up to and including 30 June 2017.

4. A copy of the varied Price Determination and statement of reasons may be inspected or obtained from the Essential Services Commission, Level 1, 151 Pirie Street, Adelaide and is also available at www.escosa.sa.gov.au.

5. Queries relating to this notice may be directed to the Essential Services Commission, Level 1, 151 Pirie Street, Adelaide. Telephone (08) 8463 4444 or Freecall 1800 633 592 (mobiles and SA only).

Execution

The seal of the Essential Services Commission was affixed with due Authority by the Chairperson of the Essential Services Commission.

Dated 16 July 2015.

P. Walsh, Chairperson, Essential
Services Commission

FISHERIES MANAGEMENT ACT 2007: SECTION 79

Gulf St Vincent Blue Swimmer Crab Recreational Fishing

Temporary Prohibition of Fishing Activity

I HEREBY DECLARE that it is unlawful for an un-licenced person or persons to engage in the fishing activity specified in Schedule 1 in the area specified in Schedule 2 during the period specified in Schedule 3.

Schedule 1

The taking of more than 20 Blue Swimmer Crabs (Portunus armatus) per person on any one day.

The taking of more than 60 Blue Swimmer Crabs (Portunus armatus) per boat when three or more people are on board on any one day.

Schedule 2

The waters of Gulf St Vincent north of the geodesic from the location on Mean High Water Springs closest to latitude 35°10′04.74″S, longitude 137°40′38.64″E to the location on Mean High Water Springs closest to latitude 35°36′48.51″S, longitude 138°05′44.01″E.

Schedule 3

From 16 July 2015 to 30 June 2016 (inclusive).

Dated 15 July 2015.

S. Sloan, Director, Fisheries and Aquaculture Policy

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

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

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

	
	
	
	
	

	Certosa Carbonated Natural Spring Water
	450
	Glass
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Certosa Carbonated Natural Spring Water
	500
	Plastic
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Certosa Carbonated Natural Spring Water
	920
	Glass
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Certosa Carbonated Natural Spring Water
	1 500
	Plastic
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Certosa Natural Spring Water
	1 500
	Plastic
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Certosa Natural Spring Water
	450
	Glass
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Certosa Natural Spring Water
	500
	Plastic
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Certosa Natural Spring Water
	920
	Glass
	Acqua Certosa Co Colombo Agency Pty Ltd
	Statewide Recycling

	Twist Pops Apple
	310
	PET
	Australian Worldwide Importers Pty Ltd
	Flagcan Distributors

	Twist Pops Cool Blue
	310
	PET
	Australian Worldwide Importers Pty Ltd
	Flagcan Distributors

	Twist Pops Mixed Berry
	310
	PET
	Australian Worldwide Importers Pty Ltd
	Flagcan Distributors

	Twist Pops Orange
	310
	PET
	Australian Worldwide Importers Pty Ltd
	Flagcan Distributors

	W Water
	1 500
	PET
	Australian Worldwide Importers Pty Ltd
	Flagcan Distributors

	W Water
	600
	PET
	Australian Worldwide Importers Pty Ltd
	Flagcan Distributors

	W Water
	350
	PET
	Australian Worldwide Importers Pty Ltd
	Flagcan Distributors

	Cheeky Bird Apple Cider
	330
	Glass
	Blue Water Wines
	Marine Stores Ltd

	Grolsch Lager
	473
	Glass
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Grolsch Lager
	330
	Glass
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Highland Spring Still Mineral Water
	500
	Plastic
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Highland Spring Still Mineral Water
	1 500
	Plastic
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Highland Spring Still Mineral Water
	330
	Plastic
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Highland Springs
	1 000
	Glass
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Highland Springs
	330
	Glass
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Pine Springs Sparkling Mineral Water
	330
	Glass
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Pine Springs Still Mineral Water
	350
	Plastic
	Caon Tucker Classic Wines Pty Ltd
	Statewide Recycling

	Ariel Blanc Non Alcoholic Wine
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Brut Cuvee Non Alcoholic Wine
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Cabernet Sauvignon
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Carb Savis Non Alcoholic Wine
	187
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Carb Savis Non Alcoholic Wine
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Chardonnay
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Chardonnay Non Alcoholic Wine
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Chardonnay Non Alcoholic Wine
	187
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Merlot Non Alcoholic Wine
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel Rouge Non Alcoholic Wine
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Ariel White Zinfandel Non Alcoholic Wine
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Blue NUN Red Wine Alcohol Free
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Blue NUN White Wine Alcohol Free
	750
	Glass
	Clearmind Pty Ltd
	Statewide Recycling

	Cawston Press Apple & Elderflower
	250
	LPB—Aseptic
	Club Trading & Distribution Pty Ltd
	Flagcan Distributors

	Cawston Press Apple & Ginger
	250
	LPB—Aseptic
	Club Trading & Distribution Pty Ltd
	Flagcan Distributors

	Cawston Press Apple & Rhubarb
	250
	LPB—Aseptic
	Club Trading & Distribution Pty Ltd
	Flagcan Distributors

	Cawston Press Apple Lemonade
	1 000
	LPB—Aseptic
	Club Trading & Distribution Pty Ltd
	Flagcan Distributors

	A & W Cream Soda
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	A & W Root Beer
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Big Red Soda
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Borgs Root Beer
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Cherry Coke
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Coca Cola Classic
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Apple & Cinnamon
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Apple Sweet n Sour
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Aussie Classic Car 1
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Aussie Classic Car 2
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Aussie Classic Car 3
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Banana Daiquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Beach Bum Blue Bubblegum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Beach Bum Lemon & Lime
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Beach Bum Peach Orange
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Beach Bum Strawberry Daiquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Berries n Cream
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Black Cherry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Black Lemon Sour
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Black Raspberry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Blue Bubble Gum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Blue Cotton Candy
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Blue Hawaii
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Blueberry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Brown Cow Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cafe Latte Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Candy Apple Red
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cherries n Cream
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cherry Cheesecake
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cherry Coconut
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cherry Daiquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cherry Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cherry Sour Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chilli & Lime
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Choc Malted Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Choc Mint
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate & Hazelnut
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate & Orange
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate Brownie
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate Cinnamon
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate Cream
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate Fudge
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate Raspberry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Chocolate Spice
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Christmas Pageant Blue Bubblegum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Christmas Pageant Lemonade
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Christmas Pageant Lime
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Christmas Pageant Raspberry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cinnamon
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Citrus Island
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Coffee & Chocolate Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Coffee Kaluha Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Coffee Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cranberry Lime Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Cyclone Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Daiquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Egg Nog
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Espresso Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Fireworks Cinnamon & Hot Pepper
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Fuzzy Navel
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Ginger Bread Man
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Ginger Tea Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Grape Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Grape Sour Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Grape Sweet & Sour
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Grasshopper
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Green Apple
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Green Tea Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Green Turtle Apple Lemon Lime
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Guava
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Halloween Black Witch Sour
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Halloween Blood Red Cherry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Halloween Midnight Grape
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Halloween Monster Lime Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Australia Day Blue Bubblegum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Australia Day Daquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Australia Day Lemon & Lime
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Australia Day Strawberry Zip
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Easter Blue Bubblegum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Easter Choc Malted Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Easter Hot Cross Cinnamon
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Happy Easter Pink Bubblegum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Hazelnut Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Hole In One Lemon Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Honey Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Humpty Doo Chocolate Mud Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Irish Creme Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Lemon & Lime
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Lemon Iced Tea Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Licorice & Chocolate
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Lime Cola
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Mai Tai
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Mango Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Manhatten Beach
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Margarita
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Margarita Sunset
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Maui Cherry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Mocha Java
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Orange Pineapple
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Peach & Orange
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Peach Daiquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Peachberry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Peanut Butter
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Peanut Butter & Jelly
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Peanut Butter Cup
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pina Colada Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pineapple Daiquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pineapple Isle
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pink Blue Bubble Gum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pink Champagne Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pink Cotton Candy
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pink Lemon Sour
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Pink Lemonade
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Popeye Red Fruits
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Purple Plum
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Raspberry Lemon
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Raspberry Sour
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Raspberry Tea Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Red Apple
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Red Hot Red Hot Cinnamon
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Redback Cherry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Root Beer
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Root Beer Float
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Ruby Red Grapefruit
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Rum & Raisin
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Soda Jerk Cherry Sour
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Spearment
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Spicy Ginger Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Strawberry Daiquiri
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Strawberry Zip
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Tea riffic Soda
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Tiramisu
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Tropical Punch
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Tutti Fruiti
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Vanilla Icecream
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Vee Dub Orange Creme
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Voodo Black Magic Licorice
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Watermelon
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Wedding Cake Marzipan
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Wild Cherry
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Creata Soda Co Wild Thing Tangy Red Fruit
	330
	Glass
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Diet Dr Pepper
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Dr Pepper
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Fresca Grapefruit Flavour
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

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

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

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

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

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

	Mountain Dew
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Sprite Remix Aruba Jam
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Sprite Remix Berry
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Squirt Citrus Burst
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Wechs Sparkling Grape Soda
	355
	Can—Aluminium
	Creata Shake Pty Ltd
	Marine Stores Ltd

	Fakiha 1941 Cocktail Juice
	250
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Fakiha 1941 Lemon Juice
	250
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Fakiha 1941 Peach Juice
	250
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Fakiha 1941 Pineapple Juice
	250
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Kazouza 1941 Apple Sparkling Fruit Drink
	275
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Kazouza 1941 Lemon Mint Sparkling Fruit Drink
	275
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Kazouza 1941 Lime Grenadine Sparkling Fruit Drink
	275
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Kazouza 1941 Orange & Carrot Sparkling Fruit Drink
	275
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Kazouza 1941 Tamerind Sparkling Fruit Drink
	275
	Glass
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Noha Spring Water
	500
	PET
	Eid Zreika Family Trust trading as California Court Deli
	Marine Stores Ltd

	Costella Blackberry Blueberry And Wild Strawberry Flavour
	500
	PET
	Eurotek Australia Pty Ltd
	Marine Stores Ltd

	Costella Lime And Kumquat Flavour
	500
	PET
	Eurotek Australia Pty Ltd
	Marine Stores Ltd

	Costella Natural Mineral Water Still
	1 500
	PET
	Eurotek Australia Pty Ltd
	Marine Stores Ltd

	Costella Natural Mineral Water Still
	500
	PET
	Eurotek Australia Pty Ltd
	Marine Stores Ltd

	Costella Peach Flavour
	500
	PET
	Eurotek Australia Pty Ltd
	Marine Stores Ltd

	White Ice Natural Spring Water
	600
	Plastic
	Glacier Holdings (Australia) Pty Ltd (Now PFD Holdings (Aust.) Pty Ltd
	Statewide Recycling

	Hahn Lager
	335
	Glass
	Hahn Brewing Co. Pty Ltd
	Marine Stores Ltd

	Hahn Premium Lager
	345
	Glass
	Hahn Brewing Co. Pty Ltd
	Statewide Recycling

	Longbrew Lager
	375
	Glass
	Hahn Brewing Co. Pty Ltd
	Statewide Recycling

	Longbrew Lager
	375
	Can
	Hahn Brewing Co. Pty Ltd
	Marine Stores Ltd

	Rim Spring Water
	500
	Plastic
	Hanna Export Import Pty Ltd
	Statewide Recycling

	Rim Spring Water
	1 500
	Plastic
	Hanna Export Import Pty Ltd
	Statewide Recycling

	Finlandia Pulp Lemon
	330
	Glass
	JBB (Asia Pacific) Pty Ltd
	Statewide Recycling

	Finlandia Pulp Wildberry
	330
	Glass
	JBB (Asia Pacific) Pty Ltd
	Statewide Recycling

	Jim Beam & Cola
	340
	Glass
	JBB (Asia Pacific) Pty Ltd
	Statewide Recycling

	Voss Mineralised Sparkling Water
	800
	Glass
	Lion Beer Spirits and Wine Pty Ltd
	Marine Stores Ltd

	Voss Mineralised Sparkling Water
	375
	Glass
	Lion Beer Spirits and Wine Pty Ltd
	Marine Stores Ltd

	Voss Spring Water Still
	850
	PET
	Lion Beer Spirits and Wine Pty Ltd
	Marine Stores Ltd

	Voss Spring Water Still
	375
	Glass
	Lion Beer Spirits and Wine Pty Ltd
	Marine Stores Ltd

	Voss Spring Water Still
	800
	Glass
	Lion Beer Spirits and Wine Pty Ltd
	Marine Stores Ltd

	Voss Spring Water Still
	330
	PET
	Lion Beer Spirits and Wine Pty Ltd
	Marine Stores Ltd

	Voss Spring Water Still
	500
	PET
	Lion Beer Spirits and Wine Pty Ltd
	Marine Stores Ltd

	Beyond Hibiscus Infused Pure Coconut Water
	300
	Glass
	Lipton Group Pty Ltd trading as Beyond 100%
	Marine Stores Ltd

	Sacramora Natural Spring Water
	2 000
	Plastic
	Marino Meat & Food Store
	Statewide Recycling

	7 Up
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	7 Up Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	7 Up Cherry
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	7 Up Diet
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	7 Up Lemon Lime
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	A&W Diet Root Beer
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	A&W Diet Vanilla Cream
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	A&W Root Beer
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	A&W Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	A&W Vanilla Cream
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Blueberry
	473
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Cranberry Iced Tea
	710
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Diet Tea
	473
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Fruit Juice Cocktail Watermelon
	695
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Fruit Punch
	710
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Grapeade
	710
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Green Tea
	710
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Green Tea Ginseng and Honey
	591
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Lemon
	473
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Mucho Mango
	710
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Peach
	473
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Pomegranate
	473
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Arizona Tea Green
	473
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Abbotts Ginger Beer
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Cola
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Cream Soda
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Dandelion and Burdock
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Diet Cream Soda
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Ginger Beer
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Original Raspberry
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Red Kola
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Barr Tizer
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Ben Shaw Dandelion And Burdock
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Big Fizz Apple & Sum Ahh Fruit
	500
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Big Fizz Crisp Apple
	500
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Big Fizz Feijoa Burst
	500
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Big Fizz Juicy Orange
	500
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Big Fizz Lemon Zing
	500
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Big Red
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Bounty Milk Drink
	350
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Boylan Black Cherry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Boylan Cream Soda
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Boylan Diet Cola
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Boylan Diet Cream Soda
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Boylan Ginger Ale
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Boylan Orange
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Bundaberg Ginger Beer
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Bundaberg Peachee
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Bundaberg Root Beer
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Bundaberg Sparkling Blood Orange
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Bundaberg Sparkling Guava
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Bundaberg Sparkling Pink Grapefruit
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Cactus Cooler
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Canada Dry Diet Ginger Ale
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Canada Dry Ginger Ale
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Cherry Coke
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Coca Cola Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Coca Cola Cherry Zero
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Coca Cola Classic
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Coca Cola Tab
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Coca Cola Vanilla
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Coca Cola Vanilla Zero
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Cocaine Energy Drink
	248
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Coco Cola Classic
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Crush Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Crush Grape
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Crush Orange
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Crush Peach
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Crush Strawberry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	D&G Old Jamaica Ginger Beer
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Diet Mountain Dew
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Diet Sunkist Orange
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Better
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Browns Black Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Browns Cream Soda
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Browns Diet Black Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Browns Diet Cream Soda
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Faygo
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Faygo
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper
	240
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper
	240
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Caffeine Free
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Caffeine Free
	240
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Cherry
	240
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Cherry Diet
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Cherry Vanilla
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Cherry Vanilla
	240
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Cherry Vanilla Diet
	240
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Cherry Vanilla Diet
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Diet
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper Diet
	240
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper TEN
	240
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Dr Pepper TEN
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fanta Apple
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fanta Grape
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fanta Grapefruit
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fanta Peach
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fanta Pineapple
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fanta Strawberry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo 60/40 Grapefruit Lime
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Black Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Cherry Cola
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Cola
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Cream Soda
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Ginger Ale
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Grape
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Grape
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Grape
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Jazzing Bluberry
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Kiwi Strawberry
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Lemon Lime Twist
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Moon Mist
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Moon Mist
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Orange
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Orange
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Peach
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Pineapple Orange
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Pineapple Watermelon
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Red Pop
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Red Pop
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Rock & Rye
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Rock & Rye
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Root Beer
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Twist
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Faygo Vanilla Cream
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fresca Original Citrus
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fresh Up Apple & Mango
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fresh Up Apple & Orange
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Fresh Up Original Apple
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Frostys Blue Cream
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Frostys Cherry Limeade
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Frostys Grape Soda
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Frostys Green Apple
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Frostys Pink Lemonade
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Frostys Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Ghostbusters Energy Drink
	248
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Hansen Cherry Vanilla
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Hansen Diet Black Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Hansen Diet Cherry Vanilla Creme Soda
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Hansen Diet Creamy Root Beer
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Hansen Diet Pomegranate
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Hansen Diet Tangerine Lime
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Hawaiian Punch
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	I Love Being Awesome Energy Drink
	248
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	IRN BRU
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	IRN BRU Diet
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jaritos Fruit Punch
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jaritos Mexican Cola
	370
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jaritos Mexican Lime
	370
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jaritos Toronja
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Apple
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Blueberry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly French Vanilla
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Lemon Drop
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Pear
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Pineapple
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Sour Cherry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Strawberry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Tangerine
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jelly Belly Very Cherry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jolly Rancher Cherry
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jolly Rancher Grape
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jolly Rancher Green Apple
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jolly Rancher Orange
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Jolly Rancher Watermelon
	591
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	L&P
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	L&P
	2 000
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Lilt
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Major Peters Grenadine
	1 000
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Malteser Milk Drink
	350
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Manhattan Black Cherry Soda
	295
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Manhattan Diet Espresso Coffee Soda
	295
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Manhattan Expresso Coffee Soda
	295
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Manhattan Gassosa
	295
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Manhattan Lemon Lime Soda
	295
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mars Galaxy Milk Drink
	400
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mars Milk Drink
	350
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mars Thick Shake
	400
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mello Yello Smoth Citrus
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Coca Cola
	500
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Coca Cola
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Fanta Grape
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Fanta Orange
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Fanta Pineapple
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Fanta Strawberry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Pepsi
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mexican Sprite
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Milky Way Milk Drink
	350
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Minute Maid Pink Lemonade
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Monster Energy Java Cappuccino
	444
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Monster Energy Java Irish Blend
	444
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Monster Energy Java Mean Bean
	444
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Monster Energy Java Moca
	444
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Monster Energy Java Toffee
	444
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Monster Energy Java Vanilla Light
	444
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Monster Energy Java Xpresso
	444
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Call of Duty Game Fuel
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Citrus Game Fuel
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Code Red Berry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Code Red Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Electric Berry Game Fuel
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Kickstart Fruit Punch
	473
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Kickstart Orange Citrus
	473
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Livewires
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Throw Back
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew Voltage
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mountain Dew White Out
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mr & Mrs T Bloody Mary
	1 000
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mr & Mrs T Daq Strawberry
	1 000
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mr & Mrs T Sweet & Sour
	1 000
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mr & Mrs T Whiskey Sour
	1 000
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Mug Root Beer
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Nintendo Donkey Kong Jungle Juice
	248
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Nintendo Powerup Energy Drink
	248
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Olde Brooklyn Black Cherry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Olde Brooklyn Cream Soda
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Olde Brooklyn Grape
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Olde Brooklyn Raspberry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Olde Brooklyn Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Pepsi Cherry Vanilla
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Pepsi Throw Back
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Pepsi Wild Cherry
	375
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Pepsi Wild Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Pussy Natural Energy Drink
	250
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Route 66 Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Shasta Black Cherry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Shasta California Dream
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Shasta Grape
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sioux City Berry Berry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sioux City Birch Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sioux City Cream Soda
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sioux City Diet Sarsaparilla
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sioux City Orange Cream
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sioux City Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sioux City Sarsaparilla
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Apple
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Diet Peach Tea
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Diet Raspberry
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Diet Tropical Tea
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Kiwi Strawberry
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Mango Madness
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Maroon 5
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Peach Tea
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Pink Lemonade
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Snapple Raspberry
	473
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Squirt Red Ruby
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Starburst Strawberry Milk Drink
	350
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sunkist Cherry Limenade
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sunkist Grape
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sunkist Strawberry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Sunkist Ten
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Tango Apple
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Tango Cherry
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Tango Orange
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Tango Orange no Added Sugar
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	The Simpsons Duff Energy Drink
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	The Simpsons Flaming Moe Energy
	248
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Thomas Kemper Black Cherry
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Thomas Kemper Ginger Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Thomas Kemper Orange Cream
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Thomas Kemper Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Thomas Kemper Vanilla Cream
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Tru Blood Beverage
	414
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Tru Blood Beverage
	562
	PET
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Vernos Ginger Ale
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Vernos Ginger Ale Diet
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Vimto
	330
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Virgils Black Cherry Cream Soda
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Virgils Cream Soda
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Virgils Orange Cream
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Virgils Real Cola Connoisseur
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Virgils Root Beer
	355
	Glass
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Welchs Grape
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Welchs Grapefruit
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Welchs Strawberry
	355
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Zombie Energy Drink
	248
	Can—Aluminium
	Maybach Family Trust trading as Sweetaholic
	Flagcan Distributors

	Berri Apple & Blackcurrant Fruit Juice
	400
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Apple Blackcurrant Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Apple Blackcurrant Juice Long Life
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Apple Fruit Juice
	400
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Apple Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Apple Juice Long Life
	250
	Glass
	National Foods Ltd
	Statewide Recycling

	Berri Apple Low GI Juice Long Life
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Apple Mango & Banana Fruit Juice
	400
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Apple Passionfruit
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Apricot Fruit Drink
	2 400
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Apricot Nectar
	405
	Can—Steel
	National Foods Ltd
	Statewide Recycling

	Berri Apricot Nectar Long Life
	850
	Can—Steel
	National Foods Ltd
	Statewide Recycling

	Berri Morning Start no added sugar Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Multi V Juice
	400
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Multi V Juice Long Life
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Multi V With Added Calcium Vitamin A C & Folate Orange Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Multi V With Added Fibre Vitamin C E & Folate Apple Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Multi V With Added Folate Vitamin A & C Breakfast Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Multi V With Antioxidants Vitamin A C & E Apple & Mango Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Orange Fruit Juice
	250
	Glass
	National Foods Ltd
	Statewide Recycling

	Berri Orange Fruit Juice
	400
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Orange Fruit Juice
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Orange Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Orange Juice Long Life
	250
	Glass
	National Foods Ltd
	Statewide Recycling

	Berri Orange Low Acid Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Orange Mango Juice Long Life
	375
	Glass
	National Foods Ltd
	Statewide Recycling

	Berri Pineapple Fruit Juice
	400
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Pineapple Juice Long Life
	250
	Glass
	National Foods Ltd
	Statewide Recycling

	Berri Pineapple Juice Long Life
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Berri Tomato Juice
	170
	Can—Steel
	National Foods Ltd
	Statewide Recycling

	Berri Tomato Juice Long Life no added sugar
	850
	Can—Steel
	National Foods Ltd
	Statewide Recycling

	Berri Tomato Juice Long Life
	250
	Glass
	National Foods Ltd
	Statewide Recycling

	Berri Tomato Juice Long Life no added sugar
	400
	Can—Steel
	National Foods Ltd
	Statewide Recycling

	Berri Tropical Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Black & Gold Apple Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Black & Gold Orange & Mango Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Black & Gold Orange & Mango Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Black & Gold Orange Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Black & Gold Orange Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Black & Gold Tropical Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Coles Apple Blackcurrant Juice Long Life
	250
	Glass
	National Foods Ltd
	Statewide Recycling

	Coles Farmland Apple Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Coles Farmland Apple Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Coles Farmland Orange & Mango Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Coles Farmland Orange Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Coles Farmland Orange Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Coles Farmland Tropical Fruit Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Coles Farmland Tropical Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Daily Juice Apple BlackCurrant Chilled Juice
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Apple BlackCurrant Chilled Juice
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Apple Chilled Juice
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Apple Chilled Juice
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Apple Pop Top
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Orange Chilled Out of Season Juice
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Orange Mango Chilled Juice
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Orange Orange Chilled Out of Season Juice
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Daily Juice Orange Winter Blend Pop Top
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Farmland Apple Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Farmland Apple Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Farmland Orange Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Farmland Orange Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Farmland Orange Juice
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Farmland Orange Mango Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Farmland Orange Mango Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Farmland Tropical Drink
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Farmland Tropical Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Farmland Tropical Jucie
	250
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Foodland Orange Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Foodland Orange Mango Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Foodland Tropical Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Homebrand Orange Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Homebrand Orange Mango Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Just Juice Apple
	200
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Just Juice Apple Blackcurrant
	200
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Just Juice Orange
	200
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Just Juice Orange Mango
	200
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Just Juice Paradise Punch
	200
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water Blue Lemonade with 5% Juice
	350
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Apple & Raspberry
	350
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Apple & Raspberry
	600
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Cola
	350
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Lemon & Lime Juice
	600
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Lemon & Lime Juice
	350
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Lemon Juice
	600
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Lemon Juice
	350
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Orange Juice
	350
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Orange Juice
	600
	PET
	National Foods Ltd
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water with Orange Passionfruit & Guava
	600
	PET
	National Foods Ltd
	Statewide Recycling

	Mildura Orange Mango Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Mildura Orange Passionfruit Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Mildura Pineapple & Coconut Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Mildura Sunrise Apple Blackcurrant Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Mildura Sunrise Apple Guava Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Mildura Sunrise Orange Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Mildura Sunrise Tropical Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Mr Juicy
	300
	HDPE
	National Foods Ltd
	Statewide Recycling

	Mr Juicy
	500
	HDPE
	National Foods Ltd
	Statewide Recycling

	Mr Juicy Orange Juice
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Mr Juicy Orange Juice
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Savings Orange Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Savings Orange Mango Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Squeeze Apple Guava Chilled Fruit Drink
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Squeeze Orange Chilled Fruit Drink
	500
	LPB—Gable Top
	National Foods Ltd
	Statewide Recycling

	Squeeze Orange Chilled Fruit Drink
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Squeeze Orange Fruit Drink
	2 000
	HDPE
	National Foods Ltd
	Statewide Recycling

	Squeeze Orange Mango Chilled Fruit Drink
	500
	PET
	National Foods Ltd
	Statewide Recycling

	Squeeze Orange Mango Fruit Drink
	2 000
	HDPE
	National Foods Ltd
	Statewide Recycling

	Squeeze Orange Passio Fruit Drink
	2 000
	HDPE
	National Foods Ltd
	Statewide Recycling

	Squeeze Orange Passionfruit Nector Chilled Fruit Drink
	300
	PET
	National Foods Ltd
	Statewide Recycling

	Subway Spring Water
	600
	PET
	National Foods Ltd
	Statewide Recycling

	Summit Australian Natural Spring Water
	250
	PET
	National Foods Ltd
	Statewide Recycling

	Summit Australian Natural Spring Water
	600
	PET
	National Foods Ltd
	Statewide Recycling

	Summit Australian Natural Spring Water
	1 000
	PET
	National Foods Ltd
	Statewide Recycling

	Summit Australian Natural Spring Water
	1 500
	PET
	National Foods Ltd
	Statewide Recycling

	Summit Australian Natural Spring Water
	350
	PET
	National Foods Ltd
	Statewide Recycling

	Sunrise Apple Raspberry Fruit Drink
	200
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Sunrise Orange Fruit Drink
	200
	LPB—Aseptic
	National Foods Ltd
	Statewide Recycling

	Berri Apple Juice
	250
	PET
	National Foods Milk Limited
	Statewide Recycling

	Berri Apple Juice
	250
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Berri Cranberry Drink
	1 500
	PET
	National Foods Milk Limited
	Statewide Recycling

	Berri Creations Apricot Nectar Fruit Drink
	2 400
	PET
	National Foods Milk Limited
	Statewide Recycling

	Berri Juice Orange
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Berri Juice Orange Mango
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Berri Juice Tropical
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Berri Multi V Juice
	250
	PET
	National Foods Milk Limited
	Statewide Recycling

	Berri Orange Juice
	250
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Berri Orange Juice
	250
	PET
	National Foods Milk Limited
	Statewide Recycling

	Berri Pineapple Juice
	250
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Berri Tomato Juice
	250
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Black & Gold Apple Fruit Drink
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Classic Banana
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Classic Chocolate
	375
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Classic Chocolate
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Classic Coffee
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Classic Mocha
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Classic Strawberry
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Classic Strawberry
	375
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Coles Apple & Blackcurrant Fruit Drink 40%
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Coles Apple & Blackcurrant Juice
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Coles Pineapple Fruit Drink 40%
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Coles Smart Buy Apple Fruit Drink 35%
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Coles Smart Buy Apple Juice
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Coles Smart Buy Orange & Mango Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Coles Smart Buy Orange Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Coles Smart Buy Orange Fruit Drink 35%
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Coles Smart Buy Orange Juice
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Coles Smart Buy Tropical Fruit Drink
	2 000
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Coles Viten Juice
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Daily Juice Company Morning Start Breakfast With A C & E
	500
	PET
	National Foods Milk Limited
	Statewide Recycling

	Daily Juice Five Fruits
	500
	PET
	National Foods Milk Limited
	Statewide Recycling

	Farmers Union Iced Coffee
	750
	HDPE
	National Foods Milk Limited
	Statewide Recycling

	Farmers Union Iced Coffee
	375
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Farmers Union Iced Coffee
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Farmers Union Iced Coffee ONE
	375
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Farmers Union Iced Coffee ONE
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Feel Good Chocolate
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Feel Good Coffee
	375
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Feel Good Coffee
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Just Juice Apple Raspberry
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Just Juice Apple Strawberry
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Kyneton Springs Apple & Raspberry Juice
	300
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Kyneton Springs Italian Chinotto
	300
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Kyneton Springs Lemon & Lime Juice
	300
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Kyneton Springs Lemon Juice
	300
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Kyneton Springs Sparkling Mineral Water
	300
	Glass
	National Foods Milk Limited
	Statewide Recycling

	Pura Classic Choc Berry
	600
	LPB—Gable Top
	National Foods Milk Limited
	Statewide Recycling

	Vitasoy Lush Chocolate
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Vitasoy Lush Vanilla
	250
	LPB—Aseptic
	National Foods Milk Limited
	Statewide Recycling

	Abbondio Chinotto
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Bianca
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

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

	Abbondio Menta
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Rossa
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Abbondio Tonica
	250
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis ACE
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Albicocca
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Ananas
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Arancia
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Arancia Rossa
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Cocco
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Mela Verde
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Pera
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Pesca
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Giuis Pomelmo
	200
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Macario Aranciata Rossa
	275
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Macario Chinotto
	275
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Macario Chinotto
	250
	Can—Aluminium
	Nevica Pty Ltd
	Marine Stores Ltd

	Macario Gassosa
	275
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Macario Limonata
	275
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Macario Tonica
	275
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Valverde Lightly Sparkling Mineral Water
	750
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Valverde Sparkling Mineral Water
	750
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Valverde Still Mineral Water
	750
	Glass
	Nevica Pty Ltd
	Marine Stores Ltd

	Nordburger Pure Spring Water
	500
	PET
	Nordburger Pty Ltd
	Marine Stores Ltd

	West Coast Cooler
	250
	Glass
	Premium Wine Brands Pty Ltd
	Statewide Recycling

	Eagle Bitter
	375
	Can
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Eagle Bitter
	375
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Eagle Blue
	375
	Can
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Eagle Blue Ice Beer
	375
	Can
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Eagle Blue Ice Beer
	375
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Eagle Super
	375
	Can
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Hahn Gold
	375
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Hahn Gold
	375
	Can
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Hahn Premium Light
	345
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Lion Red
	330
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Southwark Black Ale
	375
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Southwark Old Black Ale
	375
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Southwark Pale Ale
	375
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Southwark Stout Old
	375
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Wild Boar
	330
	Glass
	South Australian Brewing Company Pty Ltd
	Statewide Recycling

	Bostons Pale Ale
	330
	Glass
	The Wine Society (John Boston Premium Beverages)
	Marine Stores Ltd

	John Boston Premium Lager
	330
	Glass
	The Wine Society (John Boston Premium Beverages)
	Marine Stores Ltd

	Nighthawk Energy Drink
	250
	Can—Aluminium
	Uifelean Pty Ltd
	Marine Stores Ltd

	Good Night Drink n Dream Relaxation Drink
	250
	Can—Aluminium
	Univenta Australia Pty Ltd trading as Good Night Drink
	Marine Stores Ltd

	Bling H2O Spring Water Aquamarine
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Breast Cancer
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Clear
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Frosted AB
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Frosted Siam
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Gold Digger
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Light Rose
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Platinum
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water Topaz
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Bling H2O Spring Water With Purple Velvet Swarovski
	750
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal 100% Coconut Water
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Apple Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Apricot Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Banana Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Blueberry Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Cocktail Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Honey Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Lychee Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Mango Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Mangosteen Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Mint Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Orange Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Peach Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Peach Juice
	500
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Pineapple Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Pomegranate Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Strawberry Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With Tamarind Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Basil Drink With White Grape Juice
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Coconut Water
	500
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Coconut Water With Aloe Vera
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Coconut Water With Aloe Vera
	500
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Coconut Water With Barley
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Coconut Water With Pulp
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Coconut Water With Pulp
	500
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Coco Royal Coconut Water With Water Chestnut
	300
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Veen Effervescent Gentle Sparkling Water
	660
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Veen Effervescent Gentle Sparkling Water
	330
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Veen Velvet Smooth Spring Water
	660
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

	Veen Velvet Smooth Spring Water
	330
	Glass
	VIJ International Pty Ltd
	Statewide Recycling

South Australia

Environment Protection (Solid Fuel Heaters Policy) Notice 2015

under section 31 of the Environment Protection Act 1993
1—Short title

This notice may be cited as the Environment Protection (Solid Fuel Heaters Policy) Notice 2015.

2—Declaration of interim environment protection policy

(1)
The Governor is of the opinion that it is necessary for the proper administration of the Environment Protection Act 1993, that the draft policy known as the Environment Protection (Solid Fuel Heaters) Policy 2015 should come into operation without delay.

(2)
Accordingly, the draft policy referred to in subclause (1) is declared to come into operation on an interim basis on the day on which this notice is published in the Gazette.

Made by the Governor

with the advice and consent of the Executive Council

on 23 July 2015

15MSECCS024
South Australia

Environment Protection (Solid Fuel Heaters) Policy 2015

under section 31 of the Environment Protection Act 1993
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Interpretation
Part 2—Measures to prevent air pollution from solid fuel heaters
4
Sale of solid fuel heaters
5
Installation of solid fuel heaters
6
Interference with solid fuel heaters
Part 1—Preliminary

1—Short title

This policy may be cited as the Environment Protection (Solid Fuel Heaters) Policy 2015.

2—Commencement

This policy will come into operation on a day to be fixed by the Governor by notice in the Gazette.

3—Interpretation

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

Act means the Environment Protection Act 1993;

approved solid fuel heater standard means AS/NZ 4013:2014 or a standard from an overseas jurisdiction approved by the Authority as being equivalent to, or more stringent than, AS/NZ 4013:2014;

AS/NZ 4013:2014 means AS/NZS 4013:2014 Domestic solid fuel burning appliances - Method for determination of flue and gas emission published jointly by Standards Australia and Standards New Zealand, as in force at the commencement of this policy;

certificate of compliance, in relation to a heater, means a certificate issued or approved by the Authority certifying that heaters of the same model as that heater comply with an approved solid fuel heater standard;

mandatory provision—see subclause (2);

solid fuel heater means any solid fuel burning appliance that is designed, manufactured or adapted for use in domestic premises (whether or not it is actually used in such premises).

(2)
In this policy, the expression mandatory provision followed by a statement as to the category of offence is to be taken to signify that contravention of the provision at the foot of which the expression appears is, for the purposes of Part 5 of the Act, an offence of the category so stated.

Note—

Unless the contrary intention appears, terms used in this policy that are defined in the Act have the respective meanings assigned to those terms by the Act.

Part 2—Measures to prevent air pollution from solid fuel heaters

Note—

Compliance with the measures in this Part may be enforced by the issue of environment protection orders.

4—Sale of solid fuel heaters

(1)
A person must not sell a solid fuel heater unless—

(a)
the heater is marked in accordance with an approved solid fuel heater standard; and

(b)
a certificate of compliance exists in relation to the heater; and

(c)
in the case of the sale to a person whose business includes the wholesale or retail sale of heaters, a copy of the certificate has been given to the purchaser.

Mandatory provision: Category B offence.

(2)
Subclause (1)(a) only applies in relation to a solid fuel heater to the extent that the relevant approved solid fuel heater standard applies to solid fuel heaters of that model.

(3)
This clause does not apply in relation to a solid fuel heater that is a fixture in premises that are being sold.

5—Installation of solid fuel heaters

(1)
A person must not install a solid fuel heater unless—

(a)
the heater is marked in accordance with an approved solid fuel heater standard; and

(b)
to the extent that the relevant standard contemplates requirements that are expressed as mandatory in relation to the installation of solid fuel heaters—the installation is carried out in accordance with those requirements.

Mandatory provision: Category B offence.

(2)
Subclause (1) only applies in relation to a solid fuel heater to the extent that the relevant approved solid fuel heater standard applies to solid fuel heaters of that model.

(3)
AS/NZS 2918:2001 Domestic solid fuel burning appliances - Installation published jointly by Standards Australia and Standards New Zealand, as in force at the commencement of this policy applies in relation to the installation of a solid fuel heater to the extent that the standard contemplates requirements that are expressed as recommendations in relation to the installation of solid fuel heaters of that model.

6—Interference with solid fuel heaters

(1)
A person must not—

(a)
alter, or cause or permit the alteration of, the structure, exhaust system or air inlet of a solid fuel heater in relation to which a certificate of compliance exists; or

(b)
mark, or cause or permit to be marked, on a heater that it complies with an approved solid fuel heater standard if the heater is not of a model that is the subject of the relevant certificate of compliance.

Mandatory provision: Category B offence.

(2)
Nothing in this clause prevents a person from carrying out genuine repair work on a heater.
South Australia

Liquor Licensing (Dry Areas) Notice 2015
under section 131(1a) of the Liquor Licensing Act 1997
1—Short title

This notice may be cited as the Liquor Licensing (Dry Areas) Notice 2015.

2—Commencement

This notice comes into operation on 13 December 2015.

3—Interpretation

(1)
In this notice—

principal notice means the Liquor Licensing (Dry Areas) Notice 2015 published in the Gazette on 5.1.15, as in force from time to time.

(2)
Clause 3 of the principal notice applies to this notice as if it were the principal notice.

4—Consumption etc of liquor prohibited in dry areas

(1)
Pursuant to section 131 of the Act, the consumption and possession of liquor in the area described in the Schedule is prohibited in accordance with the provisions of the Schedule.

(2)
The prohibition has effect during the periods specified in the Schedule.

(3)
The prohibition does not extend to private land in the area described in the Schedule.

(4)
Unless the contrary intention appears, the prohibition of the possession of liquor in the area does not extend to—

(a)
a person who is genuinely passing through the area if—

(i)
the liquor is in the original container in which it was purchased from licensed premises; and

(ii)
the container has not been opened; or

(b)
a person who has possession of the liquor in the course of carrying on a business or in the course of his or her employment by another person in the course of carrying on a business; or

(c)
a person who is permanently or temporarily residing at premises within the area or on the boundary of the area and who enters the area solely for the purpose of passing through it to enter those premises or who enters the area from those premises for the purpose of leaving the area.

Schedule 1—Lobethal Area 1

	1—Extent of prohibition

	
	The consumption of liquor is prohibited and the possession of liquor is prohibited.

	2—Period of prohibition

	
	7 pm on each day to 7 am on the following day, from 7 pm on 13 December 2015 to 7am on 30 December 2015.

	3—Description of area

	
	The area in and adjacent to Lobethal bounded as follows: commencing at the point at

which the western boundary of Mill Road meets the north-western boundary of the

Adelaide to Lobethal Road, then generally northerly along that boundary of Mill Road

and the prolongation in a straight line of that boundary to the point at which it is

intersected by the prolongation in a straight line of the northern boundary of Pioneer

Avenue, then easterly along that prolongation and boundary of Pioneer Avenue to the

point at which it meets the north-western boundary of Main Street, then generally

north-easterly and easterly along that boundary of Main Street and the northern boundary

of the Lobethal to Mount Torrens Road to the point at which that northern boundary is

intersected by the prolongation in a straight line of the eastern boundary of Frick Street,

then southerly along that prolongation and boundary of Frick Street to the point at which

it is intersected by the prolongation in a straight line of the southern boundary of

Kumnick Street, then westerly along that prolongation and boundary of Kumnick Street

to the eastern boundary of Ridge Road, then southerly and south-westerly along that

boundary of Ridge Road to the point at which it meets the northern boundary of the

Lobethal to Woodside Road, then in a straight line by the shortest route to the point at

which the eastern boundary of Golf Links Road meets the southern boundary of the

Lobethal to Woodside Road, then generally south-westerly along that boundary of Golf

Links Road to the point at which it is intersected by the prolongation in a straight line of

the southern boundary of the sewage pond in Lot 200 of DP 71985, then westerly along

that prolongation to the eastern boundary of Lot 200, then generally north-easterly along

that eastern boundary to the north-eastern boundary of Lot 200, then north-westerly

along the north-eastern boundary of Lot 200 and the prolongation in a straight line of that

boundary across Jeffery Street to the north-western boundary of Jeffery Street, then

north-easterly along that boundary of Jeffery Street to the southern boundary of the

Lobethal to Woodside Road, then westerly along that boundary of the Lobethal to

Woodside Road to the south-eastern boundary of the Adelaide to Lobethal Road, then

south-westerly along that boundary of the Adelaide to Lobethal Road to the point at

which it is intersected by the prolongation in a straight line of the western boundary of Mill Road, then northerly along that prolongation to the point of commencement.

[image: image3.emf]
Made by the Liquor and Gambling Commissioner

On 20 July 2015
South Australia

Liquor Licensing (Dry Areas) Notice 2015
under section 131(1a) of the Liquor Licensing Act 1997
1—Short title

This notice may be cited as the Liquor Licensing (Dry Areas) Notice 2015.

2—Commencement

This notice comes into operation on 30 January 2016.

3—Interpretation

(1)
In this notice—

principal notice means the Liquor Licensing (Dry Areas) Notice 2015 published in the Gazette on 5.1.15, as in force from time to time.

(2)
Clause 3 of the principal notice applies to this notice as if it were the principal notice.

4—Consumption etc of liquor prohibited in dry areas

(1)
Pursuant to section 131 of the Act, the consumption and possession of liquor in the area described in the Schedule is prohibited in accordance with the provisions of the Schedule.

(2)
The prohibition has effect during the periods specified in the Schedule.

(3)
The prohibition does not extend to private land in the area described in the Schedule.

(4)
Unless the contrary intention appears, the prohibition of the possession of liquor in the area does not extend to—

(a)
a person who is genuinely passing through the area if—

(i)
the liquor is in the original container in which it was purchased from licensed premises; and

(ii)
the container has not been opened; or

(b)
a person who has possession of the liquor in the course of carrying on a business or in the course of his or her employment by another person in the course of carrying on a business; or

(c)
a person who is permanently or temporarily residing at premises within the area or on the boundary of the area and who enters the area solely for the purpose of passing through it to enter those premises or who enters the area from those premises for the purpose of leaving the area.

(5)
The Schedule is in substitution for Schedule—Wilmington Area 1 in the principal notice.
Schedule 1—Wilmington Area 1
	1—Extent of prohibition

	
	The consumption of liquor is prohibited and the possession of liquor is prohibited.

	2—Period of prohibition

	
	From 12 noon on 30 January 2016 to 4 pm on 31 January 2016.

	3—Description of area

	
	The area in and adjacent to Wilmington bounded as follows: commencing at the south‑western corner of Section 538 Hundred of Willochra, then northerly along the western boundary of Section 538 and the western boundary of Section 539 Hundred of Willochra to the northern boundary of Section 539, then easterly along the northern boundary of Section 539 and north‑easterly along the north‑western boundary of Section 535 Hundred of Willochra to the point at which the north‑western boundary of Section 535 is intersected by the prolongation in a straight line of the north‑eastern boundary of Lot 618 FP 184700, then generally north‑westerly along that prolongation and boundary of Lot 618 and the north‑eastern boundary of Lot 617 FP 184699 to the point at which that boundary of Lot 617 and the north‑western boundary of Lot 1 DP 26677 meet the south‑western boundary of Oval Road, then generally north‑westerly along that boundary of Oval Road to the southern boundary of Horrocks Pass Road, then easterly along that boundary of Horrocks Pass Road to the south‑western boundary of Horrocks Highway (the north‑eastern corner of Section 565 Hundred of Willochra), then in a straight line by the shortest route (across Horrocks Pass Road) to the point at which the northern boundary of Horrocks Pass Road meets the south‑western boundary of Gunyah Road, then north‑westerly along that boundary of Gunya Road to the point at which it is intersected by the prolongation in a straight line of the north‑western boundary of Beautiful Valley Road, then north‑easterly along that prolongation and boundary of Beautiful Valley Road to the north‑eastern boundary of Section 10 Hundred of Willochra, then south‑easterly along the prolongation in a straight line of that boundary of Section 10 to the south‑eastern boundary of Horrocks Highway, then south‑westerly along that boundary of Horrocks Highway to the south‑western boundary of Alexis Road (the north‑eastern boundary of Section 361 Hundred of Willochra), then south‑easterly along that south‑western boundary of Alexis Road to the point at which it meets the eastern corner of Lot 710 DP 48405, then south‑westerly along the south‑eastern boundary of Lot 710 to the north-eastern boundary of Gogler Road, then north‑westerly along that boundary of Gogler Road to the point at which it is intersected by the prolongation in a straight line of the north‑western boundary of Parkville Avenue (the south‑eastern boundary of Section 577 Hundred of Willochra), then south‑westerly along that prolongation and north‑western boundary of Parkville Avenue (the south‑eastern boundaries of Sections 577, 581 and 578 Hundred of Willochra) to the north‑eastern boundary of Horrocks Highway, then in a straight line by the shortest route (across Horrocks Highway) to the easternmost corner of Section 608 Hundred of Willochra (the point at which the north‑western boundary of Wilds Way meets the south‑western boundary of Horrocks Highway), then south‑westerly along the south‑eastern boundary of Section 608 to the eastern boundary of Section 538 Hundred of Willochra, then southerly and easterly along the eastern and southern boundaries of Section 538 to the point of commencement.

[image: image1.emf]
Made by the Liquor and Gambling Commissioner

On 16 July 2015.

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

Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2015

under the Motor Vehicles Act 1959
1—Short title

This notice may be cited as the Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2015.

2—Commencement

This notice will come into operation on the date of publication in this Gazette.

3—Approved motor bikes and motor trikes

For the purposes of Schedules 2 and 3 of the Motor Vehicles Regulations 2010 and the transitional provisions of the Motor Vehicles Variation Regulations 2005 (No. 233 of 2005), the motor bikes and motor trikes specified in Schedule 1 are approved.

Schedule 1—Approved motor bikes and motor trikes

1—Motor bikes and motor trikes with an engine capacity not exceeding 260 ml

All motor bikes and motor trikes with an engine capacity not exceeding 260 milliliters and a power to weight ratio not exceeding 150 kilowatts per tonne other than the following:

Suzuki RGV250

Kawasaki KR250 (KR-1 and KR1s models)

Honda NSR250

Yamaha TZR250

Aprilia RS250

2—Motor bikes and motor trikes with an engine capacity not less than 261 ml and not exceeding 660 ml

The motor bikes and motor trikes listed in the table below.

	MAKE
	MODEL
	VARIANT NAME
	YEAR
	CAPACITY

	AJS
	MODEL 18
	MODEL 18
	pre 1963
	497

	
	MODEL 20
	MODEL 20
	1955-61
	498

	ALDY
	All models
	All models
	Sep-13
	under 125

	APRILIA
	Moto 6.5
	Moto 6.5
	1998-99
	649

	
	Mojito
	Mojito
	All
	50

	
	M35
	SR MAX 300
	2012
	278

	
	PEGASO 650
	DUAL SPORTS
	1994-01
	652

	
	PEGASO 650
	OUTBACK
	2000-01
	652

	
	PEGASO 650
	Factory 650
	2007-08
	660

	
	PEGASO 650 I.E.
	OUTBACK
	2001-02
	652

	
	PEGASO 650 I.E.
	DUAL SPORTS
	2001-06
	652

	
	RS125/SBK
	RS125/SBK
	2013
	125

	
	SR 50R
	SR 50R
	All
	50

	
	SR MT 50
	SR MT 50
	All
	49

	
	SR MT 125
	SR MT 125
	All
	124

	
	SCRABEO 200
	SCRABEO 200
	All
	181

	
	SCARABEO 300
	VRG
	2009
	278

	
	SCARABEO 400
	SCARABEO 400
	2007
	399

	
	SCARABEO 500
	SCARABEO 500
	2007-08
	460

	
	SPORTCITY300
	SPORTCITY300
	2010-12
	300

	
	STRADA 650
	ROAD
	2006-08
	659

	
	STRADA 650
	TRAIL
	2006-08
	659

	ASIAWING
	LD450
	ODES MCF450
	2011-13
	449

	
	SXV5.5
	SXV 550
	2006-08
	553

	ATK
	605
	605
	1995
	598

	BENELLI
	VELVET DUSK
	VELVET DUSK
	2003-05
	383

	BENELLI
(continued)
	P25
	GT600
RESTRICTED
	2014-15
	600

	
	P25
	BN 600
RESTRICTED
	2013-14
	600

	BETA
	RR E3
	RR350
	2011
	349

	
	RR E3
	RR400
	2010-11
	398

	
	RR E3
	RR450
	2010-11
	449

	
	RR450
	RR450
	2008
	448

	
	RR450
	RR450
	2000-07
	448

	
	RR E3
	RR520
	2010-11
	498

	
	RR525
	RR525
	2008
	510

	
	RR525
	RR525
	2000-07
	510

	
	FUPA RR E3
	RR 2T 300
	2012
	293

	BMW
	C650
	C600 Sport
	All
	647

	
	C650
	C650 GT
	All
	647

	
	F650
	FUNDURO
	1995-00
	652

	
	F650CS
	SCARVAR
	2002-05
	652

	
	F650CS
	SE ROAD
	2004-06
	652

	
	F650GS
	DAKAR
	2000-08
	652

	
	F650GS
	F650GS
	2000-08
	652

	
	F650ST
	F650ST
	1998
	652

	
	F650
	G650 GS
	2009-2016
	652

	
	F650
	G650 GS Sertao
	2012-2016
	652

	
	G 450 X
	G 450 X
	2008-10
	450

	
	G650GS
	Sertao
	All
	650

	
	R45
	R45
	All
	453

	
	R50
	R50
	1969
	499

	
	R60
	R60
	1967
	590

	
	R65
	R65
	1981-88
	650

	
	R65LS
	R65LS
	1982-86
	650

	
	R69
	R69
	1961
	600

	BOLWELL
	LM25W
	FIRENZE
	2009
	263

	BOLLINI
	All models
	All models under 250
	All
	250

	BSA
	A50
	A50
	1964-70
	500

	
	A65
	A65
	1966-69
	650

	
	A7
	A7
	1961
	500

	
	B40
	B40
	1969
	350

	
	B44
	B44
	1967-71
	440

	
	B50
	B50
	1971
	495

	
	B50SS GOLDSTAR
	B50SS GOLDSTAR
	1971
	498

	
	GOLD STAR
	GOLD STAR
	1962
	500

	
	LIGHTNING
	LIGHTNING
	1964
	654

	
	SPITFIRE MKIII
	SPITFIRE MKIII
	1967
	650

	
	THUNDERBOLT
	THUNDERBOLT
	1968
	499

	Buell
	Blast
	STREET FIGHTER
	2002-07
	491

	Bug
	SEE KYMCO
	
	
	

	BULTACO
	ALPINA
	ALPINA
	1974
	350

	
	FRONTERA
	FRONTERA
	1974
	360

	
	SHERPA
	SHERPA
	1974
	350

	CALIFORNIA SCOOTER
	All models under
250cc
	All models under
250cc
	2014
	249

	CAGIVA
	360WR
	360WR
	1998-02
	348

	
	410TE
	410TE
	1996
	399

	
	610TEE
	610TEE
	1998
	576

	
	650 ALAZZURA
	650 ALAZZURA
	1984-88
	650

	
	650 ELFANT
	650 ELFANT
	1985-88
	650

	
	CANYON 500
	DUAL SPORTS
	1999-06
	498

	
	CANYON 600
	DUAL SPORTS
	1996-98
	601

	
	RIVER 600
	RIVER 600
	1995-98
	601

	
	W16 600
	W16 600
	1995-97
	601

	CFMOTO
	CF 650
	CF650NK-LAM
	2012-13
	649

	
	CF 650
	CF650TK-LAM
	2013
	649

	COSSCK
	650
	Ural
	1974
	649

	DAELIM
	All Models
	All Models under 250
	All
	under 250

	DERBI
	Boulevard 50
	Boulevard 50
	
	50

	
	GP1 250
	GP1 250
	
	250

	
	MULHACEN
	MULHACEN
	2008
	659

	
	RAMBLA
	RA 300
	2010
	278

	DNEPER
	K650
	K650
	1972
	650

	
	DNEIPNER
	DNEIPNER
	1974
	650

	
	K650
	K650 DNEPR
	1967-74
	650

	
	MT9
	MT9
	1974
	650

	DUCATI
	400 MONSTER
	400 MONSTER
	2002
	398

	
	400 SIE
	400 S I E monster
	
	398

	
	400 SS JUNIOR
	400 SS
	1989-96
	398

	
	400SS
	400SS
	1992-95
	398

	
	500SL
	PANTAH
	1984
	499

	
	500 DESMO
	500 Sport Desmo
	1978
	497

	
	600 MONSTER
	600 MONSTER
	1994-01
	583

	
	600 MONSTER
	DARK
	1998-01
	583

	
	600 S
	600 SUPERSPORT
	1994-97
	583

	
	600M
	600M
	1994-01
	583

	
	600SL
	PANTAH
	1980-84
	583

	
	600SS
	600SS
	1994-98
	583

	
	620 MONSTER LITE
	M620 LITE
	2003-07
	618

	
	620 MULTISTRADA LITE
	MTS620 24.5Kw
	2005-07
	618

	
	659 Monster
	Monster 659
	All
	659

	
	DM 350
	350
	pre 85
	350

	
	DM 450
	450
	pre 85
	448

	
	DM450
	DM450
	1972
	450

	
	DM500
	DM500
	1981-84
	498

	
	F3
	350 F3
	1986-1989
	349

	DUCATI (continued)
	F4
	400 F4
	1986
	400

	
	M4
	M620ie LITE
	2003-04
	620

	
	M5
	Monster 659
	2011
	659

	EAGLE WING
	Cino 125
	Cino 125
	All
	125

	
	Elegante 125
	Elegante 125
	All
	125

	ENFIELD
	BULLET
	CLASSIC
	1993-08
	499

	see also Royal Enfield
	BULLET
	DELUXE
	1993-08
	499

	
	BULLET
	ELECTRA ROAD
	2006-08
	499

	
	BULLET 350
	DELUXE
	1988-01
	346

	
	BULLET 350
	SUPERSTAR
	1988-95
	346

	
	BULLET 350
	CLASSIC
	1993-01
	346

	
	BULLETT 500
	500
	1995
	499

	
	BULLET 65
	ROAD
	2003-04
	499

	
	LIGHTNING
	ROAD
	2000-08
	499

	
	MILITARY
	ROAD
	2002-08
	499

	
	TAURAS
	DIESEL
	2001
	325

	FANTIC
	TZ
	EC300
	2011-12
	300

	
	TZ
	Gas Gas EC30
	2012
	300

	FONZARELLI
	125
	125
	2014-15
	Electric

	GAS-GAS
	EC300
	SM SUPERMOTARD
	2002
	299

	
	EC300
	ENDURO
	2001-02
	299

	
	EC400
	FSE ENDURO
	2002-03
	399

	
	EC450
	FSE ENDURO
	2003-05
	449

	
	EC450
	FSE SUPERMOTARD
	2003-08
	449

	
	EC450
	FSR ENDURO
	2006-08
	449

	
	FS 400
	FS40A
	2006
	398

	
	FS 450
	FS45
	2006
	443

	
	FS 500
	FS50
	2006
	503

	
	FSE 400
	400
	2002
	398

	
	FSE 450
	450
	2003-08
	398

	
	PAMPERA
	320 TRAIL
	1998-02
	333

	
	PAMPERA
	400 TRAIL
	2006-08
	399

	
	PAMPERA
	450
	2007-08
	443

	
	SM400
	SUPERMOTARD
	2003-08
	399

	
	SM450
	SUPERMOTARD
	2003-08
	443

	
	TT300
	EC300
	1998-08
	295

	GILERA
	FUOCO 500
	FUOCO 500
	2007-13
	493

	
	NEXUS 500
	NEXUS 500
	2003-08
	460

	HARLEY DAVIDSON
	SS350
	Sprint
	69-1974
	350

	
	XGS SERIES
	Street 500
	2014-15
	494

	HONDA
	600V TRANSLAP
	600V TRANSLAP
	1988
	583

	
	BROS
	BROS
	1992
	399

	
	C70
	DREAM
	pre 1970
	305

	HONDA
(continued)
	CB100
	CB100
	All
	100

	
	CB125e
	CB125e
	All
	125

	
	CB175
	CB 175 K1-K6
	1969-1974
	175

	
	CB200
	CB200
	All
	200

	
	CB350
	CB350
	1969
	348

	
	CB350F
	CB350F
	1973
	325

	
	CB360
	CB360
	1973-74
	360

	
	CB400
	CB400
	1981 -2013
	395

	
	CB400F
	CB400F
	1975-77
	408

	
	CB400N
	CB400N
	1981
	395

	
	CB400T
	CB400T
	1977
	408

	
	CB400 ABS
	CB400 ABS
	2008 - 2013
	399

	
	CB450
	CB450
	1967-75
	450

	
	CB500
	CB500
	1977
	498

	
	CB500F
	CB500FA
	2012
	471

	
	CB500X
	CB500XA
	2013
	471

	
	CB550
	CB550
	1974-78
	544

	
	CB650
	CB650
	All
	650

	
	CBR125R
	CBR125RR
	2004
	124.7

	
	CBR250R
	CBR250RR
	1986-1996
	249.6

	
	CBR500R
	CBR500RA
	2012
	471

	
	CBX550
	CBX550F
	1982-85
	572

	
	CX500
	CX500
	1979
	500

	
	CJ360
	CJ360
	1976
	356

	
	CL450
	CL450
	1965-77
	444

	
	CRF150
	150R/RB
	All
	149

	
	CRF250
	CRF 250 (L/X/F/M/R) versions
	2013
	249

	
	CRF400R
	CRF400R
	2013
	399

	
	CRF450X
	CRF450X
	2005-08
	449

	
	CX500
	CX500
	1977-82
	495

	
	DEAUVILLE
	NT650V
	2002-06
	647

	
	CBR300R
	CBR300R
	2014-15
	286

	
	CBR300R
	CBR300RA
	2014-15
	286

	
	Fortza 300
	NSS300 Forza
	All
	279

	
	FJS400A
	SW-T400
	2009
	399

	
	FT500
	FT500
	1984
	498

	
	FTS600D
	SILVERWING
	2006-08
	582

	
	GB400
	GB400
	All
	399

	
	GB500
	GB507
	1987-91
	498

	
	GL400
	GL400
	1985
	396

	
	NF02
	SH300
	2009
	279

	
	NSS300
	NSS300
	2013
	279

	
	NT400
	NT400
	1989-92
	400

	HONDA
(continued)
	NT650V
	DEAUVILLE
	2003-06
	647

	
	NTV650
	REVERE
	1989-92
	647

	
	NX650
	DOMINATOR
	1988-00
	644

	
	PCX150
	PCX150
	153
	

	
	REVERE
	REVERE
	1990
	647

	
	SH150i
	SH150i
	2005
	152.7

	
	SL350
	SL350
	1972
	348

	
	OBI RVF400 VFR400
	OBI RVF400 Otobai import model only
	All
	400

	
	Steed
	steed
	2002
	398

	
	Today 50
	Today
	All
	50

	
	VT400
	VT 400
	All
	398

	
	VT400C
	SHADOW
	2009
	399

	
	VT500
	VT500
	1983-87
	491

	
	VT600C
	VT600C
	1993-00
	583

	
	VT600C
	SHADOW VLX
	1988-2008
	583

	
	VTR250
	Interceptor
	1997-2013
	249

	
	XBR500
	XBR500
	1986-89
	499

	
	XBR500SH
	XBR500
	1986-89
	499

	
	XL350
	XL350
	1984-87
	339

	
	XL500
	XL500
	1979-84
	498

	
	XL600R
	XL600R
	1984-87
	589

	
	XL600RMG
	XL600RMG
	1986-88
	591

	
	XL600VH
	TRANSALP
	1987-89
	583

	
	XL650V
	TRANSALP
	2002-08
	647

	
	XL650
	TRANSALP
	2005
	647

	
	XL650
	XL650
	All
	250

	
	XR250
	XR250R
	All
	

	
	XR350
	XR350
	1983
	339

	
	XR350R
	XR350R
	1983-84
	339

	
	XR350R
	XR350R
	1985-86
	353

	
	XR400
	XR400
	1996-08
	397

	
	XR400 MOTARD
	XR400M
	1996-08
	397

	
	XR400R
	XR400R
	1996-08
	397

	
	XR500R
	XR500R
	1983-84
	498

	
	XR600R
	XR600R
	1985-00
	591

	
	XR650L
	XR650L/ XR650R
	2001-06
	644

	HUNTER
	DD350E-6C
	DAYTONA
	2010-13
	320

	
	DD350E-6C
	SPYDER
	2010-13
	320

	
	DD350E-2
	BOBBER
	2011-13
	320

	HUSABERG
	FE250
	ENDURO
	All
	250

	
	FE350
	ENDURO
	All
	350

	
	FE400
	ENDURO
	All
	399

	
	FE450
	ENDURO
	2008-14
	449

	
	FE501E
	ENDURO
	1997-12
	501

	
	FE501
	ENDURO
	2012-14
	510

	HUSABERG
(continued)
	FE570
	ENDURO
	2008-10
	565

	
	FE600E
	ENDURO
	1997-00
	595

	
	FE650E
	ENDURO
	2004-08
	628

	
	FE650E
	ENDURO
	2000-04
	644

	
	FS450E
	ENDURO
	2004
	449

	
	FS450
	SUPERMOTARD
	2008-10
	449

	
	FS570
	SUPERMOTARD
	2009-10
	565

	
	FS650C/E
	SUPERMOTARD
	2004-08
	628

	
	FS650E
	SUPERMOTARD
	2002-04
	644

	
	TE300
	TE Series
	2010-14
	293

	HUSQVARNA
	300WR
	WR300
	2008-12
	298

	
	310TE
	TE310 A3
	2009-13
	303

	
	310TE
	TE310 A2
	2008-10
	298

	
	350TE
	TE350
	1995
	349

	
	400SM
	SUPERMOTARD
	2002-04
	400

	
	400TE
	ENDURO
	2000-01
	400

	
	410TE
	ENDURO
	1998-00
	400

	
	410TE
	ENDURO
	1994-97
	415

	
	450SM/R/RR
	SUPERMOTARD
	2003-08
	449

	
	450TC
	MOTOCROSS
	2001-08
	449

	
	450TE
	ENDURO
	2001-07
	449

	
	450TE-IE
	ENDURO
	2007-08
	449

	
	450TXC
	TRAIL
	2007-08
	449

	
	A6 SMR 449
	A600AB
	2010-12
	450

	
	A6 TE 449
	A600AATE449
	2010-13
	450

	
	A6 SMR 511
	A601AB
	2010-12
	478

	
	A6 TE 511
	A601AATE511
	2010-13
	478

	
	A6 SMR 511
	A602AB
	2012
	478

	
	A8
	TR650 TERRA
	2013
	652

	
	A8
	TR650 STRADA
	2013
	652

	
	510SM
	SUPERMOTARD
	2006-10
	501

	
	510TC
	MOTOCROSS
	2004-07
	501

	
	510TE
	ENDURO
	1986-90
	510

	
	510TE-IE
	TE510IE
	2008
	510

	
	570TE
	570TE(RP)
	2000
	577

	
	610SM
	SUPERMOTARD
	2000-08
	577

	
	TE610
	TE610(RP), dual sports
	2000 on
	577

	
	AE430
	ENDURO
	1986-88
	430

	
	SMS630
	A401AB SMS630
	2010-on
	600

	
	SMR449
	SMR449
	2011
	449.6

	
	SMR511
	SMR511
	2012
	447.5

	
	FE250
	FE Enduro
	All
	511

	
	TE125
	TE125
	All
	125

	
	TE250/ R
	ENDURO TE250
	2010
	250

	
	TE
	TE300
	2014 on
	298

	
	FE
	FE350
	2014 on
	350

	HUSQVARNA
(continued)
	FE
	FE450
	2014 on
	449

	
	FE
	FE501
	2014 on
	501

	
	TE449
	Enduro 2014
	2013
	449.6

	
	TE510
	Enduro 2013
	2013
	477.5

	
	TE630
	A401AA TE630
	2010-on
	600

	
	TR650
	TR650 Terra
	2013
	652

	
	WR125
	ENDURO
	
	124.82

	
	WR250
	ENDURO
	
	249.3

	
	WR260
	ENDURO
	1990-91
	260

	
	WR300
	ENDURO
	2010-13
	293

	
	WR360
	ENDURO
	1991-03
	349

	
	WR400
	ENDURO
	1984-88
	396

	
	WR430
	ENDURO
	1988
	430

	HYOSUNG
	GT 250 EFI
	GT 250EFI
	All
	249

	
	GT250R EFI
	GT250R EFI
	All
	249

	
	GT650 EFI
	GT650EFI Lams
	All
	647

	
	GT650R EFI
	GT650R EFI Learner
	All
	647

	
	GV650C/S
	Lams model
	All
	647

	
	GV250
	Aquila/EFI
	All
	249

	INDIAN
	VELO
	VELO
	1969
	500

	JAWA
	350
	350
	1974
	350

	
	634 ROAD
	634 ROAD
	1984-85
	343

	
	638 ROAD
	638 ROAD
	1985-86
	343

	JONWAY
	MALIBU
	MALIBU 320
	2012
	320

	KAWASAKI
	BR250E
	Z250SL/Z250SL ABS
	2014
	249

	
	EN400
	Vulcan
	1986
	400

	
	EN450
	450LTD
	1985-87
	454

	
	EN500
	Vulcan
	1990-02
	500

	
	ER-5
	ER500
	1999-06
	498

	
	ER-6NL ABS
	ER-6nl ABS learner model
	2012-2014
	649

	
	ER-650C
	ER-6nL
	2009
	649

	
	ER-650C
	ER-6nL ABS
	2009-11
	649

	
	Ninja 250
	250r
	1986-current
	249

	
	EX300A (Ninja 300)
	EX300B Ninja/ special
	2014-15
	296

	
	ER300B
	ER300B (Z300 ABS)
	2015
	296

	
	EX400
	GPX 400R
	1987-94
	399

	
	Ninja 650 L model
	Ninja 650RL
	2009
	649

	
	Ninja 650
	Ninja 650RL ABS
	2009-11
	649

	
	Ninja 650
	Ninja 650L ABS
	2011-14
	649

	
	GPZ550
	GPZ550
	1981-90
	553

	
	GT550
	Z550
	1984-88
	553

	KAWASAKI
(continued)
	KL600
	KLR600
	1984-87
	564

	
	KL650
	KLR650
	1987-99
	651

	
	KLE500
	DUAL SPORTS
	1992-08
	498

	
	KLR600
	KL600
	1984-87
	564

	
	KLR650E
	KL650E
	1987-2012
	651

	
	KL650E
	KLR650
	2013-2014
	651

	
	KLX150
	KLX150E/
KLX150 L
	All
	

	
	KLX250S
	KLX250S
	All
	249

	
	KLX250SF
	KLX250SF
	2013
	249

	
	KLX300R
	KLX300R
	1996-04
	292

	
	KLX400
	KLX400
	2003
	400

	
	KLX450R
	KLX450R
	2007-14
	449

	
	KLX650
	KLX650
	1989-95
	651

	
	KLX650R
	ENDURO
	1993-04
	651

	
	KZ400
	KZ400
	1974-84
	398

	
	KZ440
	KZ440
	1985
	443

	
	KZ500
	KZ500
	1979
	497

	
	KZ550
	KZ550
	1986
	547

	
	LE650D
	Versys 650L ABS
	2010
	649

	
	LE650D
	Versys 650L ABS
	2011-14
	649

	
	LTD440
	LTD440
	1982
	443

	
	LX400
	LX400 Eliminator
	1989
	398

	
	S2
	S2
	1972
	346

	
	S3
	S3
	1974
	400

	
	KLE500
	Versys 650L ABS
	2013
	649

	
	KLE650F
	Versys 650L ABS
	2014
	649

	
	EN650B
	Vulcan S ABS/
ABS L
	2014
	649

	
	W400
	EJ400AE
	2006-09
	399

	
	Z400B2
	KZ400B2
	1979
	398

	
	Z400D
	KZ400D
	1975
	398

	
	Z500
	Z500
	1980
	498

	
	ZR550
	ZEPHYR
	1991-99
	553

	
	ZZR400
	ZZR400
	1991
	399

	
	ZZR400
	ZZR400
	1992
	399

	KTM
	2T-EXC
	300 EXC
	2012
	293

	
	125 Duke
	125 exc
	All
	125

	
	200 Duke
	200 exc
	All
	193

	
	250 Duke
	250 EXC/F
	All
	250

	
	300 exc
	300exc
	All
	300

	
	390 Duke
	390 Duke
	All
	390

	
	125 EXC
	125 EXC
	All
	125

	
	200 EXC
	200 EXC
	All
	193

	
	250 EXC/F
	250 EXC/F
	All
	249

	
	300EXC
	ENDURO
	84-2011
	293

	
	300EXC-E
	ENDURO
	2007-08
	293

	KTM
(continued)
	300GS
	ENDURO
	1990-95
	280

	
	350EXC-F
	ENDURO
	2011-on
	347

	
	350EXC Special-R
	ENDURO
	2005-06
	350

	
	360EXC
	ENDURO
	1996-98
	360

	
	380EXC
	ENDURO
	2000
	368

	
	RC390
	RC390
	all
	390

	
	4T-EXC RACING
	350 EXC-F
	2012
	350

	
	4T-EXC RACING
	450 EXC
	2012
	449

	
	4T-EXC RACING
	500 EXC
	2012
	510

	
	400EXC
	ENDURO
	2008-11
	393

	
	400GS
	ENDURO
	1993-99
	400

	
	400SC
	400SC
	1996-98
	400

	
	400TE
	400TE
	2001
	400

	
	450EXC
	ENDURO
	2002-07
	448

	
	450EXC
	ENDURO
	2005-11
	449

	
	450EXC
	ENDURO
	2011-on
	449

	
	500EXC
	ENDURO
	2011-on
	510

	
	500GS
	ENDURO
	1984-91
	553

	
	510EXC
	ENDURO
	1999-02
	510

	
	520EXC
	ENDURO
	2000-02
	510

	
	525EXC
	ENDURO
	2002-05
	510

	
	525EXC-R
	ENDURO
	2005-07
	510

	
	530EXC
	ENDURO
	2008-11
	510

	
	600 ENDURO
	ENDURO
	1987-93
	553

	
	600 ENDURO INCAS
	ENDURO
	1989-90
	553

	
	625SMC
	625SMC
	2004
	609

	
	640 4T -EGS
	640 LC4-EMY04
	2004-05
	625

	
	640 4T -EGS
	640 LC4-MY05
	2004-05
	625

	
	660 SMC
	4T-EGS
	2004
	654

	
	Freeride
	Freeride (MY12 on)
	2012
	350

	
	IS DUKE
	390 DUKE (C3)
	2013
	373

	KYMCO
	All model
	All models
	
	under 300

	LAMBRETTA
	All model
	Lambretta
	pre 2008
	under 660

	LARO
	DD350E-6C
	Pro Street 350
	2011
	320

	
	Cruiser250
	cruiser 250
	
	234

	
	SPT series
	SPT350
	2011
	320

	
	V Retro 250
	retro250
	
	249

	LAVERDA
	500
	500
	1979
	497

	LIFAN
	All model
	All models
	2009-10
	under 300

	LIFENG
	Regal Raptor
	CRUISER 350
	2011
	320

	LONCIN
	LX 250-8
	LX 250-8
	all
	250

	MAGELLI
	250 R SE
	250 R SE
	all
	250

	
	250S
	250S
	all
	250

	MAICO
	Enduro
	500E
	1984-88
	488

	MATCHLESS
	G12
	G12
	pre 1966
	646

	
	G80
	HARRIS
	1988-90
	494

	
	G80
	G80
	pre 1963
	497

	MCI
	All models
	All models under 250
	all
	250

	MBK
	FALCONE
	YAMAHA XT660R/X
	2005-08
	660

	MONTESA
	COTA 330
	TRIAL
	1985-86
	328

	
	COTA 335
	TRIAL
	1986-88
	327

	
	COTA 348T
	TRIAL
	1984-87
	305

	
	COTA 350
	TRIAL
	1984-85
	349

	MOTO GUZZI
	350 GT
	350 GT
	1992
	350

	
	Falcone
	Falcone
	1972
	498

	
	V35
	V35
	1977-90
	346

	
	V50
	V50
	1977-79
	490

	
	V50
	Monza
	1980-85
	490

	
	V65
	V65
	1982-94
	643

	
	V65
	Lario
	1984-89
	643

	MOTO MORINI
	3.5 ROAD
	3.5 ROAD
	1984-85
	344

	
	350 SPORT
	350 SPORT
	1974-85
	344

	
	500 CAMEL
	TRAIL
	1984-86
	479

	
	500 SEI
	500 SEI
	1984-85
	479

	
	500 STRADA
	500 STRADA
	1977-85
	479

	MUZ
	BAGHIRA
	ENDURO
	1999-02
	660

	
	MASTIFF
	SUPERMOTARD
	1999-02
	660

	
	SKORPION
	REPLICA
	1998-02
	660

	
	SKORPION
	SPORT
	1998-02
	660

	
	SKORPION
	TRAVELLER
	1998-02
	660

	
	SKORPION
	TOUR
	1998-02
	660

	MV AGUSTA
	350
	350
	1972-76
	349

	NORTON
	650SS
	650SS
	1961-68
	650

	
	ES2
	ES2
	pre 1963
	490

	
	MANXMAN
	b
	1961
	650

	
	MODEL 50
	MODEL 50
	1933-63
	348

	
	MODEL 88
	DOMINATOR
	pre 1966
	497

	
	NAVIGATOR
	NAVIGATOR
	1964
	350

	OZ TRIKE
	FUN 500
	FUN 500
	pre 2008
	500

	PANTHER
	MODEL 100
	600
	pre 1963
	598

	
	MODEL 120
	650
	pre 1966
	645

	PEUGEOT
	GEOPOLIS
	AEAA
	2007-08
	399

	
	SATELIS
	AEAA
	2007-08
	399

	
	SATELIS
	AFAA
	2007-08
	493

	PGO
	All models
	All models under 220
	All
	220

	PIAGGIO
	All Models
	All models
	2010-15
	 under 350

	QJ MOTORCYCLES
	BJ60
	BJ60
	All
	600

	
	P25
	BJ600
	All
	600

	RICKMAN
	650
	Triumph
	1964
	649

	RIYA
	RY300T (RY)
	RY300T
	2012-15
	288

	ROYAL ENFIELD
	All models under
660
	All models under
660
	till 2014
	

	
	UMI CONTINENTAL
	CONTINENTAL GT
	2015
	535

	
	UMI BULLET
	BULLET 500
	2015
	499

	RS HONDA
	XR400M
	MOTARD
	2005-08
	397

	RUDGE WHITWORTH
	650
	Rudge
	pre 1961
	650

	SACH
	All models
	All models
	1980-2013
	125

	SHERCO
	S4
	ENDURO
	2005-06
	under 125

	
	S4
	ENDURO 250
	2010
	248

	
	S4
	ENDURO 450
	2007-2010
	448

	
	S4
	ENDURO 510
	2007-2010
	510

	
	S4
	ENDURO 300
	2010
	290

	SUZUKI
	AN400
	BURGMAN
	2008-14
	400

	
	AN650
	BURGMAN
	2002-14
	638

	
	Burgman 650
	Burgman 650
	All
	638

	
	Burgman 400ABS
	Burgman 400ABS
	All
	400

	
	DR350
	All
	1991-98
	349

	
	DR400
	DR400
	1999
	400

	
	DR500
	All
	1981-84
	498

	
	DR600R
	DR600R
	1985-90
	598

	
	DR650
	All
	1990-08
	644

	
	DR650SE
	DR650SE
	1997-14
	644

	
	DR-Z250
	DR-Z250
	All
	249

	
	DR-Z400E
	DR-Z400E
	2000-13
	398

	
	DR-Z400S
	DR-Z400S
	2005-13
	398

	
	DR-Z400SM
	DR-Z400SM
	2005-13
	398

	
	DL650AUE
	V Strom
	2004-2014
	645

	
	Gladius
	SVF650
	2009-2014
	645

	
	GN125
	GN125
	All
	125

	
	GZ/GN250
	Marauder
	All
	250

	
	GN400
	GN400
	1980-81
	400

	
	GR650
	All
	1983-88
	651

	
	GS400
	GS400
	1976-82
	400

	
	RMX450 (market name RMX450Z)
	RMX450
	2014-15
	449

	
	GS450
	All
	1981-89
	450

	
	GS500
	GS500
	2000-13
	487

	
	GS500E
	GS500E
	1976-99
	492

	
	GS500F
	GS500F
	2003-13
	487

	
	GS550
	All
	1977-82
	549

	
	GSR400
	GSR400
	2006-08
	398

	
	GSX400
	F
	1981-04
	398

	
	GSX400
	E
	1981-84
	398

	
	GSX650F
	GSX650F /FU
	2008-11
	656

	
	GT250
	GT250 Hustler
	All
	250

	SUZUKI
(continued)
	GT380
	GT380
	1973-78
	380

	
	GT500
	GT500
	1976-78
	500

	
	GT550
	GT550
	1973-78
	550

	
	Intruder VL/LC 250
	Intruder VL/LC 250
	All
	249

	
	Inazuma 250
	Inazuma
	2013
	248

	
	KATANA 550
	KATANA 550
	1981-83
	550

	
	LS650
	SAVAGE
	1986-89
	652

	
	PE400
	PE400
	1980-81
	400

	
	RE5
	ROTARY
	1974
	500

	
	SFV650U
	SFV650U
	2009-12
	645

	
	SP370
	ENDURO
	1978
	370

	
	SV650S LAMS
	SV650SU LAMs gladdius
	2008/2013
	645

	
	TU250X
	TU250X
	All
	249

	
	T500
	T500
	1970-74
	500

	
	TS400
	TS400
	1976
	400

	
	XF650
	FREEWIND
	1997-01
	644

	SYM
	All Models
	All models under 400
	2008-12
	400

	TGB
	All Models
	All models under 300
	2012
	300

	TM
	300E
	ENDURO
	2000-08
	294

	
	3002T
	ENDURO
	2010
	297

	
	400E
	ENDURO
	2002-03
	400

	
	450E
	ENDURO
	2003-08
	449

	
	450MX
	450MX
	2008
	449

	
	4504T
	ENDURO
	2010
	450

	
	530E
	ENDURO
	2003-08
	528

	
	530MX
	530MX
	2008
	528

	
	5304T
	ENDURO
	2010
	528

	TORINO
	All Models
	All models
	2013
	under 250

	TRIUMPH
	21
	21
	1963
	350

	
	DAYTONA 500
	DAYTONA 500
	1970
	490

	
	Street triple
	LAMs Street Triple 659 L67Ls7
	2014
	659

	
	T100
	TIGER
	pre-1970
	498

	
	T120
	BONNEVILLE
	1959 and 1974
	649

	
	TR5
	TROPHY
	1969
	449

	
	TR6
	TROPHY
	1961 - 73
	649

	
	TR7
	TIGER
	1971
	649

	
	TRIBSA
	TRIBSA
	1960-70
	650

	URAL
	DNEIPNER
	DNEIPNER
	1974
	650

	
	K650
	K650
	1967-74
	650

	
	MT9
	MT9
	1974
	650

	
	THRUXTON
	THRUXTON
	1965-67
	499

	VESPA
	All Models
	All models
	until 1/09/2013
	50-300

	VOR
	400 ENDURO
	400 ENDURO
	2000
	399

	
	450 ENDURO
	450 ENDURO
	2002
	450

	
	500 ENDURO
	500 ENDURO
	2001
	503

	
	530 ENDURO
	530 ENDURO
	2001
	530

	
	VOR ENDURO
	400SM
	2000-01
	399

	
	VOR ENDURO
	500SM
	2000-01
	503

	XINGYUE
	XY400Y
	XY400Y
	2008-09
	400

	YAMAHA
	DT400
	DT400
	1976-77
	400

	
	GS125
	GS125
	1980s
	124

	
	FZR 250
	FZR 250
	All
	249

	
	FZ6R
	FZ6R
	All
	600

	
	FZ600
	FZ600
	All
	600

	
	IT426
	IT426
	1987
	426

	
	IT465
	IT465
	1987
	465

	
	IT490
	IT490
	1983
	490

	
	MT-03
	MT03
	2011
	660

	
	MT 07
	MT07 & MT07LF
	2015
	655

	
	MX400
	MX400
	1976
	400

	
	RD350
	RD350
	to 1975
	350

	
	RD400
	RD400
	1976
	398

	
	RT2
	RT2
	1970
	360

	
	RT350
	RT350
	1972
	347

	
	SR185
	SR185
	All
	185

	
	SR250
	SR251
	All
	249

	
	SR400
	SR400
	All
	400

	
	SR500
	SR500
	1978-1981
	499

	
	SRX400
	SRX400
	1985-90
	400

	
	SRX600
	SRX600
	1996
	608

	
	SZR660
	SZR660
	1997
	659

	
	Tenere
	Tener
	All
	660

	
	T MAX
	Tmax 530
	All
	530

	
	TT250R
	TT250R
	All
	223

	
	TT350
	TT350
	1986-01
	346

	
	TT500
	TT500
	1975
	500

	
	TT600
	TT600
	1990-1995
	595

	
	TT600E
	TT600E
	1997
	595

	
	TT600R
	TT600R
	1998-2000
	595

	
	TTR230
	TT-R230
	All
	230

	
	TX650
	TX650
	1976
	653

	
	Virago
	XV250
	All
	250

	
	WR250R
	WR250R
	All
	250

	
	WR250F
	WR250F
	All
	250

	
	WR400F
	WR400F
	1998-2000
	399

	
	WR426F
	Belgarda import ONLY
	2001
	426

	YAMAHA
(continued)
	WR450F
	WR450F
	2003-05
	450

	
	WR450F
	WR450F
	2006-13
	450

	
	XC125
	vity
	All
	125

	
	XJ550
	XJ550
	1981-82
	528

	
	XJ6
	XJ6FL/NL (25kW)
	2009-13
	600

	
	XJ6
	XJ6SL (25kW)
	2010-12
	600

	
	XJR400
	ZJR400
	1999
	400

	
	XJR400
	4HM
	2003
	399

	
	XS250
	XS250
	1978-1982
	249

	
	XS400
	XS400
	1978-82
	391

	
	XP500
	XP500
	2000-11
	499

	
	XP500
	XP500
	2012
	530

	
	XS650
	XS650
	1972-1984
	653

	
	XT250
	XT250
	
	249

	
	XT350
	XT350
	1985-99
	346

	
	XT500
	XT500
	1976-81
	499

	
	XT550
	XT550
	1982-84
	552

	
	XT600
	XT600
	1983-04
	590

	
	XT660R
	XT660R
	2004-12
	659

	
	XT660X
	XT660X
	2004-12
	659

	
	XT660Z T N R
	XT660Z
	2012
	660

	
	XTZ660
	XT660Z Tenere
	1991-2012
	659

	
	XV400
	XV400 Virago
	1983
	399

	
	XV535
	XV535 Virago
	All years
	535

	
	XVS400
	XVS400 Dragstar
	2001-03
	400

	
	XVS650A/custom
	XVS650 custom and classic
	2000-12
	649

	
	XZ400
	XZ400
	1982
	399

	
	XZ550
	XZ550
	1982-83
	550

	
	YP400
	MAJESTY
	2008-12
	395

	
	YZF-R15
	YZF-R15
	2013
	150

	
	YZF R3
	YZF R3A
	2015
	321

	Zero
	DS
	Zero DS
	until 2015
	Electric

	
	S
	Zero S
	until 2015
	Electric

	Zhejiang
	HT300T
	Base
	2015
	275

	
	
	
	
	

	Zongshen
	ZS250GS
	ZS250GS
	All
	250

	
	
	
	
	

Note:

All motorcycles built before December 1960 with an engine capacity not exceeding 660 ml are approved.

All motorcycles with electric powered engines are approved.

Schedule 2—Revocation

The Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2015 made on
2 July 2015 (Gazette No. 42, p.3345) is revoked.

Tim Harker
DEPUTY REGISTRAR OF MOTOR VEHICLES
15 July 2015

Petroleum and Geothermal Energy Act 2000

Grant of Associated Activities Licence—AAL 230

(Adjunct to Petroleum Exploration Licence—PEL 630)

NOTICE is hereby given that the undermentioned Associated Activities Licence has been granted with effect from 20 July 2015, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012.

	No. of
Licence
	Licensee
	Locality
	Reference

	AAL 230
	Bridgeport (Cooper Basin) Pty Ltd
	Cooper Basin
	F2015/000181

Description of Application Area

All that part of the State of South Australia, bounded by a line with the following co-ordinates:

All co-ordinates in GDA94, Zone 54:

Area A

Easting

Northing

351195mE

6985569mN

368533mE

6985768mN

368541mE

6985599mN

372410mE

6985642mN

372470mE

6979408mN

363400mE

6979316mN

363438mE

6975618mN

357806mE

6975559mN

357883mE

6969091mN

351389mE

6969024mN

351195mE

6985569mN,

but excluding the area bounded by a line with the following co-ordinates

351619.99mE

6985151.79mN

368122.62mE

6985338.65mN

368124.30mE

6985172.46mN

371987.81mE

6985213.00mN

372043.52mE

6979827.86mN

362971.49mE

6979730.61mN

363012.45mE

6976037.84mN

357378.38mE

6975974.03mN

357453.13mE

6969511.55mN

351808.76mE

6969444.90mN

351619.99mE

6985151.79mN.

Area B

389223mE

6963645mN

409827mE

6963815mN

409871mE

6958446mN

409996mE

6958440mN

410050mE

6950527mN

409230mE

6950519mN

409240mE

6950213mN

408954mE

6950210mN

408964mE

6949897mN

405710mE

6949866mN

405708mE

6950192mN

400986mE

6950147mN

400933mE

6957531mN

379258mE

6957332mN

379218mE

6961543mN

389242mE

6961647mN

389223mE

6963645mN,

but excluding the area bounded by a line with the following co-ordinates:

389649.87mE

6963225.69mN

409414.82mE

6963387.38mN

409454.47mE

6958015.42mN

409577.96mE

6958016.14mN

409630.30mE

6950938.81mN

408808.11mE

6950932.67mN

408810.41mE

6950624.96mN

408536.19mE

6950622.91mN

408538.50mE

6950315.19mN

406123.59mE

6950296.86mN

406121.10mE

6950611.62mN

401406.26mE

6950574.56mN

401346.74mE

6957952.57mN

379682.60mE

6957758.82mN

379649.51mE

6961131.44mN

389668.05mE

6961225.61mN

389649.87mE

6963225.69mN.

Area: 68.12 km2 approximately.

Dated 20 July 2015.

B. A. Goldstein,
Executive Director,

Energy Resources Division,

Department of State Development,

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

Application for Grant of Associated Activities Licence—AAL 233

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

Santos Ltd

Vamgas Pty Ltd

Alliance Petroleum Australia Pty Ltd

Reef Oil Pty Ltd

Santos Petroleum Pty Ltd

Bridge Oil Developments Pty Ltd

Santos (BOL) Pty Ltd

Origin Energy Resources Ltd

Delhi Petroleum Pty Ltd

Basin Oil Pty Ltd

Santos (NARNL Cooper) Pty Ltd

The application will be determined on or after 20 August 2015.

Description of Application Area

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

Area 1

Commencing at a point being the intersection of latitude 28°00′00″S AGD66 and longitude 140°59′10″E AGD66, thence west to longitude 140°58′05″E GDA94, south to latitude 28°00′40″S GDA94, west to longitude 140°57′50″E GDA94, south to latitude 28°01′00″S GDA94, west to longitude 140°57′20″E GDA94, south to latitude 28°01′50″S GDA94, west to longitude 140°56′35″E GDA94, north to latitude 27°59′55″S GDA94, west to longitude 140°55′25″E GDA94, south to latitude 28°00′20″S GDA94, west to longitude 140°55′00″E GDA94, south to latitude 28°00′40″S GDA94, west to longitude 140°54′05″E GDA94, south to latitude 28°00′55″S GDA94, west to longitude 140°53′30″E AGD66, south to latitude 28°01′25″S AGD66, west to longitude 140°53′10″E GDA94, south to latitude 28°02′10″S GDA94, west to longitude 140°52′30″E GDA94, south to latitude 28°02′20″S GDA94, west to longitude 140°51′35″E GDA94, south to latitude 28°03′00″S Clarke1858, west to longitude 140°51′00″E Clarke1858, south to latitude 28°04′00″S Clarke1858, west to longitude 140°50′00″E GDA94, north to latitude 28°00′20″S AGD66, east to longitude 140°53′20″E AGD66, north to latitude 27°58′30″S AGD66, east to longitude 140°56′40″E AGD66, north to latitude 27°57′00″S AGD66, east to the eastern border of the State of South Australia, then south along the border of the said State to latitude 28°02′10″S AGD66, west to longitude 140°59′10″E AGD66 and north to the point of commencement.

Area 2

Commencing at a point being the intersection of the eastern border of the State of South Australia and latitude 28°09′00″S Clarke1858, thence south along the border of the said State to latitude 28°15′30″S GDA94, west to longitude 140°59′45″E GDA94, north to latitude 28°14′20″S GDA94, west to longitude 140°59′30″E AGD66, north to latitude 28°13′30″S AGD66, west to longitude 140°59′10″E AGD66, north to latitude 28°13′10″S AGD66, west to longitude 140°59′00″E GDA94, north to latitude 28°12′20″S GDA94, west to longitude 140°58′10″E GDA94, north to latitude 28°12′10″S GDA94, west to longitude 140°57′35″E GDA94, north to latitude 28°12′00″S GDA94, west to longitude 140°57′10″E GDA94, south to latitude 28°12′40″S GDA94, east to longitude 140°57′10″E AGD66, south to latitude 28°14′20″S AGD66, west to longitude 140°56′50″E AGD66, north to latitude 28°14′10″S AGD66, west to longitude 140°56′20″E AGD66, north to latitude 28°13′40″S AGD66, west to longitude 140°56′10″E AGD66, north to latitude 28°13′30″S AGD66, west to longitude 140°56′00″E AGD66, north to latitude 28°13′20″S AGD66, west to longitude 140°55′50″E AGD66, north to latitude 28°12′00″S AGD66, west to longitude 140°54′10″E AGD66, north to latitude 28°11′30″S AGD66, west to longitude 140°52′30″E AGD66, south to latitude 28°12′50″S AGD66, east to longitude 140°53′40″E AGD66, south to latitude 28°13′40″S AGD66, east to longitude

140°54′00″E AGD66, south to latitude 28°14′00″S AGD66, east to longitude 140°55′30″E AGD66, south to latitude 28°14′10″S AGD66, east to longitude 140°55′40″E AGD66, south to latitude 28°14′25″S AGD66, east to longitude 140°56′10″E GDA94, south to latitude 28°15′00″S AGD66, east to longitude 140°56′10″E AGD66, south to latitude 28°15′20″S AGD66, east to longitude 140°56′20″E AGD66, south to latitude 28°15′30″S AGD66, east to longitude 140°57′00″E AGD66, north to latitude 28°15′20″S AGD66, east to longitude 140°57′10″E AGD66, north to latitude 28°15′10″S AGD66, east to longitude 140°57′40″E GDA94, south to latitude 28°15′15″S GDA94, east to longitude 140°57′45″E GDA94, south to latitude 28°15′25″S GDA94, east to longitude 140°57′50″E GDA94, south to latitude 28°16′05″S GDA94, east to longitude 140°58′05″E GDA94, south to latitude 28°16′40″S GDA94, east to longitude 140°58′15″E GDA94, south to latitude 28°17′35″S GDA94, east to longitude 140°58′25″E GDA94, south to latitude 28°17′40″S GDA94, east to longitude 140°59′40″E GDA94, north to latitude 28°17′35″S GDA94, east to the eastern border of the State of South Australia, then south along the border of the said State to latitude 28°22′00″S Clarke1858, west to longitude 140°59′00″E Clarke1858, north to latitude 28°21′00″S Clarke1858, west to longitude 140°58′30″E AGD66, north to latitude 28°19′20″S AGD66, west to longitude 140°58′20″E AGD66, north to latitude 28°18′20″S AGD66, west to longitude 140°56′35″E AGD66, south to latitude 28°21′00″S Clarke1858, west to longitude 140°56′25″E AGD66, north to latitude 28°20′50″S AGD66, west to longitude 140°55′25″E AGD66, south to latitude 28°21′50″S AGD66, east to longitude 140°55′35″E AGD66, south to latitude 28°22′00″S AGD66, east to longitude 140°56′00″E Clarke1858, south to latitude 28°25′00″S Clarke1858, east to longitude 140°57′00″E Clarke1858, south to latitude 28°26′00″S Clarke1858, east to longitude 140°59′30″E AGD66, south to latitude 28°26′10″S AGD66, east to longitude 140°59′40″E AGD66, south to latitude 28°26′15″S AGD66, east to the eastern border of the State of South Australia, then south along the border of the said State to latitude 28°35′00″S GDA94, west to longitude 140°50′00″E GDA94, north to latitude 28°29′00″S Clarke1858, east to longitude 140°51′00″E Clarke1858, north to latitude 28°26′00″S Clarke1858, east to longitude 140°52′00″E Clarke1858, north to latitude 28°20′00″S Clarke1858, west to longitude 140°50′00″E GDA94, north to latitude 28°16′30″S AGD66, east to longitude 140°50′40″E AGD66, south to latitude 28°17′20″S AGD66, east to longitude 140°51′30″E AGD66, north to latitude 28°17′10″S AGD66, east to longitude 140°51′40″E AGD66, north to latitude 28°16′50″S AGD66, east to longitude 140°51′50″E AGD66, north to latitude 28°15′40″S AGD66, west to longitude 140°51′00″E AGD66, north to latitude 28°14′10″S AGD66, east to longitude 140°51′10″E AGD66, south to latitude 28°14′20″S AGD66, east to longitude 140°51′20″E AGD66, south to latitude 28°14′30″S AGD66, east to longitude 140°52′00″E AGD66, north to latitude 28°14′20″S AGD66, east to longitude 140°52′20″E AGD66, north to latitude 28°13′50″S AGD66, east to longitude 140°52′30″E AGD66, north to latitude 28°13′10″S AGD66, west to longitude 140°52′20″E AGD66, north to latitude 28°12′50″S AGD66, west to longitude 140°51′30″E AGD66, south to latitude 28°13′00″S AGD66, west to longitude 140°51′00″E AGD66, north to latitude 28°11′30″S AGD66, west to longitude 140°50′00″E GDA94, north to latitude 28°10′00″S Clarke1858, east to longitude 140°51′00″E Clarke1858, south to latitude 28°11′00″S Clarke1858, east to longitude 140°55′00″E Clarke1858, north to latitude 28°09′00″S Clarke1858 and east to the point of commencement, but excluding the areas bounded as follows:

Commencing at a point being the intersection of latitude 28°17′00″S AGD66 and longitude 140°56′40″E AGD66, thence west to longitude 140°56′35″E AGD66, north to latitude 28°16′50″S AGD66, west to longitude 140°56′30″E AGD66, north to latitude 28°16′25″S AGD66, east to longitude 140°56′35″E AGD66, north to latitude 28°16′15″S AGD66, east to longitude 140°57′00″E AGD66, south to latitude 28°16′20″S AGD66, east to longitude 140°57′05″E AGD66, south to latitude 28°16′25″S AGD66, east to longitude 140°57′10″E AGD66, south to latitude 28°16′35″S AGD66, east to longitude 140°57′15″E AGD66, south to latitude 28°17′10″S AGD66, west to longitude 140°56′40″E AGD66 and north to the point of commencement; and

Commencing at a point being the intersection of latitude 28°24′00″S AGD66 and longitude 140°53′00″E AGD66, thence east to longitude 140°55′30″E AGD66, south to latitude 28°25′00″S AGD66, east to longitude 140°55′52″E AGD66, south to latitude 28°26′00″S AGD66, east to longitude 140°56′30″E AGD66, south to latitude 28°27′00″S AGD66, east to longitude 140°56′45″E AGD66, south to latitude 28°27′30″S AGD66, east to longitude 140°57′30″E AGD66, south to latitude 28°31′00″S AGD66, west to longitude 140°53′00″E AGD66 and north to the point of commencement.

Area: 562.78 km2 approximately

Dated 20 July 2015.

B. A. Goldstein,
Executive Director,

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

Resources and Energy

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Application for the Renewal of Associated Activities Licence—
AAL 210

PURSUANT to Section 65 (6) of the Petroleum and Geothermal Energy Act 2000 (the Act) and Delegation dated 21 March 2012, notice is hereby given that an application for the renewal of Associated Activities Licence AAL 210 within the area described below has been received from:

Victoria Oil Exploration (1977) Pty Ltd

Acer Energy Pty Ltd

The renewal application will be determined on or after
20 August 2015.

Description of Renewal Area

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

Commencing at a point being the intersection of latitude 27(07(20(S GDA94 and longitude 139(49(00(E GDA94, thence east to longitude 139(50(00(E GDA94, south to latitude 27(15(00(S GDA94, west to longitude 139(49(00(E GDA94 and north to the point of commencement.

Area: 23.37 km2 approximately.

Dated 15 July 2015.

B. A. Goldstein,
Executive Director,

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

Resources and Energy
ENVIRONMENT PROTECTION AUTHORITY

Granting of an Exemption

THE Environment Protection Authority has issued an exemption to Sams Sea Farm Pty Ltd to be exempted from Section 34 of the Environment Protection Act 1993 in respect of the requirements of Clause 27 (2) of the Environment Protection (Water Quality) Policy 2003.

In undertaking the Prescribed Activity of Environmental Significance 6 (4) Fish Processing, Sams Sea Farm Pty Ltd is authorised to discharge highly saline fish bin wastewater, following pre-treatment to the Marine Environment.

Dated 21 July 2015.

K. Vogelsang, Delegate, Environment Protection Authority

South Australia

Opal Mining (Reservation from Act) Proclamation 2015

under section 4 of the Opal Mining Act 1995
1—Short title

This proclamation may be cited as the Opal Mining (Reservation from Act) Proclamation 2015.

2—Commencement

This proclamation comes into operation on 23 July 2015.

3—Reservation of land from provisions of Act

The areas of land defined in Schedule 1 are reserved from the operation of Parts 2 and 3 of the Opal Mining Act 1995.

Schedule 1—Areas of land reserved from provisions of Act

1—Solar Array Area

The Solar Array area, being the land bounded by a line joining the points of coordinates set out in the following table successively:

	MGA Zone 53
	

	477700mE
	6789150mN

	478050mE
	6789020mN

	478050mE
	6788400mN

	477700mE
	6788400mN

	477700mE
	6789150mN

2—Wind Turbine Area

The Wind Turbine area, being the land bounded by a line joining the points of coordinates set out in the following table successively:

	MGA Zone 53
	

	478702mE
	6786878mN

	479110mE
	6786928mN

	479110mE
	6786255mN

	478600mE
	6786256mN

	478702mE
	6786878mN

Made by the Governor

with the advice and consent of the Executive Council

on 23 July 2015

MMRE15/11CS
South Australia

Health Services Charitable Gifts (Public Health Entity) Proclamation 2015

under section 4 of the Health Services Charitable Gifts Act 2011
1—Short title

This proclamation may be cited as the Health Services Charitable Gifts (Public Health Entity) Proclamation 2015.

2—Commencement

This proclamation comes into operation on 23 July 2015.

3—Declaration of public health entity

The part of Central Adelaide Local Health Network Incorporated known as BreastScreen SA is declared to be a public health entity for the purposes of the Health Services Charitable Gifts Act 2011.

Made by the Governor

with the advice and consent of the Executive Council

on 23 July 2015

HEAC-2015-00046
South Australia

Aquaculture (Fees) Variation Regulations 2015

under the Aquaculture Act 2001
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Aquaculture Regulations 2005
4
Variation of regulation 3—Interpretation
5
Variation of regulation 27—Environmental monitoring and reporting—general
6
Variation of regulation 34—Classification of licences and variations of licence conditions
7
Substitution of Schedule 1
Schedule 1—Fees
Part 3—Transitional provisions
8
Revoked provisions to continue for licences pending classification
Part 1—Preliminary

1—Short title

These regulations may be cited as the Aquaculture (Fees) 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 Aquaculture Regulations 2005
4—Variation of regulation 3—Interpretation

Regulation 3(1)—after the definition of aquaculture waste insert:

category A licence, category B licence, category C licence or category D licence—see regulation 34(a);

5—Variation of regulation 27—Environmental monitoring and reporting—general

(1)
Regulation 27(1)—delete "medium risk (category B) or high risk (category C)" and substitute:

category C or category D

(2)
Regulation 27(1)(a)—delete "medium risk (category B)" and substitute:

category C

(3)
Regulation 27(1)(b)—delete "high risk (category C)" and substitute:

category D

6—Variation of regulation 34—Classification of licences and variations of licence conditions

(1)
Regulation 34(a)—delete paragraph (a) and substitute:

(a)
a licence (other than a corresponding licence) is to be classified by the Minister as a category A, category B, category C or category D licence by reference to the Minister's reasonable assumptions as to the level of effort involved in the administration and enforcement of the Act and these regulations in relation to the aquaculture authorised by the licence (with category A representing the least effort and category D the greatest), having regard to the following:

(i)
the scale and intensity of farming to be carried on under the licence;

(ii)
any discharge of water from the licence area and the treatment of that water prior to discharge;

(iii)
whether or not the species to be farmed are native to the locality of the licence area;

(iv)
the susceptibility of the species to be farmed to notifiable disease within the meaning of the Livestock Act 1997;

(v)
any other matters considered relevant by the Minister; and

(2)
Regulation 34(c)(i)(D)—delete subsubparagraph (D) and substitute:

(D)
a change that will require reclassification of the licence as a category A, category B, category C or category D licence; and

(3)
Regulation 34(c)(ii)—before "in the case of" insert:

in addition,

7—Substitution of Schedule 1

Schedule 1—delete the Schedule and substitute:

Schedule 1—Fees

	Fees relating to aquaculture leases
	

	1
	Application fee for variation of an aquaculture lease or its conditions (section 25A(5) of Act)—
	

	
	
(a)
for a variation consisting of or involving—
	

	
	
(i)
the substitution of the lease area (within or outside of an aquaculture zone) where at least 80% of the lease area will remain the same—
	

	
	
(A)
if the corresponding licence relating to the lease authorises the farming of prescribed wild caught tuna
	$2 304

	
	
(B)
in any other case
	$3 067

	
	
(ii)
the substitution of the lease area within an aquaculture zone (other than a variation of a kind referred to in subparagraph (i))—
	

	
	
(A)
if the farming of prescribed wild caught tuna is a permitted class of aquaculture in the zone
	$2 668

	
	
(B)
in any other case
	$3 806

	
	
(iii)
the substitution of the lease area outside of an aquaculture zone (other than a variation of a kind referred to in subparagraph (i))
	$4 564

	
	
(b)
for a variation of any other kind
	$806

	2
	Application fee for consent to transfer a production lease (section 39(2) of Act)—
	

	
	
(a)
for the transfer of 1 lease
	$704

	
	
(b)
for the transfer of each additional lease if the parties involved in the transfer are the same as for the first transfer
	$597

	3
	Application fee for division of a production lease area into separate lease areas (regulation 29)
	$985

	4
	Application fee for amalgamation of 2 or more production lease areas into a single lease area (regulation 30)
	$1 209

	Fees relating to aquaculture licences
	

	5
	Application fee for a corresponding licence (section 22(2d) of Act)—
	

	
	
(a)
in the case of a corresponding licence within an aquaculture zone—
	

	
	
(i)
administrative component
	$2 321

	
	
(ii)
advertising component
	$1 453

	
	
(b)
in the case of a corresponding licence outside of an aquaculture zone—
	

	
	
(i)
administrative component
	$3 571

	
	
(ii)
advertising component
	$1 453

	6
	Application fee for a licence other than a corresponding licence (section 49 of Act)—
	

	
	
(a)
for a category A licence—
	

	
	
(i)
administrative component
	$2 589

	
	
(ii)
advertising component
	$1 453

	
	
(b)
for a category B licence—
	

	
	
(i)
administrative component
	$2 589

	
	
(ii)
advertising component
	$1 453

	
	
(c)
for a category C licence—
	

	
	
(i)
administrative component
	$4 081

	
	
(ii)
advertising component
	$1 453

	
	
(d)
for a category D licence—
	

	
	
(i)
administrative component
	$4 081

	
	
(ii)
advertising component
	$1 453

	7
	Application fee for renewal of an aquaculture licence other than a corresponding licence (section 50A of Act)—
	

	
	
(a)
for the renewal of 1 licence
	$704

	
	
(b)
for the renewal of each additional licence if the parties to the licence are the same as for the first renewal
	$639

	
	Note—

A corresponding licence is, under section 22(2b) of the Act, renewed on the renewal of the relevant lease without the requirement for an application.
	

	8
	Application fee for variation of conditions of an aquaculture licence (section 52(6) of Act)—
	

	
	
(a)
in the case of a corresponding licence—
	

	
	
(i)
for a simple variation
	$1 426

	
	
(ii)
for a standard variation
	$1 886

	
	
(iii)
for a complex variation
	$3 571

	
	
(b)
in the case of a licence other than a corresponding licence—
	

	
	
(i)
for a simple variation
	$625

	
	
(ii)
for a standard variation
	$733

	
	
(iii)
for a complex variation
	$1 875

	9
	Application fee for consent to transfer an aquaculture licence (section 55(4) of Act)—
	

	
	
(a)
in the case of a corresponding licence—
	

	
	
(i)
for the transfer of 1 licence
	$704

	
	
(ii)
for the transfer of each additional licence if the parties involved in the transfer are the same as for the first transfer
	$597

	
	
	

	
	
(b)
in the case of a licence other than a corresponding licence—
	

	
	
(i)
for the transfer of 1 licence
	$704

	
	
(ii)
for the transfer of each additional licence if the parties involved in the transfer are the same as for the first transfer
	$597

	10
	Application fee for consent to surrender an aquaculture licence other than a corresponding licence (section 56(3)(c) of Act)
	$551

	11
	Application fee for division of a licence area into separate licence areas (regulation 31)
	$948

	12
	Application fee for amalgamation of 2 or more licence areas into a single licence area (regulation 32)
	$1 209

	13
	Annual fee for a corresponding licence (section 53(1) of Act) for the balance of the financial year 2015/2016 (from the commencement of this Schedule) and for each subsequent financial year—
	

	
	
(a)
for an aquaculture licence to farm prescribed wild caught tuna
	$12 172

	
	
(b)
for an aquaculture licence to farm finfish other than prescribed wild caught tuna
	$6 536

	
	
(c)
for an aquaculture licence to farm abalone in a subtidal area
	$5 397

	
	
(d)
for an aquaculture licence to farm mussels in a subtidal area
	$1 001

	
	
(e)
for an aquaculture licence to farm molluscs (other than abalone and mussels) in a subtidal area
	$2 074

	
	
(f)
for an aquaculture licence to farm molluscs (including abalone, but not including oysters) in an intertidal area
	$2 038

	
	
(g)
for an aquaculture licence to farm oysters in an intertidal area
	$374 plus $228 for each hectare (rounded to 2 decimal places) in the licence area

	
	
(h)
for an aquaculture licence to farm algae
	$1 892

	
	
(i)
for an aquaculture licence authorising the storage of sea cages
	$1 892

	14
	Annual fee for a licence other than a corresponding licence (section 53(1) of Act) for the balance of the financial year 2015/2016 (from the commencement of this Schedule) and for each subsequent financial year—
	

	
	
(a)
for a category A licence—
	$538

	
	
(b)
for a category B licence —
	$824

	
	
(c)
for a category C licence—
	

	
	
(i)
in the case of a licence authorising the carrying on of aquaculture on a navigable vessel as it operates within an area of State waters or the use of a farming structure designed to be transported by road or rail
	$5 108

	
	
(ii)
in any other case
	$2 432

	
	
(c)
for a category D licence—
	

	
	
(i)
in the case of a licence authorising the carrying on of aquaculture on a navigable vessel as it operates within an area of State waters or the use of a farming structure designed to be transported by road or rail
	$5 108

	
	
(ii)
in any other case
	$4 182

	Miscellaneous fees

	15
	Application fee for a notation on the register that a specified person has an interest in a lease or licence (section 80(2a) of Act)
	$181

Part 3—Transitional provisions

8—Revoked provisions to continue for licences pending classification

If a licence in force immediately before the commencement of these regulations is not, on that commencement, classified by the Minister as a category A, category B, category C or category D licence (in accordance with the principal regulations as varied by these regulations), the principal regulations as in force immediately before the commencement of these regulations will continue to apply in relation to the licence until such time as the licence is so classified.

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 23 July 2015

No 184 of 2015

15MAFF0032
South Australia

Aquaculture (Oyster) (Fees) Variation Regulations 2015

under the Aquaculture Act 2001
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Aquaculture Regulations 2005
4
Amendment of Schedule 1—Fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Aquaculture (Oyster) (Fees) Variation Regulations 2015.

2—Commencement

These regulations will come into operation immediately after the Aquaculture (Fees) Variation Regulations 2015 come into operation.

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 Aquaculture Regulations 2005
4—Amendment of Schedule 1—Fees

Schedule 1, item 13(g)—delete "$374 plus $228" and substitute:

$383 plus $207

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 23 July 2015

No 185 of 2015

15MAFF0033
South Australia

Fisheries Management (Fees) (Transitional) Variation Regulations 2015

under the Fisheries Management Act 2007
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Fisheries Management (Fees) Variation Regulations 2015 (Gazette 11.06.2015 p2537)
4
Variation of regulation 5—Transitional provisions
Part 1—Preliminary

1—Short title

These regulations may be cited as the Fisheries Management (Fees) (Transitional) 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 Fisheries Management (Fees) Variation Regulations 2015 (Gazette 11.06.2015 p2537)

4—Variation of regulation 5—Transitional provisions

Regulation 5(3)(b)—delete "2015" and substitute:

2014

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 23 July 2015

No 186 of 2015

15MAFF0030
South Australia

Controlled Substances (Controlled Drugs, Precursors and Plants) Variation Regulations 2015

under the Controlled Substances Act 1984
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Controlled Substances (Controlled Drugs, Precursors and Plants) Regulations 2014
4
Variation of Schedule 1—Controlled drugs
Part 1—Preliminary

1—Short title

These regulations may be cited as the Controlled Substances (Controlled Drugs, Precursors and Plants) 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 Controlled Substances (Controlled Drugs, Precursors and Plants) Regulations 2014
4—Variation of Schedule 1—Controlled drugs

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

	
	Large commercial
	Commercial
	Trafficable

	
	(pure)
	(mixed)
	(pure)
	(mixed)
	(pure)
	(mixed)

	Acetorphine
	
	2 kg
	
	0.5 kg
	
	3 g

	Acetyl-alpha-

methylfentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	3-(1-Adamantoyl)-indoles
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	N-(1-Adamantyl)-1-(5-

fluoropentyl)-1H-indazole-3-

carboxamide (5F-AKB48)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	N-(Adamant-1-yl)-1-(5-

fluoropentyl)-1H-indole-3-

carboxamide (STS-135)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	N-(1-Adamantyl)-indazole-3-

carboxamides
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	N-allyl-N-[2-(5-Methoxy-1H-

indol-3-yl)ethyl]prop-2-en-1-

amine (N,N-diallyl-5-

Methoxytryptamine or 5-MeO-DALT)
	
	1 kg or 100 DDUs
	
	0.2 kg or 20 DDUs
	
	2 g or 10 DDUs

	Allylprodine
	
	1 kg
	
	0.25 kg
	
	1.5 g

	Alpha-methylfentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	Alpha-methylthiofentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	Alpha-methyltryptamine

(α-MT)
	
	1 kg or 100 DDUs
	
	0.2 kg or 20 DDUs
	
	2 g or 10 DDUs

	N-[1-Aminocarbonyl)-2-

methylpropyl]-1-

(cyclohexylmethyl)-1H-

indazole-3-carboxamide

(AB-CHMINACA)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	N-[1-(Aminocarbonyl)-2-

methylpropyl]-1-[(4-

fluorophenyl)methyl]-1H-

indazole-3-carboxamide (AB-FUBINACA)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	N-[1-(Aminocarbonyl)-2-

methylpropyl]-1-pentyl-1H-

indazole-3-carboxamide (AB-PINACA)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	5-(2-Aminopropyl)

benzofuran (5-APB)
	
	1 kg
	
	0.5 kg
	
	2 g

	6-(2-Aminopropyl)

benzofuran (6-APB)
	
	1 kg
	
	0.5 kg
	
	2 g

	5-(2-Aminopropyl)indan
	
	1 kg
	
	0.25 kg
	
	3 g

	3-(2-Aminopropyl)indole (AMT)
	
	0.2 kg
	
	0.05 kg
	
	5 g

	Arylcyclohexylamines (not otherwise listed in this Schedule)
	
	2 kg or 100 DDUs
	
	0.5 kg or 20 DDUs
	
	6 g or 10 DDUs

	Benzethidine
	
	10 kg
	
	2.5 kg
	
	15 g

	1-(1,3-Benzodioxol-5-yl)-2-

(ethylamino)propan-1-one

(Ethylone)
	
	1 kg
	
	0.5 kg
	
	0.5 kg

	1-(1,3-Benzodioxol-5-yl)-2-

(methylamino)butan-1-one

(Butylone)
	
	1 kg
	
	0.5 kg
	
	2 g

	1-(1,3-Benzodioxol-5-yl)-2-

(methylamino)pentan-1-one

(Pentylone)
	
	1 kg
	
	0.5 kg
	
	0.5 kg

	Benzoylecgonine
	
	1 kg
	
	0.25 kg
	
	3 g

	Benzoylindoles (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Benzylpiperazine (BZP)
	
	1 kg
	
	0.25 kg
	
	3 g

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

	Beta-hydroxyfentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	Beta-hydroxy-3-

methylfentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	4-Bromo-2,5-

dimethoxyamphetamine
	
	0.2 kg
	
	0.05 kg
	
	5 g

	2-(4-Bromo-2,5-

dimethoxyphenyl)-N-[(2-

methoxyphenyl)methyl]

ethanamine (25B-NBOMe)
	
	0.015 kg or 100 DDUs
	
	0.005 kg or 20 DDUs
	
	0.015 g or 10 DDUs

	1-(8-Bromobenzo[1,2-b:4,5-

b]difuran-4-yl)-2-

aminopropane

(Bromo-Dragonfly)
	
	100 DDUs
	
	20 DDUs
	
	10 DDUs

	Bufotenine
	
	2 kg
	
	0.5 kg
	
	2 g

	1,4-Butanediol
	
	2 kg
	
	0.5 kg
	
	50 g

	1-Butyl-3-

(1-naphthoyl)indole

(JWH-073)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Cannabis - oil (other than hemp seed oil)
	2 kg
	10 kg
	1 kg
	2 kg
	
	25 g

	Cannabis - plant material including flowering and fruiting tops, leaves, seeds or stalks but not including oil or resin
	2 kg
	12.5 kg
	1 kg
	2.5 kg
	250 g
	250 g

	Cannabis - resin
	2 kg
	10 kg
	1 kg
	2 kg
	
	25 g

	Cathinones (not otherwise listed in this Schedule)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	4-Chloro-2,5-

dimethoxyamphetamine
	
	0.2 kg or 100 DDUs
	
	0.05 kg or 20 DDUs
	
	5 g or 10 DDUs

	2-(4-Chloro-2,5-

dimethoxyphenyl)-N-[(2-

methoxyphenyl)methyl]

ethanamine (25C-NBOMe)
	
	0.015 kg or 100 DDUs
	
	0.005 kg or 20 DDUs
	
	0.015 g or 10 DDUs

	1-(3-

Chlorophenyl)piperazine
	
	1 kg
	
	0.25 kg
	
	3 g

	Clonitazene
	
	5 kg
	
	1.25 kg
	
	7.5 g

	Codoxime
	
	10 kg
	
	2.5 kg
	
	15 g

	4-Cyano-2-dimethylamino-

4,4-diphenylbutane

(methadone intermediate)
	
	2 kg
	
	0.5 kg
	
	3 g

	1-Cyclohexylethyl-3-(2-

methoxyphenylacetyl)indole

(RCS-8)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Cyclohexylphenols (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Desomorphine
	
	2 kg
	
	0.5 kg
	
	3 g

	Diampromide
	
	5 kg
	
	1.25 kg
	
	7.5 g

	Dibenzopyrans (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	3,4-dichloro-N-[1-

(dimethylamino)

cyclohexylmethyl]benzamide

(AH-7921)
	
	1 kg
	
	0.2 kg
	
	20 g

	(3-Diethylamino-2,2-

dimethylpropyl)-4-

aminobenzoate (Dimethocaine)
	
	1 kg
	
	0.2 kg
	
	2 g

	Diethylthiambutene
	
	5 kg
	
	1.25 kg
	
	7.5 g

	N,N-Diethyltryptamine
	
	1 kg or 100 DDUs
	
	0.2 kg or 20 DDUs
	
	2 g or 10 DDUs

	6,7-dihydro-5H-cyclopenta[f]

[1,3]benzodioxol-6-amine (5,6-Methylenedioxy-2-

aminoindane or MDAI)
	
	1 kg
	
	0.5 kg
	
	2 g

	Dihydrohydroxymorphine
	
	10 kg
	
	2.5 kg
	
	250 g

	Dimenoxadol
	
	10 kg
	
	2.5 kg
	
	125 g

	Dimepheptanol
	
	10 kg
	
	2.5 kg
	
	125 g

	2,5-Dimethoxy-4-

bromophenethylamine
	
	1 kg
	
	0.5 kg
	
	2 g

	2,5-Dimethoxy-4-

chlorophenethylamine
	
	1 kg
	
	0.5 kg
	
	2 g

	2,5-Dimethoxy-4-

ethylthiophenethylamine
	
	1 kg
	
	0.5 kg
	
	2 g

	2,5-Dimethoxy-4-

iodophenethylamine
	
	1 kg
	
	0.5 kg
	
	2 g

	2,5-Dimethoxy-4-

methylphenethylamine
	
	1 kg
	
	0.5 kg
	
	2 g

	2-(2,5-Dimethoxyphenyl)

ethanamine (2C-H)
	
	1 kg
	
	0.5 kg
	
	2 g

	2-(2,5-Dimethoxyphenyl)-N-

(2-methoxybenzyl)ethanamine

(25H-NBOMe)
	
	0.015 kg or 100 DDUs
	
	0.005 kg or 20 DDUs
	
	0.015 g or 10 DDUs

	2,5-Dimethoxy-4-(N)-

propylthiophenethylamine
	
	1 kg or 100 DDUs
	
	0.5 kg or 20 DDUs
	
	2 g or 10 DDUs

	N,N-Dimethyl-5-methoxy

tryptamine (5-MeO-DMT)
	
	1 kg or 100 DDUs
	
	0.2 kg or 20 DDUs
	
	2 g or 10 DDUs

	N,N-Dimethylamphetamine
	
	1 kg
	
	0.5 kg
	
	2 g

	3-(1,2-Dimethylheptyl)-1-

hydroxy-7,8,9,10-

tetrahydro-6, 6,9-trimethyl-

6h-dibenzo (b,d) pyran

(DMHP)
	
	2 kg
	
	0.5 kg
	
	3 g

	5-(1,1-Dimethylheptyl)-2-

[3-hydroxycyclohexyl]-phenol

(CP-47,497)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	5-(1,1-Dimethyloctyl)-2-

[3-hydroxycyclohexyl]-phenol

(cannabicyclohexanol)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Dimethylthiambutene
	
	5 kg
	
	1.25 kg
	
	7.5 g

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

	Dioxaphetylbutyrate
	
	2 kg
	
	0.5 kg
	
	3 g

	N,N-Di-(N)-

propyltryptamine (DPT)
	
	1 kg or 100 DDUs
	
	0.2 kg or 20 DDUs
	
	2 g or 10 DDUs

	Ecgonine
	
	1 kg
	
	0.25 kg
	
	3 g

	2-ethylamino-1-(4-

methylphenyl)propan-1-one (4-methylethcathinone or 4-MEC)
	
	1 kg
	
	0.5 kg
	
	2 g

	
	
	
	
	
	
	

	4,5-Ethylenedioxy-3-

methoxyamphetamine
	
	1 kg
	
	0.5 kg
	
	2 g

	Ethylmethylthiambutene
	
	5 kg
	
	1.25 kg
	
	7.5 g

	4-Ethylnaphthalen-1-yl-(1-

pentylindol-3-yl)

methanone (JWH-210)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	N-Ethyl-1-

phenylcyclohexylamine
	
	0.4 kg
	
	0.1 kg
	
	0.0075 g

	Eticyclidine (PCE)
	
	0.004 kg
	
	0.001 kg
	
	0.0075 g

	Etonitazene
	
	5 kg
	
	1.25 kg
	
	7.5 g

	Etorphine
	
	5 kg
	
	1.25 kg
	
	7.5 g

	Etoxeridine
	
	5 kg
	
	1.25 kg
	
	7.5 g

	N-(1-Fenchyl)-indole-3-

carboxamides
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Fenethylline
	
	2 kg
	
	0.5 kg
	
	3 g

	2-(4-Fluoro-2,5-

dimethoxyphenyl)-1-

aminoethane (2C-F)
	
	1 kg
	
	0.5 kg
	
	2 g

	2-(4-Fluoro-2,5-

dimethoxyphenyl)-N-

(2-methoxybenzyl)ethanamine

(25F-NBOMe)
	
	0.015 kg or 100 DDUs
	
	0.005 kg or 20 DDUs
	
	0.015 g or 10 DDUs

	4-Fluoro-N-

methylamphetamine
	
	1 kg
	
	0.5 kg
	
	2 g

	(1-(5-Fluoropentyl)-1H-

indol-3-yl)(2,2,3,3-

tetramethylcyclopropyl)

methanone (XLR-11)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-(5-Fluoropentyl)-3-

(2-iodobenzoyl)indole

(AM-694)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-(5-Fluoropentyl)-3-

(1-naphthoyl)indole

(AM-2201)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Furethidine
	
	1 kg
	
	0.25 kg
	
	1.5 g

	Harmaline
	
	5 kg
	
	1.25 kg
	
	20 g

	Harmine
	
	5 kg
	
	1.25 kg
	
	20 g

	Harmines (not otherwise listed in this Schedule)
	
	5 kg
	
	1.25 kg
	
	20 g

	Heroin (diacetylmorphine/

diamorphine)
	0.75 kg
	1 kg
	0.1 kg
	0.2kg
	
	2 g

	3-Hexyl-1-hydroxy-

7,8,9,10-tetrahydro-6,6,9-

trimethyl-6H-dibenzo

(b,d)pyran
	4 kg
	25 kg
	1 kg
	10 kg
	
	25 g

	1-Hexyl-3-

(1-naphthoyl)indole

(JWH-019)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Hydroxyamphetamine
	
	5 kg
	
	1.25 kg
	
	6 g

	4-Hydroxybutanoic acid (GHB)
	
	2 kg
	
	0.5 kg
	
	50 g

	4-Hydroxybutanoic acid lactone (GBL)
	
	2 kg
	
	0.5 kg
	
	50 g

	Hydroxyfentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	9-(Hydroxymethyl)-6,6-

dimethyl-3-(2-methyloctan-

2-yl)-6a,7,10,10a-

tetrahydrobenzo[c]chromen-

1-ol (HU-210)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Hydroxy-3-methylfentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	Hydroxypethidine
	
	1 kg
	
	0.25 kg
	
	3 g

	Indazole-3-carboxamides
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Indole-3-carboxylic acid, quinolinyl esters
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	(Indol-3-yl)-(2,2,3,3-tetra-

alkylcyclopropyl)methanones
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	4-Iodo-2,5-dimethoxy

amphetamine
	
	0.2 kg or 100 DDUs
	
	0.05 kg or 20 DDUs
	
	5 g or 10 DDUs

	2-(4-Iodo-2,5-

dimethoxyphenyl)-N-[(2-

methoxyphenyl)methyl]

ethanamine (25I-NBOMe)
	
	0.015 kg or 100 DDUs
	
	0.005 kg or 20 DDUs
	
	0.015 g or 10 DDUs

	Isomethadone
	
	2 kg
	
	0.5 kg
	
	3 g

	Ketobemidone
	
	2 kg
	
	0.5 kg
	
	3 g

	Levomethorphan (excluding its stereoisomers)
	
	2 kg
	
	0.5 kg
	
	3 g

	Lysergamide
	
	0.015 kg
	
	0.005 kg
	
	0.015 g

	Lysergic acid
	
	0.015 kg
	
	0.005 kg
	
	0.015 g

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

	Mecloqualone
	
	5 kg
	
	1.25 kg
	
	15 g

	Meprodine
	
	1 kg
	
	0.25 kg
	
	1.5 g

	Mescaline (3,4,5-

Trimethoxyphenethylamine)
	
	0.2 kg
	
	0.05 kg
	
	2 g

	Metazocine
	
	7 kg
	
	1.75 kg
	
	125 g

	Methadol
	
	5 kg
	
	1.25 kg
	
	15 g

	Methaqualone
	
	5 kg
	
	1.25 kg
	
	7.5 g

	Methcathinone
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2g

	Methcathinones (not otherwise listed in this Schedule)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2g

	5-Methoxy-α-

methyltryptamine
	
	0.2 kg or 100 DDUs
	
	0.05 kg or 20 DDUs
	
	5 g or 10 DDUs

	7-Methoxy-1-(2-

morpholinoethyl)-N-1,3,3-

trimethylbicyclo[2.2.1]heptan-

2-yl)-1H-indole-3-

carboxamide (N-Fenchyl-1-(2-

morpholinoethyl)-7-

methoxyindole-3-

carboxamide or UR-12)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	4-Methoxyphenyl(1butyl-

1H-indol-3-yl)-methanone

(RCS-4 (C4))
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	2-(3-Methoxyphenyl)-2-

(ethylamino)cyclohexanone (Methoxetamine)
	
	2 kg or 100 DDUs
	
	0.5 kg or 20 DDUs
	
	6 g or 10 DDUs

	2-(4-Methoxyphenyl)-1-

(1-pentyl-1H-indol-3-yl)-

ethanone (JWH-201)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	2-(3-Methoxyphenyl)-1-(1-

pentylindol-3-yl)ethanone

(JWH-302)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-(4-

Methoxyphenyl)piperazine
	
	1 kg
	
	0.25 kg
	
	3 g

	4-Methylaminorex
	1 kg
	2.5 kg
	0.25 kg
	1.25 kg
	
	6 g

	N-Methyl-1-(1,3-

benzodioxol-

5-yl)-2-butanamine

(MBDB)
	
	0.75 kg
	
	0.1 kg
	
	2 g

	Methyldesorphine
	
	2 kg
	
	0.5 kg
	
	3 g

	4-Methyl-2,5-dimethoxy

amphetamine
	
	1 kg or 100 DDUs
	
	0.5 kg or 20 DDUs
	
	2 g or 10 DDUs

	3,4-Methylenedioxy

amphetamine (MDA)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	3,4-Methylenedioxy-N-ethyl

amphetamine (MDEA)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	3,4-Methylenedioxy

methcathinone
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	3,4-Methylenedioxymethyl

amphetamine (MDMA)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	3,4-Methylenedioxy

pyrovalerone (MDPV)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	3-Methylfentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	4-Methylmethcathinone (Mephedrone)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	2-Methyl-3-morpholino-1,1-

diphenylpropane carboxylic acid (Moramide intermediate)
	
	2 kg
	
	0.5 kg
	
	3 g

	1-Methyl-4-phenyl-4-

propionoxypiperidine
	
	1 kg
	
	0.25 kg
	
	3 g

	1-(4-methylphenyl)-2-(1-

pyrrolidinyl)-1-propanone (4’-Methyl-α-

pyrrolidinopropiophenone

or 4-MePPP or MαPPP)
	
	1 kg
	
	0.5 kg
	
	2 g

	1-[(N-Methylpiperidin-2-yl)

methyl]-3-(2-iodobenzoyl)

indole (AM-2233)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	(2-Methyl-1-propyl-1H-

indol-3-yl)-1-

naphthalenylmethanone

(JWH-015)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	3-Methylthiofentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	Metopon
	
	2 kg
	
	0.5 kg
	
	3 g

	Mitragynine
	
	
	
	
	
	

	Monoacetylmorphine
	
	1.5 kg
	
	0.6 kg
	
	30 g

	Morpheridine
	
	1.5 kg
	
	0.6 kg
	
	30 g

	Morphinone
	
	1.5 kg
	
	0.6 kg
	
	30 g

	1-[2-(4-Morpholinyl)ethyl]-

3-(1-naphthoyl)indole

(JWH-200)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Muscimol
	
	2 kg
	
	0.5 kg
	
	125 g

	Myrophine
	
	20 kg
	
	5 kg
	
	30 g

	Naphthalen-1-yl 1-

(5-fluoropentyl)-1H-indole-3-

carboxylate (NM2201)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Naphthoylindoles (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Naphthoylpyrroles (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Naphthylmethylindenes (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Naphthylmethylindoles (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Nicocodine
	
	4 kg
	
	1 kg
	
	500 g

	Nicodicodine
	
	4 kg
	
	1 kg
	
	500 g

	Nicomorphine
	
	4 kg
	
	1 kg
	
	500 g

	Noracylmethadol
	
	2 kg
	
	0.5 kg
	
	3 g

	Noracymethadol
	
	5 kg
	
	1.25 kg
	
	15 g

	Norlevorphanol
	
	1 kg
	
	0.25 kg
	
	1.5 g

	Normorphine
	
	20 kg
	
	5 kg
	
	30 g

	Norpipanone
	
	10 kg
	
	2.5 kg
	
	15 g

	Opium (except where it is a drug of dependence)
	
	4 kg
	
	1 kg
	
	30 g

	Parafluorofentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	Parahexyl
	
	0.2 kg
	
	0.05 kg
	
	5 g

	Paramethoxyamphetamine

(4-Methoxyamphetamine or PMA)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	Paramethoxymeth

amphetamine (PMMA)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	1-Pentyl-3-(Adamant-1-

oyl)indole (AB-001)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-3-(4-chloro-1-

naphthoyl)indole

(JWH-398)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-3-(2-

chlorophenylacetyl)indole (JWH-203)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	(1-Pentylindol-3-yl)

naphthalen-1-ylmethane

(JWH-175)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	(1-Pentylindol-3-yl)-

(2,2,3,3-tetramethyl

cyclopropyl)methanone

(UR-144)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-3-[(4-methoxy)-

benzoyl]indole (RCS-4)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-3-[1-(4-

methoxynaphthoyl)indole

(JWH-081)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-3-(2-

methoxyphenylacetyl)indole

(JWH-250)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-3-(4-methyl-1-

naphthoyl)indole

(JWH-122)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-3-(1-naphthoyl)

indole (JWH-018)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-Pentyl-N-

tricyclo[3.3.1.13,7] dec-1-yl-

1H-indazole-3-carboxamide

(APINACA or AKB48)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-pentyl-N-

tricyclo[3.3.1.13,7]dec-1-yl-

1H-indole-3-carboxamide

(N-(1-Adamantyl)

-1-pentyl-1H-indole-3-

carboxamide or SDB-001 or APICA)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Phenacylmorphan
	
	4 kg
	
	1 kg
	
	250 g

	Phenadoxone
	
	10 kg
	
	2.5 kg
	
	15 g

	Phenampromide
	
	10 kg
	
	2.5 kg
	
	15 g

	Phenazocine
	
	1 kg
	
	0.25 kg
	
	1.5 g

	Phencyclidine
	
	0.004 kg
	
	0.001 kg
	
	0.0075 g

	Phenethylamines (not otherwise listed in this Schedule)
	0.75kg
	1 kg
	0.1kg
	0.5 kg
	
	2 g

	N-Phenethyl-4-piperidone (NPP)
	
	
	
	
	
	

	Phenomorphan
	
	5 kg
	
	1.25 kg
	
	7.5 g

	Phenylacetylindoles (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	1-(1-Phenylcyclohexyl)

pyrrolidine
	
	0.004 kg
	
	0.001 kg
	
	0.0075 g

	1-Phenylethyl-4-

acetoxypiperidine
	
	0.004 kg
	
	0.001 kg
	
	0.0075 g

	1-(2-Phenylethyl)-4-phenyl-

4-acetyloxypiperidine

(PEPAP)
	
	
	
	
	
	

	1-Phenyl-2-

(methylamino)pentan-1-one

(pentedrone)
	
	1 kg
	
	0.5 kg
	
	2 g

	1-phenyl-2-(1-

pyrrolidinyl)-1-pentanone

(alpha-PVP or alpha pyrrolidinovalerophenone)
	
	1 kg
	
	0.5 kg
	
	2 g

	Piminodine
	
	10 kg
	
	2.5 kg
	
	15 g

	Piperazines (not otherwise listed in this Schedule)
	
	1 kg
	
	0.25 kg
	
	3 g

	Pravadoline (WIN 48098)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Prodine
	
	1 kg
	
	0.25 kg
	
	1.5 g

	Proheptazine
	
	1 kg
	
	0.25 kg
	
	1.5 g

	Properidine
	
	28 kg
	
	7 kg
	
	40 g

	Propoxyphene
	
	2 kg
	
	0.5 kg
	
	250 g

	Psilocin (3-(2-

Dimethylaminoethyl)-4-

hydroxyindole)
	
	1 kg
	
	0.25 kg
	
	100 g

	Psilocybin
	
	1 kg
	
	0.25 kg
	
	100 g

	Pyrovalerone (except when included in Schedule 4)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	Pyrovalerones (not otherwise listed in this Schedule)
	0.75 kg
	1 kg
	0.1 kg
	0.5 kg
	
	2 g

	Quinolin-8-yl 1-(5-fluoropentyl)-

1H-indole-3-

carboxylate (5F-PB-22)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Quinolin-8-yl 1-pentyl-1H-

indole-3-carboxylate (PB-22)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Rolicyclidine (PHP or PCPY)
	
	0.004 kg
	
	0.001 kg
	
	0.0075 g

	Salvinorin A
	
	0.2 kg
	
	0.05 kg
	
	5 g

	Synthetic cannabinomimetics (not otherwise listed in this Schedule)
	
	12.5 kg or 100 DDUs
	
	2.5 kg or 20 DDUs
	
	250 g or 10 DDUs

	Tenocyclodine (TCP)
	
	0.004 kg
	
	0.001 kg
	
	0.0075 g

	Tetrahydrocannabinol

(other than tetrahydrocannabinols—
	2 kg
	12.5 kg
	1 kg
	2.5 kg
	
	250 g

	
(a)
included in Part 2 of this Schedule;
	
	
	
	
	
	

	
(b)
at a level not exceeding 50 mg/kg contained in hemp seed oil labelled "not for human internal use or consumption";
	
	
	
	
	
	

	
(c)
at a level not exceeding 50 mg/kg contained in a product containing hemp seed oil designed for human external use only)
	
	
	
	
	
	

	Thiambutene
	
	5 kg
	
	1.25 kg
	
	7.5 g

	1-(1-(2-Thienyl)

cyclohexyl)piperidine
	
	0.004 kg
	
	0.001 kg
	
	0.0075 g

	Thiofentanyl
	
	0.005 kg
	
	0.00125 kg
	
	0.0075 g

	1-(Thiophen-2-yl)-2-

methylaminopropane (methiopropamine)
	
	1 kg
	
	0.5 kg
	
	2 g

	1-(3-Trifluoromethylphenyl)

piperazine (TFMPP)
	
	1 kg
	
	0.25 kg
	
	3 g

	Trimeperidine
	
	10 kg
	
	2.5 kg
	
	15 g

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

(2)
Schedule 1, Part 2, table—after the entries relating to Secbutobarbitone—

(a)
insert in the first column:

Sodium oxybate

(b)
insert in the subcolumn headed "(mixed)" within the column headed "Large commercial":

2 kg

(c)
insert in the subcolumn headed "(mixed)" within the column headed "Commercial":

0.5 kg

(d)
insert in the subcolumn headed "(mixed)" within in the column headed "Trafficable":

50 g

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

on the recommendation of the Controlled Substances Advisory Council and with the advice and consent of the Executive Council

on 23 July 2015

No 187 of 2015

AGO0146/14CS
South Australia

Trans-Tasman Mutual Recognition (South Australia) Regulations 2015

under the Trans-Tasman Mutual Recognition (South Australia) Act 1999
Contents

1
Short title
2
Commencement
3
Interpretation
4
Temporary exemptions—synthetic drugs
Schedule 1—Temporary exemptions—synthetic drugs
Schedule 2—Revocation of Trans-Tasman Mutual Recognition (South Australia) Regulations 2013
1—Short title

These regulations may be cited as the Trans-Tasman Mutual Recognition (South Australia) Regulations 2015.

2—Commencement

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

3—Interpretation

In these regulations—

Act means the Trans-Tasman Mutual Recognition (South Australia) Act 1999.

4—Temporary exemptions—synthetic drugs

(1)
For the purposes of section 5 of the Act and section 46 of the Commonwealth Act—

(a)
the substances specified in Schedule 1 are declared to be exempt from the operation of the Commonwealth Act; and

(b)
the provisions of the Controlled Substances (Controlled Drugs, Precursors and Plants) Regulations 2014 inserted by the Controlled Substances (Controlled Drugs, Precursors and Plants) Variation Regulations 2015 are declared to be exempt from the operation of the Commonwealth Act.

(2)
The exemptions from the Commonwealth Act under subregulation (1) have effect for a period of 12 months following the commencement of this regulation.

Schedule 1—Temporary exemptions—synthetic drugs

1-pentyl-3-(Adamant-1-oyl)indole (AB-001)

N-(Adamant-1-yl)-1-(5-fluoropentyl)-1H-indole-3-carboxamide (STS-135)

3-(1-Adamantoyl)-indoles

N-(1-Adamantyl)-1-(5-fluoropentyl)-1H-indazole-3-carboxamide (5F-AKB48)

N-(1-Adamantyl)-indazole-3-carboxamides

N-allyl-N-[2-(5-Methoxy-1H-indol-3-yl)ethyl]prop-2-en-1-amine(N,N-diallyl-5-

Methoxytryptamine or 5-MeO-DALT)

N-[1-Aminocarbonyl)-2-methylpropyl]-1-(cyclohexylmethyl)-1H-indazole-3-carboxamide (AB-CHMINACA)

N-[1-(Aminocarbonyl)-2-methylpropyl]-1-pentyl-1H-indazole-3-carboxamide

(AB-PINACA)

N-[1-(Aminocarbonyl)-2-methylpropyl]-1-[(4-fluorophenyl)methyl]-1H-indazole-3-

carboxamide (AB-FUBINACA)

1-(1,3-Benzodioxol-5-yl)-2-(ethylamino)propan-1-one (Ethylone)

1-(1,3-Benzodioxol-5-yl)-2-(methylamino)butan-1-one (Butylone)

1-(1,3-Benzodioxol-5-yl)-2-(methylamino)pentan-1-one (Pentylone)

3,4 dichloro-N-[1-(dimethylamino)cyclohexylmethyl]benzamide (AH-7921)

(3-Diethylamino-2,2-dimethylpropyl)-4-aminobenzoate (Dimethocaine)

6,7-dihydro-5H-cyclopenta[f][1,3]benzodioxol-6-amine (5,6-

Methylenedioxy-2-aminoindane or MDAI)

2-(2,5-Dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine (25H-NBOMe)

2-(2,5-Dimethoxyphenyl)ethanamine (2C-H)

5-(1,1-dimethyloctyl)-2-[3-hydroxycyclohexyl]-phenol (cannabicyclohexanol)

5-(1,1-dimethylheptyl)-2-[3-hydroxycyclohexyl]-phenol (CP-47,497)

2-ethylamino-1-(4-methylphenyl)propan-1-one (4-methylethcathinone or 4-MEC)

N-(1-Fenchyl)-indole-3-carboxamides

2-(4-Fluoro-2,5-dimethoxyphenyl)-1-aminoethane (2C-F)

2-(4-Fluoro-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine (25F-NBOMe)

Indazole-3-carboxamides

(Indol-3-yl)-(2,2,3,3-tetra-alk ylcyclopropyl)methanones

Indole-3-carboxylic acid, quinolinyl esters

7-Methoxy-1-(2-morpholinoethyl)-N-1,3,3-trimethylbicyclo[2.2.1]heptan-2-yl)-1H-

indole-3-carboxamide (N-Fenchyl-1-(2-morpholinoethyl)-7-methoxyindole-3-

carboxamide or UR-12)

1-(4-methylphenyl)-2-(1-pyrrolidinyl)-1-propanone

(4'-Methyl-α-pyrrolidinopropiophenone or 4-MePPP or MαPPP)

Naphthalen-1-yl 1-(5-fluoropentyl)-1H-indole-3-carboxylate (NM2201)

1-phenyl-2-(1-pyrrolidinyl)-1-pentanone (alpha-PVP or alpha-pyrrolidinovalerophenone)

1-pentyl-N-tricyclo[3.3.1.13,7]dec-1-yl-1H-indole-3-carboxamide (N-(1-Adamantyl)-1-

pentyl-1H-indole-3-carboxamide or SDB-001 or APICA)

Quinolin-8-yl 1-(5-fluoropentyl)-1H-indole-3-carboxylate (5F-PB-22)

Quinolin-8-yl 1-pentyl-1H-indole-3-carboxylate (PB-22)

Schedule 2—Revocation of Trans-Tasman Mutual Recognition (South Australia) Regulations 2013
The Trans-Tasman Mutual Recognition (South Australia) Regulations 2013 are revoked.

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 23 July 2015

No 188 of 2015

AGO0146/14CS
South Australia

Mutual Recognition (South Australia) (Controlled Substances) Regulations 2015

under the Mutual Recognition (South Australia) Act 1993
Contents

1
Short title
2
Commencement
3
Interpretation
4
Temporary exemptions—synthetic drugs
Schedule 1—Temporary exemptions—synthetic drugs
Schedule 2—Revocation of Mutual Recognition (South Australia) Regulations 2013
1—Short title

These regulations may be cited as the Mutual Recognition (South Australia) (Controlled Substances) Regulations 2015.

2—Commencement

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

3—Interpretation

In these regulations—

Act means the Mutual Recognition (South Australia) Act 1993.

4—Temporary exemptions—synthetic drugs

(1)
For the purposes of section 5 of the Act and section 15 of the Commonwealth Act—

(a)
the substances specified in Schedule 1 and any preparation containing 1 or more of those substances are declared to be goods to which section 15 of the Commonwealth Act applies; and

(b)
the provisions of the Controlled Substances (Controlled Drugs, Precursors and Plants) Regulations 2014 inserted by the Controlled Substances (Controlled Drugs, Precursors and Plants) Variation Regulations 2015 are declared to be a law to which section 15 of the Commonwealth Act applies.

(2)
The exemptions from the Commonwealth Act under subregulation (1) have effect for a period of 12 months following the commencement of this regulation.

Schedule 1—Temporary exemptions—synthetic drugs

1-pentyl-3-(Adamant-1-oyl)indole (AB-001)

N-(Adamant-1-yl)-1-(5-fluoropentyl)-1H-indole-3-carboxamide (STS-135)

3-(1-Adamantoyl)-indoles

N-(1-Adamantyl)-1-(5-fluoropentyl)-1H-indazole-3-carboxamide (5F-AKB48)

N-(1-Adamantyl)-indazole-3-carboxamides

N-allyl-N-[2-(5-Methoxy-1H-indol-3-yl)ethyl]prop-2-en-1-amine (N,N-diallyl-5-Methoxytryptamine or 5-MeO-DALT)

N-[1-Aminocarbonyl)-2-methylpropyl]-1-(cyclohexylmethyl)-1H-indazole-3-carboxamide (AB-CHMINACA)

N-[1-(Aminocarbonyl)-2-methylpropyl]-1-pentyl-1H-indazole-3-carboxamide (AB-PINACA)

N-[1-(Aminocarbonyl)-2-methylpropyl]-1-[(4-fluorophenyl)methyl]-1H-indazole-3-

carboxamide (AB-FUBINACA)

1-(1,3-Benzodioxol-5-yl)-2-(ethylamino)propan-1-one (Ethylone)

1-(1,3-Benzodioxol-5-yl)-2-(methylamino)butan-1-one (Butylone)

1-(1,3-Benzodioxol-5-yl)-2-(methylamino)pentan-1-one (Pentylone)

3,4 dichloro-N-[1-(dimethylamino)cyclohexylmethyl]benzamide (AH-7921)

(3-Diethylamino-2,2-dimethylpropyl)-4-aminobenzoate (Dimethocaine)

6,7-dihydro-5H-cyclopenta[f][1,3]benzodioxol-6-amine (5,6-Methylenedioxy-2-aminoindane or MDAI)

2-(2,5-Dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine (25H-NBOMe)

2-(2,5-Dimethoxyphenyl)ethanamine (2C-H)

5-(1,1-dimethyloctyl)-2-[3-hydroxycyclohexyl]-phenol (cannabicyclohexanol)

5-(1,1-dimethylheptyl)-2-[3-hydroxycyclohexyl]-phenol (CP-47,497)

2-ethylamino-1-(4-methylphenyl)propan-1-one (4-methylethcathinone or 4-MEC)

N-(1-Fenchyl)-indole-3-carboxamides

2-(4-Fluoro-2,5-dimethoxyphenyl)-1-aminoethane (2C-F)

2-(4-Fluoro-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine (25F-NBOMe)

Indazole-3-carboxamides

(Indol-3-yl)-(2,2,3,3-tetra-alkylcyclopropyl)methanones

Indole-3-carboxylic acid, quinolinyl esters

 7-Methoxy-1-(2-morpholinoethyl)-N-1,3,3-trimethylbicyclo[2.2.1]heptan-2-yl)-1H-indole-3-carboxamide (N-Fenchyl-1-(2-morpholinoethyl)-7-methoxyindole-3-carboxamide or UR-12)

1-(4-methylphenyl)-2-(1-pyrrolidinyl)-1-propanone (4'-Methyl-α-pyrrolidinopropiophenone or 4-MePPP or MαPPP)

Naphthalen-1-yl 1-(5-fluoropentyl)-1H-indole-3-carboxylate (NM2201)

1-phenyl-2-(1-pyrrolidinyl)-1-pentanone (alpha-PVP or alpha-pyrrolidinovalerophenone)

1-pentyl-N-tricyclo[3.3.1.13,7]dec-1-yl-1H-indole-3-carboxamide (N-(1-Adamantyl)-1-

pentyl-1H-indole-3-carboxamide or SDB-001 or APICA)

Quinolin-8-yl 1-(5-fluoropentyl)-1H-indole-3-carboxylate (5F-PB-22)

Quinolin-8-yl 1-pentyl-1H-indole-3-carboxylate (PB-22)

Schedule 2—Revocation of Mutual Recognition (South Australia) Regulations 2013
The Mutual Recognition (South Australia) Regulations 2013 are revoked.

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 23 July 2015

No 189 of 2015

AGO0146/14CS
South Australia

Mutual Recognition (South Australia) (Environment Protection) Regulations 2015

under the Mutual Recognition (South Australia) Act 1993
Contents

1
Short title
2
Commencement
3
Interpretation
4
Temporary exemption—Environment Protection (Solid Fuel Heaters) Policy 2015
1—Short title

These regulations may be cited as the Mutual Recognition (South Australia) (Environment Protection) Regulations 2015.

2—Commencement

These regulations will come into operation immediately after the Environment Protection (Solid Fuel Heaters) Policy 2015 comes into operation.

3—Interpretation

In these regulations—

Act means the Mutual Recognition (South Australia) Act 1993.

4—Temporary exemption—Environment Protection (Solid Fuel Heaters) Policy 2015

(1)
For the purposes of section 5 of the Act and section 15 of the Commonwealth Act, the Environment Protection (Solid Fuel Heaters) Policy 2015 is declared to be a law to which section 15 of the Commonwealth Act applies.

(2)
The exemption from the Commonwealth Act under this regulation has effect for a period of 12 months following the commencement of this regulation.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council

on 23 July 2015

No 190 of 2015

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 CHARLES STURT

Roads (Opening and Closing) Act 1991

Road Closure—Little Torrens Avenue, West Hindmarsh

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 portion of Public Road (Little Torrens Avenue) situated west of McDonnell Avenue and merge with the adjoining Allotment A in Road Plan 8124, more particularly delineated and lettered ‘A’ on Preliminary Plan No. 15/0019.

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

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

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

Dated 22 July 2015.

P. Sutton, Acting Chief Executive Officer

CITY OF MITCHAM

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at a meeting of the Council held on 14 July 2015, the Council resolved for the financial year commencing 1 July 2015 as follows:

Adoption of Assessment

To adopt the capital valuations made by the Valuer-General for the Council area, totalling $15 772 508 580 (of which $14 816 303 733 is in respect of rateable land).

Declaration of Differential General Rates

To declare differential general rates, as follows:

(a)
0.303327 cents in the dollar on the capital value of rateable land of land uses Residential, Primary Production and Other land;

(b)
0.609672 cents in the dollar on the capital value of rateable land of Commercial/Industrial and Vacant land uses; and

(c)
to fix a minimum amount payable by way of the general rates of $955.

Declaration of Natural Resources Management Levy

To declare a separate rate of 0.009520 cents in the dollar on the capital value of rateable land in the Council area within the Adelaide and Mount Lofty Ranges Natural Resources Management Board area.

M. Pears, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

By-law Made Under the Local Government Act 1999

By-law No. 1 of 2015—Permits and Penalties

A by-law to create a permit system for Council by-laws, to fix maximum and continuing penalties for offences, and for the construction of Council by-laws.

Part 1—Preliminary

1. Title

This by-law may be cited as the Permits and Penalties By-law 2015 and is By-law No. 1 of the City of Port Adelaide Enfield.

2. Authorising Law

This by-law is made under Section 246 of the Act and Sections 667 (1) 3.liv and 9.xvi of the Local Government Act 1934.

3. Purpose

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

3.1
creating a permit system for Council by-laws;

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

3.3
clarifying the construction of Council by-laws.

4. Commencement, Revocation and Expiry

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

4.1.1
By-law No. 1—Permits, Offences, Penalties and Repeal.2

4.2
This by-law will expire on 1 January 2023.3
Note:

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

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

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

5. Application

5.1
This by-law applies throughout the Council area.

6. Interpretation

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

6.1
Act means the Local Government Act 1999;

6.2
Council means the City of Port Adelaide Enfield;

6.3
person includes a body corporate.

Note:

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

7. Construction of By-laws Generally

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

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

Part 2—Permits and Penalties

8. Permits

8.1
Where a by-law requires that permission be obtained, any person seeking the grant of permission must submit a written application to the Council in the form (if any) and accompanied by the fee (if any) prescribed by the Council.

8.2
The Council may attach such conditions (including time limits) as it thinks fit to a grant of permission and, may vary or revoke such conditions or impose new conditions by notice in writing to the person granted permission.

8.3
Any person granted permission must comply with any conditions attached to the permission. Failure to do so is an offence.

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

9. Offences and Penalties

9.1
A person who commits a breach of any by-law of the Council is guilty of an offence and may be liable to pay:

9.1.1
the maximum penalty, being the maximum penalty referred to in the Act that may be fixed for any breach of a by-law; or

9.1.2
subject to any resolution of the Council to the contrary, the expiation fee fixed by the Act for alleged offences against by-laws, being a fee equivalent to 25 per cent of the maximum penalty fixed for any breach of a by-law.

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

Note:

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

Pursuant to Section 246 (5) of the Act expiation fees may be fixed for alleged offences against by-laws either by a by-law or by resolution of the Council. However, an expiation fee fixed by the Council cannot exceed 25 per cent of the maximum penalty for the offence to which it relates.

This by-law was duly made and passed at a meeting of the City of Port Adelaide Enfield held on 14 July 2015, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

M. Withers, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

By-law Made Under the Local Government Act 1999

By-law No. 2 of 2015—Moveable Signs

A by-law to set standards for moveable signs on roads and to set conditions for the placement of such signs.

Part 1—Preliminary

1. Title

This by-law may be cited as the Moveable Signs By-law 2015 and is By-law No. 2 of the City of Port Adelaide Enfield.

2. Authorising Law

This by-law is made under Sections 239 and 246 of the Act and Sections 667 (1) 4.i and 9.xvi of the Local Government Act 1934.

3. Purpose

The object of this by-law is to set standards for moveable signs on roads:

3.1
to protect the comfort and safety of road users and members of the public;

3.2
to enhance the amenity of roads and surrounding parts of the Council area;

3.3
to prevent nuisances occurring on roads;

3.4
to prevent unreasonable interference with the use of a road; and

3.5
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

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

4.1.1
By-law No. 2—Moveable Signs.2

4.2
This by-law will expire on 1 January 2023.3
Note:

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

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

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

5. Application

5.1.
This by-law operates subject to the Council’s Permits and Penalties By-law 2015.

5.2.
This by-law applies throughout the Council area.

6. Interpretation

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

6.1
Act means the Local Government Act 1999;

6.2
authorised person means a person appointed as an authorised person pursuant to Section 260 of the Act;

6.3
business premises means premises from which a business is being conducted;

6.4
Council means the City of Port Adelaide Enfield;

6.5
footpath area means:

6.5.1
that part of a road between the boundary of the road and the edge of the shoulder of the road on the same side as that boundary; and

6.5.2
a footway, lane or other place made or constructed for the use of pedestrians and not for the use of vehicles.

6.6
moveable sign has the same meaning as in the Act;

6.7
road has the same meaning as in the Act;

6.8
vehicle has the same meaning as in the Road Traffic Act 1961.

Note:

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

Part 2—Moveable Signs

7. Construction and Design

A moveable sign placed on a footpath area must:

7.1
be of a kind known as an ‘A frame’ or ‘sandwich board’ sign, an ‘inverted ‘T’ sign, or a flat sign or, with the permission of the Council, a sign of some other kind;

7.2
be constructed and maintained in good quality and condition;

7.3
be of strong construction and sufficiently stable or securely fixed so as to keep its position in adverse weather conditions;

7.4
have no sharp or jagged edges or corners, or otherwise be a hazard to any person;

7.5
not be unsightly or offensive in appearance or content;

7.6
be constructed of timber, metal, plastic or plastic coated cardboard, or a mixture of such materials;

7.7
not exceed 900 mm in height, 600 mm in width and 600 mm in depth;

7.8
in the case of an ‘A’ frame or sandwich board sign:

7.8.1
be hinged or joined at the top;

7.8.2
be of such construction that it is securely fixed or locked in position when erected; and

7.8.3
not have a base area in excess of 0.6 square metres;

7.9
in the case of an inverted ‘T’ sign, not contain struts or members that run between the display area and the base of the sign.

8. Placement

A moveable sign must not be:

8.1
placed on any part of a road that is not a footpath area;

8.2
placed on a footpath that is less than 2.6 metres wide;

8.3
placed within one metre of an entrance to any business premises;

8.4
placed on the sealed part of a footpath if there is an unsealed part on which the sign can be placed in accordance with this by-law;

8.5
placed so as to interfere with the reasonable movement of persons or vehicles using the footpath or road in the vicinity of where the moveable sign is placed;

8.6
placed closer than 0.6 metres to the kerb (or, if there is no kerb, to the edge of the carriageway of a road or the shoulder of the road, whichever is the greater);

8.7
placed on a landscaped area, other than landscaping that comprises only lawn;

8.8
placed within 10 metres of an intersection of two or more roads;

8.9
placed on a footpath area with a minimum height clearance from a structure above it of less than 2 metres;

 8.10
placed on a designated parking area;

 8.11
placed on a median strip, traffic island, roundabout or any other traffic control device on a road;

 8.12
tied, fixed or attached to, or placed closer than 2 metres to any other structure, object or thing (including another moveable sign);

 8.13
displayed during the hours of darkness unless it is clearly lit; or

 8.14
placed in such a position or in such circumstances that causes the safety of a user of the footpath area or road to be at risk.

9. Banners

A person must not erect or display a banner on a building or structure on a road without the Council’s permission.

Note:

A person must not erect or display a banner on a public road for a business purpose without a permit from the Council issued under Section 222 of the Local Government Act 1999.

10. Restrictions

 10.1
The owner or operator of a business must not cause or allow more than one moveable sign for each business premises to be displayed on the footpath area of a road at any time.

 10.2
A person must not, without the Council’s permission, display a moveable sign on or attached to or adjacent to a vehicle that is parked on Local Government land (including roads) primarily for the purpose of advertising or offering for sale a product (including the vehicle) or a business to which the sign relates.

 10.3
A person must not cause or allow a moveable sign to be placed on a footpath area unless:

10.3.1
it only displays material which advertises a business being conducted on premises adjacent to the moveable sign or the goods and services available from that business; and

10.3.2
the business premises to which it relates is open to the public.

 10.4
If in the opinion of the Council a footpath area is unsafe for a moveable sign to be displayed, the Council may prohibit or restrict the display of a moveable sign on such conditions as the Council thinks fit.

11. Exemptions

 11.1
Sub-clauses 8.8, 8.12, 10.1 and 10.3 of this by-law do not apply to a moveable sign which:

11.1.1
advertises a garage sale taking place from residential premises; or

11.1.2
is a directional sign to an event run by a community organisation or charitable body;

 11.2
Sub-clauses 10.1 and 10.3 of this by-law do not apply to a flat sign which only contains a newspaper headline and the name of a newspaper or magazine.

 11.3
A requirement of this by-law will not apply where the Council has granted permission for the moveable sign to be displayed contrary to that requirement.

Note:

This by-law does not apply to moveable signs placed and maintained on a road in accordance with Section 226 (3) of the Act, which includes any sign:

•
placed there pursuant to an authorisation under another Act;

•
designed to direct people to the open inspection of any land or building that is available for purchase or lease;

•
related to a State or Commonwealth election and is displayed during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day;

•
related to an election held under this Act or the Local Government (Elections) Act 1999 and is displayed during the period commencing four weeks immediately before the date that has been set (either by or under either Act) for polling day and ending at the close of voting on polling day; or

•
of a prescribed class.

Part 3—Enforcement

12. Removal of Moveable Signs

 12.1
A person must immediately comply with the order of an authorised person to remove a moveable sign made pursuant to Section 227 (1) of the Act.

 12.2
The owner of or other person entitled to recover a moveable sign removed by an authorised person pursuant to Section 227 (2) of the Act, may be required to pay to the Council any reasonable costs incurred by the Council in removing, storing, and/or disposing of the moveable sign before being entitled to recover the moveable sign.

 12.3
The owner, or other person responsible for a moveable sign must remove or relocate the moveable sign at the request of an authorised person:

12.3.1
if, in the opinion of an authorised person, and not withstanding compliance with this by-law, there is any hazard or obstruction or there is likely to be a hazard or obstruction arising out of the location of the moveable sign; or

12.3.2
for the purpose of special events, parades, roadworks or in any other circumstances which, in the opinion of the authorised person, require relocation or removal of the moveable sign to protect public safety or to protect or enhance the amenity of a particular locality.

This by-law was duly made and passed at a meeting of the City of Port Adelaide Enfield held on 14 July 2015, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

M. Withers, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

By-law Made Under the Local Government Act 1999

By-Law No. 3 of 2015—Local Government Land

A by-law to manage and regulate the access to and use of Local Government land (other than roads) and certain public places.

Part 1—Preliminary

1. Title

This by-law may be cited as the Local Government Land By-law 2015 and is By-law No. 3 of the City of Port Adelaide Enfield.

2. Authorising Law

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

3. Purpose

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

3.1
to prevent and mitigate nuisances;

3.2
to prevent damage to Local Government land;

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

3.4
to enhance the amenity of the Council area; and

3.5
for the good rule and government of the area.

4. Commencement, Revocation and Expiry

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

4.1.1
By-law No. 3—Local Government Land.2

4.2
This by-law will expire on 1 January 2023.3
Note:

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

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

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

5. Application

5.1.
This by-law operates subject to the Council’s Permits and Penalties By-law 2015.

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

5.3.
Clauses 9.3, 9.5.3, 9.8.1, 9.8.3, 9.9.1, 9.13.2, 9.24.3, 9.24.4, 9.25, 9.28.2, 10.3, and 10.9.2 of this by-law only apply in such part or parts of the Council area as the Council may, by resolution direct in accordance with Section 246 (3) (e) of the Act.

5.4.
Clauses 9.5.1 and 9.35 of this by-law only apply throughout the Council area except in such part or parts of the Council area as the Council may by resolution direct in accordance with Section 246 (3) (e) of the Act.

6. Interpretation

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

6.1
Act means the Local Government Act 1999;

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

6.3
boat includes a raft, pontoon or personal watercraft or other similar device;

6.4
camp includes setting up a camp, or causing a tent, caravan or motor home to remain on the land, whether or not any person is in attendance or sleeps on the land or intends to stay overnight;

6.5
Council means the City of Port Adelaide Enfield;

6.6
electoral matter has the same meaning as in the Electoral Act 1985, provided that such electoral matter is not capable of causing physical damage or injury to any person within its immediate vicinity;

6.7
effective control means a person exercising effective control of an animal either:

6.7.1
by means of a physical restraint; or

6.7.2
by command, the animal being in close proximity to the person and the person being able to see the animal at all times;

6.8
emergency worker has the same meaning as in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014;

6.9
foreshore means land extending from the low water mark on the seashore in the Council’s area to the nearest road or section boundary, or for a distance of 50 metres from the high water mark (whichever is the lesser);

 6.10
funeral ceremony means a ceremony only (i.e. a memorial service) and does not include a burial;

 6.11
liquor has the same meaning as in the Liquor Licensing Act 1997;

 6.12
Local Government land means all land owned by the Council or under the Council’s care, control and management (except roads);

 6.13
low water mark means the lowest meteorological tide;

 6.14
offensive includes threatening, abusive, insulting or other like behaviour and offend has a complementary meaning;

 6.15
open container means a container which:

(a)
after the contents of the container have been sealed at the time of manufacture:

(i)
being a bottle, it has had its cap, cork or top removed (whether or not it has since been replaced);

(ii)
being a can, it has been opened or punctured;

(iii)
being a cask, it has had its tap placed in a position to allow it to be used;

(iv)
being any other form of container, it has been opened, broken, punctured or manipulated in such a way as to allow access to its contents; or

(v)
is a flask, glass, mug or other container able to contain liquid.

 6.16
personal watercraft means a device that:

6.16.1

is propelled by a motor;

6.16.2

has a fully enclosed hull;

6.16.3

is designed not to retain water if capsized; and

6.16.4

is designed to be operated by a person who sits astride, stands, or kneels on the device,

and includes the device commonly referred to as a jet ski;

 6.17
tobacco product has the same meaning as in the Tobacco Products Regulation Act 1997;

 6.18
vehicle has the same meaning as in the Road Traffic Act 1961;

 6.19
waters includes a body of water, including a pond, lake, river, creek or wetlands under the care, control and management of the Council but does not include ocean waters.

Note:

Section 14 of the Acts Interpretation Act 1915, provides that an expression used in a by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Access to Local Government Land

7. Access
Note:

Pursuant to Section 238 (3) of the Act, if a Council makes a by-law about access to or use of a particular piece of Local Government land (under Section 238), the Council should erect a sign in a prominent position on, or in the immediate vicinity of, the land to which the by-law applies.

The Council may:

7.1
close, or regulate or restrict access to, any part of Local Government land to the public for specified times and days; and

7.2
fix charges or fees payable for entry onto any part of Local Government land.

8. Closed Lands

A person must not without permission, enter or remain on any Local Government land:

8.1
which has been closed, or in respect of which access by the public is regulated or restricted in accordance with Clause 7.1;

8.2
where entry fees or charges are payable, without paying those fees or charges; or

8.3
where the land has been enclosed by fences and/or walls and gates that have been closed and locked.

Part 3—Use of Local Government Land

9. Activities Requiring Permission
Note:

Pursuant to Section 238 (3) of the Act, if a Council makes a by-law about access to or use of a particular piece of Local Government land (under Section 238), the Council should erect a sign in a prominent position on, or in the immediate vicinity of, the land to which the by-law applies.

A person must not without the permission of the Council, do any of the following on Local Government land or as otherwise indicated:

9.1
Advertising

Subject to Clause 14.2, display, paint or erect any sign or hoarding for the purpose of commercial advertising or any other purpose.

9.2.
Aircraft

Subject to the Civil Aviation Act 1988, land any aircraft on, or take off any aircraft from the land.

9.3
Alcohol

Consume, carry or be in possession or in charge of any liquor on Local Government land comprising parks or reserves to which the Council has determined this paragraph applies.

9.4
Amplification

Use an amplifier or other mechanical or electrical device for the purpose of broadcasting sound, or magnifying sound, to an audience, including the broadcasting of announcements or advertisements.

9.5
Animals

9.5.1
cause or allow any animal to stray onto, move over, graze or be left unattended on Local Government land, other than on land to which the Council has resolved may be used for this purpose; or

9.5.2
subject to Clause 9.5.3, cause or allow an animal to enter, swim, bathe or remain in any waters; or

9.5.3
ride, lead or otherwise allow a horse:

(a)
to be on or remain on the foreshore to which the Council has resolved this clause applies; or

(b)
to bathe in any waters to which the Council has resolved this clause applies, except between the hours of 5 a.m. and 8 a.m. on any day;

9.5.4
lead, herd or exercise an animal, except where the Council has set aside a track or other area for use by or in connection with an animal of that kind, and provided that the animal or animals are under effective control.

9.6.
Annoyance

Do anything likely to offend or unreasonably interfere with any other person:

(a)
using that land; or

(b)
occupying nearby premises,

by making a noise or creating a disturbance.

9.7
Attachments

Attach anything to a tree, plant, equipment, fence, post, structure or fixture on Local Government land.

9.8
Boats

Subject to the provisions of the Harbors and Navigation Act 1993 and the Marine Safety (Domestic Commercial Vessel) National Law:

9.8.1
launch or retrieve a boat to or from any waters to which the Council has determined this subclause applies;

9.8.2
launch or retrieve a boat other than from a boat ramp constructed for that purpose;

9.8.3
propel, float or otherwise use a boat on waters to which the Council has resolved this clause applies;

9.8.4
hire out a boat or otherwise use a boat for commercial purposes; or

9.8.5
moor a boat to any land or to a pontoon or other object attached to Local Government land.

9.9
Boat Ramps

9.9.1
Launch a boat from any boat ramp on Local Government land to which the Council has determined this clause applies without having:

(a)
purchased a short term ticket; or

(b)
been granted a launch permit.

9.9.2
For the purposes of Clause 9.9 the following definitions apply:

(a)
launch permit means a permit issued by the Council and/or its agent upon application and which authorises the launch of a nominated boat from a boat ramp in accordance with the conditions determined by the Council;

(b)
nominated boat means the boat specified in an application for an annual launch permit, in respect of which a launch permit is granted; and

(c)
short term ticket means a ticket purchased from a vending machine located at or in the vicinity of a boat ramp that authorises a single launch of a boat from the boat ramp in accordance with the conditions determined by the Council and displayed at the site of the vending machine and, which is valid for a period of 24 hours from the time of purchase.

 9.10
Bridge Jumping

Jump or dive from a bridge or jetty on Local Government land.

 9.11
Buildings

Use a building, or structure on Local Government land for a purpose other than its intended purpose.

 9.12
Burials and Memorials

9.12.1
Bury, inter or spread the ashes of any human or animal remains.

9.12.2
Erect any memorial.

 9.13
Camping and Tents

9.13.1
Erect a tent or other structure of calico, canvas, plastic or similar material as a place of habitation.

9.13.2
Camp or sleep overnight:

(a)
unless in a caravan park on Local Government land, the proprietor of which has been given permission to operate the caravan park on that land; or

(b)
other than in an area to which the Council has, by resolution, designated for camping and in accordance with such time limits and other conditions determined by resolution of the Council (if any).

 9.14
Canvassing

Subject to Clause 14.2, convey any advertising, religious or other message to any bystander, passer-by or other person.

 9.15
Defacing Property

Deface, paint, spray, write, cut names, letters or make marks on any tree, rock, gate, fence, building, sign, bridge or property of the Council.

 9.16
Distribution

Subject to Clause 14.2, place on a vehicle (without the consent of the owner of the vehicle), or give out or distribute any hand bill, book, notice, leaflet, or other printed matter to any bystander, passer-by or other person.

 9.17
Donations

Ask for or receive or indicate that he or she desires a donation of money or any other thing.

 9.18
Entertainment and Busking

9.18.1
Sing, busk or play a recording or use a musical instrument for the apparent purpose of either entertaining others or receiving money.

9.18.2
Conduct or hold a concert, festival, show, circus, performance or any other similar activity.

 9.19
Equipment

Use an item of equipment, facilities or property belonging to the Council unless the person is of or over the age indicated by a sign or notice as the age limit for using such equipment, facility or property.

 9.20
Fires

Subject to the Fire and Emergency Services Act 2005 light a fire except:

9.20.1

in a place provided by the Council for that purpose; or

9.20.2

in a portable barbeque, as long as the barbeque is used in an area that is clear of flammable material for a distance of at least four metres.

 9.21
Fireworks

Ignite or discharge any fireworks.

 9.22
Flora and Fauna

Subject to the Native Vegetation Act 1991 and the National Parks and Wildlife Act 1972:

9.22.1

damage, pick, disturb, interfere with or remove any plant or flower on Local Government land;

9.22.2

cause or allow an animal to stand or walk on any flower bed or garden plot;

9.22.3

deposit, dig, damage, disturb, interfere with or remove any soil, stone, wood, clay, gravel, pebbles, sand, seaweed, timber, bark or any part of the land;

9.22.4

take, interfere with, tease, harm or disturb any animal, bird or marine creature or the eggs or young of any animal, bird or marine creature;

9.22.5

pick, collect, take, interfere with or disturb any fruit, nuts, berries or native seeds from any tree, bush or other plant;

9.22.6

disturb, interfere with or damage any burrow, nest or habitat of any animal or bird;

9.22.7

burn any timber or dead wood.

 9.23
Foreshore

On Local Government land comprising the foreshore:

9.23.1

drive or propel a vehicle onto or from the foreshore other than by a ramp or thoroughfare constructed or set aside by the Council for that purpose;

9.23.2

drive or propel a vehicle on the foreshore except on an area or road that is constructed or set aside by the Council for that purpose;

9.23.3

allow a vehicle to remain stationary on a boat ramp longer than is necessary to launch or retrieve a boat; or

9.23.4

hire out a boat on or from the foreshore.

 9.24
Games and Sport

9.24.1

Participate in, promote or organise any organised competition, or sport, as distinct from organised social play.

9.24.2

Play or practise any game which involves kicking, hitting or throwing a ball or other object on Local Government land in a manner that causes or is likely to cause injury or discomfort to a person being on or in the vicinity of that land or detract from or be likely to detract from another person’s lawful use and reasonable enjoyment of that land.

9.24.3

Engage or participate in or conduct any organised group fitness activity or training on Local Government land to which the Council has resolved this sub-clause applies.

9.24.4

Play or practise the game of golf on Local Government land to which the Council has resolved this sub-clause applies.

 9.25
Kite Surfing and Kite Buggies

Launch or fly a kite designed or used for the purpose of pulling or carrying a person, including on waters to which the Council has resolved this sub-clause applies.

 9.26
Litter

9.26.1

Throw, cast, place, deposit or leave any rubbish, dirt or refuse of any kind whatsoever except in a garbage container provided for that purpose.

9.26.2

Deposit any soil, clay, stone, gravel, green waste or other putrescible waste or any other matter.

 9.27
Marine Life

9.27.1

Introduce any marine life to any waters located on Local Government land.

9.27.2

Remove or otherwise interfere with any marine life in any waters located on Local Government land.

 9.28
Model Aircraft, Boats and Cars

Subject to the Civil Aviation Safety Regulations 1998:

9.28.1

fly or operate a model or drone aircraft, boat or model or remote control car in a manner which may cause or be likely to cause injury or discomfort to a person being on or in the vicinity of the land, or detract from or be likely to detract from another person’s lawful use of and enjoyment of the land; or

9.28.2

fly or operate a model or drone aircraft, boat or model or remote control car on any local government land to which the Council has resolved this sub-clause applies.

 9.29
Overhanging Articles or Displaying Personal Items

Suspend or hang an article or object from a building, verandah, pergola, post or other structure on Local Government land where it might present a nuisance or danger to a person using the land or be of an unsightly nature.

 9.30
Playing Area

Use or occupy a playing area:

9.30.1

in such a manner as to damage or be likely to damage the surface of the playing area or infrastructure (above and under ground level);

9.30.2

in a manner contrary to the purpose for which the playing area was intended to be used or occupied; or

9.30.3

contrary to directions of the Council made by resolution and indicated on a sign displayed adjacent to the playing area.

 9.31
Pontoons

Install or maintain a pontoon or jetty in any waters.

 9.32
Posting of Bills

Post or allow or cause to be posted any bills, advertisements or other papers or items on a building or structure on Local Government land or in a public place.

 9.33
Preaching

Preach, harangue or solicit for religious purposes.

 9.34
Ropes

Place a buoy, cable, chain, hawser, rope or net in or across any waters.

 9.35
Swimming

Subject to the provisions of the Harbors and Navigation Act 1993 swim in, bathe or enter any waters except:

9.35.1

in an area which the Council has determined may be used for such purposes; and

9.35.2

in accordance with any conditions that the Council may have determined by resolution apply to such use.

 9.36
Trading

Sell, buy, offer or display anything for sale.

 9.37
Vehicles

9.37.1

Drive or propel a vehicle on any park or reserve, except on an area or road constructed and set aside by the Council for that purpose.

9.37.2

Promote, organise or take part in a race, test or trial of any kind in which vehicles take part, except on an area properly constructed for that purpose.

9.37.3

Repair, wash, paint, panel beat or carry out other work to a vehicle, except for running repairs in the case of a breakdown.

 9.38
Weddings, Functions and Special Events

9.38.1

Hold, conduct or participate in a marriage ceremony, funeral or special event.

9.38.2

Erect a marquee, stage or structure for the purpose of holding or conducting a wedding, funeral or special event.

9.38.3

Hold or conduct any filming where the filming is for a commercial purpose.

10. Prohibited Activities

A person must not do any of the following on Local Government land:

 10.1
Animals

10.1.1

Cause or allow any animal to enter, swim, bathe or remain in any waters to the inconvenience, annoyance or danger of any other person bathing or swimming.

10.1.2

Cause or allow an animal to damage a flowerbed, garden plot, tree, lawn or like thing or place.

10.1.3

Lead, herd or exercise a horse in such manner as to cause a nuisance or endanger the safety of a person.

 10.2
Buildings and Equipment

Use any item of equipment, facilities or property belonging to the Council other than in the manner and for the purpose for which it was designed, constructed or intended to be used or in such manner as is likely to damage or destroy it.

 10.3
Fishing

Fish in any waters to which the Council has determined this sub-clause applies.

 10.4
Glass

Wilfully break any glass, china or other brittle material.

 10.5
Interference with Land

Interfere with, alter or damage the land (including a building, structure or fixture located on the land) by:

10.5.1

altering the construction or arrangement of the land to permit or facilitate access from an adjacent property; or

10.5.2

erecting or installing a structure in, on, across, under or over the land; or

10.5.3

changing or interfering with the construction, arrangement or materials of the land; or

10.5.4

planting a tree or other vegetation on the land, interfering with the vegetation on the land or removing vegetation from the land; or

10.5.5

otherwise using the land in a manner contrary to the purpose for which the land was designed to be used.

 10.6
Interference with Permitted Use

Interrupt, disrupt or interfere with any other person’s use of Local Government land which is permitted or for which permission has been granted.

 10.7
Nuisance

Behave in such a manner as to cause discomfort or inconvenience to, or unreasonably annoy or offend, any other person.

 10.8
Playing Games

Play or practise a game or sport:

10.8.1

which is likely to cause damage to the land or anything on it;

10.8.2

in any area where a sign indicates that the game or sport is prohibited.

 10.9
Smoking

Subject to the Tobacco Products Regulation Act 1997, smoke, hold or otherwise have control over an ignited tobacco product:

10.9.1

in any building; or

10.9.2

on any land to which the Council has determined this sub-clause applies.

10.10
Solicitation

Tout or solicit customers for the parking of vehicles or for any other purpose whatsoever.

10.11
Throwing Objects

Throw, roll, project or discharge a stone, substance or other missile, excluding sport and recreational equipment designed to be used in that way.

10.12
Toilets

In any public convenience on Local Government land:

10.12.1
urinate other than in a urinal or pan or defecate other than in a pan set apart for that purpose;

10.12.2
deposit anything in a pan, urinal or drain which is likely to cause a blockage;

10.12.3
use it for a purpose for which it was not designed or constructed;

10.12.4
enter a toilet that is set aside for use of the opposite sex except:

(a)
where a child under the age of five years is accompanied by an adult parent or guardian of that sex; or

(b)
to provide assistance to a disabled person; or

(c)
in the case of a genuine emergency.

10.13
Waste

10.13.1
Deposit or leave on Local Government land:

(a)
anything obnoxious or offensive;

(b)
any offal, dead animal, dung or filth; or

(c)
any mineral, mineral waste, industrial waste or bi-products.

10.13.2
Foul or pollute any waters situated on Local Government land.

10.13.3
Deposit any rubbish other than in receptacles provided by the Council for that purpose.

10.13.4
Deposit in a receptacle any rubbish emanating from trade purposes, unless designated by a sign or signs.

Part 4—Enforcement

11. Directions

 11.1
A person on Local Government land must comply with a reasonable direction from an authorised person relating to:

11.1.1

that person’s use of the land;

11.1.2

that person’s conduct and behaviour on the land;

11.1.3

that person’s safety on the land; or

11.1.4

the safety and enjoyment of other persons on the land.

 11.2
A person who, in the opinion of an authorised person, is committing or has committed, a breach of this By-law must immediately comply with a direction of an authorised person to leave that part of Local Government land.

12. Orders

If a person fails to comply with an order of an authorised person made pursuant to Section 262 of the Act in respect of a breach of this by-law, the Council may seek to recover its costs of any action taken under Section 262 (3) of the Act from the person to whom the order was directed.

Note:

Section 262 (1) of the Act states:

(1)
If a person (the offender) engages in conduct that is a contravention of this Act or a by-law under this Act, an authorised person may order the offender:

(a)
if the conduct is still continuing—to stop the conduct; and

(b)
whether or not the conduct is still continuing—to take specified action to remedy the contravention.

Subsections (2) and (3) of Section 262 also provide that it is an offence to fail to comply with an order and that if a person does not comply, the authorised person may take action reasonably required to have the order carried out. For example, an authorised person may order a person to:

•
cease smoking on Local Government land;

•
remove an object or structure encroaching on Local Government land;

•
dismantle and remove a structure erected on Local Government land without permission.

13. Removal of Animals and Objects

An authorised person may remove or cause to have removed any animal or object that is on Local Government land in breach of a by-law if no person is in charge of, or is apparently in charge of, the animal or object.

Part 5—Miscellaneous

14. Exemptions

 14.1
The restrictions in this by-law do not apply to a Police Officer, Emergency Worker, Council officer or employee acting in the course and within the scope of that person’s normal duties, or to a Contractor while performing work for the Council and while acting under the supervision of a Council officer.

 14.2
The restrictions in Clauses 9.1, 9.14 and 9.16 of this by-law do not apply to electoral matter authorised by a candidate and which is:

14.2.1

related to a Commonwealth or State election and occurs during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day; or

14.2.2

related to an election under the Act or the Local Government (Elections) Act 1999 and occurs during the period commencing four weeks immediately before the date that has been set (either by or under either Act) for polling day and ending at the close of voting on polling day; or

14.2.3

related to, and occurs during the course of and for the purpose of a referendum.

This by-law was duly made and passed at a meeting of the City of Port Adelaide Enfield held on 14 July 2015, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

M. Withers, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

By-law Made Under the Local Government Act 1999

By-law No. 4 of 2015—Roads

A by-law to manage, control and regulate certain activities on roads in the Council’s area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Roads By-law 2015 and is By-law No. 4 of the City of Port Adelaide Enfield.

2. Authorising Law

This by-law is made under Sections 239 and 246 of the Act, Regulation 28 of the Local Government (General) Regulations 2013, and Sections 667 (1), 4.i, 5.vii, 7.ii and 9.xvi of the Local Government Act 1934.

3. Purpose

The objectives of this by-law are to manage, control and regulate certain activities on roads in the Council’s area:

3.1
to protect the convenience, comfort and safety of road users and members of the public;

3.2
to prevent damage to buildings and structures on roads;

3.3
to prevent certain nuisances occurring on roads; and

3.4
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

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

4.1.1
By-law No. 4—Roads.2

4.2
This by-law will expire on 1 January 2023.3
Note:

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

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

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

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2015.

5.2
This by-law applies throughout the Council area.

6. Interpretation

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

6.1
Act means the Local Government Act 1999;

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

6.3
authorised person means a person appointed as an authorised person pursuant to Section 260 of the Act;

6.4
camp includes:

6.4.1
setting up a camp, tent or other structure of calico, canvas, plastic or other similar material on a road; or

6.4.2
subject to the Road Traffic Act 1961, causing a caravan or motor home to remain on a road overnight, whether or not any person is in attendance or sleeps on the road or intends to stay overnight;

6.5
Council means the City of Port Adelaide Enfield;

6.6
effective control means a person exercising effective control of an animal either:

6.6.1
by means of a physical restraint; or

6.6.2
by command, the animal being in close proximity to the person, and the person being able to see the animal at all times;

6.7
electoral matter has the same meaning as in the Electoral Act 1985, provided that such electoral matter is not capable of causing physical damage or injury to a person within its immediate vicinity;

6.8
emergency worker has the same meaning as in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014;

6.9
road has the same meaning as in the Act; and

 6.10
vehicle has the same meaning as in the Road Traffic Act 1961.

Note:

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

Part 2—Use of Roads

7. Activities Requiring Permission

A person must not do any of the following activities on a road without the permission of the Council:

7.1
Amplification

Use an amplifier or other mechanical or electrical device for the purpose of broadcasting sound, or magnifying sound, to an audience, including the broadcasting of announcements or advertisements.

7.2
Animals

7.2.1
Cause or allow an animal to stray onto, move over, or graze on a road except where the Council has set aside a track or other area for use by or in connection with an animal of that kind, and provided the animal or animals are under effective control.

7.2.2
Lead, herd or exercise an animal in such a manner as to cause a nuisance or endanger the safety of a person.

7.3
Camping and Tents

Camp, sleep or otherwise remain overnight whether or not the person is in a tent, motor home or caravan other than in an area (or areas) to which the Council has resolved this Clause applies (if any).

7.4
Obstructions

Erect, install or place or cause to be erected, installed or placed any structure, object or material of any kind so as to obstruct a road, footway, water-channel, or watercourse in a road.

7.5
Posting of Bills

Subject to Clause 11.2, post or allow or cause to be posted any bills, advertisements, or other papers or items on a building, object or structure on a road.

7.6
Preaching

Preach, harangue, solicit or canvas for religious purposes.

7.7
Public Exhibitions and Displays

7.7.1
Sing, busk, play a recording or instrument, or perform similar activities;

7.7.2
Conduct or hold a concert, festival, show, circus, performance or a similar activity;

7.7.3
Erect a stage or structure for the purpose of conducting or holding a concert, festival, show, circus, performance or a similar activity;

7.7.4
Cause any public exhibitions or displays;

7.7.5
Undertake filming for a commercial purpose.

7.8
Soliciting

Ask for or receive or indicate a desire for a donation of money or any other thing.

7.9
Vehicles

Repair, wash, paint, panel beat or perform other work of a similar nature to a vehicle, except for running repairs in the case of a vehicle breakdown.

Note:

Moveable signs on roads are regulated by Sections 226 and 227 of the Act and the Council’s Moveable Signs By-law.

Part 3—Enforcement

8. Directions

A person who, in the opinion of an authorised person is committing or has committed a breach of this by-law, must immediately comply with a direction of an authorised person to leave that part of the road.

9. Orders

If a person does not comply with an order of an authorised person made pursuant to Section 262 of the Act in respect of a breach of this by-law, the Council may seek to recover its costs of any action taken under Section 262 (3) of the Act from the person to whom the order was directed.

Note:

Section 262 (1) of the Act states:

(1)
If a person (the offender) engages in conduct that is a contravention of this Act or a by-law under this Act, an authorised person may order the offender:

(a)
if the conduct is still continuing—to stop the conduct; and

(b)
whether or not the conduct is still continuing—to take specified action to remedy the contravention.

Subsections (2) and (3) of Section 262 also provide that it is an offence to fail to comply with an order and that if a person does not comply, the authorised person may take action reasonably required to have the order carried out. For example, an authorised person may order a person to:

•
cease busking on a road;

•
remove an object or structure blocking a footpath;

•
remove bills posted on a structure on a road; and

•
dismantle and remove a tent from a road.

10. Removal of Animals and Objects

An authorised person may remove or cause to have removed an animal or object that is on a road in breach of a by-law if no person is in charge, or apparently in charge, of the animal or object.

Part 4—Miscellaneous

11. Exemptions

 11.1
The restrictions in this by-law do not apply to a Police Officer, Emergency Worker, Council officer or employee acting in the course and within the scope of that person’s normal duties, or to a Contractor while performing work for the Council and while acting under the supervision of a Council officer.

 11.2
The restrictions in Clause 7.5 of this by-law do not apply to electoral matter authorised by a candidate and which is:

11.2.1
related to a Commonwealth or State election and occurs during the period commencing on the issue of the writ or writs for the election and ending at the close of polls on polling day; or

11.2.2
related to an election under the Act or the Local Government (Elections) Act 1999 and occurs during the period commencing four weeks immediately before the date that has been set (either by or under either Act) for polling day and ending at the close of voting on polling day; or

11.2.3
related to, and occurs during the course of and for the purpose of a referendum.

This by-law was duly made and passed at a meeting of the City of Port Adelaide Enfield held on 14 July 2015, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

M. Withers, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

By-law Made Under the Dog and Cat Management Act 1995 and the Local Government Act 1999
By-law No. 5 of 2015—Dogs

A Dog and Cat Management Act 1995 by-law to limit the number of dogs kept on premises and for the management and control of dogs in the Council’s area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Dog By-law 2015 and is By-law No. 5 of the City of Port Adelaide Enfield.

2. Authorising Law

This by-law is made under Section 90 (5) of the Dog and Cat Management Act 1995, Sections 238 and 246 of the Act, and Sections 667 (1) 9.xvi of the Local Government Act 1934.

3. Purpose

The objects of this by-law are to control and manage dogs in the Council area:

3.1
to protect the convenience, comfort and safety of members of the public;

3.2
to reduce the incidence of environmental nuisance caused by dogs;

3.3
to promote responsible dog ownership; and

3.4
for the good rule and government of the Council area.

4. Commencement, Revocation and Expiry

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

4.1.1
By-law No. 5—Dogs.2

4.2.
This by-law will expire on 1 January 2023.3
Note:

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

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

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

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2015.

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

5.3
Clauses 9.1.1 and 11.1.2 of this by-law only apply in such part or parts of the Council area as the Council may, by resolution direct in accordance with Section 246 (3) (e) of the Act.

6. Interpretation

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

6.1
Act means the Local Government Act 1999;

6.2
approved kennel establishment means a building, structure or area approved by a relevant authority, pursuant to the Development Act 1993 for the keeping of dogs on a temporary or permanent basis;

6.3
assistance dog means a dog trained and used for the purpose of assisting a person who is wholly or partially disabled;

6.4
children’s playground means an enclosed area in which there is equipment or other installed devices for the purpose of children’s play (or within 3 metres of such devices if there is no enclosed area);

6.5
Council means the City of Port Adelaide Enfield;

6.6
dog (except as indicated in Clause 7.2) has the same meaning as in the Dog and Cat Management Act 1995;

6.7
effective control means a person exercising effective control of a dog either:

6.7.1
by means of a physical restraint; or

6.7.2
by command, the dog being in close proximity to the person and the person being able to see the dog at all times;

6.8
foreshore means land extending from the low water mark on the seashore in the Council’s area to the nearest road or section boundary, or for a distance of 50 metres from the high water mark (whichever is the lesser);

6.9
keep includes the provision of food or shelter;

 6.10
park means a park, garden, reserve or other similar public open space or foreshore within the area of the Council; and

 6.11
premises includes land, whether used or occupied for domestic or non-domestic purposes, except an approved kennel establishment.

Note:

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

Part 2—Limits on Dog Numbers

7. Limits on Dog Numbers in Private Premises

7.1
Subject to Clauses 7.2 and 7.3, a person must not, without Council permission, keep more than two dogs on any premises.

7.2.
For the purposes of Clause 7.1, ‘dog’ means a dog that is three months of age or older or, a dog that has lost its juvenile teeth.

7.3.
Clause 7.1 does not apply to:

7.3.1
approved kennel establishments operating in accordance with all required approvals and consents; or

7.3.2
any business involving the keeping of dogs provided that the business is registered in accordance with the Dog and Cat Management Act 1995 and operating in accordance with all required approvals and consents.

7.4
An application for permission to keep an additional dog must be in the form determined by the Council and be accompanied by information regarding:

7.4.1
the type and size of the property on which it is proposed to keep the dogs;

7.4.2
the manner in which it is proposed that the dogs will be contained; and

7.4.3
any other information that the Council requires to ensure proper consideration of the application.

7.5
Any premises which is the subject of an application for permission to keep additional dogs must be inspected by an authorised person (before the application is determined) for the purpose of assessing the suitability of the premises for housing dogs.

7.6
No dog is to be kept on any premises where, in the opinion of an authorised person, there is no secure or appropriate area where a dog may be effectively confined.

Part 3—Dog Controls

8. Dog Exercise Areas

8.1
Subject to Clauses 9, 10 and 11 of this by-law, a person may enter a park for the purpose of exercising a dog under his or her effective control.

8.2
Any person entering a park for the purposes of exercising a dog must ensure that any dog under that person’s control, charge or authority is under effective control at all times.

Note:

If a person is exercising a dog in a park as permitted under this clause and the dog is not under effective control, this gives rise to a dog wandering at large offence under Section 43 (1) of the Dog and Cat Management Act 1995, for which the owner of or person responsible for the dog may be liable.

9. Dog on Leash Areas

9.1
A person must not, without the Council’s permission, allow a dog under that person’s control, charge or authority (except an assistance dog that is required to remain off-lead in order to fulfil its functions) to be or remain:

9.1.1
on Local Government land or public place to which the Council has resolved that this sub-clause applies; and

9.1.2
on any park or reserve during times when organised sport is being played,

unless the dog is secured by a strong leash not exceeding two metres in length which is either tethered securely to a fixed object capable of securing the dog or held by a person capable of controlling the dog and preventing it from being a nuisance or a danger to other persons.

10. Dogs on Foreshore

Subject to Clause 11, between the hours of 10 a.m. and 8 p.m. on any day during the period of daylight savings, a person must not cause or permit any dog under that person’s control, charge or authority (except an assistance dog that is required to remain off-lead in order to fulfil its functions) to be or remain on the foreshore, unless the dog is restrained by a strong leash not exceeding two metres in length, and either tethered securely to a fixed object, or held by a person capable of controlling the dog and preventing it from being a nuisance or a danger to other persons.

11. Dog Prohibited Areas

 11.1
A person must not allow a dog under that person’s control, charge or authority (except an assistance dog) to enter or remain:

11.1.1

on any children’s playground on Local Government land;

11.1.2

on any other Local Government land or public place to which the Council has determined that this sub-clause applies.

12. Dog Faeces

No person is to allow a dog under that person’s control, charge or authority to be in a public place or on Local Government land unless that person has in their possession a bag or other suitable container for the collection and lawful disposal of any faeces that the dog may deposit (for the purpose of complying with their obligation under Section 45A (6) of the Dog and Cat Management Act 1995).

Part 4—Enforcement

13. Orders

 13.1
If a person engages in conduct that is in contravention of this by-law, an authorised person may order that person:

13.1.1

if the conduct is still continuing—to stop the conduct; and

13.1.2

whether or not the conduct is still continuing—to take specified action to remedy the contravention.

 13.2
A person must comply with an order under this clause.

 13.3
If a person does not comply with an order, the authorised person may take action reasonably required to have the order carried out, and the Council may seek to recover its costs of any action so taken from the person to whom the order was directed.

 13.4
However, an authorised person may not use force against a person under this section.

Note:

For example, an authorised person may order a person to:

•
cease keeping more than the permitted number of dogs on that person’s premises; or

•
remove a dog from a dog prohibited area.

This by-law was duly made and passed at a meeting of the City of Port Adelaide Enfield held on 14 July 2015, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

M. Withers, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

By-law Made Under the Local Government Act 1999

By-law No. 6 of 2015—Lodging Houses

A by-law for controlling, licensing, inspecting and regulating lodging houses within the Council’s area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Lodging Houses By-law 2015 and is By-law No. 6 of the City of Port Adelaide Enfield.

2. Authorising Law

This by-law is made under Section 246 of the Local Government Act 1999 and Sections 667 (1) 3.xvi, 4.i and 9.xvi of the Local Government Act 1934.

3. Purpose

The objectives of this by-law are to control, licence, inspect and regulate lodging houses:

3.1
to prevent and mitigate nuisances;

3.2
to protect the convenience, comfort and safety of members of the public;

3.3
to ensure adequate protection for residents of lodging houses;

3.4
to enhance the amenity of the Council area; and

3.5
for the good rule and government of the area.

4. Commencement, Revocation and Expiry

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

4.1.1
By-law No. 6—Lodging Houses.2

4.2
This by-law will expire on 1 January 2023.3
Note:

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

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

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

5. Application

5.1
This by-law operates subject to the Council’s Permits and Penalties By-law 2015.

5.2
This by-law applies throughout the Council area.

6. Interpretation

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

6.1.
Act means the Local Government Act 1999;

6.2
authorised person means a person appointed by the Council under Chapter 12 Part 3 of the Act;

6.3
building includes part of a building;

6.4
Council means the City of Port Adelaide Enfield

6.5
fire safety report means a report prepared by the South Australian Metropolitan Fire Service stating the current fire safety standard of a lodging house (or proposed lodging house);

6.6
flat includes any self-contained suite of rooms designed, intended or adopted, for separate occupation including bathroom and sanitary conveniences provided for that occupation;

6.7
licence means a licence issued by the Council under this by-law;

6.8
lodger means any person who occupies or resides in a lodging house who is not the proprietor or a member of the proprietor’s family.

6.9
lodging house means residential premises in which:

6.9.1
rooms are available, on a commercial basis, for residential occupation; and

6.9.2
accommodation is available for at least five or more persons on a commercial basis;

but does not include any building which comes within the definition of a flat, nor any motel, hotel, healthcare facility, boarding house managed by a school or any premises licensed under the Supported Residential Facilities Act 1992;

 6.10
lodging house agreement means an agreement under which accommodation is provided to a lodger in a lodging house;

 6.11
residential premises means premises for occupation as a place of residence;

 6.12
person includes any natural person or incorporated or unincorporated entity; and

 6.13
proprietor means the owner and/or manager of a lodging house.

Note:

Section 14 of the Acts Interpretation Act 1915, provides that an expression used in a by-law has, unless the contrary intention appears, the same meaning as in the Acts under which the by-law was made.

Part 2—Licences

7. Requirement for Licence

7.1
A person must not, without having been issued with a licence or, other than in accordance with the terms and conditions of a licence issued to the person:

7.1.1
operate a lodging house; or

7.1.2
cause, suffer or permit a building or structure to be used as a lodging house; or

7.1.3
let any building comprising a lodging house to another person.

7.2
A licence may be issued at the discretion of the Council and entitles the licence holder to operate a lodging house at the building specified in the licence in accordance with the terms and conditions set out in the licence.

7.3
A person must not without having been issued with a licence represent or hold out to any other person that he or she is the proprietor of a lodging house.

8. Licence Application Requirements

8.1
An application for a licence or to renew an existing licence must:

8.1.1
be made to the Council in the form (if any) required by the Council;

8.1.2
be accompanied by the fee fixed by the Council from time to time and set out in the Council’s schedule of fees and charges;

8.1.3
be accompanied by any information required by the Council including (but not limited to):

(a)
a fire safety report in the case of an application for a licence; and

(b)
unless otherwise directed by the Council, a sketch plan of the proposed lodging house that must:

(i)
be drawn to a scale of not less than 1:100;

(ii)
show the position, dimensions and intended use of every room in the lodging house; and

(iii)
show any other details required by the Council.

8.2
An application for renewal of a licence must be submitted to the Council on or before 31 May in each year and be accompanied by the applicable licence fee.

8.3
A licence expires on 30 June in each year.

9. Licence Conditions

9.1
A licence is subject to the terms and conditions set out therein.

9.2
A licence holder must comply with all terms and conditions that attach to a licence. Failure to do so is an offence.

9.3
The Council may, at any time, by notice in writing to the licence holder impose an additional condition or vary or revoke a condition of a licence.

10. Transfer of Licence

 10.1
A proprietor who has been issued with a licence may make application to the Council to transfer the licence to another person.

 10.2
An application to transfer a licence must be in the form (if any) specified by the Council and must be accompanied by any information required by the Council.

 10.3
If the Council approves an application to transfer a licence it must endorse its approval on the licence and the transferee is, as and from the date the application was granted, liable to comply with the requirements of this by-law.

11. Licence Refusal, Revocation

 11.1
The Council may, at any time by providing written notice, revoke or suspend a licence if:

11.1.1
the Council considers that the building in respect of which the licence holder is licensed is, by reason of its condition, unsafe, causing a nuisance or otherwise unsuitable for use as a lodging house; or

11.1.2
the Council has reasonable cause to believe that the licence holder has committed an offence against this by-law, the Act, or any other Act;

11.1.3
the Council considers that the licence holder is not a fit and proper person to operate a lodging house; or

11.1.4
the licence holder fails to comply with the requirements of a fire safety notice issued in respect of the lodging house pursuant to Section 71 (2) of the Development Act 1993; or

11.1.5
the licence holder breaches a condition of the licence.

 11.2
Before the Council revokes or suspends a licence or refuses an application to renew a licence, notice must be given to the proprietor inviting the proprietor to make submissions to the Council within a period determined by the Council that is not less than 14 days from the date of the notice as to why the proprietor considers that the licence should not be revoked or suspended or, the application for renewal should not be refused (as the case may be).

Part 3—Miscellaneous

12. Alterations

 12.1
A person must not, without the permission of the Council:

12.1.1
cause any addition or alterations to be made to any lodging house; or

12.1.2
use any part of a lodging house other than for a purpose indicated on a sketch plan submitted under Clause 8.1.3 (b) or as otherwise specified by the Council.

13. Access to Lodging House for Inspections

 13.1
The proprietor of a lodging house must retain a key to the door of every room in the lodging house and must make the key or keys available to an authorised person upon request.

 13.2
Every lodger in a lodging house must, upon request by an authorised person, provide the authorised person access to the interior of any room or rooms that have been let to the lodger for the purposes of inspection.

14. Records

 14.1
The proprietor of a lodging house must keep a register of all persons who reside at the lodging house that includes all information that may be required by the Council by notice in writing to the proprietor from time to time.

15. Lodging House Agreements

 15.1
The proprietor of a lodging house must enter into a lodging house agreement with each lodger.

 15.2
A lodging house agreement must be in writing.

 15.3
Subject to the Residential Tenancies Act 1995, the Council may determine the form of a lodging house agreement and stipulate the terms and conditions that must be included in a lodging house agreement.

 15.4
A proprietor must ensure that a lodging house agreement contains any terms and conditions stipulated by the Council under Clause 15.3.

This by-law was duly made and passed at a meeting of the City of Port Adelaide Enfield held on 14 July 2015, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

M. Withers, Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

By-law Made Under the Local Government Act 1999

By-law No. 7 of 2015—Waste Management

A by-law to regulate the removal of domestic waste from premises in the Council’s area.

Part 1—Preliminary

1. Title

This by-law may be cited as the Waste Management By-law 2015 and is By-law No. 7 of the City of Port Adelaide Enfield.

2. Authorising Law

This by-law is made under Sections 238, 239 and 246 of the Local Government Act 1999, Sections 667 (1) 4.i and 9.xvi of the Local Government Act 1934 and Regulation 28 (b) of the Local Government (General) Regulations 2014.

3. Purpose

The objectives of this by-law are:

3.1
to prevent and suppress nuisances associated with the storage and collection of domestic waste;

3.2
to prevent damage to Council property and land;

3.3
to define the requirements for the use of Council’s domestic kerbside waste collection service;

3.4
to protect the convenience, comfort and safety of members of the public;

3.5
to enhance the amenity of the Council area; and

3.6
for the good rule and government of the area.

4. Application

4.1
Subject to Clause 5.7, this by-law operates subject to the Council’s Permits and Penalties By-law 2015.

4.2
This by-law applies throughout the Council’s area.

5. Interpretation

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

5.1
Domestic waste includes, but it not limited to, broken crockery, clothing, material, broken and cooking glass items, hoses, polystyrene, ropes, and soft plastics, but excludes building materials, effluent, liquids, metal, rocks, soil and wood;

5.2
Emergency worker has the same meaning as in the Road Traffic (Road Rules—Ancillary and Miscellaneous Provisions) Regulations 2014;

5.3
Hard waste means white goods, furniture, mattresses, roofing and fencing iron, bundled prunings no longer than 2 m length and 30 cm diameter, broken toys and bikes, electrical items including toasters, TV’s and computers, old and unwanted household items; but excludes ammunition, bricks, car bodies, concrete, explosives, gas bottles, liquid waste, large scrap metal, recyclable material that can be disposed of in the kerbside recycling bin and rocks;

5.4
Occupier has the same meaning as in the Local Government Act 1999;

5.5
Organic waste is compostable waste, and includes food waste, garden organic waste, paper towel and tissues;

5.6
Permission means a general permission given by the Council by notification from time to time to occupiers of premises in writing by delivery to letterbox or post box and which may contain conditions to which the grant of permission is subject;

5.7
Public road has the same meaning as in the Local Government Act 1999;

5.8
Recyclable materials means waste collected for the purpose of being recycled including aerosols, cans, cardboard, cartons, glass bottles and jars, paper products, rigid plastic containers, ferrous and non-ferrous metals;

5.9
Road has the same meaning as in the Local Government Act 1999; and

 5.10
Waste means domestic waste, recyclable materials, hard waste and organic waste or any other item being disposed of as it is no longer required.

Part 2—Regulation of Waste Management Activities

6. Rubbish and Waste Collection

A person must not leave waste on a road or public place for collection by the Council except in accordance with this by-law or otherwise with the permission of the Council.

7. Waste Collection Service

An occupier of premises may put domestic waste, organic waste and recyclable materials out for collection by the Council or its contractors provided that:

7.1
the domestic waste, organic waste and recyclable materials are contained within a waste container or containers approved by the Council;

7.2
the number of waste containers used does not exceed the number permitted by the Council; and

7.3
the domestic waste, organic waste and recyclable materials are placed as required by the Council and advised to the occupier in writing from time to time.

8. General Waste Container Types

Waste containers approved by the Council must be:

8.1
a watertight mobile garbage bin of rigid plastic that:

8.1.1
is stamped with the City of Port Adelaide Enfield Council logo;

8.1.2
has a maximum capacity of 140 or 240 or 360 litres; and

8.1.3
has a hinged lid that when closed prevent access of pests, insects and rain; and

8.1.4
is designed in such a way that allows the bin to be mechanically lifted from the position in which it was placed for emptying by apparatus on trucks employed by the Council or its contractors for the removal of rubbish, or

8.2
as may otherwise be approved by the Council following application by an occupier.

9. Obligations of Occupiers

Every occupier of premises must:

9.1
Containers

maintain any waste container used for the collection of domestic waste in good repair, with a close fitting lid and in a clean and sanitary condition;

9.2
Damage

immediately arrange for the replacement or repair of the waste container
when the same becomes damaged or worn to the extent that:

9.2.1
it is not robust or watertight; or

9.2.2
it is unable to be moved on its wheels (if any) efficiently when empty or full; or

9.2.3
the lid does not seal the container when closed; or

9.2.4
its efficiency or use is otherwise impaired;

9.3
Waste

not place any waste in a container for collection by the Council or its contractors other than waste for which that container is to be used as advised in writing by the Council from time to time. Items placed in a container other than waste specified by the Council will be regarded as prohibited and must be disposed of as the Council directs;

9.4.
Collecting Services

facilitate the collection and removal of waste from the premises by ensuring all waste containers containing waste for collection are placed on the road for collection:

9.4.1
on the day appointed by the Council for the collection of waste from those premises; and

9.4.2
in a position:

(a)
adjacent to the kerb (not on the carriageway) so that the front of the bin faces the road; and

(b)
as may otherwise be directed by the Council in writing; and

9.5.
Removal of Container

remove the waste container from the road on the same day as the collection of waste has occurred.

10. Unlawful Interference with Waste

A person must not, without the Council’s permission, take or interfere with any waste that has been left on a road for the apparent purpose of collection by the Council, its contractors or agents.

Part 3—Enforcement

11. Orders

If a person fails to comply with an order of an authorised person made pursuant to Section 262 of the Act in respect of a breach of this by-law, the Council may seek to recover its costs of any action taken under Section 262 (3) of the Act from the person to whom the order was directed.

12. Exemptions

The restrictions in this by-law do not apply to a Police Officer, Emergency Worker, Council officer or employee acting in the course of and within the scope of that person’s normal duties, or to a Contractor while performing work for the Council and while acting under the supervision of a Council officer.

This by-law was duly made and passed at a meeting of the City of Port Adelaide Enfield held on 14 July 2015, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

M. Withers, Chief Executive Officer

CITY OF TEA TREE GULLY

Adoption of Valuations and Declaration of Rates 2015-2016

NOTICE is hereby given that on 30 June 2015, the City of Tea Tree Gully, adopted and declared as follows for the year ending 30 June 2016:

1. Capital valuations for rating purposes as supplied by the Valuer-General totalling $16 403 804 940 ($15 775 318 900 Rateable).

2. A minimum amount of $1 092 payable by way of general rates on rateable properties within the area of the City of Tea Tree Gully.

3. Differential general rates based upon the use of the land as follows:

3.1
‘Commercial—Shop’, ‘Commercial—Office’, ‘Com-mercial—Other’, ‘Industrial—Light’ and ‘Industrial—Other’: 0.610502 cents in the dollar;

3.2
‘Vacant Land’: 0.814002 cents in the dollar;

3.3
‘Residential’, ‘Primary Production’ and ‘Other’: 0.407001 cents in the dollar.

4. An annual service charge for all properties serviced by Council’s Community Wastewater Management System of:

4.1
$360 for all properties where the occupied property is charged a SA Water sewer service charge or the land is vacant; and

4.2
$515 for all other properties.

5. A separate rate of 0.009528 cents in the dollar on the capital value of all rateable land within the area of City of Tea Tree Gully to reimburse the amount contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

6. A separate rate of $360 in order to reimburse the cost of the conversion from Community Wastewater Management System (CWMS) to SA Water sewer on specified assessments.

J. Moyle, Chief Executive Officer

CITY OF VICTOR HARBOR

Adoption of Valuations and Declaration of Rates 2015-2016
NOTICE is hereby given that at the Special Meeting held on 6 July 2015, the City of Victor Harbor resolved for the financial year ending 30 June 2016:

Adoption of Valuations

To adopt the most recent capital valuations provided by the Valuer-General for land within the Council area, totalling $3 915 566 260 for rating purposes for the year ending 30 June 2016.

Declaration of Differential General Rates

To declare differential general rates as follows:

•
0.3995 cents in the dollar on rateable land of Category 1 (Residential) and Category 9 (Other);

•
0.5194 cents in the dollar on rateable land of Category 2 (Commercial—Shop), Category 3 (Commercial—Office) and Category 4 (Commercial—Other);

•
0.4594 cents in the dollar of rateable land of Category 5 (Industry—Light) and Category 6 (Industry—Other);

•
0.3596 cents in the dollar of rateable land of Category 7 (Primary Production) and Category 10 (Primary Production—Other); and

•
0.5993 cents in the dollar of rateable land of Category 8 (Vacant Land).

Fixed Charge

To impose a fixed charge of $325 on each separate piece of rateable land within the area of the Council.

Separate Rate—Natural Resources Management Levy

To declare the following separate rates:

•
0.009796 cents in the dollar on all rateable land in the area of the Council and the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

•
0.011010 cents in the dollar on all rateable land in the area of the Council and the SA Murray Darling Basin Natural Resources Management Board.

Rate Capping

That a rebate of rates be granted in respect of residential properties what are the ratepayer’s principal place of residence, being the amount by which the general rate payable exceeds 2014-2015 general rate payable by more than 15% except that the rebate will not apply where:

•
the property has been acquired by the ratepayer or has become their principal place of residence (or principal source of income as applicable) after 1 January 2014;

•
the increase in general rates is due in whole or in part to an increase in valuation of the property attributable to improvements; or

•
the increase in general rates payable is due in whole or in part to an increase in valuation of the property attributable to a change in the zoning of the land under the Development Act 1993.

Payment of Rates

Rates are payable in a single instalment due on 8 September 2015, or by quarterly instalments due on 8 September 2015, 8 December 2015, 8 March 2016 and 8 June 2016.

G. Maxwell, City Manager

[Republished]

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

[*]

DISTRICT COUNCIL OF KAROONDA EAST MURRAY

NOTICE is hereby given that the District Council of Karoonda East Murray at its meeting held on Tuesday, 14 July 2015, resolved the following:

Adoption of 2015-2016 Annual Business Plan

That in accordance with Section 123 of the Local Government Act 1999, the Council adopt the 2015-2016 Annual Business Plan.

Adoption of 2015-2016 Council Budget

That pursuant to Section 123 of the Local Government Act 1999 and Regulation 7 of the Local Government (Financial Management) Regulations 2011, the Council adopt the Budget for the 2015-2016 financial year.

The Budget operating expenses including full cost attribution and depreciation for the 2015-2016 financial year total $3 308 925 with income being $3 728 799, net $419 875. Total Net Capital Expenditure for 2015-2016 is $3 304 400.

Adoption of Valuations

That in accordance with provision of Section 167 (1) and (2) (a) of the Local Government Act 1999, the Council adopt the most recent valuation of the Valuer-General capital values that is to apply for rating purposes for the year ending 30 June 2016 being capital valuation totalling $263 926 420 of which $252 874 420 represents rateable land.

Declaration of General Rates

Pursuant to Section 153 (1) (a) of the Local Government Act 1999, the Council declare a general rate of 0.4410 cents in the dollar on the capital value of all rateable land within the area for the 2015-2016 financial year.

Minimum Amount Payable

Pursuant to Section 158 (1) (a) of the Local Government Act 1999, the Council declare a minimum rate of $210 to be fixed for rateable land within the whole of the Council area for the 2015-2016 financial year.

Service Charge

Pursuant to Section 155 of the Local Government Act 1999, the Council declare a service charge for the Community Wastewater Management System of $335 per unit and $310 per vacant allotment in Karoonda for properties serviced by the system for the 2015-2016 financial year.

Payment of Rates

Pursuant to Section 181 of the Local Government Act 1999, the Council declare that the Council rates for the financial year ending 30 June 2016 shall be payable in four equal instalments with instalments falling due on 18 September 2015, 18 December 2015, 18 March 2016 and 17 June 2016.

Natural Resources Management Levy—Declaration of
Separate Rate

Pursuant to Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999, in order to reimburse to the Council the amount contributed to the South Australian Murray Darling Basin Natural Resources Management Board being $27 300, that Council declares a separate rate of 0.0108 cents in the dollar, based on the capital value of all rateable land for the 2015-2016 financial year.

P. Smithson, Chief Executive Officer

NORTHERN AREAS COUNCIL

Adoption of Annual Business Plan, Budget and Valuations
and Declarations of Rates

NOTICE is hereby given that the Northern Areas Council at its meeting held on 13 July 2015, for the financial year ending 30 June 2016, in exercise of the powers contained in Chapter 10 of the Local Government Act 1999, resolved that the Council:

Adoption of Capital Valuations

Pursuant to and in accordance with Section 167 (2) (a) of the Local Government Act 1999, adopts for the year ending 30 June 2016, for rating purposes, the most recent valuations available to the Council made by the Valuer-General of capital values in relation to all land in the area of the Council, with the total of the valuations being $1 388 501 360 comprising $1 356 102 681 in respect of rateable land and $32 398 679 in respect of non-rateable land before alteration.

Declaration of Differential General Rates

Pursuant to and in accordance with Sections 152 (1) (c), 153 (1) (b) and 156 (1) (b) of the Local Government Act 1999, declares differential general rates on all rateable land within the Council area for the year ending 30 June 2016, comprising:

(1)
a component based upon the assessed capital value of land, varying by reference to the locality of the land, as follows:

(a)
0.3050 cents in the dollar on rateable land in the ‘Rural’ location, being all land zoned as ‘Primary Production’, ‘Rural Landscape Protection’ and ‘Forestry’ in the Northern Areas Council Development Plan consolidated 12 February 2015;

(b)
0.3960 cents in the dollar on rateable land in the ‘Urban’ location, being all land not zoned as ‘Primary Production’, ‘Rural Landscape Protection’ and ‘Forestry’ in the Northern Areas Council Development Plan consolidated 12 February 2015; and

(2)
a fixed charge of $340.

Declaration of Annual Waste Collection Service Charge

Pursuant to and in accordance with Section 155 of the Local Government Act 1999, declares an Annual Service Charge of $210 per service upon the land to which it provides or makes available the prescribed service of waste collection.

Declaration of Annual Community Wastewater Management Systems Service Charge

Pursuant to and in accordance with Section 155 of the Local Government Act 1999 and Regulation 12 of the Local Government (General) Regulations 2013, declares Annual Service Charges upon the land to which it provides or makes available the prescribed service known as the Community Wastewater Management System as follows:

(a)
$429 per unit in respect of each piece of occupied land and $348 per unit in respect of each piece of vacant land serviced by the Jamestown Community Wastewater Management Systems;

(b)
$429 per unit in respect of each piece of occupied land and $348 per unit in respect of each piece of vacant land serviced by the Laura Community Wastewater Management Systems;

(c)
$429 per unit in respect of each piece of occupied land and $348 per unit in respect of each piece of vacant land serviced by the Moyletown area of Jamestown Community Wastewater Management Systems; and

(d)
$429 per unit in respect of each piece of occupied land and $348 per unit in respect of each piece of vacant land serviced by the Gladstone Community Wastewater Management Systems.

Declaration of Separate Rate
(State Government Natural Resources Management Levy)

Pursuant to 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 amounts contributed to the Northern Yorke Natural Resources Management Board, being $194 180, declares a separate rate of 0.0144 cents in the dollar, based on the assessed capital value of all rateable properties in the area of the Council and of the Northern Yorke Natural Resources Management Board.

C. Byles, Chief Executive Officer

DISTRICT COUNCIL OF STREAKY BAY

Adoption of the Annual Business Plan and Budget, Adoption of Valuations and Declaration of Rates 2015-2016

NOTICE is hereby given that at its meeting held on 16 July 2015, the District Council of Streaky Bay resolved the following:

Adoption of the Annual Business Plan 2015-2016

That Council, pursuant to the provisions of Section 123 (6) of the Local Government Act 1999 and Regulation 5A of the Local Government (Financial Management) Regulations 2011, adopt the Annual Business Plan 2015-2016, for the financial year ending 30 June 2016.

Adoption of the Annual Budget 2015-2016

That Council, pursuant to Section 123 (7) of the Local Government Act 1999 and Regulation 7 of the Local Government (Financial Management) Regulations 2011, adopt the Annual Budget for the financial year ending 30 June 2016, as presented in the Annual Business Plan 2015-2016 which includes:

(a)
a budgeted income statement, balance sheet and statement of cash flows, presented in a manner consistent with the Model Financial Statements;

(b)
a statement whether projected operating income is sufficient to meet projected operating expenses for the relevant financial year;

(c)
a summary of operating and capital investment activities presented in a manner consistent with the note in the Model Financial Statements entitled Uniform Presentation of Finances; and

(d)
estimates with respect to the Council’s operating surplus ratio, asset sustainability ratio and net financial liabilities ratio presented in a manner consistent with the note in the Model Financial Statements entitled Financial Indicators.

Adoption of Valuations

That Council, pursuant to Section 167 (2) (a) of the Local Government Act 1999, for the financial year ending 30 June 2016, adopt for rating purposes the most recent valuations of the Valuer-General available to the Council of the Site Value of land within the Council’s area, totalling $297 558 620 for rateable land, and hereby specifies 16 July 2015, as the day from which such valuations shall become and be the valuations of Council, subject to such alterations as may appear necessary.

Attribution of Land Uses

(a)
the numbers indicated against the various categories of land use prescribed by the Local Government (General) Regulations 2013 Reg. 14 (1), be used to designate land uses in the Assessment Book;

(b)
the use indicated by those numbers in respect of each separate assessment of land described in the Assessment Book on this date be attributed to each such assessment respectively; and

(c)
reference in this resolution to land being of a certain category use means the use indicated by that category number in the Regulations.

Residential Rate Cap

That Council, pursuant to Section 153 (3) of the Local Government Act 1999, for the financial year ending 30 June 2016, has determined not to fix a maximum increase in the general rate charged on rateable land that constitutes the principal place of residence of a principal ratepayer.

Declaration of Rates

That Council, 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, pursuant to Sections 151 (1) (c), 152 (1) (c), 153 (1) (b) and 156 (1) (c) of the Local Government Act 1999, the Council, for the financial year ending 30 June 2016:

Declares differential rates on the basis of locality and land use as follows:

(a)
In the Residential zones (1):

•
(0.6998) cents in the dollar of the Site Value of rateable land of Categories 1, 8 and 9 use;

•
(1.5490) cents in the dollar of the Site Value of rateable land of Categories 2, 3, 4, 5 and 6 use;

•
(0.6589) cents in the dollar of the Site Value of rateable land of Category 7 use;

(b)
In the Town Centre zones (2):

•
(0.6998) cents in the dollar of the Site Value of rateable land of Category 1 use;

•
(1.5490) cents in the dollar of the Site Value of rateable land of Categories 2, 3, 4, 5, 6, 8 and 9 use;

•
(0.6589) cents in the dollar of the Site Value of rateable land of Category 7 use;

(c)
In the Industry zones (3):

•
(0.6998) cents in the dollar of the Site Value of rateable land of Category 1 use;

•
(1.2980) cents in the dollar of the Site Value of rateable land of Categories 2, 3, 4, 5, 6, 8 and 9 use;

•
(0.6589) cents in the dollar of the Site Value of rateable land of Category 7 use;

(d)
In the Light Industry (Aquaculture) zone (4):

•
(0.6589) cents in the dollar of the Site Value of rateable land of Category 7 use;

(e)
In the Primary Production zones (18):

•
(0.6100) cents in the dollar of the Site Value of rateable land of Categories 1, 2, 3, 6 and 9 use;

•
(27.670) cents in the dollar of the Site Value of rateable land of Category 4 use;

•
(0.6589) cents in the dollar of the Site Value of rateable land of Categories 5, 7 and 8 use;

(f)
In the Commercial (Bulk Handling) zone (13):

•
(27.670) cents in the dollar of the Site Value of rateable land of all Category uses;

(g)
In the Rural Deferred Urban zones (8):

•
(0.6589) cents in the dollar of the Site Value of rateable land of Categories 1, 2, 3, 4, 5, 6, and 7 use;

•
(0.6100) cents in the dollar of the Site Value of rateable land of Categories 8 and 9 use;

(h)
In the Robinson Groundwater Basin Protection zone (14):

•
(0.6589) cents in the dollar of the Site Value of rateable land of Category 7 use;

(i)
In the Country Township and Settlement zones (10 and 11):

•
(0.6100) cents in the dollar of the Site Value of rateable land of all Categories.

(j)
In the Rural Living (8), Rural Landscape Protection, Coastal, Rural Living and Recreation zones (6, 7, 9, 12 and 15);

•
(0.6100) cents in the dollar of the Site Value of rateable land of Categories 1, 2, 3, 4, 5, 6, 8 and 9 use;

•
(0.6589) cents in the dollar of the Site Value of rateable land of Category 7 use;

where each of the above zones is a defined zone within the Development Plan under the Development Act 1993.

Fixed Charge

That Council, pursuant to Section 151 (1) (c) (ii) of the Local Government Act 1999, for the financial year ending 30 June 2016, declares a fixed charge of $475 in respect of all rateable land in the Council area.

Service Charges

That Council, pursuant to Section 155 of the Local Government Act 1999 and in accordance with Regulation 12 (4) (b) of the Local Government (General) Regulations 2013, imposes an annual service charge based on the level of usage of the service for the 2015-2016 financial year of $396 per property unit on both vacant and occupied land where it provides or makes available a Community Wastewater Management System for the collection and disposal of waste, and a levy of $180 per property provided with a waste collection service.

Payment of Rates

That pursuant to Section 181 of the Local Government Act 1999, rates will be payable in four equal or approximately equal instalments and that the due date for those instalments will be
2 September 2015, 2 December 2015, 2 March 2016 and 2 June 2016.

Eyre Peninsula Natural Resources Management Levy
(NRM 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 a separate rate of

$65 per separate assessment of rateable land in the Council area in order to recoup the amount of $114 848 being Council’s contribution to the Eyre Peninsula Natural Resources Management Board for the period ending 30 June 2016.

Schedule of Fees and Charges

That Council, pursuant to Section 188 of the Local Government Act 1999, adopt the fees and charges for the financial year ending 30 June 2016.

Rating Policy

That Council adopt DCSB-FM-07.01 Rating Policy.

C. Blanch, Chief Executive Officer

TATIARA DISTRICT COUNCIL

Adoption of Valuations and Declaration of Rates 2015-2016
NOTICE is hereby given that the Tatiara District Council at a special meeting held on 7 July 2015, resolved the following:

Adoption of Valuations

That pursuant to Section 167 (2) (a) of the Local Government Act 1999, Council adopt for rating purposes for the financial year ending 30 June 2016, the most recent valuations of the Valuer-General available to Council of the Capital Values applicable to rateable land within the area of the Council totals $1 572 564 100 and the Capital Values applicable to non-rateable land within the area of the Council totals $30 892 500, totalling $1 603 456 600 in relation to all land within the Council area.

Declaration of Rates

That having taken into account the general principles of rating contained in Section 150 of the Local Government Act 1999 and the requirements of Section 153 (2) of the Local Government Act 1999, pursuant to Sections 152 (1) (a), 153 (1) (b) and 156 (1) (c) of the Local Government Act 1999, Council declares the following differential general rates for the financial year ending 30 June 2016, on rateable land within its area varying according to the locality of the land and the use of the land.

•
in that area of the Council zoned in the Council’s Development Plan consolidated 24 October 2013 as Residential, Town Centre, Commercial, Bulk Handling, Caravan and Tourist Park, Industry, Township and Community Zones:

(i)
0.6483 cents in the dollar in respect of rateable land with land use Categories 1, 2, 3, 4, 5, 6, 8 and 9;

(ii)
0.4325 cents in the dollar on all rateable land with land use Category 7;

•
in that area of the Council zoned in the Council’s Development Plan consolidated 24 October 2013 as Rural Living:

(i)
0.5186 cents in the dollar on rateable land with land use Category 1;

(ii)
0.6483 cents in the dollar on all rateable land with land use Categories 2, 3, 4, 5, 6 and 9;

(iii)
0.4325 cents in the dollar in respect of rateable land with land use Categories 7 and 8;

•
in the area of the Council zoned in the Council’s Development Plan consolidated 24 October 2013 as Primary Industry, Conservation, Deferred Urban and Water Protection:

(i)
0.4325 cents in the dollar in respect of rateable land with land use Categories 7 and 8;

(ii)
0.5186 cents in the dollar on all rateable land with land use Categories 1, 2, 3, 4, 5, 6 and 9.

Declaration of Minimum Rate

That pursuant to and in accordance with Sections 158 (1) (a) and 158 (2) of the Local Government Act 1999, Council hereby fixes in respect of the financial year ending 30 June 2016, a minimum amount of $550 that shall be payable by way of general rates on rateable land within the Council’s area.

Declaration of Maximum Increase

That pursuant to Section 153 (3) of the Local Government Act 1999, Council determines that it will not fix a maximum increase in the general rate to be charged on rateable land within its area that constitutes the principal place of residence of a principal ratepayer for the financial year ending 30 June 2016.

Declaration of Separate Rate—
Natural Resources Management Levy

That pursuant to Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999, in order to reimburse to the Council the amount contributed to the South East Natural Resources Management Board for the financial year ending 30 June 2016, Council declares a separate rate based on a fixed charge on all rateable land in the area of the Council and in the area of the Board of $42.70.

Community Wastewater Management Schemes (CWMS)

That pursuant to Section 155 of the Local Government Act 1999, in respect of the financial year ending 30 June 2016, Council declares an annual service charge, based on the nature of the service and varying according to whether the land is vacant or occupied, on all land within its area to which Council provides or makes available the prescribed service of Community Wastewater Management Systems (CWMS) of:

•
$190 in respect of each piece of vacant land serviced by the Bordertown CWMS;

•
$330 in respect of each piece of occupied land serviced by the Bordertown CWMS;

•
$190 in respect of each piece of vacant land serviced by the Keith CWMS;

•
$330 in respect of each piece of occupied land serviced by the Keith CWMS;

•
$190 in respect of each piece of vacant land serviced by the Mundulla CWMS;

•
$330 in respect of each piece of occupied land serviced by the Mundulla CWMS;

•
$190 in respect of each piece of vacant land serviced by the Wolseley CWMS; and

•
$330 in respect of each piece of occupied land serviced by the Wolseley CWMS.

Waste Management and Recycling Collection
Annual/Service Charge

That pursuant to Section 155 of the Local Government Act 1999, in respect of the financial year ending 30 June 2016, Council declares an annual service charge of $280, based on the nature of service, in respect of all land within its area to which it provides or makes available the prescribed service known as the 2-Bin Garbage and Recycling Collection Service on the basis that the sliding scale provided for in Regulation 13 (2) of the Local Government (General) Regulations 2013, will be applied to reduce the service charge payable as prescribed.

Payment of Rates

That pursuant to Section 181 (2) of the Local Government Act 1999, Council declares that the rates and charges payable in respect of the financial year ending 30 June 2016, are payable in four equal or approximately equal instalments due on:

•
1 September 2015;

•
1 December 2015;

•
1 March 2016; and

•
1 June 2016.

R. J. Harkness, Chief Executive Officer

YORKE PENINSULA COUNCIL

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at a meeting of the Yorke Peninsula Council held on 8 July 2015, the Council resolved for the financial year ending 30 June 2016:

Adoption of Valuations

To adopt 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 totalling $5 558 419 820, comprising $166 992 618 in respect of non-rateable land and $5 391 427 202 in respect of rateable land.

Declaration of Differential General Rates

To declare differential general rates on rateable land within the Council area as follows:

(1)
on land of Category (g) use (Primary Production), a rate of 0.1689 cents in the dollar;

(2)
on all other land a rate of 0.2274 cents in the dollar; and

(3)
to impose a fixed charge component of the general rate of $400.

Service Charges

Community Wastewater Management System Service Charges

To impose service charges on each assessment of rateable and non-rateable land in the following areas to which land the Council makes available a Community Wastewater Manage-ment System:

Per Unit
$

Maitland and Tiddy Widdy Beach areas:

•
occupied land
460

Ardrossan, Balgowan, Black Point,
Edithburgh, Point Turton, Port Vincent,
Port Victoria, Stansbury, Sultana Point
and Yorketown areas:

•
occupied land
460

•
vacant land
350

Bluff Beach, Chinaman Wells, Foul Bay,
Hardwicke Bay, Port Julia and
Rogues Point areas:

•
all land
460
Water Supply Schemes Service Charges

To impose service charges on each assessment of rateable and non-rateable land in the following areas to which land the Council provides or makes available a water supply service:

$

Balgowan area
160

Black Point area
180

Hardwicke Bay area
180
Waste Collection and Recycling Service Charge

To impose an annual service charge based on the nature and level of usage of the service on both rateable and non-rateable land to which the Council provides the prescribed service of waste collection (the Waste Collection and Recycling Service) as follows:

$240 for a two bin service; and

$260 for a three bin service.

Separate Rate

To declare a separate rate of 0.01404 cents in the dollar be declared on all rateable land in the area of the Council to raise the amount of $756 353 payable to the Northern and Yorke Natural Resources Management Board.

D. Harding, Acting Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

Boase, Beryl Joy, late of 160 O.G. Road, Felixstow, of no occupation, who died on 31 May 2015.

Caulfield, Russell Leslie, late of 36 Manning Road, Aberfoyle Park, retired electrician, who died on 20 March 2015.

Jasny, Michael, late of 7 Verco Street, Balaklava, retired aircraft maintenance engineer, who died on 21 March 2013.

McFarland, June Iris, late of 3 Edwin Avenue, Tranmere, retired public servant, who died on 19 April 2015.

Perkin, Harry Pearce, late of 17 Tusmore Avenue, Leabrook, retired building surveyor, who died on 8 May 2015.

Whitney, Philip John, late of 63 Angus Avenue, Edwardstown, cleaner, who died on 26 January 2015.

Yates, Shirley, late of 77 Seaview Road, Port Augusta, home duties, who died on 7 May 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 21 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 23 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)

