No. 71
4287
[image: image1.png]

THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au
PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such

ADELAIDE, THURSDAY, 3 NOVEMBER 2016
CONTENTS

Page

Appointments, Resignations, Etc.
4288
Aquaculture Act 2001—Notice
4288

Associations Incorporation Act 1985—Notice
4288
Building Work Contractors Act 1995—Notice
4288

Corporations and District Councils—Notices
4355

Dangerous Substances Act 1979—Notice
4289
Development Act 1993—Notice
4289
Electoral Act 1985—Notice
4289

Fire and Emergency Services Act 2005—Notice
4290
Fisheries Management Act 2007—Notices
4290
Housing Improvement Act 1940—Notices
4298
Land Acquisition Act 1969—Notice
4295
Mining Act 1971—Notices
4295

Motor Vehicles Act 1959—Notice
4299
National Parks and Wildlife (National Parks)

Regulations 2016—Notices
4296
Petroleum and Geothermal Energy Act 2000—Notice
4296

Page

Public Sector Act 2009—Notice
4313
Public Trustee Office—Administration of Estates
4356
Radiation Protection and Control Act 1982—Notice
4297
Road Traffic Act 1961—Notice
4297
REGULATIONS

Dangerous Substances Act 1979 (No. 254 of 2016)
4331

Legislation Revision and Publication Act 2002
(No. 255 of 2016)
4335

Fisheries Management Act 2007
(No. 256 of 2016)
4337
(No. 257 of 2016)
4351

RULES OF COURT

District Court Criminal Rules 2014—

(Amendment No. 4)
4319
District Court Criminal Supplementary Rules 2014—

(Amendment No. 3)
4322
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, 3 November 2016
HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Forestry Corporation Board, pursuant to the provisions of the South Australian Forestry Corporation Act 2000:

Director: (from 3 November 2016 until 30 September 2017)

Scott William Ashby
By command,

Kyam Joseph Maher, for Premier

16MFOR00003
Department of the Premier and Cabinet

Adelaide, 3 November 2016
HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Film Corporation, pursuant to the provisions of the South Australian Film Corporation Act 1972:

Member: (from 1 January 2017 until 31 December 2019)

Elizabeth Jane Watts

Member: (from 20 March 2017 until 19 March 2020)

Desmond James Monaghan
By command,

Kyam Joseph Maher, for Premier

ASACAB001-08
Department of the Premier and Cabinet

Adelaide, 3 November 2016
HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Leesa Anne Vlahos, MP, Minister for Disabilities and Minister for Mental Health and Substance Abuse to be also Acting Minister for Investment and Trade, Acting Minister for Small Business, Acting Minister for Defence Industries and Acting Minister for Veterans’ Affairs for the period from 6 November 2016 to 12 November 2016 inclusive, during the absence of the Honourable Martin Leslie James Hamilton-Smith, MP.

By command,

Kyam Joseph Maher, for Premier

16MINT/844CS
Department of the Premier and Cabinet

Adelaide, 3 November 2016
HIS Excellency the Governor in Executive Council has been pleased to appoint Chris Kwong as an Assistant State Co-ordinator-General for a term commencing on 3 November 2016 and expiring on
31 December 2019, pursuant to Section 68 of the Constitution Act 1934.

By command,

Kyam Joseph Maher, for Premier

PLN0024/16CS
Department of the Premier and Cabinet

Adelaide, 3 November 2016
HIS Excellency the Governor in Executive Council has been pleased to appoint Lindy Thai to the position of Community Visitor for a period of 3 years commencing on 3 November 2016 and expiring on 2 November 2019, pursuant to the provisions of the Mental Health Act 2009.
By command,

Kyam Joseph Maher, for Premier

HEAC-2016-00074

AQUACULTURE ACT 2001

Grant of Aquaculture Lease

PURSUANT to the provisions of Section 22 of the Aquaculture Act 2001, notice is hereby given of the grant of the following lease for the purposes of aquaculture in the waters of the state:

LA00391.

Further details are available for the above lease on the Aquaculture Public Register; which can be found at http://www.pir.sa.gov.au/aquaculture/aquaculture_public_register or by contacting Aquaculture Leasing and Licensing on
(08) 8226 0900.

E. Kaese, Leasing and Licensing Officer
ASSOCIATIONS INCORPORATION ACT 1985

Order Pursuant to Section 42 (2)

Dissolution of Association

WHEREAS the Corporate Affairs Commission (‘the Commission’), pursuant to Section 42 (1) of the Associations Incorporation Act 1985 (‘the Act’) is of the opinion that the undertaking or operations of St Dominic’s Priory College Incorporated (‘the Association’) being an incorporated association under the Act are being carried on, or would more appropriately be carried on by a company limited by guarantee incorporated under the Corporations Act 2001 (Commonwealth) and whereas the Commission was on 4 August 2016, requested by the Association to transfer its undertaking to St Dominic’s Priory College Ltd (ACN 613 332 602), the Commission, pursuant to Section 42 (2) of the Act does hereby order that on 3 November 2016,
the Association will be dissolved, the property of the Association becomes the property of St Dominic’s Priory College Ltd and the rights and liabilities of the Association become the rights and liabilities of St Dominic’s Priory College Ltd.

Given under the seal of the Commission at Adelaide,
27 October 2016.

R. Aloi, A Delegate of the Corporate
 Affairs Commission
BUILDING WORK CONTRACTORS ACT 1995

Exemption

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

Schedule 1

Andrew Philip Bicknell (BLD 151945)

Schedule 2

Construction of an extension to and renovation of the existing dwelling on land situated at Allotment 429 in Deposited Plan 3054 being a portion of the land described in Certificate of Title Volume 5711, Folio 629, more commonly known as 41 Coolah Terrace, Marion.

Schedule 3

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

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

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

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

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

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

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

Dated 27 October 2016.

G. Kamencak, Acting Commissioner
for Consumer Affairs, delegate for the
Minister for Consumer and Business Affairs

Ref: 610/14-00116

DANGEROUS SUBSTANCES ACT 1979

Revoke Authorised Officers

I, MARIE BOLAND, Executive Director, SafeWork SA, hereby revoke the appointment of the following persons as Authorised Officers for the purposes of the Dangerous Substances Act 1979, pursuant to Section 7 (4) of that Act:

•
Christine Eileen Hitchin

•
Kevin Alfred Perry

•
James Dwyer

•
Raymond John Clifford

Dated 27 October 2016.

M. Boland, Executive Director,

SafeWork SA
DEVELOPMENT ACT 1993

Port Adelaide Centre Renewal Development Plan Amendment (Part 2)—Prepared by The Minister—
For Public Consultation

NOTICE is hereby given that the Minister for Planning, pursuant to Sections 24 and 26 of the Development Act 1993, has prepared the Port Adelaide Centre Renewal Development Plan Amendment (DPA) (Part 2) to amend the Port Adelaide Enfield Development Plan.

The DPA proposes to enable the implementation of the State Government’s intent for the Port Adelaide regional activity centre, as described in the Port Adelaide Precinct Plan (2014). The DPA seeks to review the policies applying to the land to enable commercial, hospitality and limited short-term tourist accommodation, together with a range of public space, maritime and recreation activities.

As part of this, it will also seek to expand the Regional Centre Zone into the adjacent Industrial Zone and Light Industrial Zone located north of the existing Cruickshank’s Corner Policy Area 38 to the centreline of the Port River Expressway to provide a more rational zone boundary.

The DPA will also update policies for the Port Approach Policy Area 48 (also within the Regional Centre Zone) to provide for medium density and mixed uses adjacent the Dock One and Port Adelaide River waterfront.

The overall aim is to expand development opportunities in this central location and provide a focal point for community and maritime activities.

The DPA will be on public consultation from Thursday,
3 November 2016 to Monday, 9 January 2017.

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

Copies of the DPA also are available during normal office hours at the Department of Planning, Transport and Infrastructure,
Level 2, 211 Victoria Square, Adelaide and the following locations:

Port Adelaide Enfield Council offices,
163 St Vincent Street,
Port Adelaide, S.A. 5015.

Phone: (08) 8405 6600

Written submissions regarding the DPA should be submitted no later than 5 p.m. on Monday, 9 January 2017. Submissions should be addressed to:

The Presiding Member,
Development Policy Advisory Committee,
Port Adelaide Centre Renewal Development Plan Amendment (Part 2):

•
c/o Department of Planning, Transport and Infrastructure, Post: G.P.O. Box 1815, Adelaide, S.A. 5001.

•
Email: dpac@sa.gov.au

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

Copies of all public submissions will be available for inspection by interested persons at the Department of Planning, Transport and Infrastructure, Level 2, 211 Victoria Square, Adelaide, from
Thursday, 9 January 2017 until Tuesday, 24 January 2017 on conclusion of the public meeting, and will also be available for viewing online in the Port Adelaide Centre Renewal DPA (Part 2) amendment webpage at www.sa.gov.au/planning/ministerialdpas.

The public meeting will be held on Tuesday, 24 January 2017 at 7 p.m. at the Krystal Function Centre, 7 Church Street, Port Adelaide, at which time interested persons may appear to be heard in relation to the DPA and the submissions. The public meeting may not be held if no submissions are received or if
no-one requests to be heard. Please check the Port Adelaide
Centre Renewal DPA (Part 2) amendment webpage at www.sa.gov.au/planning/ministerialdpas or the Development Policy Advisory Committee website at www.dpac.sa.gov.au before the scheduled date of the meeting to find out whether it is being held.

If you would like more information about the DPA, please contact Andrea Jorgensen, Senior Planner on telephone number 7109 7004 or via email at Andrea.Jorgensen@sa.gov.au.

Dated 3 November 2016.

M. Vranat, Secretary,
Development Policy Advisory Committee
ELECTORAL ACT 1985

Part 6—Registration of Political Parties

NOTICE is hereby given that the following application for change of Party name under the provisions of Part 6 of the Electoral Act 1985, has been received:

Name of existing Party:
Dignity for Disability

Name of Party:

Dignity Party Inc.

Abbreviation:

DIG

Name of Applicant:

Richard Mark Neagle

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

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

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

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

can formally object in writing to the Electoral Commissioner, Level 6, 60 Light Square, Adelaide, S.A. 5000, by 5 p.m. (ACDT) on 5 December 2016. Objections must contain the postal address and signature of the objector and detail the grounds upon which the objection is made.

Dated 3 November 2016.

D. N. Gully, Acting Electoral Commissioner

ECSA 145/16
FIRE AND EMERGENCY SERVICES ACT 2005

Section 78

Fire Danger Season

THE South Australian Country Fire Service hereby:

1. Fixes the date of the Fire Danger Season within the part of the State defined as the Flinders Fire Ban District so as to commence on 4 November 2016 and to end on 15 April 2017.

2. Fixes the date of the Fire Danger Season within the part of the State defined as the Mid North Fire Ban District so as to commence on 15 November 2016 and to end on 30 April 2017.

3. Fixes the date of the Fire Danger Season within the part of the State defined as the Murraylands Fire Ban District so as to commence on 15 November 2016 and to end on 15 April 2017.

4. Fixes the date of the Fire Danger Season within the part of the State defined as the Riverland Fire Ban District so as to commence on 15 November 2016 and to end on 15 April 2017.

5. Fixes the date of the Fire Danger Season within the part of the State defined as the Yorke Peninsula Fire Ban District so as to commence on 15 November 2016 and to end on 30 April 2017.

G. Nettleton, Chief Officer,
SA Country Fire Service

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE NOTICE that pursuant to Section 115 of the Fisheries Management Act 2007, Mary Asikas, Principal of Hallett Cove
R-12 School, 2-32 Gledsdale Road, Hallett Cove, S.A. 5158 (the ‘exemption holder’), or a person acting as her agent, is exempt from Section 70 of the Fisheries Management Act 2007 and Regulation 7 and Clauses 72 and 118 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as the exemption holder shall not be guilty of an offence when engaging in the taking or possessing aquatic organisms (excluding species protected pursuant to Section 71 of the Fisheries Management Act 2007) from the waters specified in Schedule 1, using the gear specified in Schedule 2 (the ‘exempted activity’) and subject to the conditions specified in Schedule 3, from 26 October 2016 until 26 October 2017, unless varied or revoked earlier.

Schedule 1

South Australian marine coastal waters (including intertidal rocky reefs) excluding all aquatic reserves and specially protected areas, being marine park sanctuary zones, the Adelaide Dolphin Sanctuary and River Murray.

Schedule 2

Soft mesh hand nets with the following configuration:

Head—approximately 500 mm x 500 mm

Handle—1 500 mm extendable

Mesh—2 mm to 3 mm spacing

Schedule 3

1. The nominated agents of the exemption holder:

Bill Round

Peter Robertson

2. The collection of the following from coastal waters:

50 Rock Pool Shrimp

1 Sweep

10 Blennies and Globies

2 Cowfish

4 Old Wives

2 Toadfish

4 Weedfish

2 Southern Rock Lobster

2 Blue Swimmer Crabs

6 Seastars

2 Magpie Morwong

25 kg Live Rock (including attached aquatic organisms)

3. The specimens collected by the exemption holder are for educational display purposes only and must not be sold.

4. Any protected species taken incidentally while undertaking research under this exemption must be returned to the water as soon as possible.

5. The exemption holder must not collect specimens for aquaculture research purposes pursuant to this notice.

6. Organisms collected pursuant to this notice must not be released if they have been kept separate to their natural environment.

7. Within 14 days of the collection of organisms pursuant to this notice, the exemption holder must provide a report in writing to the Director, Fisheries and Aquaculture Policy, (G.P.O. Box 1625, Adelaide, S.A. 5001), giving the following details:

•
the date and time of collection;
•
the name and number of each species taken, including any mortalities resulting from collecting;
•
locations of collection; and

•
details of disease outbreaks, if any.

8. Failure to submit a report as per condition 7 may result in further exemptions not being supported.

9. At least one hour before conducting research under this exemption, the exemption holder must contact PIRSA Fishwatch on 1800 065 522 and answer a series of questions about the exempted activity. The exemption holder will need to have a copy of this notice in their possession at the time of making the call, and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved, the number of permit holders undertaking the exempted activity and other related questions. Exemption number ME9902881.

10. A person acting as an agent of the exemption holder must possess a copy of a signed letter from the exemption holder stating that they are acting as an agent during the exempted activity, and identification stating that they are affiliated with the Hallett Cove R-12 School.

11. The exemption holders or a person acting as an agent must not contravene or fail to comply with the Fisheries Management Act 2007, or any regulations made under that Act, except where specifically exempted by this notice.

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the Marine Parks Act 2007, the River Murray Act 2003, or the Adelaide Dolphin Sanctuary Act 2005.

Dated 25 October 2016.

P. Dietman, Director Operations,

Fisheries and Aquaculture

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE note that pursuant to Section 115 of the Fisheries Management Act 2007, the holder of a Western Zone Abalone Fishery Licence issued, pursuant to the Fisheries Management (Abalone Fisheries) Regulations 2006, (the ‘exemption holder’) or their registered master are exempt from the provisions of Regulation 7 and Part 2, Clause 5 of Schedule 2 and Clause 118 of Schedule 6 of the Fisheries Management (General) Regulations 2007, in that the exemption holder shall not be guilty of an offence when taking Roe’s abalone (Haliotis roei) which is undersize, from waters of the Western Zone as defined in the Fisheries Management (Abalone Fisheries) Regulations 2006, (the exempted activity) subject to the conditions specified in Schedule 1 from 1 January 2017 until 31 December 2017, unless varied or revoked earlier. Ministerial Exemption No. 9902900.

Schedule 1

1. The exemption holder or registered master must notify PIRSA Fishwatch on 1800 065 522 at least two hours prior to conducting the exempted activity and answer a series of questions about the exempted activity.

2. The exempted activity must not occur within any aquatic reserve or within any sanctuary zone or restricted area zone established under the Marine Parks Act 2007.

3. A maximum of 500 kg whole weight or 165 kg meat weight of Haliotis roei is permitted to be harvested, pursuant to this exemption per exemption holder.

4. The exemption holder may not take Haliotis roei that is less than 7.5 cm in shell length.

5. All Haliotis roei taken from waters of the Western Zone Abalone fishery east of Cape Carnot must be landed in shell.

6. Haliotis roei with a minimum shell length of 7.5 cm and meat weight of 23 g may be shucked at sea.

7. All Haliotis roei taken pursuant to this exemption must be stored separately from other species of abalone taken in a tagged, approved bag or bin.

8. Subject to Condition 7:

All Haliotis roei shells shucked at sea must be retained in a separate tagged, approved bag or bin and consigned with the Haliotis roei meat to a registered fish processor.

9. The estimated meat weight or whole weight must be recorded on Part A of the CDR1 form separately to other species of abalone.

10. All Haliotis roei meat and corresponding shells taken pursuant to this notice must be delivered to one of the registered fish processors listed in Schedule 2 of this notice for weighing, within 48 hours of landing, within the State of South Australia.

11. The exemption holder must measure the first 50 shells from each fishing day (including when less than 50 Haliotis roei caught on any one day) with corresponding map code recorded on an Excel file as directed by the Science Leader, Fisheries, SARDI Aquatic Sciences.

12. Subject to Condition 11:

Upon completion of the day’s fishing activities the exemption holder must provide shell measurements as directed by the Science Leader, Fisheries, SARDI Aquatic Sciences.

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

14. While engaged in the exempted activity the exemption holder must have in his possession a copy of this notice and produce a copy of the notice if required by a PIRSA Fisheries Officer.

Schedule 2

	FP0005

Dover Fisheries Pty Ltd,

23 Wilson Street,

Royal Park S.A. 5014
	FP0118

Southern Ocean Rock

Lobster Pty Ltd,

P.O. Box 2389,

Port Lincoln, S.A. 5606

	FP0008

Western Abalone

Processors Pty Ltd,

P.O. Box 914,

Port Lincoln, S.A. 5606
	FP0246

Sou’rn Waters Marine

Prods Pty Ltd,

26 North Quay Boulevard,

Port Lincoln, S.A. 5606

	FP0030

SAFCOL Australia Pty Ltd,

P.O. Box 1085,

Elizabeth Vale, S.A. 5112
	FP0379

Hot Dog Fisheries Pty Ltd,

81-83 Flinders Drive,

Cape Jervis, S.A. 5204

	FP0103

First Class Australasia

Pty Ltd,

1196-1200 Old Port Road,

Royal Park, S.A. 5014
	FP0565

Streaky Bay Marine

Products Pty Ltd,

24 Flinders Drive,

Streaky Bay, S.A. 5680

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

Dated 26 October 2016.

P. Dietman, Director, Operations,

Delegate of the Minister for Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE note that pursuant to Section 115 of the Fisheries Management Act 2007, each of the registered fish processors specified in Schedule 1 (the ‘exemption holders’) are exempt for the provisions of Part 2, Clause 5 of Schedule 2 of the Fisheries Management (General) Regulations 2007 and Regulation 8 of the Fisheries Management (Fish Processors) Regulations 2007, but only in so far that the exemption holder may not be guilty of an offence when possessing and processing undersized Haliotis roei consigned by the holder of a Western Zone Abalone Fishery Licence (the exempted activity) subject to the conditions specified in Schedule 2 from 1 January 2017 until 31 December 2017, unless varied or revoked earlier. Ministerial Exemption No. 9902901.

Schedule 1

	FP0005

Dover Fisheries Pty Ltd,

23 Wilson Street,

Royal Park, S.A. 5014
	FP0118

Southern Ocean Rock

Lobster Pty Ltd,

P.O. Box 2389,

Port Lincoln, S.A. 5606

	FP0008

Western Abalone

Processors Pty Ltd,

P.O. Box 914,

Port Lincoln, S.A. 5606
	FP0246

Sou’rn Waters Marine

Prods Pty Ltd,

26 North Quay Boulevard,

Port Lincoln, S.A. 5606

	FP0030

SAFCOL Australia Pty Ltd,

P.O. Box 1085,

Elizabeth Vale, S.A. 5112
	FP0379

Hot Dog Fisheries Pty Ltd,

81-83 Flinders Drive,

Cape Jervis, S.A. 5204

	FP0103

First Class Australasia

Pty Ltd,

1196-1200 Old Port Road,

Royal Park, S.A. 5014
	FP0565

Streaky Bay Marine

Products Pty Ltd,

24 Flinders Drive,

Streaky Bay, S.A. 5680

Schedule 2

1. The exemption holder may not possess or process abalone Haliotis roei that is less than 7.5 cm shell length or, meat, having been removed from the shell, weighs less than 23 g.

2. The exemption holder must ensure that each bag or bin of Haliotis roei is processed separately to other species of abalone consigned.

3. The exemption holder must record the weight of Haliotis roei separately to other species of abalone consigned on Part B of the CDR1 Form.

4. The exemption holder must retain in their sealed bags, any Haliotis roei shells consigned under this notice for a period of not less than 48 hours.

5. The exemption holder must not dispose of any Haliotis roei shells or waste product in any waters of the State.

Dated 26 October 2016.

P. Dietman, Director, Operations,

Delegate of the Minister for Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE note that pursuant to Section 115 of the Fisheries Management Act 2007, the holder of a Western Zone Abalone Fishery Licence issued, pursuant to the Fisheries Management (Abalone Fisheries) Regulations 2006 (the ‘exemption holder’) or their registered master are exempt from the provisions of Regulation 7 and Part 2, Clause 5 of Schedule 2 and Clause 118 of Schedule 6 of the Fisheries Management (General) Regulations 2007, in that the exemption holder shall not be guilty of an offence when taking Roe’s abalone (Haliotis roei) which is undersize, from waters of the Western Zone as defined in the Fisheries Management (Abalone Fisheries) Regulations 2006, (the exempted activity) subject to the conditions specified in Schedule 1 from 27 October 2016 until 31 December 2016, unless varied or revoked earlier. Ministerial Exemption No. 9902850.

Schedule 1

1. The exemption holder or registered master must notify PIRSA Fishwatch on 1800 065 522 at least two hours prior to conducting the exempted activity and answer a series of questions about the exempted activity.

2. The exempted activity must not occur within any aquatic reserve or within any sanctuary zone or restricted area zone established under the Marine Parks Act 2007.

3. A maximum of 500 kg whole weight or 165 kg meat weight of Haliotis roei is permitted to be harvested, pursuant to this exemption per exemption holder.

4. The exemption holder may not take Haliotis roei that is less than 7.5 cm in shell length.

5. All Haliotis roei taken from waters of the Western Zone Abalone fishery east of Cape Carnot must be landed in shell.

6. Haliotis roei with a minimum shell length of 7.5 cm and meat weight of 23 g may be shucked at sea.

7. All Haliotis roei taken pursuant to this exemption must be stored separately from other species of abalone taken in a tagged, approved bag or bin.

8. Subject to Condition 7:

All Haliotis roei shells shucked at sea must be retained in a separate tagged, approved bag or bin and consigned with the Haliotis roei meat to a registered fish processor.

9. The estimated meat weight or whole weight must be recorded on Part A of the CDR1 form separately to other species of abalone.

10. All Haliotis roei meat and corresponding shells taken pursuant to this notice must be delivered to one of the registered fish processors listed in Schedule 2 of this notice for weighing, within 48 hours of landing, within the State of South Australia.

11. The exemption holder must measure the first 50 shells from each fishing day (including when less than 50 Haliotis roei caught on any one day) with corresponding map code recorded on an Excel file as directed by the Science Leader, Fisheries, SARDI Aquatic Sciences.

12. Subject to Condition 11:

Upon completion of the day’s fishing activities the exemption holder must provide shell measurements as directed by the Science Leader, Fisheries, SARDI Aquatic Sciences.

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

14. While engaged in the exempted activity the exemption holder must have in his possession a copy of this notice and produce a copy of the notice if required by a PIRSA Fisheries Officer.

Schedule 2

	FP0005

Dover Fisheries Pty Ltd,

23 Wilson Street,

Royal Park, S.A. 5014
	FP0118

Southern Ocean Rock

Lobster Pty Ltd,

P.O. Box 2389,

Port Lincoln, S.A. 5606

	FP0008

Western Abalone

Processors Pty Ltd,

P.O. Box 914,

Port Lincoln, S.A. 5606
	FP0246

Sou’rn Waters Marine

Prods Pty Ltd,

26 North Quay Boulevard,

Port Lincoln, S.A. 5606

	FP0030

SAFCOL Australia Pty Ltd,

P.O. Box 1085,

Elizabeth Vale, S.A. 5112
	FP0379

Hot Dog Fisheries Pty Ltd,

81-83 Flinders Drive,

Cape Jervis, S.A. 5204

	FP0103

First Class Australasia

Pty Ltd,

1196-1200 Old Port Road,

Royal Park, S.A. 5014
	FP0565

Streaky Bay Marine

Products Pty Ltd,

24 Flinders Drive,

Streaky Bay, S.A. 5680

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

Dated 26 October 2016.

P. Dietman, Director, Operations,

Delegate of the Minister for Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE note that pursuant to Section 115 of the Fisheries Management Act 2007, the registered fish processors specified in Schedule 1 (the ‘exemption holders’) are exempt for the provisions of Part 2, Clause 5 of Schedule 2 of the Fisheries Management (General) Regulations 2007 and Regulation 8 of the Fisheries Management (Fish Processors) Regulations 2007, but only in so far that the exemption holder may not be guilty of an offence when possessing and processing undersized Haliotis roei consigned by the holder of a Western Zone Abalone Fishery Licence (the exempted activity) subject to the conditions specified in Schedule 2 from 27 October 2016 until 31 December 2016, unless varied or revoked earlier. Ministerial Exemption No. 9902851.

Schedule 1

	FP0005

Dover Fisheries Pty Ltd,

23 Wilson Street,

Royal Park, S.A. 5014
	FP0118

Southern Ocean Rock

Lobster Pty Ltd,

P.O. Box 2389,

Port Lincoln, S.A. 5606

	FP0008

Western Abalone

Processors Pty Ltd,

P.O. Box 914,

Port Lincoln, S.A. 5606
	FP0246

Sou’rn Waters Marine

Prods Pty Ltd,

26 North Quay Boulevard,

Port Lincoln, S.A. 5606

	FP0030

SAFCOL Australia Pty Ltd,

P.O. Box 1085,

Elizabeth Vale, S.A. 5112
	FP0379

Hot Dog Fisheries Pty Ltd,

81-83 Flinders Drive,

Cape Jervis, S.A. 5204

	FP0103

First Class Australasia

Pty Ltd,

1196-1200 Old Port Road,

Royal Park, S.A. 5014
	FP0565

Streaky Bay Marine

Products Pty Ltd,

24 Flinders Drive,

Streaky Bay, S.A. 5680

Schedule 2

1. The exemption holder may not possess or process abalone Haliotis roei that is less than 7.5 cm shell length or, meat, having been removed from the shell, weighs less than 23 g.

2. The exemption holder must ensure that each bag or bin of Haliotis roei is processed separately to other species of abalone consigned.

3. The exemption holder must record the weight of Haliotis roei separately to other species of abalone consigned on Part B of the CDR1 Form.

4. The exemption holder must retain in their sealed bags, any Haliotis roei shells consigned under this notice for a period of not less than 48 hours.

5. The exemption holder must not dispose of any Haliotis roei shells or waste product in any waters of the State.

Dated 26 October 2016.

P. Dietman, Director, Operations,

Delegate of the Minister for Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, the holder of a Northern Zone Rock Lobster Fishery licence issued pursuant to the Fisheries Management (Rock Lobster Fisheries) Regulations 2006, (the ‘exemption holders’) are exempted from the provisions of Regulation 4 of the Fisheries Management (Vessel Monitoring Scheme) Regulations 2007, but only insofar as the exemption holder shall not be guilty of an offence when using a registered boat that is endorsed on the licence without a fitted and approved vessel monitoring unit (the ‘exempted activity’), subject to the conditions specified in Schedule 1, in the areas and periods specified in Schedule 2 unless this notice is varied or revoked earlier.

Schedule 1

1. The registered boat used pursuant to this exemption must be 7.5 m or less in length.

2. The exemption holder may only conduct the exempted activity when fishing for species other than southern rock lobster (Jasus edwardsii) and giant crabs (Pseudocarcinus gigas) during the fishing season for rock lobster.

3. The exemption holder must ensure that only a master registered on their Northern Zone Rock Lobster Fishery licence undertakes the exempted activity on his or her behalf.

4. The exemption holder must notify PIRSA Fisheries and Aquaculture by calling 1800 065 522 prior to engaging in the exempted activity and providing the following information:

•
the name of the licence holder making the call;

•
the fishery licence number of the licence on which the registered boat is endorsed;

•
the name of the boat and the commercial boat registration number;

•
the time and date the exempted activity will commence;

•
the time and date the exempted activity will cease; and

•
Exemption No. 9902892.

5. An exemption holder must ensure that no rock lobster pots are on board the registered boat at any time during the exempted activity.

6. An exemption holder must not take or have on board the registered boat any rock lobster during the exempted activity.

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

Schedule 2
	Period
	Area of the NZRLF

	
	

	1.
1200 hours on
1 November 2016
to 1800 hours on
31 May 2017
	Inner Region of the Northern Zone Rock Lobster Fishery being those waters of the Northern Zone commencing at the intersection of Mean High Water Springs and 133°53′00″ East, then to position 33°42′00″ South, 133°53′00″ East, then to position 34°44′00″ South, 134°17′00″ East, then to position 35°54′00″ South, 136°23′50″ East, then to position 36°05′00″ South, 136°30′00″ East, then to position 36°30′00″ South, 137°19′00″ East, then to position 36°30′00″ South, 138°40′00″ East, then to position 36°20′00″ South, 138°40′00″ East, then to position 36°20′00″ South, 139°00′00″ East, then north along the meridian of longitude 139°00′00″ East to the intersection of Mean High Water Springs, then following Mean High Water Springs in the generally west, north-westerly direction to the intersection with the point of commencement.

	2.
1200 hours on
1 November 2016
to 1800 hours on
31 October 2017
	Outer Region of the Northern Zone Rock Lobster Fishery being the waters of the Northern Zone that are not within the Northern Zone Inner Region.

	
	

Dated 28 October 2016.
P. Dietman, Director, Operations,

Delegate of the Minister for Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007 (‘the Act’), a registered master fishing pursuant to a Northern Zone Rock Lobster Fishery licence (the ‘exemption holder’) is exempt from Regulation 7 and Clause 18 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as the exemption holder, or a person acting as their agent, may take Southern Rock Lobster (Jasus edwardsii), pursuant to their licence using rock lobster pots that do not have escape gaps (‘the exempted activity’), subject to the conditions in Schedule 1, during the period of 1 November 2016 until 31 October 2017, unless varied or revoked earlier.

Schedule 1

1. A person fishing pursuant to a Northern Zone Rock Lobster Fishery licence may only undertake the exempted activity when an independent observer is on board the boat and that observer is undertaking catch sampling for research purposes, in accordance with SA Northern Zone Rock Lobster Fishery 2016-17 Pot Sampling Strategy agreed to by the South Australian Northern Zone Rock Lobster Fishermen’s Association and PIRSA in the 2016-17 cost recovery program.

2. Data generated from the exempted activity must be forwarded directly to SARDI Aquatic Sciences. Data may not be copied or provided to additional parties.

3. The independent observers for the purpose of this exemption must be either Mark Barwick of Eyre Logistics, 48 St Andrews Terrace, Port Lincoln, S.A. 5606 or an employee of SARDI.

4. The escape gaps on more than three rock lobster pots may only be closed while an observer is on board the boat undertaking the exempted activity.

5. With the exception of three rock lobster pots, all escape gaps on rock lobster pots on board the boat must be opened when
no independent observer is present or as soon as the independent observer leaves the boat.

6. Before conducting the exempted activity, the exemption holder must contact the PIRSA Fishwatch on 1800 065 522 and answer a series of questions about the exempted activity. You will need to have a copy of your exemption with you at the time of making the call, and be able to provide the following details:

•
name of the person making the call;

•
licence number;

•
name of the boat and its registration number;

•
the name of the Registered Master on board the boat;

•
port of departure;

•
number of days at sea; and

•
Exemption No. 9902893.

7. While engaged in the exempted activity, the exemption holder must have in their possession a copy of this notice and produce a copy of this notice if requested by a Fisheries Officer.

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

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

Dated 28 October 2016.
P. Dietman, Director, Operations,
Delegate of the Minister for Agriculture, Food and Fisheries
FISHERIES MANAGEMENT ACT 2007: SECTION 115

Exemption No. ME9902899

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Dr Charlie Huveneers of the School of Biological Sciences, Flinders University, Sturt Road, Bedford Park, S.A. 5042 (the ‘exemption holder’) or a person acting as his agent, are exempt from Section 70 of the Fisheries Management Act 2007, Regulation 7 and Clauses 38 and 72 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as they may undertake the activities described in Schedule 1, in the waters described in Schedule 2, subject to the conditions set out in Schedule 3, from 29 October 2016 until 30 November 2016, unless varied or revoked earlier.

Schedule 1

Use a Prawn trawl net.

Schedule 2

Waters of the Spencer Gulf Prawn Fishery.

Schedule 3

1. The exemption holder may only use a prawn trawl net of a vessel registered under a Spencer Gulf Prawn Fishery licence that is deployed for a lawful activity under that licence.

2. The exemption holder may only retain 70 Port Jackson Sharks for the purpose of scientific research.

3. Port Jackson Sharks retained under this exemption may not be sold.

4. Before undertaking the exempted activity, the exemption holder or a person acting as an agent must contact PIRSA Fishwatch on 1800 065 522 and answer a series of questions about the exempted activity. The exemption holder will need to have a copy of the exemption at the time of making the call and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved, the number of agents undertaking the exempted activity and other related questions.

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

6. The following persons are authorised to act as agents under this exemption; Dennis Heinrich and Lauren Meyer.

7. The exemption holder must provide a report in writing detailing the outcomes of the research and collection of organisms pursuant to this notice to the Director, Fisheries and Aquaculture Policy (G.P.O. Box 1625, Adelaide, S.A. 5001) within 30 days of the final collection (the exempted activity) with the following details:

•
the date, time and location of sampling;

•
the number and description of all species collected;

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

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

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

Dated 28 October 2016.
P. Dietman, Director, Operations,
Delegate of the Minister for Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

Exemption No. ME9902886

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Dr Nick Whiterod of Nature Glenelg Trust on 7 Kemp Street, Goolwa Beach, S.A. 5214 (the ‘exemption holder’), or a person acting as his agent, is exempt from Sections 70, 71 and 72 (2) (b) of the Fisheries Management Act 2007; Regulations 7 and Clauses 39, 41, 42, 43, 44, 45, 46, 72, 77 and 96 of Schedule 6 of the Fisheries Management (General) Regulations 2007, but only insofar as the exemption holder may engage in the collection of protected native, native and non-native fish (the ‘exempted activity’) from waters as specified in Schedule 1, using the gear specified in Schedule 2 (the ‘exempted activity’), subject to the conditions specified in Schedule 3 from 1 November 2016 until 1 November 2017 unless varied or revoked earlier.

Schedule 1

From inland waters of the State excluding Aquatic Reserves, Marine Parks and the Adelaide Dolphin Sanctuary.

Schedule 2

•
3 Seine nets (maximum length 25 m, minimum mesh 3 mm);

•
20 Fyke nets (maximum width 10 m, minimum mesh size 1 mm);

•
20 Munyana nets;

•
20 Hoop nets (minimum 10 cm entrance);

•
1 Backpack electrofisher;

•
20 Norrocky traps (20-30 mm wide); and

•
5 Fishing rods/lines/hooks.

Schedule 3

1. All fish collected pursuant to this notice must be returned to the water as soon as reasonably practicable on completion of scientific evaluation.

2. A maximum of 10 South East Crayfish (Euastacus bispinosia) can be taken for scientific purposes.

3. All non-native fish must be destroyed and disposed of appropriately.

4. The specimens collected by the exemption holders and agents are for scientific and research purposes only and must not be sold.

5. The following persons are authorised to act as agents under this exemption:

•
Dr Lauren Veale;

•
Dr Lachlan Farrington; and

•
Dr Sylvia Zukowski

6. The exemption holder must operate in accordance to the Australian Code of Electrofishing Practice 1997 requirements.

7. Before conducting the exempted activity, the exemption holder must contact PIRSA Fishwatch on 1800 065 522 and answer a series of questions about the exempted activity. You will need to have a copy of your exemption with you at the time of making the call, and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved, the number of agents undertaking the exempted activity and other related issues.

8. The exemption holder must provide a report in writing detailing the outcomes of the research and the collection of organisms pursuant to this notice to the Director Fisheries and Aquaculture Policy, (G.P.O. Box 1625, Adelaide, S.A. 5001) within three months of the expiry of this notice, giving the following details:

•
the date, soak time and location of collection;

•
the number of nets used;

•
the description of all species collected (fish, invertebrates, turtles);

•
the number of each species collected; and

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

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

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

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the River Murray Act 2003. The exemption holder and his agents must comply with any relevant regulations, permits, requirements and directions from the Department of Environment, Water and Natural Resources when undertaking activities within a marine park.

Dated 1 November 2016.

S. Sloan, Director, Fisheries
 and Aquaculture Policy

FISHERIES MANAGEMENT ACT 2007: SECTION 79

Closure of Pipi Fishery—Recreational
Goolwa Beach Closure

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

Schedule 1

The act of taking or an act preparatory to the taking of Pipi (Donax deltoides).

Schedule 2

The Sir Richard Peninsula between the Murray Mouth and Middleton Point, near Mill Terrace, Middleton.

Schedule 3

From 12.01 a.m. on 1 November 2016 until 11.59 p.m. on 30 November 2016.

Dated 31 October 2016.

S. Sloan, Director, Fisheries
and Aquaculture Policy

LAND ACQUISITION ACT 1969

(Section 16)

Notice of Acquisition

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

Comprising an unencumbered estate in fee simple in that piece of land being a portion of Allotment 19 in Deposited Plan No. 24232, comprised in Certificate of Title Volume 5383, Folio 538 and being the whole of the land numbered Allotment 530 in plan numbered D113223 that has been lodged in the Lands Titles Office.

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

Compensation

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

Inquiries

Inquiries should be directed to:

Chris Southam,

G.P.O. Box 1533,

Adelaide, S.A. 5001

Telephone: (08) 7424 7036

Dated 1 November 2016.

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

M. Elgazzar, Manager,

Portfolio and Acquisition Services,

(Authorised Officer),

Department of Planning,

Transport and Infrastructure

DPTI 2009/03637/01

MINING ACT 1971

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

Applicant: Strategic Energy Resources Limited

Location: Roopena area—Approximately 60 km south-west of Port Augusta.

Pastoral Lease: Roopena and Tregalana.

Term: 2 years

Area in km2: 155

Ref.: 2016/00115

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

Community information on mineral exploration licence processes and requirements under the Mining Act 1971 is available from: http://www.minerals.statedevelopment.sa.gov.au
/land_access/community_information or hard copy on request to Mineral Tenements.

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: PNX Metals Limited

Location: Burra Hill area—Approximately 15 km south of Burra.

Term: 2 years

Area in km2: 314

Ref.: 2016/00122

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

Community information on mineral exploration licence processes and requirements under the Mining Act 1971 is available from: http://www.minerals.statedevelopment.sa.gov.au
/land_access/community_information or hard copy on request to Mineral Tenements.

J. Martin, Mining Registrar

MINING ACT 1971

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

Applicant: Menninnie Metals Pty Ltd

Location: Nonning area—Approximately 70 km north of Kimba.

Term: 2 years

Area in km2: 312

Ref.: 2016/00123

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

Community information on mineral exploration licence processes and requirements under the Mining Act 1971 is available from: http://www.minerals.statedevelopment.sa.gov.au
/land_access/community_information or hard copy on request to Mineral Tenements.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 35A (1) of the Mining Act 1971, that an application for an Extractive Minerals Lease over the undermentioned mineral claim has been received:

Applicant: Limerock Holdings Pty Ltd

Claim Number: 4391

Location: Allotment 7 in Filed Plan 5663, Hundred of Dublin (Dublin area, approximately 10 km south-west of Mallala).

Area: 30.55 hectares approximately.

Purpose:
Construction Materials—Limestone

Ref.: T02990

Details of the proposal may be inspected at the Department of State Development, Mineral Resources Division, Level 7,
101 Grenfell Street, Adelaide, S.A. 5000.

A copy of the proposal has been provided to the Adelaide Plains Council and an electronic copy of the proposal can be found on the Department of State Development website: http://minerals.
statedevelopment.sa.gov.au/mining/public_notices_mining.

Written submissions in relation to this application are invited to be received at the Department of State Development, Mining Regulation, Attn: Business Support Officer, G.P.O. Box 320, Adelaide, S.A. 5001 by no later than 1 December 2016.

The delegate of the Minister for Mineral Resources and Energy is required to have regard to these submissions in determining whether to grant or refuse the application and, if so, the terms and conditions on which it should be granted.

When you make a written submission, that submission becomes a public record. Your submission will be provided to the applicant and may be made available for public inspection unless confidentiality is requested.

J. Martin, Mining Registrar
NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2016

Closure of the Telowie Gorge Conservation Park and
Napperby Block, Mount Remarkable National Park

PURSUANT to Regulations 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2016, I, Grant Anthony Pelton, Director, Regional Programs, Partnerships and Stewardship Group, authorised delegate of the Director of National Parks and Wildlife, close to the public, the whole of Telowie Gorge Conservation Park and Napperby Block, Mount Remarkable National Park from 6 a.m. on Thursday, 24 November 2016 until 6 p.m. on Thursday, 1 December 2016.

The purpose of the closure is to ensure the safety of the public during a pest control program within the reserves during the period indicated.

Dated 31 October 2016.

G. A. Pelton, Director, Regional Programs,
Department of Environment, Water

and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2016
Overnight Closure of Selected Tracks and Walking Trails
Within Ikara-Flinders Ranges National Park
PURSUANT to Regulations 7 (3) (a) and 7 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2016, I, Grant Anthony Pelton, Director Regional Programs, Parks and Regions, an authorised delegate of the Flinders Ranges National Park
Co-management Board, close to the public:

Trezona Track;

Mount Sunderland Track;

Rifle Range Track;

Old Blinman Track;

Jones Camp Track;

Telegraph Track;

St Mary Peak outside trail;

Cooinda Campsite; and

Pound Gap Track;

within Ikara-Flinders Ranges National Park, every night from:

8.30 p.m. to 5 a.m. between Thursday, 3 November 2016 and Wednesday, 30 November 2016;

9 p.m. to 5 a.m. between Wednesday, 30 November 2016 and Tuesday, 31 January 2017;

8.30 p.m. to 5 a.m. between Tuesday, 31 January 2017 and Tuesday, 28 February 2017;

8 p.m. to 5 a.m. between Tuesday, 28 February 2017 and Sunday, 30 April 2017;

6 p.m. to 5 a.m. between Sunday, 30 April 2017 and Tuesday, 1 August 2017; and

6.30 p.m. to 5 a.m. between Tuesday, 1 August 2017 and Saturday, 30 September 2017.

All tracks and walking trails will remain open outside of these times.

The purpose of the closure is to ensure the safety of the public during a pest control program to be conducted after dark in the vicinity of these tracks.

Dated 28 October 2016.

G. A. Pelton, Director,
Regional Programs, Parks and Regions,
Department of Environment, Water and Natural Resources

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Resumption of Suspension of
Petroleum Exploration Licence—PEL 512
PURSUANT to Section 90 of the Petroleum and Geothermal Energy Act 2000, notice is hereby given that the suspension of the abovementioned licence dated 25 February 2016, has been resumed with effect from and including 1 November 2016 to
24 May 2017, under the provisions of the Petroleum and Geothermal Energy Act 2000, pursuant to delegated powers dated 21 March 2012:

PEL 512 is now due to expire on 27 April 2020.

Dated 31 October 2016.

B. A. Goldstein,

Executive Director,

Energy Resources Division,

Department of State Development,

Delegate of the Minister for Mineral Resources and Energy

RADIATION PROTECTION AND CONTROL ACT 1982

Section 44

Notice by Delegate of the Minister for Sustainability,
Environment and Conservation

PURSUANT to Section 44 of the Radiation Protection and Control Act 1982 (the Act), I, Stephen Barry, Acting Executive Director, Operations of the Environment Protection Authority, being a person to whom the powers of the Minister under that section have been delegated under the Act, exempt the holder of Licence LM5 issued pursuant to Section 24 of the Act from the requirement to pay the annual fee prescribed by Section 24 (4a) of the Act on applying to renew licence LM5, subject to the following conditions:

The exemption will apply to the annual fee payable for one calendar year only from the commencement of Licence LM5 as renewed upon the expiration of the current term on 6 October 2016.

Dated 26 October 2016.

S. Barry, Delegate of the Minister
 for Sustainability, Environment and Conservation

ROAD TRAFFIC ACT 1961

Authorised Officers to Operate Breath Analysing Instruments

I, GRANT STEVENS, Commissioner of Police, do hereby notify that on and from 26 October 2016, the following persons were authorised by the Commissioner of Police to operate breath analysing instruments as defined in and for the purposes of the:

Road Traffic Act 1961;

Harbors and Navigation Act 1993;

Security and Investigation Industry Act 1995; and

Rail Safety National Law (South Australia) Act 2012.

	PD

Number
	Officer Name

	
	

	74807
	Edwards, Matthew Terry

	75574
	Harris, Jonathan Mark

	75693
	Hausler, Glen James

	75727
	Roberts, Jonathan Leo

	75339
	Sibbons, Luke Edward

	75860
	Skewes, Anthony David

	74722
	Smith, Bradley James

	74215
	Stone, Raoul

	73704
	Turner, Rhys Thomas

	75773
	Ulpen, Mark Simon

	74639
	Walker, Angus William

	75508
	Wilson, Brien Kalon

Grant Stevens, Commissioner of Police
HOUSING IMPROVEMENT ACT 1940

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

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

	
	
	
	
	

	Room 19, 1 North Terrace, Hackney, S.A. 5069
	Allotment 17 in Filed Plan 136268, Hundred of Adelaide
	5376
	910
	2.6.16, page 1930
	151.00

	60 Sampson Road, Elizabeth Grove, S.A. 5112
	Allotment 1 in Deposited Plan 31475, Hundred of
Munno Para
	5418
	445
	8.9.16, page 3663
	100.00

	26 Sedgehill Road, Elizabeth North, S.A. 5113
	Lot 9171 in Primary Community Plan 26603, Hundred of Munno Para
	6073
	134
	8.9.16, page 3663
	150.00

	19 Crase Street, Kapunda, S.A. 5373
	Allotment 256 in Filed Plan 176328, Hundred of Kapunda
	5580
	735
	28.10.99, page 2107
	127.00

	23 New Road, Nuriootpa, S.A. 5355
	Allotment 1 in Filed Plan 152751, Hundred of Moorooroo
	5298
	722
	2.9.76, page 799
	145.00

	
	
	
	
	
	

Dated at Adelaide, 3 November 2016.
P. Reardon, Director, Property and Contract Management, Housing SA (Delegate SAHT)

HOUSING IMPROVEMENT ACT 1940

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

	Address of House
	Allotment, Section
	Certificate of Title
Volume Folio

	
	
	

	415 North East Road, Hillcrest, S.A. 5086
	Allotment 332 in Deposited Plan 4909, Hundred of Yatala
	5126
	163

	4 Woodcutts Road, Davoren Park, S.A. 5113
	Allotment 210 in Deposited Plan 7275, Hundred of Munno Para
	5277
	764

	64 Maple Avenue, Royal Park, S.A. 5014
	Allotment 359 in Deposited Plan 1040, Hundred of Yatala
	5275
	646

	29 Aranga Avenue, Ingle Farm, S.A. 5098
	Allotment 837 in Deposited Plan 9011, Hundred of Yatala
	5232
	552

	9 Johnston Road, Elizabeth Downs, S.A. 5113
	Allotment 14 in Deposited Plan 37771, Hundred of Munno Para
	5144
	769

	
	
	
	

Dated at Adelaide, 3 November 2016.
P. Reardon, Director, Property and Contract Management, Housing SA (Delegate SAHT)

South Australia

Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2016

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 2016.

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

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

	APRILIA (cont.)
	SCARABEO 200
	SCARABEO 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

	
	VS (SXV 550)
	SXV 550 (VSS-VSL) 14.5kW
	2006-08
	553

	
	VS (SXV 450)
	SXV 450 (VSR-VSH) 14kW
	2006-08
	449

	
	VP (RXV 450)
	VPV-VPT-VPH 18.3Kw
	2006-10
	446

	
	VP (RXV 550)
	VPZ-VPX-VPL 20Kw
	2006-10
	553

	ASIAWING
	LD450
	ODES MCF450
	2011-13
	449

	ATK
	605
	605
	1995
	598

	BENELLI
	VELVET DUSK
	VELVET DUSK
	2003-05
	383

	
	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

	
	FUPA RR E3
	RR350 20 & RR350 15
	2016-17
	349

	
	FUPA RR E3
	RR390 31 & RR390 16
	2016-17
	386

	
	FUPA RR E3
	RR430 32 & RR350 17
	2016-17
	431

	
	FUPA RR E3
	RR480 33 & RR350 18
	2016-17
	478

	
	FUPA E5
	E5 00
	2015
	293

	BMW
	C650
	C600 Sport
	All
	647

	
	C650
	C650 GT/Sport
	All
	647

	
	F650
	FUNDURO
	1995-00
	652

	
	F650CS
	SCARVER
	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 Seratao
	2012-2016
	652

	
	G 450 X
	G 450 X
	2008-10
	450

	
	G650GS
	Seratao
	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

	BSA (cont.)
	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

	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

	California Scooter
	All models under 250cc
	All models under 250cc
	2014
	249

	CCM
	GP Series
	GP450-1(A1 30KW)
	2015-16
	450

	
	GP Series
	GP450-2(A1 30KW)
	2015-16
	450

	CFMOTO
	CF 650
	CF650NK-LAM
	2012-16
	649

	
	CF 650
	CF650TK-LAM
	2013
	649

	
	CF 650 (400NK)
	400NK
	2016
	400

	
	CF 650
	CF650NK-LAM
	2016
	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

	DNEPR
	K650
	K650
	1972
	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

	
	600S
	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

	DUCATI (cont.)
	F3
	350 F3
	1986-1989
	349

	
	F4
	400 F4
	1986
	400

	
	M4
	M620ie LITE
	2003-04
	620

	
	M5
	Monster 659
	2011
	659

	
	KA (Scrambler)
	00AA Sixty2
	2015-16
	399

	EAGLE WING
	Cino 125
	Cino 125
	All
	125

	
	Elegante 125
	Elegante 125
	All
	125

	ELSTAR SHINERAY
	XY400
	WB400 & WB400c
	2015-16
	397

	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

	
	EC ENDURO
	EC30
	2016-17
	299

	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 -XG500 16MY
	2014-15
	494

	
	XGS SERIES
	XG500 17MY
	2016-17
	494

	HONDA
	600V TRANSALP
	600V
	1988
	583

	
	BROS
	BROS
	1992
	399

	
	C70
	DREAM
	pre 1970
	305

	
	CB100
	CB100
	All
	100

	
	CB125e
	CB125e
	All
	125

	
	CB175
	CB 175 K1-K6
	1969-1974
	175

	
	CB200
	CB200
	All
	200

	
	CB300 (FA)
	CB300FA
	2014-15
	286

	
	CB350
	CB350
	1969
	348

	
	CB350F
	CB350F
	1973
	325

	HONDA (cont.)
	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 FOUR
	CB500-FOUR K,K1,K2
	1971-73
	498

	
	CB500 TWIN
	CB500T
	1974-78
	498

	
	CB500F
	CB500FA/F
	2012-16
	471

	
	CB500X
	CB500XA
	2013-16
	471

	
	CB550
	CB550
	1974-78
	544

	
	CB650F
	CB650FA-LTD-16ym
	2015-2016
	649

	
	CBR650F
	CBR650FA-LTD-16ym
	2015-2016
	649

	
	CB650
	CB650
	All
	650

	
	CBR125R
	CBR125RR
	2004
	124.7

	
	CBR250R
	CBR250RR
	1986-1996
	249.6

	
	CBR500R
	CBR500RA
	2012-16
	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
	2005-09
	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

	
	NT650V
	DEAUVILLE
	2003-06
	647

	
	NTV650
	REVERE
	1989-92
	647

	
	NX650
	DOMINATOR
	1988-00
	644

	
	PCX150
	PCX150
	
	

	
	REVERE
	REVERE
	1990
	647

	
	SH150i
	SH150i
	2005
	152.7

	
	SL350
	SL350
	1972
	348

	
	OBI RVF400 VFR400
	OBI RVF400 Otobai import model
	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

	HONDA (cont.)
	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

	
	XR650R
	XR650R Kss and Mss (only)
	2004
	649

	
	XR650R
	XR650R (Australian version only)
	1999-2001
	649

	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

	
	FE
	FE350
	2016-17
	350

	
	FE400
	ENDURO
	All
	399

	
	FE450
	ENDURO
	2008-14
	449

	
	FE
	FE450
	2016-17
	450

	
	FE501E
	ENDURO
	1997-12
	501

	
	FE501
	ENDURO
	2012-14
	510

	
	FE
	FE501
	2016-17
	510

	
	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

	
	TE
	TE300
	2016-17
	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

	HUSQVARNA (cont.)
	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
	1986-2008
	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

	
	FE
	FE450
	2014 on
	449

	
	FE
	FE501
	2014 on
	501

	
	TE449
	Enduro 2014
	2013
	449.6

	
	TE510 (A2)
	Enduro 2013
	2006-2013
	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
	2014-16
	249

	
	EN400
	Vulcan
	1986
	400

	
	EN450
	450LTD
	1985-87
	454

	
	EN500
	Vulcan
	1990-02
	500

	KAWASAKI (cont.)
	ER-5
	ER500
	1999-06
	498

	
	ER-6NL ABS
	ER-6nl ABS learner model
	2012-2016
	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 (A&B)
	2012-16
	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
	2011-16
	649

	
	GPZ550
	GPZ550
	1981-90
	553

	
	GT550
	Z550
	1984-88
	553

	
	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
	2013-2016
	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
	2007-16
	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
	2014-16
	649

	
	KLE650F
	ABS L & ABS L MY17
	2016-17
	649

	
	EN650B
	Vulcan S ABS/ABS L
	2014-16
	649

	
	EN650B
	EN650E ABS L 1&2
	2016-17
	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

	KTM (cont.)
	125 EXC
	125 EXC
	All
	125

	
	200 EXC
	200 EXC
	All
	193

	
	250 EXC/F
	250 EXC/F
	All
	249

	
	300 EXC
	ENDURO
	84-2011
	293

	
	300 EXC-E
	ENDURO
	2007-08
	293

	
	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 models
	All models
	
	under 300

	
	V2
	Downtown 350i
(V23010-V23000)
	2015-16
	321

	LAMBRETTA
	All models
	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 models
	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
	Until 2014
	

	
	UMI CONTINENTAL
	CONTINENTAL GT
	2015
	535

	
	UMI BULLET
	U3S
	2015-16
	346

	
	UMI BULLET
	BULLET 500 CKE
	2015-16
	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
	2007-10
	448

	
	S4
	ENDURO 510
	2007-10
	510

	
	S4
	ENDURO 300
	2010
	290

	SUZUKI
	AN400
	BURGMAN
	2008-14
	400

	SUZUKI (cont.)
	AN650
	BURGMAN
	2002-15
	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
	All
	398

	
	DR-Z400S
	DR-Z400S
	2005-14
	398

	
	DR-Z400SM
	DR-Z400SM
	2005-16
	398

	
	DL650XAUE
	V-Strom 650 XT learner approved
	2014-15
	645

	
	DL650AUE
	V Strom
	2013-14
	645

	
	SVF650 (Mkt name-Gladius)
	SVF650 U/UA
	2009-14
	645

	
	SV650-3
	SV650 UA
	2016-16
	

	
	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 (Mkt name MX450Z)
	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
	GSX650 /FU
	2008-12
	656

	
	GT250
	GT250 Hustler
	All
	250

	
	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

	
	GW250/Z
	Inazuma 250
	2013-15
	248

	
	KATANA 550
	KATANA 550
	1981-83
	550

	
	LS650
	Boulevard S40
	2015
	652

	
	LS650
	SAVAGE
	1986-89
	652

	
	PE400
	PE400
	1980-81
	400

	
	RE5
	ROTARY
	1974
	500

	
	SFV650U
	SFV650U
	2009-15
	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

	SWM
	AI
	01/AA and 01/AB
	2015-2016
	600

	
	A2
	01/AA
	2016
	300

	
	A2
	03/AA and 03/AB
	2016
	500

	
	A3
	00-01-02
	2016
	445

	SYM
	All Models
	All models under 400
	2008-12
	400

	SYM (cont.)
	LN
	GTS 300i Sport
	2015-16
	278

	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
	1959-1974
	649

	
	TR5
	TROPHY
	1969
	449

	
	TR6
	TROPHY
	1961-73
	649

	
	TR7
	TIGER
	1971
	649

	
	TRIBSA
	TRIBSA
	1960-70
	650

	URAL
	DNIEPNER
	DNIEPNER
	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

	
	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 on
	660

	
	MT-07
	MT07 & MT07LAF
	2015-2016
	655

	
	MTT660-A
	RM 161
	2016
	655

	
	MTN320
	MTN320-A
	All
	321

	
	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

	YAMAHA (cont.)
	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
	All
	595

	
	TT600E
	TT600E
	All
	595

	
	TT600R
	TT600R
	All
	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

	
	WR450F
	WR450F
	All
	450

	
	WR450F
	WR450F (2GC)
	All
	449

	
	XC125
	vity
	All
	125

	
	XJ550
	XJ550
	1981-82
	528

	
	XJ6
	XJ6FL/NL (25kW & 35kW)
	All
	600

	
	XJ6
	XJ6SL (25kW)
	All
	600

	
	XJR400
	ZJR400
	1999
	400

	
	XJR400
	4HM
	2003
	399

	
	XS250
	XS250
	All
	249

	
	XS400
	XS400
	All
	391

	
	XSR700
	RM131
	2015-16
	655

	
	XP500
	XP500
	All
	499

	
	XP500
	XP500
	All
	530

	
	XS650
	XS650
	1972-1984
	653

	
	XT250
	XT250
	All
	249

	
	XT350
	XT350
	All
	346

	
	XT500
	XT500
	All
	499

	
	XT550
	XT550
	All
	552

	
	XT600
	XT600
	All
	590

	
	XT660R
	XT660R
	All
	659

	
	XT660X
	XT660X
	All
	659

	
	XT660Z T N R
	XT660Z
	All
	660

	
	XTZ660
	XT660Z Tenere
	All
	659

	
	XV400
	XV400 Virago
	1983
	399

	
	XV535
	XV535 Virago
	All years
	535

	
	XVS400
	XVS400 Dragstar
	2001-03
	400

	
	XVS650A/custom
	XVS650 custom and classic
	All years
	649

	
	XZ400
	XZ400
	1982
	399

	
	XZ550
	XZ550
	1982-83
	550

	
	YP400
	MAJESTY
	All
	395

	
	YZF-R15
	YZF-R15
	All
	150

	
	YZF R3
	YZF R3A
	All
	321

	ZERO
	DS
	Zero DS
	until 2015
	Electric

	
	S
	Zero S
	until 2015
	Electric

	ZHEJIANG
	HT300T
	Base
	2015
	275

	ZONGSHEN
	ZS250GS
	ZS250GS
	All
	250

2—Motor bikes and motor trikes with an engine capacity not less than 261 ml and not exceeding 660 ml

Note:

The following are approved:

· All motorcycles built before December 1960 with an engine capacity not exceeding 660ml

· All motorcycles with electric powered engines, with a power output not in excess of 25kw

Schedule 2—Revocation

The Motor Vehicles (Approval of Motor Bikes and Motor Trikes) Notice 2016 made on 31 March 2016 (Gazette No. 18, p.1048) is revoked.

SIGNED

Tim Harker
REGISTRAR OF MOTOR VEHICLES
26 October 2016

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

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

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

APPOINTEE
POSITION
SALARY

Farrell
Nimfa
Research Officer
$81,181

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

broadband connection and $30 per month for access of that service, car park
In terms of Sections (5) and (6) of the Public Sector Act 2009, the following information relating to the appointment of all Ministers’ personal staff is provided as at 3 November 2016.

APPOINTEE
POSITION
SALARY

MINISTER:
Premier
NUMBER OF MINISTERIAL STAFF: 41.30 FTE

Romeo
Daniel
Chief of Staff
$202,179

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

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

delivered newspapers

Crafter
Samuel
Senior Economic Adviser
$192,469

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

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

Boyer
Blair
Deputy Chief of Staff—Policy
$166,460

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

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

Hurrell
Bronwyn
Deputy Chief of Staff—Communications and Media
$166,460

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

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

Burford
Christopher
Chief Media Adviser
$138,630

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

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

Green
Peter
Media Monitoring Service Manager
$132,032

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

of that service, car park

Burnie
Rhett
Media Adviser
$130,047

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

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

Hood
Lucy
Premier’s Media Adviser
$130,047

(On leave until 2/6/17), home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

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

Russell
Christopher
Media Adviser
$130,047

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

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

Todd
Adam
Media Adviser
$130,000

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

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

Bourke
Emily
Director Strategy & Communications
$125,801

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

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

Kersten
Rebecca
Digital Content Manager
$116,725

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

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

Parker
Catherine
Policy Adviser
$116,725

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

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

Ware
Amy
Ministerial Adviser
$116,725

0.9 FTE until 30/6/17, home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,
provision of home broadband connection and $30 per month for access of that service, car park

Batistich
Mark
Speech Writer
$114,868

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

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

Bauer
Catherine
Media Adviser
$114,868

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

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

Brice
Rebecca
Media Adviser
$114,868

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

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

Bryson
Callie
Premier’s Media Adviser
$114,868

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

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

Cronin
Patrick
Media Adviser
$114,868

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

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

Gillick
Jason
Media Adviser
$114,868

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

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

Lower
Richard
Media Adviser
$114,868

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

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

Playford
Jessica
Media Adviser
$114,868

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

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

Reid
Simonne
Media Adviser
$114,868

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

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

Russell
David
Media Adviser
$114,868

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

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

Smith
Tanalee
Media Adviser
$114,868

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

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

Wilkins
David
Ministerial Adviser
$107,596

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

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

Fanaras
Pat
Executive Assistant
$98,836

reasonable personal use of mobile telephone, car park

Cooper
Angelina
Principal Monitor, Media Monitoring Service
$86,170

Louth
Jonathon
Research Officer to the Parliamentary Secretary to the Premier
$82,399

Newman
Rhiannon
Research Officer to the Parliamentary Secretary to the Premier
$82,399

(On leave until 11 November 2016), reasonable personal use of a mobile telephone

Treloar
Chad
Digital Content Producer
$81,621

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

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

Wolstencroft
Belinda
Media Unit Officer
$81,621

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

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

Allen
Connie
Media Monitor
$71,790

Buntain
Nicholle
Media Monitor
$71,790

Foote
Vicki
Media Monitor
$71,790

Moloney
Kaye
Media Monitor
$71,790

Priestley
Laura
Media Monitor
$71,790

Riley
Megan
Media Monitor
$71,790

Smith
Jenny
Media Monitor
$71,790

Thompson
Jennifer
Media Monitor
$71,790

McClelland
Roanna
Policy Adviser
$70,035

0.6 FTE until 1/1/17, home telephone rental and two thirds of calls, reasonable personal use of mobile telephone,

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

Hill
Julie
Adviser
$48,973

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

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

O’Neil
Shannon
Ministerial Adviser
$43,038

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

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

MINISTER:
Deputy Premier, Attorney-General, Minister for Justice Reform, Minister for Planning, Minister for Industrial Relations, Minister for Child Protection Reform, Minister for the Public Sector, Minister for Consumer and Business Services, Minister for the City of Adelaide

NUMBER OF MINISTERIAL STAFF:
5.00
FTE

Kandelaars
Matthew
Chief of Staff
$157,251

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

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

Evans
William
Ministerial Adviser
$107,596

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

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

Geytenbeek
Peter
Ministerial Adviser
$107,596

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

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

Schumann
Brette
Ministerial Adviser
$107,596

(Agency reassignment until 10/1/17), home telephone rental and two thirds of calls, reasonable personal use of mobile

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

Watson
James
Ministerial Adviser
$107,596

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

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

MINISTER:
Minister for Employment, Minister for Aboriginal Affairs and Reconciliation, Minister for Manufacturing and Innovation, Minister for Automotive Transformation, Minister for Science and Information Economy

NUMBER OF MINISTERIAL STAFF:
5.00
FTE

Love
Andrew
Chief of Staff
$149,762

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

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

Christie
Andrew
Ministerial Adviser
$107,596

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

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

Hewlett
Gillian
Ministerial Adviser
$107,596

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

of that service, car park

Rust
Amy
Ministerial Adviser
$107,596

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

broadband connection and $30 per month for access of t

Smith
Cameron
Ministerial Adviser
$107,596

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

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

MINISTER:
Minister for Health, Minister for the Arts, Minister for Health Industries

NUMBER OF MINISTERIAL STAFF:
5.00
FTE

Hillard
Matthew
Chief of Staff
$157,251

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

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

Blaikie
Catherine
Senior Ministerial Adviser
$130,047

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

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

Harriss
Corey
Ministerial Adviser
$107,596

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

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

Karanikos-Mimis
Spiro
Ministerial Adviser
$107,596

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

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

McDonnell
Simone
Ministerial Adviser
$107,596

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

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

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

NUMBER OF MINISTERIAL STAFF:
5.00
FTE

Pilkington
Jarrad
Chief of Staff
$157,251

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

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

Schwartz
Emma
Senior Adviser
$130,047

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

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

Antonopoulos
Nick
Ministerial Adviser
$107,596

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

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

Labropoulos
Peter
Ministerial Adviser
$107,596

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

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

Paech
Gemma
Research Officer to the Parliamentary Secretary to the Treasurer
$82,399

reasonable personal use of mobile telephone, car park

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

NUMBER OF MINISTERIAL STAFF:
5.00
FTE

Marsden
Belinda
Chief of Staff
$149,762

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

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

Bates
Tara
Ministerial Adviser
$107,596

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

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

Kandola
Shobazdeep
Ministerial Adviser
$107,596

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

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

Lewis
Genevieve
Ministerial Adviser
$107,596

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

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

Probst
Cathy
Personal Assistant to the Minister
$75,292

reasonable personal use of mobile telephone

MINISTER:
Minister for Agriculture, Food and Fisheries, Minister for Forests, Minister for Tourism, Minister for Recreation and Sport, Minister for Racing

NUMBER OF MINISTERIAL STAFF:
4.00
FTE

Sibley
Ruth
Chief of Staff
$149,762

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

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

Anderson
Lucy
Ministerial Adviser
$107,596

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

Fistr
Alice
Ministerial Adviser
$107,596

Reasonable personal use of a mobile telephone, provision of home broadband connection and $30 per month
for access of that service, car park

Georganas
George
Ministerial Adviser
$107,596

reasonable personal use of mobile telephone, car park

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

NUMBER OF MINISTERIAL STAFF:
4.00
FTE

Naughton
Kevin
Chief of Staff
$157,251

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

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

Cocking
Melissa
Ministerial Adviser
$107,596

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

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

Parletta
Giovannina
Ministerial Adviser
$107,596

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

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

Rollison
Cheryl
Ministerial Adviser
$106,006

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

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

MINISTER:
Minister for Regional Development, Minister for Local Government

NUMBER OF MINISTERIAL STAFF:
3.00
FTE

Fearn
Malcolm
Chief of Staff
$149,762

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

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

Gallery
Skana
Ministerial Adviser
$107,596

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

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

Ryan
Paul
Ministerial Adviser
$107,596

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

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

MINISTER:
Minister for Communities and Social Inclusion, Minister for Social Housing, Minister for the Status of Women,

Minister for Ageing, Minister for Multicultural Affairs, Minister for Youth, Minister for Volunteers

NUMBER OF MINISTERIAL STAFF:
4.00
FTE

Brown
Michael
Chief of Staff
$149,762

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

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

Agoth
Nyanwell
Ministerial Adviser
$107,596

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

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

Cusack
Emmanuel
Ministerial Adviser
$107,596

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

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

Makin
Jeremy
Ministerial Adviser
$107,596

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

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

MINISTER:
Minister for Education and Child Development, Minister for Higher Education and Skills

NUMBER OF MINISTERIAL STAFF:
5.00
FTE

Vines
Joshua
Chief of Staff
$157,251

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

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

Williams
Annie
Senior Ministerial Adviser
$130,047

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

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

Fletcher
Robert
Ministerial Adviser
$107,596

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

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

Gore
Emily
Ministerial Adviser
$107,596

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

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

Petrovski
Mirce
Ministerial Adviser
$107,596

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

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

MINISTER:
Minister for Transport and Infrastructure, Minister for Housing and Urban Development

NUMBER OF MINISTERIAL STAFF:
5.00
FTE

Bistrovic
John
Chief of Staff
$157,251

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

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

Lombardi
Nicola
Senior Adviser
$137,025

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

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

Atkinson
John
Ministerial Adviser
$107,596

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

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

Blefari
Connie
Ministerial Adviser
$107,596

(On leave until 13/12/16), home telephone rental and two thirds of calls, reasonable personal use of mobile
telephone, provision of home broadband connection and $30 per month for access of that service, car park

Puopolo
Vincenzo
Ministerial Adviser
$107,596

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

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

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

NUMBER OF MINISTERIAL STAFF:
3.00
FTE

Runnel
Sam
Chief of Staff
$149,762

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

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

Legaspi
Juan
Ministerial Adviser
$107,596

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

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

Schomburgk
Jonathan
Ministerial Adviser
$107,596

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

broadband connection and $30 per month for access of that service, car park
MINISTER:
Minister for Police, Minister for Correctional Services, Minister for Emergency Services,

Minister for Road Safety

NUMBER OF MINISTERIAL STAFF:
3.00
FTE

Golding
Liam
Chief of Staff
$149,762

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

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

Agness
James
Ministerial Adviser
$107,596

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

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

Wilkins
Josephine
Ministerial Adviser
$107,596

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

broadband connection and $30 per month for access of that service, car park
Dated 3 November 2016.

Jay Weatherill, LLB, BEc, GDLP, MP
RULES OF COURT

South Australia

District Court Criminal Rules 2014
(Amendment No. 4)

BY virtue and in pursuance of section 51 of the District Court Act 1991 and all other enabling powers, we, Geoffrey Louis Muecke, Chief Judge, and Rauf Soulio and Paul Vincent Slattery, Judges of the District Court of South Australia, make the following Rules of the Court.

1.

These Rules may be cited as the District Court Criminal Rules 2014 (Amendment No. 4).

2.

The District Court Criminal Rules 2014 are amended as set out below.

3.

The amendments made by these Rules come into effect on 1 December 2016 or the date of their gazettal, whichever is later.

4.

Rule 4 is amended by:

(a)
inserting “the” before “Act” in the first line;

(b)
inserting “first directions hearing means the first directions hearing after the defendant is first arraigned in the Court;” after the definition of “election”;

(c)
inserting “pre-trial directions hearing—see rule 58;” after the definition of “preliminary question”;

(d)
substituting for the defined term and definition of “prescribed proceeding” the following immediately before the definition of “Registrar”:

“priority proceeding means a proceeding in which a person—

(a)
is charged with a serious and organised crime offence within the meaning of section 15 (1) of the Act;

(b)
is a serious and organised crime suspect; or

(c)
is charged with a sexual offence within the meaning of section 50B (2) of the District Court Act 1991 where the alleged victim of the offence is a child”;

(e)
inserting “the” before “Sentencing Act”;

(f)
inserting “serious and organised crime suspect means a person who is the subject of a serious and organised crime suspect determination under section 13A of the Bail Act 1985;” after the definition of “the Sentencing Act”;

(g)
insert “trial Judge means the Judge to whom a trial has been assigned;” after the definition of “Supplementary Rules”.

5.

Rule 5A is amended by substituting “Rules” for “rules” wherever it appears.

6.

New subrule 18 (1) is substituted for existing subrule 18 (1) as follows:

“(1)
A solicitor instructed to act for a person committed for trial or sentence is, not less than 14 calendar days before that person’s first arraignment, to give notice in writing to the Registrar that the solicitor is so acting.”

7.

New rule 23 is substituted for existing rule 23 as follows:

“23—Priority proceedings

(1)
If a proceeding comprises a priority proceeding, the information is to be accompanied by a notice in an approved form—

(a)
identifying that the proceeding is a priority proceeding;

(b)
identifying why the proceeding is a priority proceeding; and

(c)
stating that the proceeding may be expedited in accordance with section 275 (3) of the Act or section 150B of the District Court Act 1991 (as the case may be) and these Rules.

(2)
If a proceeding becomes a priority proceeding after an information has been filed, the Director is to file a notice complying with subrule (1).

(3)
The Director is to inform the Court at the first arraignment that a proceeding is a priority proceeding.

(4)
An application by the Director or an accused for an order under section 275 (3) of the Act that exceptional circumstances justify the trial not commencing within 6 months of the determination that an accused is a serious and organised crime suspect is to be filed and served at least 5 business days before the first arraignment.”

8.

New rule 23A is inserted immediately after rule 23 as follows:

“23A—Statement before arraignment

(1)
If the accused is represented by a lawyer, the lawyer is, at least 14 calendar days before the first arraignment, to file and serve on the Director a statement before arraignment.

(2)
The statement before arraignment is to be in an approved form.”

9.

New rule 25A is inserted immediately after rule 25 as follows:

“25A—Priority proceedings

At arraignment for a priority proceeding, the parties are to address the means by which—

(a)
the proceeding may be expedited; and

(b)
subject to rule 47, the trial of a proceeding involving an accused who is a serious and organised crime suspect is to commence within 6 months after the determination by reason of which the accused became a serious and organised crime suspect.”

 10.

New subrule 46 (1) is substituted for existing subrule 46 (1) as follows:

“(1)
If the accused is represented by a lawyer, the lawyer is, at least 14 calendar days before the first directions hearing, to file a certificate (a legal representation certificate) under section 8 (2) of the Criminal Law (Legal Representation) Act 2001 certifying that:”

 11.

The following rule is substituted for existing rule 47 as follows:

“47—Trial preparation statement

(1)
If the accused is represented by a lawyer, the lawyer is, at least 14 calendar days before the first directions hearing, to file and serve on the Director a trial preparation statement.

(2)
The trial preparation statement is to be in an approved form.”

 12.

New rule 48 is substituted for existing rule 48 as follows:

“48—Convening directions hearing

(1)
A directions hearing will be convened—

(a)
when the proceeding is referred upon arraignment to a directions hearing under rule 27;

(b)
when the proceeding is referred at a directions hearing to a further directions hearing;

(c)
when convened by the Registrar under rule 49; or

(d)
when convened by the Court (including by the trial Judge in preparation for the trial) on the Court’s own initiative or on the application of a party.

(2)
Any directions hearing required in relation to a priority proceeding will be held as soon as possible and, in any event, within 4 weeks of the first arraignment.”

 13.

In rule 49:

(a)
“or” at the end of paragraph (k) is deleted;

(b)
new subrule (6) is substituted for existing subrule (6) as follows:

“(6)
The Registrar will endorse the written application with the date, time and place of its hearing, which is to be a hearing that has already been fixed under rules 48 or 58 or a hearing before the trial Judge at or immediately before the commencement of the trial unless the Registrar is satisfied that the application must be heard urgently by the Court.”

 14.

In rule 50, “any” is substituted for “a” after “made at” and immediately before “directions hearing”.

 15.

New subrules 51 (1) to (4) are substituted for existing subrules 51 (1) to (4) as follows:

“51—Time for making certain applications

(1)
An application for separate trials or to quash or stay a proceeding is to be filed no less than 7 calendar days before the first directions hearing.

(2)
An application to exclude the admission of evidence of an interview, admission or search is to be filed no less than
7 calendar days before the first directions hearing.

(3)
An application for an order or permission under section 285BA or 285BB of the Act is to be filed no less than
28 calendar days before the listed trial date.

(4)
An application to adduce evidence or make submissions by audiovisual link or from interstate is to be filed no less than
28 calendar days before the listed trial date.”

 16.

In rule 54:

(a)
in subrule (1) “after arraignment” in the first line is deleted;

(b)
subrule (2) is deleted.

 17.

In subrule 55 (1):

(a)
in paragraph (a) “where the circumstances of the case require it” is inserted after “adjourn the hearing”;

(b)
paragraph (e) is renumbered to become (f) and paragraph (f) is renumbered to become (g);

(c)
new paragraph (e) is inserted as follows:

“(e)
make an order for any interpreter, communication assistance or accompaniment that may be required for the trial;”

 18.

New rules 57 and 57A are substituted for existing rule 57 as follows:

“57—Convening special directions hearing

(1)
At an arraignment or directions hearing, if the Court is of the opinion that there is sufficient prospect that a matter can be resolved at a special directions hearing (a special directions hearing) the presiding Judge may:

(a)
list the matter for a special directions hearing before that Judge; or

(b)
direct that the matter be listed for a special directions hearing at a time to be fixed by the Registrar.

(2)
The Registrar may refer a proceeding to a special directions hearing upon application by a party.

(3)
A written application for a special directions hearing is to:

(a)
be in the form prescribed for other applications under subrule 49 (1);

(b)
specify that there is sufficient prospect of resolution of the matter to justify the convening of a special directions hearing; and

(c)

inform the Court of any particular matters in respect of which the parties seek the assistance of the Court.

Example: The presiding Judge indicating the benefits of an early guilty plea to the defendant.

(4)
The written application is to be served on each other party within 3 business days after being filed.

(5)
Each other party is, within 3 business days of receiving the application, to file and serve a response informing the Court of that party’s attitude to the application.

(6)
If the requirements in subrules (3), (4) and (5) are complied with, the Registrar is to list the proceeding for a special directions hearing.

57A—Special directions hearing

(1)
The accused is to attend at a special directions hearing but that attendance may be by audiovisual link under rule 36.

(2)
At a special directions hearing, the principal matters to be considered are possible resolution of the matter or of specific issues.

(3)
Nothing said at a special directions hearing can be used at a subsequent trial, sentencing hearing or other substantive hearing.

(4)
If the matter resolves or partially resolves at the special directions hearing, a nolle prosequi can be entered at that hearing in respect of any counts agreed to be withdrawn, and any counts to which it is agreed that the defendant will plead guilty will generally be referred to the next convenient arraignment.

(5)
If the matter does not fully resolve at the special directions hearing, it will remain in the trial list with its allocated trial date.”

 19.

Existing rules 57A and 57B are renumbered as 57B and 57C respectively.

 20.

New rules 58 and 59 are substituted for existing rules 58 and 59 as follows:

“58—Convening pre-trial directions hearing

(1)
When a criminal trial is pending, a directions hearing before commencement of the trial (a pre-trial directions hearing) may be held on the Court’s own initiative or on application by a party.

(2)
A pre-trial directions hearing will ordinarily be convened and conducted by the trial Judge but may be convened or conducted by any Judge if the trial Judge is unavailable.

59—Proceedings at pre-trial directions hearing

(1)
Counsel briefed to appear at the trial (or, if the attendance of a party’s counsel is not practicable, that party’s solicitor) and, subject to rule 36, the accused are to attend at a directions hearing convened under rule 58.

(2)
At a pre-trial directions hearing, the Court will give directions (including any arising by virtue of section 159J of the Evidence Act 1929) with respect to the trial to ensure that the trial commences on the trial date and will be conducted in an expeditious and fair manner.”

 21.

In rule 61 (1), new paragraph (a) is substituted for existing paragraph (a) as follows:

“(a)
in the case of a notice by the Director—not less than 7 calendar days before the first directions hearing;”

 22.

The following is substituted for the Notes at the end of each of rules 62 (1), 64 (1) and 65 (1):

“Note—

Rule 51 (3) requires an application to be made no less than 28 calendar days before the listed trial date.”

 23.

In rule 72 (1), “or produce documents” is inserted before “unless conduct money”.

Dated 18 October 2016.

G. L. Muecke, Chief Judge

R. Soulio, Judge

P. V. Slattery, Judge

RULES OF COURT

South Australia

District Court Criminal Supplementary Rules 2014

(Amendment No. 3)

BY virtue and in pursuance of section 51 of the District Court Act 1991 and all other enabling powers, we, Geoffrey Louis Muecke, Chief Judge, and Rauf Soulio and Paul Vincent Slattery, Judges of the District Court of South Australia, make the following Rules of the Court.

1.

These Rules may be cited as the District Court Criminal Supplementary Rules 2014 (Amendment No. 3).

2.

The District Court Criminal Supplementary Rules 2014 are amended as set out below.

3.

The amendments made by these Rules come into effect on 1 December 2016 or the date of their gazettal, whichever is later.

4.

In rule 3 (2), the following are inserted:

“First Directions Hearing—Call Over—see supplementary rule 34A;”

“Second Directions Hearing—Call Over—see supplementary rule 34B;”

5.

In rule 7, a new subrule (3) is inserted immediately after subrule (2):

“(3)

An information under rule 21 (1) of the Rules is to be filed and served on the defendant’s solicitor, or the defendant if not represented, within 35 calendar days after the defendant is committed for trial pursuant to section 109 of the Summary Procedure Act 1921.

 (4)

When a replacement information is filed in any matter, it is to be served on the defendant’s solicitor, or the defendant if not represented, accompanied by a letter setting out the effect of the replacement information compared to the previous information.

Example—

This information dated 24 July 2016 replaces the information dated 23 June 2015 on File No DCCRM-15-75 R v Smith. The information dated 24 July 2016 is filed so that the defendant may enter guilty pleas as a result of negotiations between the parties.

OR

This information dated 25 June 2016 replaces the information dated 15 January 2016 on file no DCCRM-15-76 R v Doe. This information now joins three further defendants to this matter—John Smith, Jane Smith and Joe Bloggs.”

6.

New rule 7A is inserted immediately after rule 7:

“7A—Statement before arraignment

 A statement before arraignment under rule 23A is to be in form 3A and is to be served on the Director.”

7.

In rule 8, a new subrule (1) is substituted for existing subrule (1) and a new subrule (4) is inserted immediately after subrule (3) as follows:

“(1)

Persons committed for trial or sentence in Adelaide, whether in custody or on bail, are to appear before the Court on the last business day of the first week after the expiration of 56 calendar days from their committal for trial or sentence.

 (4)

When between committal and arraignment a person decides to change his or her plea to guilty, the person by his or her lawyer if applicable is to file as soon as practicable a notification of change of plea. The notification is to be in form 3B and is to be served on the Director.”

8.

New rule 9 is substituted for existing rule 9 as follows:

“9—Procedure at arraignment

(1)

Subject to subrule (2), on a plea of not guilty at arraignment, or if there is to be a disputed facts hearing, the matter will be listed for trial or a disputed facts hearing on the next available date in accordance with the principles of case flow management articulated in supplementary rules 10 and 11 and remanded to the first directions hearing in accordance with rule 27 of the Rules.

(2)

On matters committed for sentence, submissions on sentence are to be made on the arraignment day unless good reason exists for a later date to be set for submissions on sentence.

(3)

On matters committed for trial but for which a plea of guilty is entered at arraignment, a date for submissions on sentence will usually be set unless the presiding Judge directs otherwise.

(4)

If, at any time after arraignment it is agreed that a matter is to be resolved by a plea of guilty, the accused by his or her lawyer if applicable is to file as soon as practicable a notification of change of plea. The notification is to be in form 3B 3A and is to be served on the Director. The Registrar will place the matter into an arraignment list and vacate any listed hearings or trial for that matter.”

9.

In subrule 10 (2) “priority” is inserted before “proceedings” and after “in”, and “in which a sexual offence against a child is alleged” is deleted.

 10.

New rule 11 is substituted for existing rule 11 as follows:

“11—Listing of trials

(1)
Unless there are exceptional circumstances, on a plea of not guilty the Court will give the matter a date for trial or disputed facts hearing at arraignment.

(2)
In priority proceedings—

(a)
if the proceeding is to be heard at Adelaide, at arraignment the Court will fix a date for trial or disputed facts hearing within 4 months after the first arraignment;

(b)
if the proceeding is to be heard at Port Augusta or Mount Gambier, the Court will fix a date for trial or disputed facts hearing within 6 months after the first arraignment.

(3)
Counsel accepting a brief to appear in a priority proceeding should do so on the basis that they will be able to appear at the trial or hearing within 4 months or 6 months, as the case requires, of first arraignment.

(4)
When a matter is listed for trial, the matter will be listed for a first directions hearing in accordance with rules 27 and 48 (1) of the Rules so that parties can report on the status of the matter and obtain pre-trial ancillary orders of the kind described in rule 55 of the Rules.”

 11.

In rule 34 a new subrule (3) is inserted immediately after subrule (2) as follows:

“(3)
A trial preparation statement under rule 47(2) of the Rules is to be in form 11A.”

 12.

New rules 34A to 34C are inserted immediately after rule 34 as follows:

“34A—First Directions Hearing

(1)
A First Directions Hearing—Call Over will be convened when the proceeding has been referred upon arraignment to a First Directions Hearing—Call Over under rule 27.

(2)
The First Directions Hearing—Call Over will usually be listed 10 weeks after arraignment.

(3)
The First Directions Hearings—Call Over will usually be listed on a Wednesday morning at 9.00 am to 10.00 am.

34B—Second Directions Hearing

(1)
A Second Directions Hearing—Call Over will be convened when the proceeding has been referred to a Second Directions Hearing—Call Over from a First Directions Hearing—Call Over.

(2)
The Second Directions Hearing—Call Over will usually be listed 4 weeks before the trial date.

(3)
The Second Directions Hearings—Call Over will usually be listed on the last sitting day of the week at 10.00 am.

34C—Pre-trial directions hearing

(1)
A pre-trial directions hearing will usually be convened by the trial Judge or in exceptional circumstances by another Judge.

(2)
The pre-trial directions hearing will usually be convened 10 business days before the trial date or at a time convenient to the trial Judge.

(3)
A pre-trial directions hearing will usually be listed at 9.00 am to 10.00 am.

(4)
Pre-Trial Directions Hearings will generally be listed 10 business days before the trial date, subject to the convenience of the trial Judge—unless the trial Judge is unavailable and then at the convenience of the Court.”

 13.

Rule 35 is deleted.

 14.

In rule 36 new subrules (3) and (4) are inserted immediately after subrule (2) as follows:

“(3)
All applications for directions under rule 49 (including those made under rule 52) are to be filed with the Court electronically via ccrcs@courts.sa.gov.au.

(4)
A sealed copy of the application received under subrule (3) will be sent to the parties upon receipt by the Registry.”

 15.

New rules 36A and 36B are inserted immediately after the heading in Part 5 in substitution for “[no supplementary rule]” as follows:

“36A—First Directions Hearing—Call Over

(1)
At the First Directions Hearing—Call Over the Court will—

(a)
confirm or alter the trial date;

(b)
determine any application for an extension of time under sub-rule 49(1) (c) or list the application for argument;

(c)
list any application made under sub-rules 49 (1) (d) and 49 (1) (e) for argument;

(d)
determine any application made under sub-rule 49(1) (i);

(e)
determine any application made under sub-rule 49 (1) if it is appropriate in the circumstances or list any application made under sub-rule 49 (1) for argument before an appropriate Judge;

(f)
determine any vulnerable witness applications made pursuant to rules 49 or 50;

(g)
list any discreditable conduct notices made pursuant to sub-rule 61 (1) (a) for argument before or at trial;

(h)
make orders for any interpreters which may be required for the trial; and

(i)
make any other ancillary orders as necessary.

(2)
Upon the conclusion of the First Directions Hearing—Call Over, the matter will be referred to a Second Directions Hearing—Call Over.

36B—Second Directions Hearing—Call Over

At the Second Directions Hearing—Call Over the Court will—

(a)
expect counsel to attend with a full brief of instructions and address pre-trial issues and evidentiary questions raised by the presiding Judge.

Note—

This may include, but is not limited to, applications for a voir dire, vulnerable witness order, interpreter, discreditable conduct order, notice to admit fact order and other pre-trial orders that may be required.

(b)
make any further pre-trial orders necessary or desirable to enable the trial to proceed on the trial date, including determining applications made under sub-rule 49 (1) of the Rules on a date to be fixed when the Court considers it appropriate to do so.”

 16.

New rule 37 is substituted for existing rule 37 as follows:

“(1)
The decision to refer a proceeding to a special directions hearing is in the discretion of the Court and may be exercised by the Registrar.

 (2)
The decision to refer a proceeding to a special directions hearing will depend in part on the nature of the charges.

 (3)
A proceeding will only be referred to a special directions hearing when the defendant is legally represented.

 (4)
If a proceeding is to be referred to a special directions hearing, it will only be referred when the requirements of rule 57 are complied with.”

 17.

A new rule 37AA is inserted immediately after the heading to Part 7 of Chapter 6 in substitution for “[no supplementary rule]” as follows:

“37AA—Pre-trial directions hearing

(1)
Each matter listed for trial will be called on by the trial Judge for a pre-trial directions hearing, unless the trial Judge is satisfied that a pre-trial directions hearing is unnecessary.

(2)
The pre-trial directions hearing may be convened or conducted by any Judge if the trial Judge is unavailable.”

 18.

New rules 49A and 49B are inserted immediately after rule 49 as follows:

“49A—Matters committed for sentence

When a matter has been committed for sentence pursuant to section 108 of the Summary Procedure Act 1921, the Director is within 35 calendar days after committal to file and serve on the defendant’s solicitor, or the defendant if not represented, a written summary of the factual basis alleged by the prosecution in respect of the charge.

49B—Applications for enforcement of a breached bond

(1)
When a replacement Application for Enforcement of a Breached Bond is filed, the Director is to make an oral application, at the next hearing, for the original Application for Enforcement of a Breached Bond to be dismissed.

(2)
That oral application is to include reference to the District Court File Number for the Application for Enforcement of a Breached Bond that is to be replaced.

Example—

DCCRM-15-75.

(3)
When a replacement Application for Enforcement of a Breached Bond is filed, it is to be served on the defendant’s solicitor, or the defendant if not represented, accompanied by a letter setting out the effect of that Application for Enforcement of a Breached Bond compared to the previous Application for Enforcement of a Breached Bond.”

 19.

New Form 3A and 3B in the Schedule are inserted into the Schedule to the Rules immediately after Form 3.

 20
.
New Form 11A in the Schedule is inserted into the Schedule to the Rules immediately after Form 11.

 21.

The following is substituted for the third Note on Form 13D:

“Note—

If there is any non-compliance, the application must be supported by an affidavit deposing to the facts by reason is which the interests of justice require the admission of the evidence despite the non-compliance.”

Dated 18 October 2016.

G. L. Muecke, Chief Judge

R. Soulio, Judge

P. V. Slattery, Judge

[image: image2.png]Form 3A

(insert front sheet)

Rule 23A

Defendant’s solicitor’s statement before arraignment

DEFENDANT’S SOLICITOR’S STATEMENT BEFORE ARRAIGNMENT

Name of Accused:

Offence(s):

Date of Committal:

Date of Arraignment:

Name of Solicitor:

Name of Counsel:

Interpreter required for Arraignment: YES / NO LANGUAGE:

AVL requested for defendant to appear: YES / NO

Institution:
Intended Plea:

If Guilty Plea:

If Not Guilty Plea

YLP / ARC / MTG / PAU

GUILTY NOT GUILTY

Estimated time for submissions:oooeins
Dispute as to facts: YES / NO

Reports to be tendered/requested: YES / NO

Type of 1epOrt: ..o

Estimated arrival date of report:cooeviiiiiinn

Outstanding files to be called up from the Magistrates Court:
YES / NO

Details of Magistrates Court files:cooiene
Trial by judge alone to be elected: YES / NO

Estimate length of trial: days

[image: image3.png]Status of funding for trial:coooo

Date:

(signed)

Solicitor for the defendant

[image: image4.png]Supplementary Rule 9(4)
Form 3B Notification of change of plea

(insert front sheet)

NOTIFICATION OF CHANGE OF PLEA

To: Deputy Registrar Criminal

The defendant ...t (insert name) is to appear before the District Court of
South Australia for arraignment/ First Directions — Call Over/Second Directions — Call Over/

Pre-Trial Directions Hearing (delete whichever is inapplicable) on the date stated.

My client has previously entered a plea/pleas of not guilty. My client now wishes to enter

plea/s of guilty.

I request that this matter be listed in the guilty arraignment list.

Name of Accused: ...
Court File Number: ...
Offence(S):
Date of Committal: ...

Date of Arraignment/First Directions — Call Over/Second Directions — Call Over/Pre-

Trial Directions Hearing:

Details of Solicitor: ...

Details of Counsel: ...

Interpreter required: YES / NO LANGUAGE:
AVL requested for defendant to appear: YES / NO

Institution: YLP / ARC / MTG / PAU

[image: image5.png]Intended Plea:

Guilty Plea:

GUILTY

Estimated length of submissions (minutes):
Dispute as to facts: YES / NO

Reports to be tendered/requested: YES / NO

Type of report: ...

Estimated arrival date of report:ooieil

(Signature)

[image: image6.png]Rule 47

Form 11A Solicitors’ trial preparation statement

(insert front sheet)

SOLICITORS’ TRIAL PREPARATION STATEMENT

Name of first defendant:...........ccoeiviiiiiiiiiiiiiiiiiiiiiiiiiiinnene,
Legal Representative of first defendant:..............ccoooiviiiiiiiiiiniiiin
Representation assured for trial Yes / No
Certificate filed pursuant to s 8 Legal Representation Act Yes / No

Scheduling of Pre-Trial Applications

49(1)(d)- quash or stay proceedings Yes / No

49(1)(e)- separate trials Yes / No

49(1)(h)- preliminary questions voir dire Yes / No

49(1)()- other (identify) Yes / No
Duration of argument (total) hours/days

Name of second defendant:...........coooveiiiiiiiiiiiiiiiiiiiiiiiiinnn,

Legal Representative of second defendant:..............cocooeiviiiiiiiiiiiiiiinn

Representation assured for trial Yes / No

Certificate filed pursuant to s 8 Legal Representation Act Yes / No

Scheduling of Pre-Trial Applications

49(1)(d)- quash or stay proceedings Yes / No

49(1)(e)- separate trials Yes / No

49(1)(h)- preliminary questions voir dire Yes / No

49(1)()- other (identify) Yes / No
Duration of argument (total) hours/days

Office for Director Public Prosecutions & Representatives for defence

Witnesses

Interpreter required for witness Yes / No

Language

Special requirements for witnesses (e.g. AVL/Screen)

Evidentiary materials

[image: image7.png]Are there any Outstanding Statements/Materials? Yes / No

s 34P Notice of Discreditable Conduct Filed / To be Filed
s 285(B)(A) Notice to Admit Facts Filed / To be Filed
s 285(B)(C) Expert Evidence Filed / To be Filed
Date:

(SIgned)

Director of Public Prosecutions

(signed)

Solicitor for the first defendant

(signed)

Solicitor for the second defendant

South Australia

Dangerous Substances (Dangerous Goods Transport) Variation Regulations 2016

under the Dangerous Substances Act 1979
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Dangerous Substances (Dangerous Goods Transport) Regulations 2008
4
Variation of regulation 4—Interpretation
5
Variation of regulation 79—Consignor's duties
6
Variation of regulation 80—Loader's duties
7
Variation of regulation 81—Prime contractor's and rail operator's duties
8
Variation of regulation 82—Driver's duties
9
Variation of regulation 114—Transferor's duties
10
Variation of regulation 115—Prime contractor's and rail operator's duties
11
Variation of regulation 139—Driver's duties
12
Variation of regulation 170—References to CAP
Part 1—Preliminary

1—Short title

These regulations may be cited as the Dangerous Substances (Dangerous Goods Transport) Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 11 November 2016.

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 Dangerous Substances (Dangerous Goods Transport) Regulations 2008
4—Variation of regulation 4—Interpretation

Regulation 4(1), definition of MEGC—delete "tubes and bundles" and substitute:

tubes or bundles

5—Variation of regulation 79—Consignor's duties

Regulation 79—after subregulation (4) insert:

(5)
A person must not consign a load of dangerous goods that is not a placard load for transport in or on a cargo transport unit if—

(a)
the load is placarded as if it were a placard load; and

(b)
the placarding of the load is false or misleading in a material particular.

Maximum penalty:

(a)
in the case of a body corporate—$20 000;

(b)
in the case of a natural person—$4 000.

Expiation fee:

(a)
in the case of a body corporate—$4 000;

(b)
in the case of a natural person—$800.

6—Variation of regulation 80—Loader's duties

Regulation 80—after subregulation (4) insert:

(5)
A person who loads dangerous goods on to a vehicle for transport that is not a placard load must not—

(a)
placard the load as if it were a placard load; and

(b)
placard the load in a way that is false or misleading in a material particular.

Maximum penalty:

(a)
in the case of a body corporate—$20 000;

(b)
in the case of a natural person—$4 000.

Expiation fee:

(a)
in the case of a body corporate—$4 000;

(b)
in the case of a natural person—$800.

7—Variation of regulation 81—Prime contractor's and rail operator's duties

Regulation 81—after subregulation (4) insert:

(5)
A prime contractor or rail operator must not transport a load of dangerous goods that is not a placard load if—

(a)
the load is placarded as if it were a placard load; and

(b)
the placarding is false or misleading in a material particular.

Maximum penalty:

(a)
in the case of a body corporate—$20 000;

(b)
in the case of a natural person—$4 000.

Expiation fee:

(a)
in the case of a body corporate—$4 000;

(b)
in the case of a natural person—$800.

8—Variation of regulation 82—Driver's duties

Regulation 82—after subregulation (3) insert:

(4)
A person must not drive a road vehicle carrying a load of dangerous goods that is not a placard load if—

(a)
the load is placarded as if it were a placard load; and

(b)
the placarding is false or misleading in a material particular.

Maximum penalty:

(a)
in the case of a body corporate—$20 000;

(b)
in the case of a natural person—$4 000.

Expiation fee:

(a)
in the case of a body corporate—$4 000;

(b)
in the case of a natural person—$800.

9—Variation of regulation 114—Transferor's duties

Regulation 114(2)—delete subregulation (2) and insert:

(2)
If—

(a)
a person is engaged in the bulk transfer of goods that are not dangerous goods to a tank (tank A); and

(b)
tank A is on, or part of, a vehicle; and

(c)
the person knows, or reasonably ought to know, that the vehicle—

(i)
is carrying dangerous goods in another tank or in another compartment of tank A; or

(ii)
is likely to carry dangerous goods in another tank, or in another compartment of tank A before tank A is emptied of the non‑dangerous goods,

the person must ensure that the ullage in tank A in respect of the non‑dangerous goods complies with section 10.3.1 of the ADG Code as if the goods were dangerous goods.

Maximum penalty: $2 000.

Expiation fee: $400.

10—Variation of regulation 115—Prime contractor's and rail operator's duties

(1)
Regulation 115(2)(a)—after "a tank" insert:

(tank A)

(2)
Regulation 115(2)(b)—after "dangerous goods" insert:

in another tank or in another compartment of tank A

(3)
Regulation 115(2)—delete "the tank" and substitute:

tank A

11—Variation of regulation 139—Driver's duties

Regulation 139—after subregulation (2) insert:

(3)
Subregulation (2) does not apply if the driver complies with the requirements of the Australian Road Rules to place warning triangles on the road.

12—Variation of regulation 170—References to CAP

Regulation 170—after subregulation (2) insert:

(3)
The Competent Authority may refer to CAP any determination, exemption or approval that has been made by a corresponding authority that the Competent Authority considers to be a determination, exemption or approval that should be given effect in all participating jurisdictions, or participating jurisdictions including this jurisdiction, for the purposes of regulations 156, 158 and 169.

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 3 November 2016

No 254 of 2016

MIR0011/16CS
South Australia

Legislation Revision and Publication Variation Regulations 2016

under the Legislation Revision and Publication Act 2002
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Legislation Revision and Publication Regulations 2002
4
Insertion of regulations 5 and 6
5
Alterations that may be made in revising legislation
6
Publication of legislation
Part 1—Preliminary

1—Short title

These regulations may be cited as the Legislation Revision and Publication Variation Regulations 2016.

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 Legislation Revision and Publication Regulations 2002
4—Insertion of regulations 5 and 6

After regulation 4 insert:

5—Alterations that may be made in revising legislation

Pursuant to section 7(1)(i) of the Act, in revising legislation under the Act, language indicating gender, or that could be taken to indicate gender, may be expressed in a different way so as to avoid referring to gender.

6—Publication of legislation

(1)
For the purposes of section 8 of the Act, legislation may be published under the Act by publishing an electronic copy of the legislation from the SA legislation website.

(2)
For the purposes of section 8(3) of the Act, an electronic copy of legislation downloaded from the SA legislation website or a print of that electronic copy will, for the purposes of the Act and any other Act, be taken to be published under the Act if the following conditions are satisfied:

(a)
electronic publication of the legislation must have been authorised by the Commissioner;

(b)
the following statement must appear at the foot of each page of the electronic copy of the legislation:

Published under the Legislation Revision and Publication Act 2002.

(3)
In this regulation—

SA legislation website means the website with the URL of www.legislation.sa.gov.au or any other website established and maintained by the Office of Parliamentary Counsel for the purpose of providing public access to the legislation of South Australia.

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 3 November 2016

No 255 of 2016

AGO0132/16CS
South Australia

Fisheries Management (General) (Bag and Boat Limits) Variation Regulations 2016

under the Fisheries Management Act 2007
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Fisheries Management (General) Regulations 2007
4
Variation of regulation 3—Interpretation
5
Insertion of regulation 8B
8B
Possession of Pipi in vehicles carrying 3 or more persons
6
Variation of Schedule 2—Undersize fish
7
Variation of Schedule 5—Protected species
8
Variation of Schedule 6—Classes of fishing activities prescribed for purposes of section 70 of Act
9
Variation of Schedule 10—Expiation fees
Part 1—Preliminary

1—Short title

These regulations may be cited as the Fisheries Management (General) (Bag and Boat Limits) Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 1 December 2016.

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 (General) Regulations 2007
4—Variation of regulation 3—Interpretation

Regulation 3(1), definitions of Catfish, large catfish and small Catfish—delete the definitions

5—Insertion of regulation 8B

After regulation 8A insert:

8B—Possession of Pipi in vehicles carrying 3 or more persons

(1)
If—

(a)
a motor vehicle (other than a public passenger vehicle) is West of longitude 136° East; and

(b)
2 or more persons (excluding the driver) are being carried in the vehicle; and

(c)
there are more than 300 Pipi in or on the vehicle,

the person in charge of the vehicle is guilty of an offence.

Maximum penalty:

(a)
for a first offence—$10 000;

(b)
for a second or subsequent offence—$20 000.

Expiation fee: $315.

(2)
If—

(a)
a motor vehicle (other than a public passenger vehicle) is East of longitude 136° East; and

(b)
2 or more persons (excluding the driver) are being carried in the vehicle; and

(c)
there are more than 900 Pipi in or on the vehicle,

the person in charge of the vehicle is guilty of an offence.

Maximum penalty:

(a)
for a first offence—$10 000;

(b)
for a second or subsequent offence—$20 000.

Expiation fee: $315.

(3)
In proceedings for an offence against subregulation (1) or (2), it is a defence if the defendant proves that—

(a)
the Pipi were taken for a commercial purpose under an authority; or

(b)
the Pipi were purchased—

(i)
from a person whose ordinary business was the selling of fish or aquatic resources; and

(ii)
in the ordinary course of that business; or

(c)
the Pipi were not taken in contravention of the Act or these regulations.

(4)
For the purposes of this regulation—

(a)
Pipi will be taken to be in or on a motor vehicle if the Pipi are in or on a trailer being towed by a motor vehicle;

(b)
a person will be taken to be in charge of a motor vehicle if—

(i)
the person is driving, or has just driven, the vehicle; or

(ii)
the person is attempting to put the vehicle in motion; or

(iii)
the person is the registered owner or registered operator of the vehicle and is in, on or near the vehicle.

(5)
In this regulation—

motor vehicle has the same meaning as in the Motor Vehicles Act 1959;

Pipi means any molluscs of the genus Donax;

public passenger vehicle has the same meaning as in the Passenger Transport Act 1994;

registered operator, in relation to a motor vehicle, has the same meaning as in the Motor Vehicles Act 1959;

registered owner, in relation to a motor vehicle, has the same meaning as in the Motor Vehicles Act 1959.

6—Variation of Schedule 2—Undersize fish

(1)
Schedule 2, clause 11(1)(b)—delete "75 cm" and substitute:

82 cm

(2)
Schedule 2, clause 13(1)(a)—delete "31 cm" and substitute:

32 cm

(3)
Schedule 2, clause 14, table, item relating to Bream, column 2—delete "28" and substitute:

30

(4)
Schedule 2, clause 14, table, Samsonfish (Seriola hippos), column 2—delete "75" and substitute:

88

(5)
Schedule 2, clause 14, table, item relating to Silver Trevally, column 1—delete "Silver Trevally (Pseudocaranx dentex)" and substitute:

Trevally (Pseudocaranx spp)

7—Variation of Schedule 5—Protected species

Schedule 5—after "River Blackfish (Gadopsis marmoratus)" insert:

Cooper Creek Catfish (Neosiluroides cooperensis)

8—Variation of Schedule 6—Classes of fishing activities prescribed for purposes of section 70 of Act

(1)
Schedule 6, clause 61(2), table—delete the table and substitute:

Table—Recreational non‑charter boat fishing daily boat and bag limits
	Column 1

Waters
	Column 2

Class of fish
	Column 3

Maximum quantity per boat per day
	Column 4

Maximum quantity per person per day

	
	 Crustaceans
	
	

	The waters of the State
	Blue Swimmer Crab (Portunus pelagicus)
	60
	20

	The waters of the State
	Sand Crab (Ovalipes spp)
	60
	20

	The waters of the State
	Yabby (Cherax spp)
	600
	200

	
	Echinoderms
	
	

	The waters of the State
	Sea urchin (Echinoidea)
	60
	20

	
	Molluscs
	
	

	The waters of the State
	Southern Calamari (Sepioteuthis australis)
	45
	15

	The waters of the State
	Cuttlefish (Sepia spp)
	45
	15

	The waters of the State
	Razorfish (Pinna bicolor)
	75
	25

	The waters of the State
	Scallop (Family Pectinidae)
	150
	50

	
	Scalefish
	
	

	The waters of the State
	Bream (Acanthopagrus spp)
	30
	10

	The waters of the State
	Congolli (Pseudaphritis urvillii)
	6
	2

	The waters of the State
	Flathead (Platycephalus spp)
	30
	10

	The waters of the State
	Flounder (Family Bothidae or Pleuronectidae)
	60
	20

	The waters of the State
	Harlequin fish (Othos dentex)
	6
	2

	The waters of the State
	Hyrtl’s Tandan (Neosilurus hyrtlii)
	30
	10

	The waters of the State
	Southern Garfish (Hyporhamphus melanochir)
	90
	30

	The waters of the State (other than those waters specified in Schedule 5)
	Western Blue Groper (Achoerodus gouldii)
	3
	1

	The waters of the State other than the waters of the Cooper Creek or the Diamantina Creek (and the anabranches and lakes of those creeks)
	Grunter (Family Terapontidae) (not including Spangled Perch (Leiopotherapon unicolor))
	15
	5

	The waters of the State
	Australian Herring (Arripis georgianus)
	120
	40

	The waters of the State
	Blue Morwong (Nemadactylus valenciennesi)
	15
	5

	The waters of the State
	Mullet (Family Mugilidae)
	180
	60

	The waters of the State other than Coorong (area 1) or Coorong (area 2)
	Mulloway (Argyrosomus hololepidotus)
	6
	2

	The waters of the State
	Golden Perch (Macquaria ambigua))
	15
	5

	The waters of the State
	Lake Eyre Perch (Macquaria n.sp)
	15
	5

	The waters of the State
	Bight Redfish (Centroberyx gerrardi)
	30
	10

	The waters of the State
	Redfish (Centroberyx affinis)
	30
	10

	The waters of the State
	Large Salmon (Arripis truttaceus)
	30
	10

	The waters of the State
	Small Salmon (Arripis truttaceus)
	60
	20

	The waters of the State
	Samsonfish (Seriola hippos)
	3
	1

	The waters of the State
	Spangled Perch (Leiopotherapon unicolor)
	45
	15

	The waters of the State
	Yellowtail Kingfish (Seriola lalandi)
	3
	1

	The waters of the State
	Large Snapper (Pagrus auratus)
	6
	2

	The waters of the State
	Small Snapper (Pagrus auratus)
	15
	5

	The waters of Coorong (area 1) or Coorong (area 2)
	Small Mulloway (Argyrosomus hololepidotus)
	30
	10

	The waters of the State
	Snook (Sphyraena novaehollandiae)
	60
	20

	
	
	
	

	The waters of the State
	Swallowtail (Centroberyx lineatus)
	30
	10

	The waters of the State
	Sweep (Genus Scorpis)
	60
	20

	The waters of the State
	Trevally (Pseudocaranx spp)
	60
	20

	The waters of the State
	Wrasse (Labridae) (other than Western Blue Groper (Achoerodus gouldii))
	15
	5

	The waters of the State
	Albacore (Thunnus alalunga)
	6
	2

	The waters of the State
	Southern Bluefin Tuna (Thunnus maccoyii)
	6
	2

	The waters of the State
	King George Whiting (Sillaginodes punctatus)
	30
	10

	The waters of the State
	Yellowfin Whiting (Sillago schomburgkii)
	60
	20

	
	Shark
	
	

	The waters of the State
	Bronze Whaler Shark (Carcharhinus brachyurus)
	3
	1

	The waters of the State
	Dusky Shark (Carcharhinus obscurus)
	3
	1

	The waters of the State
	Gummy Shark (Mustelus antarcticus)
	6
	2

	The waters of the State
	School Shark (Galeorhinus galeus)
	6
	2

(2)
Schedule 6, clause 61(3)(b)—delete "120" and substitute:

60

(3)
Schedule 6, clause 61(3)(e)—delete paragraph (e) and substitute:

of shark (being Bronze Whaler Shark or Dusky Shark) from a boat from which 3 shark (being a combination of Bronze Whale Shark and Dusky Shark) have been taken by unlicensed persons on the same day.

(4)
Schedule 6, clause 61(4)(b)—delete "40" and substitute:

20

(5)
Schedule 6, clause 61(4)(e)—delete paragraph (e) and substitute:

(e)
of shark (being Bronze Whaler Shark or Dusky Shark) if the person has already taken 1 shark (being Bronze Whale Shark or Dusky Shark) on the same day; or

(6)
Schedule 6, clause 63, table—delete the table and substitute:

Table—Recreational fishing—daily bag limits
	Column 1

Waters
	Column 2

Class of fish
	Column 3

Maximum quantity per person per day

	
	Molluscs
	

	The waters of the State
	Mud Cockle (Katelysia spp)
	300

	The waters of the State
	Black Cowrie (Zoila friendii thersites)
	1

	The waters of the State west of longitude 136° East
	Pipi (Donax spp)
	100

	The waters of the State east of longitude 136° East
	Pipi (Donax spp)
	300

	
	Scalefish
	

	The waters of Coorong (area 1) or Coorong (area 2)
	Large Mulloway (Argyrosomus hololepidotus)
	2

(7)
Schedule 6, clause 63—after its present contents as varied (now to be designated as subclause (1)) insert:

(2)
The taking by an unlicensed person in any 1 day, in the waters of the State, of bloodworms (Glycera) exceeding a volume that fits a container capable of holding 4 litres of liquid.

(8)
Schedule 6, clause 64(2), table—delete the items relating to Large Snapper and Small Snapper and substitute:

	The waters of the State
	Large Snapper (Pagrus auratus)
	6

	The waters of the State
	Small Snapper (Pagrus auratus)
	15

(9)
Schedule 6, clause 64(2), table, column 2—delete "Silver Trevally (Pseudocaranx dentex)" and substitute:

Trevally (Pseudocaranx spp)

(10)
Schedule 6, clause 65(4), table—delete the table and substitute:

Table—Recreational charter boat fishing daily bag limits
	Column 1

Waters
	Column 2

Species of fish
	Column 3

Maximum quantity per person per boat per day (charter boat carrying not more than 3 passengers)
	Column 4

Maximum quantity per person per boat per day (charter boat carrying more than 6 passengers)

	
	Molluscs
	
	

	The waters of the State
	Southern Calamari (Sepioteuthis australis)
	15
	8

	
	
	
	

	
	
	
	

	The waters of the State
	Mud Cockle (Anadara & Katelysia spp)
	300
	150

	The waters of the State
	Cuttlefish (Sepia spp.)
	15
	8

	The waters of the State
	Razorfish (Pinna bicolor)
	25
	13

	
	Scalefish
	
	

	The waters of the State
	Bream (Acanthopagrus spp.)
	10
	5

	The waters of the State
	Flathead (Platycephalus spp.)
	10
	5

	The waters of the State
	Flounder (Family Bothidae or Pleuronectidae)
	20
	10

	The waters of the State
	Blue Morwong (Nemadactylus valenciennesi)
	5
	3

	The waters of the State
	Mullet (Family Mugilidae)
	60
	30

	The waters of the State other than Coorong (area 1) or Coorong (area 2)
	Large Mulloway (Argyrosomus hololepidotus)
	2
	1

	The waters of the State
	Yelloweye Redfish (Centroberyx australis)
	10
	5

	The waters of the State
	Swallowtail (Centroberyx lineatus)
	10
	5

	The waters of the State
	Large Salmon (Arripis truttaceus)
	10
	5

	The waters of the State
	Small Salmon (Arripis truttaceus)
	20
	10

	The waters of the State
	Large Snapper (Pagrus auratus)
	2
	1

	The waters of the State
	Small Snapper (Pagrus auratus)
	5
	3

	The waters of the State
	Snook (Sphyraena novaehollandiae)
	20
	10

	The waters of the State
	Sweep (Genus Scorpis)
	20
	10

	
	
	
	

	
	
	
	

	The waters of the State
	 Trevally (Pseudocaranx spp)
	20
	10

	The waters of the State
	Eastern School Whiting (Sillago flindersi)
	20
	10

	The waters of the State
	Yellowfin Whiting (Sillago schomburgkii)
	20
	10

(11)
Schedule 6, clause 65(6)—delete subclause (6)

(12)
Schedule 6, clause 66(4), table—delete the table and substitute:

Table—Recreational charter boat fishing daily bag limits
	Column 1

Waters
	Column 2

Species of fish
	Column 3

Maximum quantity per person per boat per day (charter boat carrying not more than 3 passengers)
	Column 4

Maximum quantity per person per boat per day (charter boat carrying more than 3 passengers)

	
	Crustaceans
	
	

	The waters of the State
	Blue Swimmer Crab (Portunus pelagicus)
	20
	20

	The waters of the State
	Sand Crab (Ovalipes spp)
	20
	20

	The waters of the State
	Giant Crab (Pseudocarcinus gigas)
	2
	2

	The waters of the State
	Southern Rocklobster (Jasus edwardsii)
	4
	2

	
	Echinoderms
	
	

	The waters of the State
	Sea urchin (Echinoidea)
	20
	20

	
	Molluscs
	
	

	The waters of the State
	Abalone (Haliotis spp)
	5
	3

	The waters of the State
	Cockle (Anadara & Katelysia spp)
	300
	150

	The waters of the State
	Pipi (Donax spp)
	300
	300

	The waters of the State
	Scallop (Family Pectinidae)
	50
	50

	
	
	
	

	
	Scalefish
	
	

	The waters of the State
	Congolli (Pseudaphritis urvillii)
	2
	2

	The waters of the State
	Harlequin fish (Othos dentex)
	2
	2

	The waters of the State
	Southern Garfish (Hyporhamphus melanochir)
	30
	30

	The waters of the State (other than those waters specified in Schedule 5
	Western Blue Groper (Achoerodus gouldii)
	1
	1

	The waters of the State
	Australian Herring (Arripis georgianus)
	40
	40

	The waters of the State
	Samsonfish (Seriola hippos)
	1
	1

	The waters of the State
	Yellowtail Kingfish

(Seriola lalandi)
	1
	1

	The waters of the State
	Wrasse (Labridae) (other than Western Blue Groper)
	5
	5

	The waters of the State
	King George Whiting (Sillaginodes punctatus)
	10
	10

	
	Shark
	
	

	The waters of the State
	Bronze Whaler Shark (Carcharhinus brachyurus)
	1
	1

	The waters of the State
	Dusky Shark (Carcharhinus obscurus)
	1
	1

(13)
Schedule 6, clause 66—after subclause (4) insert:

(4a)
The taking by an unlicensed person, in the waters of the State—

(a)
of crab (being Blue Swimmer Crab or Sand Crab) from a boat—

(i)
from which the person has already taken 20 Blue Swimmer Crab and Sand Crab in combination on the same day; or

(ii)
from which 60 Blue Swimmer Crab and Sand Crab in combination have already been taken by unlicensed persons during the same trip (being a trip lasting more than 3 days); or

(b)
of shark (being Bronze Whaler Shark or Dusky Shark) from a boat—

(i)
from which the person has already taken 1 Bronze Whaler Shark or Dusky Shark on the same day; or

(ii)
from which 3 Bronze Whaler Shark and Dusky Shark in combination have already been taken by unlicensed persons during the same trip (being a trip lasting more than 3 days).

(14)
Schedule 6, clause 67(3), table—delete the item relating to Yellowfin Tuna

(15)
Schedule 6, clause 67(5)—delete subclause (5)

(16)
Schedule 6, clauses 114 and 115—delete clauses 114 and 115 and substitute:

114—Taking of undersize or oversize fish

(1)
The taking, in the waters of the State, of—

(a)
undersize fish; or

(b)
Western Blue Groper or Murray Cod that exceeds 100 cm in length.

(2)
The taking, in coastal waters, of Wrasse (Family Labridae) (other than Western Blue Groper) that is less than 25 cm in length or more than 35 cm in length.

9—Variation of Schedule 10—Expiation fees

(1)
Schedule 10, table—delete all the items relating to clause 63 and substitute:

	63(1)
	Taking Cockle (recreational bag limit)—exceeding limit:
	

	
	
•
by up to 50 cockles
	$50

	
	
•
by more than 50 but not more than 100 cockles
	$100

	
	
•
by more than 100 cockles
	$200

	63(1)
	Taking Black Cowrie (recreational bag limit)—exceeding limit:
	

	
	
•
by up to 5 Black Cowrie
	$200

	
	
•
by more than 5 Black Cowrie
	$300

	63(1)
	Taking Pipi (recreational bag limit)—exceeding limit:
	

	
	
•
by up to 50 Pipi
	$50

	
	
•
by more than 50 but not more than 100 Pipi
	$100

	
	
•
by more than 100 Pipi
	$200

	63(1)
	Taking Mulloway (recreational bag limit)—exceeding limit:
	

	
	
•
by up to 10 Mulloway
	$50

	
	
•
by more than 10 but not more than 20 Mulloway
	$100

	
	
	

	
	
•
by more than 20 Mulloway
	$200

	63(2)
	Taking bloodworms (recreational limit)—exceeding limit:
	$315

(2)
Schedule 10, table—delete all the items relating to clause 66 and substitute:

	66
	Taking Abalone (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Abalone
	$50

	
	
•
by more than 5 but not more than 10 Abalone
	$100

	
	
•
by more than 10 Abalone
	$200

	66
	Taking Cockle (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 100 Cockles
	$50

	
	
•
by more than 100 but not more than 200 Cockles
	$100

	
	
•
by more than 200 Cockles
	$200

	66
	Taking Congolli (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Congolli
	$100

	
	
•
by more than 5 Congolli
	$200

	66
	Taking Giant Crab (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Giant Crab
	$100

	
	
•
by more than 5 Giant Crasb
	$200

	66
	Taking Harlequin fish (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Harlequin fish
	$100

	
	
•
by more than 5 Harlequin fish
	$200

	66
	Taking Western Blue Groper (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Western Blue Groper
	$100

	
	
•
by more than 5 Western Blue Groper
	$200

	66
	Taking Yellowtail Kingfish (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Yellowtail Kingfish
	$100

	
	
•
by more than 5 Yellowtail Kingfish
	$200

	66
	Taking Pipi (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 50 Pipi
	$50

	
	
•
by more than 50 but not more than 100 Pipi
	$100

	
	
•
by more than 100 Pipi
	$200

	
	
	

	
	
	

	66
	Taking Rock Lobster (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 rock lobster
	$50

	
	
•
by more than 5 but not more than 10 rock lobster
	$100

	
	
•
by more than 10 rock lobster
	$200

	66
	Taking Samsonfish (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Samsonfish
	$100

	
	
•
by more than 5 Samsonfish
	$200

	66
	Taking Bronze Whaler Shark (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Bronze Whaler Shark
	$100

	
	
•
by more than 5 Bronze Whaler Shark
	$200

	66
	Taking Dusky Shark (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Dusky Shark
	$100

	
	
•
by more than 5 Dusky Shark
	$200

	66
	Taking King George Whiting (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 10 Whiting
	$50

	
	
•
by more than 10 but not more than 20 Whiting
	$100

	
	
•
by more than 20 Whiting
	$200

	66
	Taking Wrasse (other than Western Blue Groper) (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
•
by up to 5 Wrasse
	$100

	
	
•
by more than 5 Wrasse
	$200

	66
	Taking fish (other than Abalone, Cockle, Congolli, Giant Crab, Harlequin fish, Western Blue Groper, Yellowtail Kingfish, Pipi, Rock Lobster, Samsonfish, Bronze Whaler Shark, Dusky Shark, King George Whiting or Wrasse) (recreational charter boat fishing bag, boat or trip limit)—exceeding limit:
	

	
	
•
by up to 10 fish
	$50

	
	
•
by more than 10 but not more than 20 fish
	$100

	
	
•
by more than 20 fish
	$200

(3)
Schedule 10, table, item relating to clause 114—delete the item and substitute:

	114(1)(a)
	Taking undersize fish—
	

	
	
•
up to 10 fish
	$50

	
	
•
more than 10 fish
	$100

	114(1)(b)
	Taking oversize Western Blue Groper or Murray Cod
	$500

	114(2)
	Taking undersize or oversize Wrasse (other than Western Blue Groper)
	$315

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 3 November 2016

No 256 of 2016

16MAFF0062
South Australia

Fisheries Management (Demerit Points) (Bag and Boat Limits) Variation Regulations 2016

under the Fisheries Management Act 2007
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Fisheries Management (Demerit Points) Regulations 2009
4
Variation of Schedule 1—Demerit point offences and demerit points
Part 1—Preliminary

1—Short title

These regulations may be cited as the Fisheries Management (Demerit Points) (Bag and Boat Limits) Variation Regulations 2016.

2—Commencement

These regulations will come into operation on 1 December 2016.

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 (Demerit Points) Regulations 2009
4—Variation of Schedule 1—Demerit point offences and demerit points

(1)
Schedule 1, clause 2, table, item relating to clause 63 and South‑east Crayfish—delete the item

(2)
Schedule 1, clause 2, table, item relating to clause 63 and Yabby—delete the item

(3)
Schedule 1, clause 2, table, column 1—delete "clause 63" wherever occurring and substitute in each case:

clause 63(1)

(4)
Schedule 1, clause 2, table—before the item relating to clause 64 insert:

	clause 63(2)
	Taking bloodworms (recreational limit)—exceeding limit:
	

	
	
(a)
if the offence is expiated
	20

	
	
(b)
in any other case—
	

	
	
(i)
first offence
	60

	
	
(ii)
second offence
	80

	
	
(iii)
third or subsequent offence
	100

(5)
Schedule 1, clause 2, table, item relating to clause 66 and rock lobster—delete the item

(6)
Schedule 1, clause 2, table, item relating to clause 66 and abalone—delete the item

(7)
Schedule 1, clause 2, table, item relating to clause 66 and King George Whiting—delete the item and substitute:

	clause 66
	Taking Abalone, Congolli, Giant Crab, Western Blue Groper, Harlequin fish, Yellowtail Kingfish, Rock Lobster, Samsonfish, Bronze Whale Shark, Dusky Shark, King George Whiting or Wrasse (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
(a)
if the offence is expiated—
	

	
	
(i)
by up to 5 fish
	5

	
	
(ii)
by more than 5 but not more than 10 fish
	10

	
	
(iii)
by more than 10 fish
	15

	
	
(b)
in any other case—
	

	
	
(i)
first offence
	60

	
	
(ii)
second offence
	80

	
	
(iii)
third or subsequent offence
	100

	clause 66
	Taking fish (other than Abalone, Cockle, Congolli, Giant Crab, Western Blue Groper, Harlequin fish, Yellowtail Kingfish, Rock Lobster, Pipi, Samsonfish, Bronze Whale Shark, Dusky Shark, King George Whiting or Wrasse) (recreational charter boat fishing bag or trip limit)—exceeding limit:
	

	
	
(a)
if the offence is expiated—
	

	
	
(i)
by up to 10 fish
	5

	
	
(ii)
by more than 10 but not more than 20 fish
	10

	
	
(iii)
by more than 20 fish
	15

	
	
(b)
in any other case—
	

	
	
(i)
first offence
	60

	
	
(ii)
second offence
	80

	
	
(iii)
third or subsequent offence
	100

(8)
Schedule 1, clause 2, table, column 1—delete "clause 114" and substitute:

clause 114(1)(a)

(9)
Schedule 1, clause 2, table, item relating to clause 115—delete the item relating to clause 115 and substitute:

	clause 114(1)(b)
	Taking oversize Western Blue Groper or Murray Cod—
	

	
	
(a)
if the offence is expiated
	20

	
	
(b)
in any other case
	50

	clause 114(2)
	Taking undersize or oversize Wrasse—
	

	
	
(a)
if the offence is expiated
	20

	
	
(b)
in any other case—
	

	
	
(i)
first offence
	60

	
	
(ii)
second offence
	80

	
	
(iii)
third or subsequent offence
	100

(10)
Schedule 1, clause 8, table—before the item relating to regulation 11 insert:

	reg 8B(1)
	Being person in charge of vehicle in or on which there are more than 300 Pipi (West of longitude 136°East)—
	

	
	
(a)
if the offence is expiated
	15

	
	
(b)
in any other case
	75

	reg 8B(2)
	Being person in charge of vehicle in or on which there are more than 900 Pipi (East of longitude 136°East)—
	

	
	
(a)
if the offence is expiated
	15

	
	
(b)
in any other case
	75

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 3 November 2016

No 257 of 2016

16MAFF0062
SENDING COPY?

NOTICES for inclusion in the South Australian Government Gazette should be emailed to:

GovernmentGazetteSA@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.

ADELAIDE CITY COUNCIL

PURSUANT to Council Resolution 17107 of 25 October 2016, notice is given that Mark Goldstone, Chief Executive Officer, Adelaide City Council, is appointed to the position of Public Officer of Council’s Development Assessment Panel; and for occasions when he is unavailable that Council appoints Steve Mathewson, Director—Services.

Contact details: G.P.O. Box 2252, Adelaide, S.A. 5001.

Phone: (08) 8203 7234.

M. Goldstone, Chief Executive Officer

CITY OF CHARLES STURT

Road Name Change
NOTICE is hereby given that the Council of the City of Charles Sturt at its meeting held on 17 October 2016, resolved that pursuant to Section 219 (1) of the Local Government Act 1999, that the public road, being Sylvia Street as filed on the deposited plan D112198 be amended to show Sando Street, Findon.

A plan which delineates the section of road which is subject to the change of name, together with a copy of the Council’s resolution is available for inspection at the Council’s Civic Centre, 72 Woodville Road, Woodville, S.A. 5011, during the hours of 9 a.m. and 5 p.m. on week days.

P. Sutton, Chief Executive Officer

CITY OF SALISBURY

Public Consultation

Review of Elector Representation

NOTICE is hereby given that the Council has undertaken a review to determine whether alterations are required in respect to elector representation, including ward boundaries and the composition of Council.

As an outcome of this review Council proposes the following:

1.
The principal member of Council continue to be a mayor, elected by the community.

2.
The Council continue to be divided into wards.

3.
The Council area be divided into four (4) wards.

4.
The future elected body of Council comprise twelve
(12) ward councillors.

5.
The proposed wards be identified as River Ward, Baynes Ward, Mawson Ward, and Vista Ward.

Report

Council has prepared a Representation Review Report which details the review process, the public consultation undertaken and the proposal Council considers should be carried into effect. A copy of the Representation Options Paper is available on the Council’s website (www.salisbury.sa.gov.au), or a copy can be inspected and/or purchased at the Council office, 12 James Street, Salisbury, S.A. 5108.

Written Submissions

Written submissions are invited from interested persons and should be directed to the Chief Executive Officer, P.O. Box 8, Salisbury, S.A. 5108 or emailed to city@salisbury.sa.gov.au by the close of business on Thursday, 24 November 2016.

Further information regarding the elector representation review can be obtained by contacting Joy Rowett, Governance
Co-ordinator, on telephone (08) 8406 8222.

Any person(s) making a written submission will be given the opportunity to appear before a meeting of Council or Council Committee to be heard in support of their submission.

J. Harry, Chief Executive Officer

CITY OF UNLEY

Naming of Public Road—Chances Lane, Unley

NOTICE is hereby given in accordance with Sections 219 (1) and 219 (4) of the Local Government Act 1999, that at its Council Meeting of 26 September 2016, the City of Unley by resolution C604/16 assigned the name ‘Chances Lane’ to:

That portion of the existing lane commencing from the corner of Park Lane, Unley and Irwin Lane, Unley, in an easterly direction to the lanes termination.

Refer Filed Plan 13433, portion Allotment 36.

A copy of the filed plan can be viewed on Council’s website at unley.sa.gov.au/chances-lane-file-plan.

P. Tsokas, Chief Executive Officer

DISTRICT COUNCIL OF CLEVE

Change of Meeting Time

NOTICE is hereby given that the normal November Council Meeting will now commence at 7.30 p.m. in lieu of 2 p.m. in the Council Chambers, Main Street Cleve, Tuesday, 8 November 2016.

P. J. Arnold, Chief Executive Officer
KINGSTON DISTRICT COUNCIL

Roads (Opening and Closing) Act 1991

Public Road Closure—Reedy Creek

NOTICE is hereby given, pursuant to Section 10 of the Roads (Opening and Closing) Act 1991, that the Kingston District Council hereby gives notice of its intent to implement a Road Process Order to:

1. Close Portion of Public Road and merge with the adjoining Sections 53 and 221 in Hundred of Bowaka, shown delineated as ‘B’ and ‘C’ on Preliminary Plan No.16/0035.

2. Close Portion of Public Road and merge with the adjoining Section 48, in Hundred of Bowaka, shown delineated as ‘D’ on Preliminary Plan No. 16/0035.

A copy of the plan and a statement of persons affected are available for public inspection at the office of the Kingston District Council, 29 Holland Street, Kingston SE, S.A. 5275
and the Adelaide office of the Surveyor-General during normal office hours or can be viewed on Council’s website: www.kingstondc.sa.gov.au.

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 321, Kingston SE, S.A. 5275, 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 2 November 2016.

A. MacDonald, Chief Executive Officer

KINGSTON DISTRICT COUNCIL

Naming of Public Road

NOTICE is hereby given that pursuant to Section 219 of the Local Government Act 1999, at its monthly meeting held on 19 October 2016, Council resolved to name the following laneway:

The un-named public laneway extending from James Street to Cooke Street (Township Plan Part of Section No. 508) in the area of Kingston SE, to be named ‘Backler Lane’.

A. MacDonald, Chief Executive Officer

MID MURRAY COUNCIL

Appointment of Public Officer

PURSUANT to Section 56A (23) of the Development Act 1993, notice is hereby given of the appointment of Kelvin Leigh Goldstone as Public Officer of the Mid Murray Council Development Assessment Panel. The Public Officer is contactable at the Principal Office of the Mid Murray Council, 49 Adelaide Road, Mannum, S.A. 5238, or by telephone on (08) 8569 0100.

R. J. Peate, Chief Executive Officer

WATTLE RANGE COUNCIL

Appointment of Authorised Persons

NOTICE is hereby given that in accordance with the power delegated by Wattle Range Council, Benjamin James Gower, Chief Executive Officer has duly made the following appointments:

	Name of Appointee
	Pursuant to (Act)
	Date of Appointment

	
	
	

	Vel Nandacumaran
	Authorised Officer, pursuant to Section 18 of the Development Act 1993

Authorised Officer, pursuant to Section 85 (3) of the Environmental Protection Act 1993

Authorised Person, pursuant to Section 6 (3) (b) (ii) and 6 (4) of the Expiation of Offences Act 1996

Authorised Person, pursuant to Section 260 of the Local Government Act 1999, (also for the purpose of the enforcement of Part 2 of the Graffiti Control Act 2001 and the Housing Improvement Act 1940)
	14 October 2016

	John Nicholson
	Section 27 (1) of the Dog and Cat Management Act 1995
	17 October 2016

	Mathew Grgetic
	Section 27 (1) of the Dog and Cat Management Act 1995

Section 14 (2) of the Impounding Act 1920
	17 October 2016

Revocation of Authorisations

All previous appointments made by the Wattle Range Council to Mathew Grgetic are hereby revoked.

B. J. Gower, Chief Executive Officer

YORKE PENINSULA COUNCIL

Notice of Application of Local Government Land By-Law

PURSUANT to Section 246 (4a) of the Local Government Act 1999 (the Act), notice is hereby given that at its meeting held
on 12 October 2016, in exercise of its powers under Section 246 (3) (e) of the Act, the Council resolved to apply Clause 9.14.2 of By-law No. 2—Local Government Land 2013 to:

(1)
the area known as Len Barker Reserve, Assessment Number 115253, Section 260, Hundred of Para Wurlie, CR: 5744/698;

(2)
the area known as Port Minlacowie, Assessment Number 321687, Section 302, Hundred of Minlacowie,
CR: 5744/682 and Assessment Number 321653, Section 284, Hundred of Minlacowie, CR: 5744/680;

(3)
the area known as Parara, Assessment Number 405266,
Section 458, Hundred of Cunningham, CR: 5765/576 and Assessment Number 405928, Part Section 358, Hundred of Cunningham, CR: 5744/623; and

(4)
the area known as Foul Bay Boat Ramp, Assessment Number 404707, Part Section 251, Hundred of Coonarie, CR: 5744/621.

The effect of the Council’s decision is that camping is now authorised at these locations as defined in Clause 9.14.2 of the
by-law.

Further details regarding the Council’s by-laws, including a copy of the Local Government Land By-law, is available for inspection on the Council’s website: http://yorke.sa.gov.au and at the Council’s Maitland office during business hours.

A. Cameron, Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

Curthoys, Alvera Grace, late of 22 Norman Street, Port Pirie, of no occupation, who died on 28 June 2016.

Faruk, Shar-Nu-Nu-Rane Isis, late of 3 Grant Avenue, Gilles Plains, entertainer, who died on 30 December 2015.

Gooden, Trevor James, late of 36 Dingera Avenue, North Plympton, hostel proprietor, who died on 8 February 2016.

Hnatuk, Paula, late of 41 Burley Griffin Boulevard, Brompton, of no occupation, who died on 3 June 2016.

Pinter, Imre, late of 6 Booth Avenue, Linden Park, retired truck driver, who died on 30 June 2016.

Porter, Terence Sydney, late of 5 Bradford Court, Enfield, of no occupation, who died on 22 June 2016.

Ratcliffe, Pauline Agnes, late of 24 Arthur Street, Booleroo Centre, retired nurse, who died on 29 March 2016.

Thompson, Eileen Frances, late of 29 Austral Terrace, Morphettville, of no occupation, who died on 27 January 2016.

Turner, Darryl Graeme, late of 6 Bendigo Close, Trott Park, of no occupation, who died on 29 July 2016.

Notice is hereby given pursuant to the Trustee Act 1936, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 2 December 2016, otherwise they will be excluded from the distribution of the said estate; 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 3 November 2016.

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 Email 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:
GovernmentGazetteSA@sa.gov.au

Printed and published by authority every Thursday by P. McMAHON, Government Printer, South Australia

Price: $7.21, plus postage; to subscribers, $361.90 per annum.

(The above prices are inclusive of GST)

