

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

ADELAIDE, THURSDAY, 11 JULY 2019

CONTENTS

Acts Assented To.....	2650	Notice to Mariners—Notices.....	2690
Agricultural and Veterinary Products (Control of Use) Regulations 2017—Notice.....	2650	Plant Health Act 2009—Notice.....	2650
Appointments, Resignations, Etc.....	2650	Plant Health Regulations 2009—Notice.....	2650
Casino Act 1997—Notice.....	2651	Port Augusta Circuit Court—Notice.....	2690
Corporations and District Councils—Notices.....	2695	Primary Produce (Food Safety Schemes) Act 2004— Notice.....	2650
Development Act 1993—Notice.....	2653	Primary Produce (Food Safety Schemes) (Dairy) Regulations 2017—Notice.....	2650
Explosives Act 1936—Notice.....	2653	Primary Produce (Food Safety Schemes) (Egg) Regulations 2012—Notice.....	2650
Fisheries Management Act 2007—Notices.....	2654	Primary Produce (Food Safety Schemes) (Meat) Regulations 2017—Notice.....	2650
Gaming Machines Act 1992—Notice.....	2651	Primary Produce (Food Safety Schemes) (Plant Products) Regulations 2010—Notice.....	2650
Geographical Names Act 1991—Notice.....	2656	REGULATIONS	
Health Care Act 2008—Notices.....	2656	Advance Care Directives Act 2013— (No. 186 of 2019).....	2693
Housing Improvement Act 2016—Notice.....	2684	Training and Skills Development Act 2008—Notice.....	2691
Justices of the Peace Act 2005—Notice.....	2684	Trustee Act 1936—Administration of Estates.....	2716
Livestock Act 1997—Notice.....	2650	Wilderness Protection Act 1992—Notice.....	2689
Livestock Regulations 2013—Notice.....	2650		
Mining Act 1971—Notices.....	2684		
Motor Vehicles Act 1959—Notice.....	2687		
National Energy Retail Law—Notice.....	2716		
National Parks and Wildlife Act 1972—Notice.....	2689		
Natural Resources Management Act 2004—Notice.....	2689		

All public Acts appearing in this gazette are to be considered official, and obeyed as such

Department of the Premier and Cabinet
Adelaide, 11 July 2019

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

No. 13 of 2019—Statutes Amendment (Child Exploitation and Encrypted Material) Act 2019

An Act to amend the Child Sex Offenders Registration Act 2006, the Criminal Law Consolidation Act 1935, the Evidence Act 1929 and the Summary Offences Act 1953

No. 14 of 2019—Statutes Amendment (SACAT) Act 2019

An Act to amend various Acts for the purpose of vesting jurisdiction in the South Australian Civil and Administrative Tribunal, to make associated amendments to the Mines and Works Inspection Act 1920, the Pastoral Land Management and Conservation Act 1989, the Residential Parks Act 2007, the Retirement Villages Act 2016 and the South Australian Civil and Administrative Tribunal Act 2013 and for other purposes

No. 15 of 2019—Victims of Crime (Offender Service and Joinder) Amendment Act 2019

An Act to amend the Victims of Crime Act 2001

No. 16 of 2019—Parliamentary Committees (Petitions) Amendment Act 2019

An Act to amend the Parliamentary Committees Act 1991

By command,

VICKIE ANN CHAPMAN, MP
Acting Premier

Department of the Premier and Cabinet
Adelaide, 11 July 2019

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

Member: from 13 December 2020 until 30 July 2022

Costa Tragakis

Member: from 31 July 2019 until 30 July 2022

Helen Margaret Fulcher

Kathryn Anne Skipper

John Philip Rundle

Kimberley Willits

Presiding Member: from 31 July 2019 until 30 July 2022

Costa Tragakis

By command,

VICKIE ANN CHAPMAN, MP
Acting Premier

MT119/047CS

Department of the Premier and Cabinet
Adelaide, 11 July 2019

His Excellency the Governor in Executive Council has been pleased to appoint the Honourable Timothy John Whetstone, MP, Minister for Primary Industries and Regional Development to be also Acting Minister for Environment and Water for the period from 13 July 2019 to 14 July 2019 inclusive, during the absence of the Honourable David James Speirs, MP.

By command,

VICKIE ANN CHAPMAN, MP
Acting Premier

19EWDEWCS0045

Department of the Premier and Cabinet
Adelaide, 11 July 2019

His Excellency the Governor in Executive Council has been pleased to appoint the Honourable Stephan Karl Knoll, MP, Minister for Transport, Infrastructure and Local Government and Minister for Planning to be also Acting Minister for Environment and Water for the period from 15 July 2019 to 24 July 2019 inclusive, during the absence of the Honourable David James Speirs, MP.

By command,

VICKIE ANN CHAPMAN, MP
Acting Premier

19EWDEWCS0045

AGRICULTURAL AND VETERINARY PRODUCTS (CONTROL OF USE) REGULATIONS 2017
LIVESTOCK ACT 1997
LIVESTOCK REGULATIONS 2013
PLANT HEALTH ACT 2009
PLANT HEALTH REGULATIONS 2009
PRIMARY PRODUCE (FOOD SAFETY SCHEMES) ACT 2004
PRIMARY PRODUCE (FOOD SAFETY SCHEMES) (DAIRY) REGULATIONS 2017
PRIMARY PRODUCE (FOOD SAFETY SCHEMES) (EGG) REGULATIONS 2012
PRIMARY PRODUCE (FOOD SAFETY SCHEMES) (PLANT PRODUCTS) REGULATIONS 2010
PRIMARY PRODUCE (FOOD SAFETY SCHEMES) (MEAT) REGULATIONS 2017

INSTRUMENT OF AUTHORISATION

Power to Review or Withdraw Expiation Notices Pursuant to Sections 8a and 16 of the Expiation of Offences Act 1996

I, Timothy John Whetstone, Minister for Primary Industries and Regional Development in the State of South Australia, being the Minister of the Crown to whom the administration of the *Agricultural and Veterinary Products (Control of Use) Act 2002*, the *Livestock Act 1997*, the *Plant Health Act 2009* and the *Primary Produce (Food Safety Schemes) Act 2004* are for the time being committed and the issuing authority as defined in the *Expiation of Offences Act 1996*, authorise the persons for the time being holding, or acting in, the specified positions as set out in Schedule 1 to have the power:

1. To review and withdraw an expiation notice pursuant to either section 8A or section 16 of the Expiation of Offences Act 1996 for expiation notices given to persons for an offence or offences against the Livestock Act 1997 or the Livestock Regulations 2013 allegedly committed by that person.
2. To review and withdraw an expiation notice pursuant to either section 8A or section 16 of the Expiation of Offences Act 1996 for expiation notices given to persons for an offence or offences against the Plant Health Act 2009 or the Plant Health Regulations 2009 allegedly committed by that person.
3. To review and withdraw an expiation notice pursuant to either section 8A or section 16 of the Expiation of Offences Act 1996 for expiation notices given to persons for an offence or offences against the Primary Produce (Food Safety Schemes) Act 2004 or
 - a. the Primary Produce (Food Safety Schemes) (Dairy) Regulations 2017;
 - b. the Primary Produce (Food Safety Schemes) (Egg) Regulations 2012;
 - c. the Primary Produce (Food Safety Schemes) (Plant Products) Regulations 2010; or
 - d. the Primary Produce (Food Safety Schemes) (Meat) Regulations 2017
 allegedly committed by that person.
4. To review and withdraw an expiation notice pursuant to either section 8A or section 16 of the Expiation of Offences Act 1996 for expiation notices given to persons for an offence or offences against the Agricultural and Veterinary Products (Control of Use) Regulations 2017 allegedly committed by that person.

This instrument of authorisation may be revoked or varied at any time by notice in writing.

Dated: 4 July 2019

HON TIM WHETSTONE MP
Minister for Primary Industries and Regional Development

SCHEDULE 1

Position Title	Position Number	Act and Regulations
Executive Director, Biosecurity SA, Department of Primary Industries and Regions	M26739	<ul style="list-style-type: none"> • <i>Agricultural and Veterinary Products (Control of Use) Regulations 2017</i> • <i>Livestock Act 1997</i> and <i>Livestock Regulations 2013</i> • <i>Plant Health Act 2009</i> and <i>Plant Health Regulations 2009</i> • <i>Primary Produce (Food Safety Schemes) Act 2004</i> and • <i>Primary Produce (Food Safety Schemes) (Dairy) Regulations 2017</i> • <i>Primary Produce (Food Safety Schemes) (Egg) Regulations 2012</i> • <i>Primary Produce (Food Safety Schemes) (Plant Products) Regulations 2010</i> • <i>Primary Produce (Food Safety Schemes) (Meat) Regulations 2017</i>
Executive Director, Fisheries and Aquaculture, Department of Primary Industries and Regions	M26164	<ul style="list-style-type: none"> • <i>Livestock Act 1997</i> and <i>Livestock Regulations 2013 (Fish only)</i>
Director, Operations, Fisheries and Aquaculture, Department of Primary Industries and Regions	M25985	<ul style="list-style-type: none"> • <i>Livestock Act 1997</i> and <i>Livestock Regulations 2013 (Fish only)</i>
Chief Veterinary Officer, Biosecurity SA, Department of Primary Industries and Regions	M25991	<ul style="list-style-type: none"> • <i>Livestock Act 1997</i> and <i>Livestock Regulations 2013</i>
General Manager, Plant and Food Standards, Biosecurity SA, Department of Primary Industries and Regions	M26072	<ul style="list-style-type: none"> • <i>Agricultural and Veterinary Products (Control of Use) Regulations 2017</i> • <i>Plant Health Act 2009</i> and <i>Plant Health Regulations 2009</i> • <i>Primary Produce (Food Safety Schemes) Act 2004</i> and • <i>Primary Produce (Food Safety Schemes) (Dairy) Regulations 2017</i> • <i>Primary Produce (Food Safety Schemes) (Egg) Regulations 2012</i> • <i>Primary Produce (Food Safety Schemes) (Plant Products) Regulations 2010</i> • <i>Primary Produce (Food Safety Schemes) (Meat) Regulations 2017</i>

CASINO ACT 1997
GAMING MACHINES ACT 1992
GR NOTICE NO. 8 OF 2019

Gambling Regulation—Systems Criteria—Prescription (General) Variation Notice 2019

By this notice, I Dini Soulio, Liquor and Gambling Commissioner, varies the notice prescribing requirements for systems proposed for recognition by reference to the process of application for recognition and the attributes relevant to an account based cashless gaming system and an automated risk monitoring system, as follows:

1 Citation, commencement, authorising provisions, etc

- (1) This notice may be cited as the *Gambling Regulation—Systems Criteria—Prescription (General) Variation Notice 2019*.
- (2) This notice comes into operation on the day following its publication in the Government Gazette.
- (3) This notice is authorised by—
 - (a) section 40(B)(2) of the *Casino Act 1997*, particularly noting section 40B(10); and
 - (b) section 10A(1)(ca) of the *Gaming Machines Act 1992*, particularly noting section 10A(10).

2 Purpose

This notice varies the Gambling Regulation—Systems Criteria—Prescription Notice 2013¹ to vary the operational criteria in order for an account based cashless gaming system to be recognised to be operated in the casino.

¹ GR Notice No. 7 of 2013, *South Australian Government Gazette*, 18 December 2013 (No. 81 of 2013), pages 4791–4797.

3 Variation of clause 3—Definitions

- (1) In clause 3(1) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013, **insert** the following definition appropriately in the alphabetical sequence—

“**bets placed**” means the person’s gross gambling spend

“**cashless card deposits**” means the value transferred to the account by the payment of money

“**CGSC**” means an account based cashless gaming system recognised under the *Casino Act 1997*

“**CGSGM**” means an account based cashless gaming system recognised under the *Gaming Machines Act 1992*

“**credits transferred from card to game**” means the value transferred to devices from the account

“**credits transferred from game to card**” means the value transferred to the account from devices

“**gaming area**” means a gaming area as defined in section 3(1) of the *Casino Act 1997*

“**net player win/loss**” means the person’s net gambling outcome

“**player win from game**” means the person’s gross gambling wins

“**premium customer**” means a premium customer as defined in section 3(1) of the *Casino Act 1997*.

“**premium gaming area**” means a premium gaming area as defined in section 3(1) of the *Casino Act 1997*.

4 Operational criteria—account based cashless gaming systems

- (1) In clause 5(1)(a) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **delete** subclause (i) and **substitute**:

“(i) in respect of the transfer of value into the user account for a CGSGM, the system must not allow a person to—

(A) initially store value of more than \$1000; and

(B) increase (other than by transferring value from a device to the account) the value stored above \$1000;”

- (2) In clause 5(1)(a) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **delete** subclause (ii) and **substitute**:

“(ii) in respect of the transfer of value into the user account for a CGSC, the system must not allow a person to—

(A) initially store value of more than \$5000; and

(B) increase (other than by transferring value from a device to the account) the value stored above \$5000;”

- (3) In clause 5(1)(a) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **delete** subclause (iii) and **substitute**—

“(iii) in respect of an individual transfer of value from a cashless gaming account to a GMEGM, the maximum transfer value is \$250; and”.

- (4) In clause 5(1)(a) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **insert**:

“(iv) in respect of an individual transfer of value from a cashless gaming account to a CEGM or CATG, the maximum transfer value is \$500”.

- (5) In clause 5(1)(b) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **delete** subclause (ii) and **substitute**:

“(ii) the system must allow a person to immediately redeem value held in a cashless gaming account of a CGSGM—

(A) in cash, of any value up to \$2000; or

(B) by cheque or by electronic funds transfer, of any value;

- (6) In clause 5(1)(b) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **insert**:

“(iii) the system must allow a person to immediately redeem value held in a transparent cashless gaming account of a CGSC in a gaming area—

(A) in cash, of any value up to \$5000; or

(B) by cheque or by electronic funds transfer, of any value;”

(iv) the system must allow a person to immediately redeem value held in a transparent cashless gaming account of a CGSC for a premium customer in a premium gaming area only—

(C) in cash, of any value up to \$10000; or

(D) by cheque or by electronic funds transfer, of any value;

(v) the system must allow a person to immediately redeem value held in an anonymous cashless gaming account in a gaming area which is not a premium gaming area—

(E) in cash, of any value up to \$2500; or

(F) by cheque or by electronic funds transfer, of any value;”

- (7) In clause 5(1)(c) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **delete** subclause (i) and **substitute**:

“(i) in the case of a cashless gaming account of a CGSGM, the system must provide, for any month in which there is activity—

(A) a posted statement; or

(B) an emailed statement—

- setting out for each day of activity in each venue—
- (C) the value transferred to the account by the payment of money;
 - (D) the value transferred to the account from devices;
 - (E) the value transferred to devices from the account;
 - (F) the person's gross gambling spend;
 - (G) the person's gross gambling wins; and
 - (H) the person's net gambling outcome;"
- (8) In clause 5(1)(c)(ii) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **delete** subclause (C)-(H) and **substitute**:
- (C) cashless card deposits;
 - (D) credits transferred from game to card;
 - (E) credits transferred from card to game;
 - (F) bets placed;
 - (G) player win from game; and
 - (H) net player win/loss;
- (9) In clause 5(1)(c) of the Gambling Regulation—Systems Criteria—Prescription Notice 2013 **insert**:
- “(iii) in the case of a transparent cashless gaming account of a CGSC, the system must provide, for any month in which there is activity—
- (A) a posted statement; or
 - (B) an emailed statement; or
 - (C) a screen viewable statement with the facility to email the statement to any address and, in the event the person with the cashless gaming account has not opted to have a statement sent under either clause 5(1)(c)(i) (A) or (B), to suspend a cashless gaming account which has not been accessed in the previous 3 months until such time that the statement has been accessed—
- setting out for each day of activity—
- (D) cashless card deposits;
 - (E) credits transferred from game to card;
 - (F) credits transferred from card to game;
 - (G) bets placed;
 - (H) player win from game;
 - (I) net player win/loss; and”

NOTE

1. A certificate under section 10AA of the Subordinate Legislation Act 1978 was granted in respect of the commencement of this notice by the Attorney-General on 8 July 2019.

Dated: 11 July 2019

DINI SOULIO
Liquor and Gambling Commissioner

DEVELOPMENT ACT 1993
NOTICE UNDER SECTION 25(17)

Town of Gawler—Gawler East Structure Plan Development Plan Amendment

Preamble

1. The Gawler East Structure Plan Development Plan Amendment (the Amendment) by the Town of Gawler has been finalised in accordance with the provisions of the *Development Act 1993*.
2. The Minister for Planning has decided to approve the Amendment.

PURSUANT to section 25 of the *Development Act 1993*, I –

- a. approve the Amendment; and
- b. fix the day on which this notice is published in the Gazette as the day on which the Amendment will come into operation.

Dated: 3 July 2019

STEPHAN KNOLL
Minister for Planning

EXPLOSIVES ACT 1936
Inspector of Explosives

I, Robert Ivan Lucas, Treasurer in and for the State of South Australia, hereby appoint the following person as an Inspector of explosives for the purposes of the Explosives Act 1936 pursuant to section 9(1) of that Act:

- Belinda MATIJEVIC

Dated: 6 July 2019

HON ROBERT LUCAS MLC
Treasurer

FISHERIES MANAGEMENT ACT 2007

SECTION 79

Garfish Commercial Size Limit Increase

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

SCHEDULE 1

Marine Scalefish Fishery; Restricted Marine Scalefish Fishery, Southern Zone Rock Lobster Fishery, Lakes and Coorong Fishery, or Northern Zone Rock Lobster Fishery.

SCHEDULE 2

The act of taking, possessing or landing Southern Garfish (*Hyporhamphus melanochir*) in the waters of the State that are less than 25 cm in length when measured from the foremost part of the upper jaw to the end of the tail fin.

SCHEDULE 3

Between 0001 hours on 5 July 2019 until 2359 hours on 30 June 2020.

Dated: 11 July 2019

SEAN SLOAN
Executive Director
Fisheries and Aquaculture

Delegate of the Minister for Primary Industries and Regional Development

FISHERIES MANAGEMENT ACT 2007

SECTION 79

Gulf St Vincent Garfish Closure and Use of Modified Hauling Net

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

SCHEDULE 1

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

SCHEDULE 2

The act of taking, possessing or landing Southern Garfish (*Hyporhamphus melanochir*) in the waters contained within Gulf St Vincent, points from which the closing lines are drawn: Cape Jervis (position latitude 35°36'48.51"S, longitude 138°05'44.01"E) to Troubridge Point (position latitude 35°10'04.74"S, longitude 137 40'38.64"E) (Datum GDA 94); and or

The act of taking, possessing or landing fish using a hauling net other than a hauling net that has a pocket made of knotted mesh not less than 36 mm, has a maximum bunt length of 60 m, a minimum mesh size of 30 mm for panels immediately adjacent to the pocket, a 50 mm minimum mesh size in the remainder of the hauling net and a maximum hauling net length of 600 m

A diagram of the hauling net for the purposes of schedule 2 is provided below:

Key:

- A. Mesh panel(s) immediately adjacent to the pocket.
- B. Pocket.
- C. Wings (remainder of the net)

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

SCHEDULE 3

Between 1201 hours on 14 July 2019 until 1159 hours on 1 October 2019.

Dated: 11 July 2019

SEAN SLOAN
Executive Director
Fisheries and Aquaculture

Delegate of the Minister for Primary Industries and Regional Development

FISHERIES MANAGEMENT ACT 2007

SECTION 79

Hauling Net Pocket Mesh Size Increase

TAKE notice that pursuant to section 79 of the *Fisheries Management Act 2007*, it is hereby declared that it shall be unlawful for a person fishing pursuant to a fishery licence of the fisheries listed in schedule 1 to engage in the class of fishing activities specified in schedule 2 during the period specified in schedule 3.

SCHEDULE 1

Marine Scalefish Fishery; Restricted Marine Scalefish Fishery, Lakes and Coorong Fishery (coastal waters), Southern Zone Rock Lobster Fishery, or Northern Zone Rock Lobster Fishery.

SCHEDULE 2

The act of taking, possessing or landing any fish species in all coastal waters of the State using a hauling net other than a hauling net that has a pocket made of knotted mesh not less than 36 mm.

SCHEDULE 3

Between 0001 hours on 5 July 2019 until 2359 hours on 30 June 2020.

Dated: 4 July 2019

SEAN SLOAN
Executive Director
Fisheries and Aquaculture

Delegate of the Minister for Primary Industries and Regional Development

FISHERIES MANAGEMENT ACT 2007

SECTION 79

Spencer Gulf Garfish Closure

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

SCHEDULE 1

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

SCHEDULE 2

The act of taking, possessing or landing Southern Garfish (*Hyporhamphus melanochir*) in the waters contained within the Spencer Gulf, points from which the closing lines are drawn: Cape Catastrophe (position latitude 34°59'07.15"S, longitude 136°00'11.06"E) to Cape Spencer (position latitude 35°17'59.6"S, longitude 136°52'50.11"E) (Datum GDA 94).

SCHEDULE 3

Between 1201 hours on 3 August 2019 until 1159 hours on 1 October 2019.

Dated: 11 July 2019

SEAN SLOAN
Executive Director
Fisheries and Aquaculture

Delegate of the Minister for Primary Industries and Regional Development

FISHERIES MANAGEMENT ACT 2007

SECTION 115

Exemption number ME9903046

TAKE NOTICE that pursuant to section 115 of the *Fisheries Management Act 2007* (the Act), Professor Bronwyn Gillanders of the School of Biological Sciences, Darling Building, University of Adelaide, South Australia, 5005 (the "exemption holder"), or a person acting as her agent, is exempt from section 70, of the *Fisheries Management Act 2007*; and regulation 5; clauses 63 and 125 of Schedule 6 of the *Fisheries Management (General) Regulations 2017* and from the provisions contained in the declaration prohibiting the take of Giant Australian Cuttlefish (*Sepia apama*) made under section 79 of the *Fisheries Management Act 2007* and published on page 3933 of the South Australian Government Gazette dated 8 November 2018, but insofar as the exemption holder will not be guilty of an offence for the purposes of conducting research activities that include the taking of Giant Australian Cuttlefish (*Sepia apama*) eggs in the waters described in Schedule 1, subject to the conditions specified in Schedule 2, from 29 June 2019 until 30 August 2019, unless varied or revoked earlier.

SCHEDULE 1

The waters of or near False Bay contained within and bounded by a line commencing at Mean High Water Springs closest to 33°02'10.19" South, 137°35'49.27" East, then beginning north-westerly following the line of Mean High Water Springs to the location closest to 33°00'00.75" South, 137°47'08.71" East (near Point Lowly Lighthouse), then south-westerly to the southern end of the jetty at Port Bonython at the location closest to 33°00'48.25" South, 137°45'55.28" East, then south-westerly to the south-eastern end of the BHP jetty at the location closest to 33°02'11.64" South, 137°35'56.61" East, then north-westerly along the said jetty to the point of commencement, but excluding any land or waters so encompassed that lie landward of the line of Mean High Water Springs, but excluding the Sanctuary Zone of the Upper Spencer Gulf Marine Park unless authorised by permit under the Marine Parks Act 2007.

SCHEDULE 2

1. The exemption holder or their agent/s may collect and possess a maximum of 200 Giant Australian Cuttlefish (*Sepia apama*) eggs.
2. The Giant Australian Cuttlefish eggs collected by the exemption holder or their agent/s are to be used for scientific purposes only and must not be sold.
3. The authorised agents of the exemption holder are:
 - Mr James Peyla
 - Professor Bronwyn Gillanders
 - Dr Zoe Doubleday
 - Other employees or authorised volunteers of the University of Adelaide in possession of a letter identifying them as an authorised agent pursuant to this exemption.
4. At least one hour 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 number of agents undertaking the exempted activity and other related issues.
5. Any equipment used to collect the eggs during the exempted activity must be decontaminated prior to and after undertaking the exempted activity.
6. The exemption holder must provide a report detailing the outcomes the activities pursuant to this activity and outcomes of the research report to the Executive Director, Fisheries and Aquaculture, (GPO Box 1625, ADELAIDE SA 5001).
7. While engaging 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.
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 for Environment and Water when undertaking activities within a marine park.

Dated: 27 June 2019

SEAN SLOAN
Executive Director
Fisheries and Aquaculture
Delegate of the Minister for Primary Industries and Regional Development

GEOGRAPHICAL NAMES ACT 1991

Notice to Alter Boundaries of a Place

NOTICE is hereby given pursuant to Section 11B of the *Geographical Names Act, 1991*, that I, MICHAEL BURDETT, Surveyor-General and Delegate appointed by Honourable Stephan Knoll, Minister for Transport, Infrastructure and Local Government, Minister of the Crown to whom the administration of the *Geographical Names Act 1991* is committed, DO HEREBY;

Alter the locality boundary between Clinton Centre and Winulta to exclude from the bounded locality of **CLINTON CENTRE** that area marked (A) shown highlighted in green and include in the locality of **WINULTA** marked (B).

A copy of the plan showing the extent of the altered boundary can be viewed on the Land Services website at:

www.sa.gov.au/placenameproposals

Dated: 11 July 2019

MICHAEL BURDETT
Surveyor-General
Department of Planning, Transport and Infrastructure

DPTI: 2019/05155/01

HEALTH CARE ACT 2008

Fees and Charges

I, STEPHEN WADE, Minister for Health and Wellbeing hereby give notice pursuant to Section 44 of the *Health Care Act 2008*, of the fees in the list attached to apply to compensable patients or patients who are not Medicare patients.

These fees will operate from 11 July 2019 until I make a further Notice under section 44 of the Act.

Dated: 24 June 2019

HON STEPHEN WADE MLC
Minister for Health and Wellbeing

Interpretation

- (1) unless the contrary intention appears—

Act means the *Health Care Act 2008*;

admission means the formal administrative process of a public hospital site by which a patient commences a period of treatment, care and accommodation in the public hospital site;

admitted, in relation to a patient, means a patient who has undergone the formal admission process of a public hospital site;

compensable patient means a patient receiving services from a public hospital site who is, or may be, entitled to payment, or has received payment, by way of compensation in respect of the injury, illness or disease for which the patient is receiving those services;

day means 24 hours (whether a continuous period or in aggregate);

discharge means the formal administrative process of a public hospital site by which a patient ceases a period of treatment, care and accommodation in that public hospital site;

discharged, in relation to a patient, means a patient who has undergone the formal discharge process of a public hospital site;

health professional includes a person employed to provide training or instruction to patients or their carers in relation to patient treatment and care;

incorporated hospital means a hospital incorporated under the *Health Care Act 2008*.

Medicare eligible patient means a patient who is an eligible person for the purposes of receiving medical benefits under the *Health Insurance Act 1973* of the Commonwealth;

non-admitted, in relation to a patient, means a patient who is not an admitted patient;

non-Medicare patient is anyone who does not fall into the Compensable, Veterans' Affairs, or Medicare eligible categories;

obstetrics refers to the branch of medicine that specialises in the care of women before, during, and after childbirth. For the purposes of the non-Medicare obstetric daily rate, the following services are included:

DRG	Description
001A	Caesarean Delivery, Major Complexity
001B	Caesarean Delivery, Intermediate Complexity
001C	Caesarean Delivery, Minor Complexity
002A	Vaginal Delivery W OR Procedures, Major Complexity
002B	Vaginal Delivery W OR Procedures, Minor Complexity
060A	Vaginal Delivery, Major Complexity
060B	Vaginal Delivery, Intermediate Complexity
060C	Vaginal Delivery, Minor Complexity

outreach service, in relation to a public hospital site, means treatment or care provided by the public hospital site to a non-admitted patient at a location outside the public hospital site premises (being treatment or care provided as a direct substitute for treatment or care that would normally be provided on the public hospital site premises);

patient means a person to whom a public hospital site provides treatment or care (including outreach services or domiciliary maintenance and care);

private, in relation to a patient, connotes that the patient receives medical or diagnostic services from a medical practitioner selected by the patient;

public, in relation to a patient, connotes that the patient receives medical or diagnostic services from a medical practitioner selected by the public hospital site of which he or she is a patient;

public hospital site means a hospital facility which is operated by and is part of an incorporated hospital and which can have buildings and facilities at more than one location in the State;

retrieval team means a team of health professionals, at least one of whom is a medical practitioner, with specialist expertise in the treatment and care of seriously ill or seriously injured patients during transportation;

salaried medical officer, in relation to a public hospital site, means a medical practitioner who is employed by the employing authority under the *Health Care Act 2008*.

Determination of fees

Fees

- (1) Subject to subsection (3) and (4), the fee to be charged by a public hospital site for services of a kind set out in Schedule 1 provided to an admitted patient—
 - (a) who is a compensable patient,
is the fee set out in, or determined in accordance with, that Schedule.
- (2) Subject to subsection (3) and (4), the fee to be charged by a public hospital site for services of a kind set out in Schedule 2 provided to an admitted patient—
 - (a) who is not a Medicare patient,
is the fee set out in, or determined in accordance with, that Schedule.
- (3) Subject to subsection (3) and (4), the fee (or, where specified, the maximum fee) to be charged by a public hospital site for services of a kind set out in Schedule 3 provided to a non-admitted patient—
 - (a) who is a compensable patient; or
 - (b) who is not a Medicare patient,
is the fee set out in, or determined in accordance with, that Schedule.
- (4) Subject to subsection (4), the fee (or, where specified, the maximum fee) to be charged by a public hospital site for services of a kind set out in Schedule 4 provided to a patient—
 - (a) who is a compensable patient; or
 - (b) who is not a Medicare patient,
is the fee set out in, or determined in accordance with, that Schedule.
- (5) The fee to be charged by a public hospital site for services of a kind set out in Schedule 4A provided to a public patient—
 - (a) who is not a compensable patient; and
 - (b) who is not a Medicare patient,
is the fee set out in, or determined in accordance with, that Schedule.

Discount or remission of fees

A public hospital site may discount payment of, or remit, the whole or any part of a fee payable to it.

SCHEDULE 1—INCORPORATED HOSPITALS AND PUBLIC HOSPITAL SITES:
FEES FOR ADMITTED PATIENTS WHO ARE COMPENSABLE PATIENTS

1—Interpretation

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

AR-DRG means Australian Refined Diagnosis Related Group;

leave hour means an hour for which an admitted patient of a public hospital site is on leave from the public hospital site without being discharged from the public hospital site;

maintenance care (formerly Nursing Home Type care) means treatment and care of an admitted patient in which the treatment goal is to prevent deterioration in the patient's health or ability to function and where care over an indefinite period, but not further complex assessment or stabilisation, is required;

Manual means the most current *Australian Refined Diagnosis Related Groups Definitions Manual*, released by the Commonwealth Department of Health and Ageing;

Private and public admitted compensable patients - patients will be seen as a public or private admitted compensable patient in accordance with hospital practices in a similar way as applied to Medicare eligible patients;

rehabilitation, or **rehabilitation care**, means the treatment and care of a patient with an impairment, disability or handicap in which the treatment goal is to improve the ability of the patient to function;

rounded to the nearest hour, in relation to the determination of a number of hours, means that where a number of hours includes a fraction of an hour, the number is to be rounded up to the nearest whole hour if the fraction consists of 30 minutes or more and rounded down to the nearest whole hour (or, where necessary, to zero) if the fraction consists of less than 30 minutes;

- (2) For the purposes of this Schedule—

(a) AR-DRG reference numbers or descriptions are as set out in the Manual; and

(b) terms and abbreviations used in AR-DRG descriptions have the meanings given by the Manual.

- (3) A reference in this Schedule to a Table of a specified number in this Schedule is a reference to the Table of that number in clause 9.

2—Determination of applicable AR-DRG

For the purposes of this Schedule, the AR-DRG applicable to a patient must be determined in accordance with the guidelines contained in *South Australian Morbidity Coding Standards and Guidelines (Inpatients)*, effective 1 July 2015, published by the Department of Health.

3—Standard fee for admitted patients

Subject to this Schedule, the fee to be charged by a public hospital site for a period of treatment, care and accommodation of an admitted patient to whom an AR-DRG specified in the first and second columns of Table 3 in this Schedule is applicable must be calculated as follows:

$$\text{Fee} = \text{Price} \times \text{Cost Weight}$$

where—

(a) the **Price** is the price specified in the second column of Table 1 in this Schedule; and

(b) the **Cost Weight** is the cost weight specified in the third or fourth column of Table 3 in this Schedule according to the patient classification (public or private) specified in those columns for the AR-DRG applicable to the patient.

4—Fee for rehabilitation or maintenance care

Despite clause 3, the fee to be charged by a public hospital site for a period of treatment, care and accommodation of an admitted patient where the treatment and care consists of rehabilitation or maintenance care must be calculated as follows:

$$\text{Fee} = \text{Price} \times \text{LOS}$$

where—

(a) the **Price** is the price specified in the third column of Table 2 in this Schedule according to the patient classification (public or private) specified in the first column and the type of treatment or care specified in the second column of the Table; and

(b) the **LOS** (length of stay) means the number of hours (rounded to the nearest hour) between—

(i) the admission of the patient to the public hospital site or, where the patient receives maintenance care, the commencement of maintenance care, whichever is the later; and

(ii) the discharge of the patient from the public hospital site,

excluding any leave hours (rounded to the nearest hour) for the patient during that period, expressed as a figure in days (including parts of days) and rounded up to the nearest whole day.

5—Medical or diagnostic services not included in fees for private patients

In the case of a private patient, a fee determined in accordance with this Schedule does not include a fee for the cost of medical or diagnostic services provided by a medical practitioner selected by the patient.

6—Retrieval fee (admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance Service monitors and treats a seriously ill or seriously injured admitted patient of that or any other public hospital site during the transportation of the patient to a the public hospital site or to another facility of the public hospital site, the fee to be charged by the public hospital site or SA Ambulance Service providing the retrieval team is as follows:

Provision of retrieval team—\$3 558.00

7—Transportation fee

- (1) Where, in addition to providing a service referred to in this Schedule, a public hospital site transports, or arranges for the transportation of, a patient to or from (or between different facilities of) the public hospital site, the public hospital site may charge an additional fee equal to the cost to the public hospital site of providing, or arranging for the provision of, that transportation.

- (2) Subclause (1) does not apply to the transportation of a patient with a retrieval team provided by the public hospital site.

8—Other fees

(1) Pharmaceutical Reform arrangements

Under the agreement between the South Australian and the Australian Government the following fees apply for pharmaceuticals provided to admitted patients on discharge:

(i) For compensable patients:

- (a) For the supply of Pharmaceutical Benefit Scheme items (per item) the community co-payment rate for pharmaceuticals as set under the Commonwealth *National Health Act 1953* each year on 1 January.
- (b) For the supply of non-Pharmaceutical Benefit Scheme items (per item) an amount that is the cost to the public hospital (using a full cost recovery principle) for supply of that item.

9—Tables

TABLE 1: PRICES

Public Hospitals	Price
All Hospitals	\$6 042

TABLE 2: REHABILITATION AND MAINTENANCE CARE FEES

Public or Private Patient	Type of Treatment	Price Per Day All Hospitals
Public	Maintenance care	\$460
Private	Maintenance care	\$450
Public	Rehabilitation—Spinal	\$2 465
Private	Rehabilitation—Spinal	\$2 250
Public	Rehabilitation—Stroke, Acquired Brain Injury, Amputee	\$1 425
Private	Rehabilitation—Stroke, Acquired Brain Injury, Amputee	\$1 300
Public	Rehabilitation—Other	\$1 016
Private	Rehabilitation—Other	\$929

TABLE 3: COST WEIGHT TABLE FOR ALL INCORPORATED HOSPITALS AND PUBLIC HOSPITAL SITES

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
801A	OR Procedures Unrelated to Principal Diagnosis, Major Complexity	10.701	11.387
801B	OR Procedures Unrelated to Principal Diagnosis, Intermediate Complexity	4.126	5.692
801C	OR Procedures Unrelated to Principal Diagnosis, Minor Complexity	1.344	1.309
A01Z	Liver Transplant	30.470	46.463
A03Z	Lung or Heart-Lung Transplant	20.350	18.415
A05Z	Heart Transplant	28.635	25.871
A06A	Tracheostomy and/or Ventilation >=96hours, Major Complexity	60.687	76.694
A06B	Tracheostomy and/or Ventilation >=96hours, Intermediate Complexity	39.479	55.133
A06C	Tracheostomy and/or Ventilation >=96hours, Minor Complexity	24.429	18.675
A07A	Allogeneic Bone Marrow Transplant, Age <=16 Years or Major Complexity	25.190	19.814
A07B	Allogeneic Bone Marrow Transplant, Age >=17 Years and Minor Complexity	12.019	5.617
A08A	Autologous Bone Marrow Transplant, Major Complexity	8.785	7.364
A08B	Autologous Bone Marrow Transplant, Minor Complexity	2.744	2.693
A09A	Kidney Transplant, Age <=16 Years or Major Complexity	13.970	6.391
A09B	Kidney Transplant, Age >=17 Years and Minor Complexity	9.382	12.398
A10Z	Insertion of Ventricular Assist Device	63.716	57.443
A11A	Insertion of Implantable Spinal Infusion Device, Major Complexity	9.799	9.026
A11B	Insertion of Implantable Spinal Infusion Device, Minor Complexity	3.598	1.619
A12Z	Insertion of Neurostimulator Device	5.243	4.588
A40A	ECMO, Major Complexity	101.838	28.949
A40B	ECMO, Minor Complexity	33.012	10.103
B01A	Ventricular Shunt Revision, Major Complexity	4.823	4.527
B01B	Ventricular Shunt Revision, Minor Complexity	2.728	2.255
B02A	Cranial Procedures, Major Complexity	15.737	19.133
B02B	Cranial Procedures, Intermediate Complexity	7.235	13.613
B02C	Cranial Procedures, Minor Complexity	4.516	5.259
B03A	Spinal Procedures, Major Complexity	6.959	7.198
B03B	Spinal Procedures, Intermediate Complexity	3.752	2.044
B03C	Spinal Procedures, Minor Complexity	2.571	1.933
B04A	Extracranial Vascular Procedures, Major Complexity	6.813	3.816
B04B	Extracranial Vascular Procedures, Intermediate Complexity	3.761	1.820
B04C	Extracranial Vascular Procedures, Minor Complexity	2.373	2.057
B05Z	Carpal Tunnel Release	0.446	0.352
B06A	Procedures for Cerebral Palsy, Muscular Dystrophy and Neuropathy, Major Comp	6.753	4.423
B06B	Procedures for Cerebral Palsy, Muscular Dystrophy and Neuropathy, Interm Comp	3.114	1.048
B06C	Procedures for Cerebral Palsy, Muscular Dystrophy and Neuropathy, Minor Comp	1.455	1.184
B07A	Cranial or Peripheral Nerve and Other Nervous System Procedures, Major Comp	4.508	2.647

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
B07B	Cranial or Peripheral Nerve and Other Nervous System Procedures, Minor Comp	1.400	1.165
B40Z	Plasmapheresis W Neurological Disease, Sameday	0.175	0.350
B41Z	Telemetric EEG Monitoring	1.371	1.271
B42A	Nervous System Disorders W Ventilator Support, Major Complexity	11.160	12.117
B42B	Nervous System Disorders W Ventilator Support, Minor Complexity	4.615	8.361
B60A	Acute Paraplegia and Quadriplegia W or W/O OR Procedures, Major Complexity	16.536	9.921
B60B	Acute Paraplegia and Quadriplegia W or W/O OR Procedures, Minor Complexity	3.880	3.461
B61A	Spinal Cord Conditions W or W/O OR Procedures, Major Complexity	8.898	8.994
B61B	Spinal Cord Conditions W or W/O OR Procedures, Minor Complexity	3.101	2.328
B62Z	Apheresis	0.245	0.436
B63A	Dementia and Other Chronic Disturbances of Cerebral Function, Major Complexity	5.004	4.738
B63B	Dementia and Other Chronic Disturbances of Cerebral Function, Minor Complexity	2.319	2.338
B64A	Delirium, Major Complexity	2.487	4.786
B64B	Delirium, Minor Complexity	0.813	0.409
B65A	Cerebral Palsy, Major Complexity	3.610	2.439
B65B	Cerebral Palsy, Minor Complexity	0.330	0.423
B66A	Nervous System Neoplasms, Major Complexity	2.950	18.997
B66B	Nervous System Neoplasms, Minor Complexity	1.375	1.176
B67A	Degenerative Nervous System Disorders, Major Complexity	2.937	3.809
B67B	Degenerative Nervous System Disorders, Intermediate Complexity	1.133	0.763
B67C	Degenerative Nervous System Disorders, Minor Complexity	0.230	0.094
B68A	Multiple Sclerosis and Cerebellar Ataxia, Major Complexity	2.156	6.540
B68B	Multiple Sclerosis and Cerebellar Ataxia, Minor Complexity	0.343	0.129
B69A	TIA and Precerebral Occlusion, Major Complexity	1.105	1.233
B69B	TIA and Precerebral Occlusion, Minor Complexity	0.486	0.348
B70A	Stroke and Other Cerebrovascular Disorders, Major Complexity	5.841	3.295
B70B	Stroke and Other Cerebrovascular Disorders, Intermediate Complexity	2.151	3.110
B70C	Stroke and Other Cerebrovascular Disorders, Minor Complexity	1.270	1.128
B70D	Stroke and Other Cerebrovascular Disorders, Transferred <5 Days	0.748	0.448
B71A	Cranial and Peripheral Nerve Disorders, Major Complexity	1.815	1.622
B71B	Cranial and Peripheral Nerve Disorders, Minor Complexity	0.170	0.167
B72A	Nervous System Infection Except Viral Meningitis, Major Complexity	4.468	6.351
B72B	Nervous System Infection Except Viral Meningitis, Minor Complexity	1.092	0.962
B73Z	Viral Meningitis	0.797	0.675
B74A	Nontraumatic Stupor and Coma, Major Complexity	1.554	1.003
B74B	Nontraumatic Stupor and Coma, Minor Complexity	0.359	0.381
B75Z	Febrile Convulsions	0.357	0.309
B76A	Seizures, Major Complexity	1.301	1.579
B76B	Seizures, Minor Complexity	0.488	0.435
B77A	Headaches, Major Complexity	0.802	0.905
B77B	Headaches, Minor Complexity	0.209	0.382
B78A	Intracranial Injuries, Major Complexity	3.302	5.302
B78B	Intracranial Injuries, Minor Complexity	1.381	1.186
B78C	Intracranial Injuries, Transferred <5 Days	0.454	0.385
B79A	Skull Fractures, Major Complexity	1.196	0.958
B79B	Skull Fractures, Minor Complexity	0.705	0.343
B80A	Other Head Injuries, Major Complexity	0.951	0.746
B80B	Other Head Injuries, Minor Complexity	0.168	0.155
B81A	Other Disorders of the Nervous System, Major Complexity	2.555	2.246
B81B	Other Disorders of the Nervous System, Minor Complexity	0.861	0.786
B82A	Chronic & Unspec Para/Quadriplegia W or W/O OR Proc, Major Complexity	12.691	10.543
B82B	Chronic & Unspec Para/Quadriplegia W or W/O OR Proc, Intermediate Complexity	2.964	2.718
B82C	Chronic & Unspec Para/Quadriplegia W or W/O OR Proc, Minor Complexity	0.999	0.851
C01A	Procedures for Penetrating Eye Injury, Major Complexity	2.588	2.536
C01B	Procedures for Penetrating Eye Injury, Minor Complexity	1.379	1.339
C02Z	Enucleations and Orbital Procedures	2.269	1.688
C03A	Retinal Procedures, Major Complexity	0.937	0.528
C03B	Retinal Procedures, Minor Complexity	0.383	0.319
C04A	Major Corneal, Scleral and Conjunctival Procedures, Major Complexity	2.116	1.733
C04B	Major Corneal, Scleral and Conjunctival Procedures, Minor Complexity	1.270	1.083
C05Z	Dacryocystorhinostomy	0.988	0.548
C10Z	Strabismus Procedures	0.817	0.609
C11Z	Eyelid Procedures	1.096	0.778
C12Z	Other Corneal, Scleral and Conjunctival Procedures	0.729	0.525

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
C13Z	Lacrimal Procedures	0.429	0.333
C14A	Other Eye Procedures, Major Complexity	1.132	1.341
C14B	Other Eye Procedures, Minor Complexity	0.432	0.495
C15Z	Glaucoma and Complex Cataract Procedures	0.774	0.513
C16Z	Lens Procedures	0.575	0.205
C60A	Acute and Major Eye Infections, Major Complexity	2.391	2.677
C60B	Acute and Major Eye Infections, Minor Complexity	1.158	0.965
C61A	Neurological and Vascular Disorders of the Eye, Major Complexity	1.254	2.715
C61B	Neurological and Vascular Disorders of the Eye, Minor Complexity	0.781	0.459
C62A	Hyphaema and Medically Managed Trauma to the Eye, Major Complexity	0.888	0.763
C62B	Hyphaema and Medically Managed Trauma to the Eye, Minor Complexity	0.204	0.204
C63A	Other Disorders of the Eye, Major Complexity	1.348	0.695
C63B	Other Disorders of the Eye, Intermediate Complexity	0.749	0.437
C63C	Other Disorders of the Eye, Minor Complexity	0.574	0.544
D01Z	Cochlear Implant	6.809	3.065
D02A	Head and Neck Procedures, Major Complexity	7.644	4.870
D02B	Head and Neck Procedures, Intermediate Complexity	3.716	2.182
D02C	Head and Neck Procedures, Minor Complexity	2.137	2.420
D03Z	Surgical Repair for Cleft Lip and Palate Disorders	2.006	1.647
D04A	Maxillo Surgery, Major Complexity	2.360	1.970
D04B	Maxillo Surgery, Minor Complexity	1.510	1.453
D05Z	Parotid Gland Procedures	2.311	1.858
D06Z	Sinus and Complex Middle Ear Procedures	1.264	0.931
D10Z	Nasal Procedures	0.977	0.723
D11Z	Tonsillectomy and Adenoidectomy	0.740	0.605
D12A	Other Ear, Nose, Mouth and Throat Procedures, Major Complexity	2.477	5.244
D12B	Other Ear, Nose, Mouth and Throat Procedures, Minor Complexity	0.775	0.596
D13Z	Myringotomy W Tube Insertion	0.413	0.245
D14A	Mouth and Salivary Gland Procedures, Major Complexity	1.245	10.846
D14B	Mouth and Salivary Gland Procedures, Minor Complexity	0.597	0.193
D15Z	Mastoid Procedures	1.961	1.353
D40Z	Dental Extractions and Restorations	0.614	0.524
D60A	Ear, Nose, Mouth and Throat Malignancy, Major Complexity	3.535	3.089
D60B	Ear, Nose, Mouth and Throat Malignancy, Minor Complexity	1.022	1.096
D61A	Dysequilibrium, Major Complexity	0.860	0.952
D61B	Dysequilibrium, Minor Complexity	0.261	0.211
D62A	Epistaxis, Major Complexity	1.019	0.371
D62B	Epistaxis, Minor Complexity	0.288	0.587
D63A	Otitis Media and Upper Respiratory Infections, Major Complexity	0.813	2.274
D63B	Otitis Media and Upper Respiratory Infections, Minor Complexity	0.307	0.225
D64A	Laryngotracheitis and Epiglottitis, Major Complexity	0.726	0.752
D64B	Laryngotracheitis and Epiglottitis, Minor Complexity	0.233	0.423
D65A	Nasal Trauma and Deformity, Major Complexity	0.557	0.690
D65B	Nasal Trauma and Deformity, Minor Complexity	0.289	0.444
D66A	Other Ear, Nose, Mouth and Throat Disorders, Major Complexity	1.038	4.985
D66B	Other Ear, Nose, Mouth and Throat Disorders, Minor Complexity	0.318	0.268
D67A	Oral and Dental Disorders, Major Complexity	1.142	4.052
D67B	Oral and Dental Disorders, Minor Complexity	0.323	0.484
E01A	Major Chest Procedures, Major Complexity	11.105	4.365
E01B	Major Chest Procedures, Intermediate Complexity	6.049	1.781
E01C	Major Chest Procedures, Minor Complexity	3.248	2.903
E02A	Other Respiratory System OR Procedures, Major Complexity	5.252	7.124
E02B	Other Respiratory System OR Procedures, Intermediate Complexity	1.881	4.228
E02C	Other Respiratory System OR Procedures, Minor Complexity	0.797	0.565
E40A	Respiratory System Disorders W Ventilator Support, Major Complexity	11.764	5.980
E40B	Respiratory System Disorders W Ventilator Support, Minor Complexity	7.020	37.259
E41A	Respiratory System Disorders W Non-Invasive Ventilation, Major Complexity	11.979	5.299
E41B	Respiratory System Disorders W Non-Invasive Ventilation, Minor Complexity	4.734	10.908
E42A	Bronchoscopy, Major Complexity	3.413	5.563
E42B	Bronchoscopy, Minor Complexity	2.121	0.952
E60A	Cystic Fibrosis, Major Complexity	4.532	5.654
E60B	Cystic Fibrosis, Minor Complexity	2.762	1.979
E61A	Pulmonary Embolism, Major Complexity	2.071	4.554
E61B	Pulmonary Embolism, Minor Complexity	0.922	0.577

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
E62A	Respiratory Infections and Inflammations, Major Complexity	1.813	2.922
E62B	Respiratory Infections and Inflammations, Minor Complexity	0.810	0.819
E63A	Sleep Apnoea, Major Complexity	0.752	0.761
E63B	Sleep Apnoea, Minor Complexity	0.269	0.381
E64A	Pulmonary Oedema and Respiratory Failure, Major Complexity	2.516	1.785
E64B	Pulmonary Oedema and Respiratory Failure, Minor Complexity	0.930	2.403
E65A	Chronic Obstructive Airways Disease, Major Complexity	1.814	3.095
E65B	Chronic Obstructive Airways Disease, Minor Complexity	0.789	0.678
E66A	Major Chest Trauma, Major Complexity	1.906	2.219
E66B	Major Chest Trauma, Minor Complexity	0.532	0.488
E67A	Respiratory Signs and Symptoms, Major Complexity	0.965	0.881
E67B	Respiratory Signs and Symptoms, Minor Complexity	0.284	0.235
E68A	Pneumothorax, Major Complexity	1.633	2.184
E68B	Pneumothorax, Minor Complexity	0.812	0.778
E69A	Bronchitis and Asthma, Major Complexity	1.013	0.728
E69B	Bronchitis and Asthma, Minor Complexity	0.363	0.354
E70A	Whooping Cough and Acute Bronchiolitis, Major Complexity	1.210	1.607
E70B	Whooping Cough and Acute Bronchiolitis, Minor Complexity	0.616	0.533
E71A	Respiratory Neoplasms, Major Complexity	2.696	3.268
E71B	Respiratory Neoplasms, Minor Complexity	1.167	0.974
E72Z	Respiratory Problems Arising from Neonatal Period	0.830	0.689
E73A	Pleural Effusion, Major Complexity	2.831	2.094
E73B	Pleural Effusion, Intermediate Complexity	1.260	1.394
E73C	Pleural Effusion, Minor Complexity	0.827	0.569
E74A	Interstitial Lung Disease, Major Complexity	1.839	3.483
E74B	Interstitial Lung Disease, Minor Complexity	0.967	0.644
E75A	Other Respiratory System Disorders, Major Complexity	1.115	1.087
E75B	Other Respiratory System Disorders, Minor Complexity	0.569	0.505
E76A	Respiratory Tuberculosis, Major Complexity	4.896	4.592
E76B	Respiratory Tuberculosis, Minor Complexity	1.728	1.487
F01A	Implantation and Replacement of AICD, Total System, Major Complexity	10.420	6.032
F01B	Implantation and Replacement of AICD, Total System, Minor Complexity	5.209	0.897
F02Z	Other AICD Procedures	2.863	1.790
F03A	Cardiac Valve Procedures W CPB Pump W Invasive Cardiac Investigation, Major Comp	20.255	5.976
F03B	Cardiac Valve Procedures W CPB Pump W Invasive Cardiac Investigation, Minor Comp	11.984	7.781
F04A	Cardiac Valve Procedures W CPB Pump W/O Invasive Cardiac Invest, Major Comp	21.144	3.287
F04B	Cardiac Valve Procedures W CPB Pump W/O Invasive Cardiac Invest, Interm Comp	11.612	6.513
F04C	Cardiac Valve Procedures W CPB Pump W/O Invasive Cardiac Invest, Minor Comp	8.355	5.112
F05A	Coronary Bypass W Invasive Cardiac Investigation, Major Complexity	15.185	7.027
F05B	Coronary Bypass W Invasive Cardiac Investigation, Minor Complexity	10.019	15.408
F06A	Coronary Bypass W/O Invasive Cardiac Investigation, Major Complexity	11.848	2.951
F06B	Coronary Bypass W/O Invasive Cardiac Investigation, Minor Complexity	7.688	12.256
F07A	Other Cardiothoracic/Vascular Procedures W CPB Pump, Major Complexity	18.106	-
F07B	Other Cardiothoracic/Vascular Procedures W CPB Pump, Intermediate Complexity	12.382	4.870
F07C	Other Cardiothoracic/Vascular Procedures W CPB Pump, Minor Complexity	8.197	4.792
F08A	Major Reconstructive Vascular Procedures W/O CPB Pump, Major Complexity	13.083	5.332
F08B	Major Reconstructive Vascular Procedures W/O CPB Pump, Intermediate Complexity	7.155	5.287
F08C	Major Reconstructive Vascular Procedures W/O CPB Pump, Minor Complexity	4.262	2.850
F09A	Other Cardiothoracic Procedures W/O CPB Pump, Major Complexity	9.506	1.604
F09B	Other Cardiothoracic Procedures W/O CPB Pump, Intermediate Complexity	5.942	5.017
F09C	Other Cardiothoracic Procedures W/O CPB Pump, Minor Complexity	2.377	30.597
F10A	Interventional Coronary Procedures, Admitted for AMI, Major Complexity	4.152	3.716
F10B	Interventional Coronary Procedures, Admitted for AMI, Minor Complexity	2.089	1.414
F11A	Amputation, Except Upper Limb and Toe, for Circulatory Disorders, Major Comp	13.707	7.934
F11B	Amputation, Except Upper Limb and Toe, for Circulatory Disorders, Minor Comp	7.505	20.043
F12A	Implantation and Replacement of Pacemaker, Total System, Major Complexity	4.050	4.080
F12B	Implantation and Replacement of Pacemaker, Total System, Minor Complexity	2.348	0.868
F13A	Amputation, Upper Limb and Toe, for Circulatory Disorders, Major Complexity	6.832	1.885
F13B	Amputation, Upper Limb and Toe, for Circulatory Disorders, Minor Complexity	3.056	2.777
F14A	Vascular Procedures, Except Major Reconstruction, W/O CPB Pump, Major Complexity	6.619	3.019
F14B	Vascular Procedures, Except Major Reconstruction, W/O CPB Pump, Interm Comp	2.630	1.365
F14C	Vascular Procedures, Except Major Reconstruction, W/O CPB Pump, Minor Complexity	1.579	1.647
F15A	Interventional Coronary Procs, Not Adm for AMI, W Stent Implant, Major Comp	2.806	0.808
F15B	Interventional Coronary Procs, Not Adm for AMI, W Stent Implant, Minor Comp	1.720	1.208

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
F16A	Interventional Coronary Procs, Not Adm for AMI, W/O Stent Implant, Major Comp	5.693	2.520
F16B	Interventional Coronary Procs, Not Adm for AMI, W/O Stent Implant, Minor Comp	1.506	2.496
F17A	Insertion and Replacement of Pacemaker Generator, Major Complexity	2.733	0.881
F17B	Insertion and Replacement of Pacemaker Generator, Minor Complexity	1.378	0.558
F18A	Other Pacemaker Procedures, Major Complexity	4.050	3.312
F18B	Other Pacemaker Procedures, Minor Complexity	1.491	1.168
F19A	Trans-Vascular Percutaneous Cardiac Intervention, Major Complexity	5.288	2.507
F19B	Trans-Vascular Percutaneous Cardiac Intervention, Minor Complexity	2.448	3.103
F20Z	Vein Ligation and Stripping	1.023	0.821
F21A	Other Circulatory System OR Procedures, Major Complexity	6.874	6.499
F21B	Other Circulatory System OR Procedures, Intermediate Complexity	2.716	1.310
F21C	Other Circulatory System OR Procedures, Minor Complexity	1.606	1.486
F40A	Circulatory Disorders W Ventilator Support, Major Complexity	11.506	5.893
F40B	Circulatory Disorders W Ventilator Support, Minor Complexity	5.152	5.606
F41A	Circulatory Disorders, Adm for AMI W Invasive Cardiac Inves Proc, Major Comp	3.094	2.335
F41B	Circulatory Disorders, Adm for AMI W Invasive Cardiac Inves Proc, Minor Comp	1.699	1.413
F42A	Circulatory Dsrds, Not Adm for AMI W Invasive Cardiac Inves Proc, Major Comp	2.470	2.615
F42B	Circulatory Dsrds, Not Adm for AMI W Invasive Cardiac Inves Proc, Minor Comp	1.286	0.904
F43A	Circulatory Disorders W Non-Invasive Ventilation, Major Complexity	8.710	5.036
F43B	Circulatory Disorders W Non-Invasive Ventilation, Minor Complexity	5.407	3.093
F60A	Circulatory Dsrds, Adm for AMI W/O Invas Card Inves Proc	1.377	1.239
F60B	Circulatory Dsrds, Adm for AMI W/O Invas Card Inves Proc, Transf <5 Days	0.569	0.350
F61A	Infective Endocarditis, Major Complexity	7.145	24.808
F61B	Infective Endocarditis, Minor Complexity	2.951	1.494
F62A	Heart Failure and Shock, Major Complexity	2.438	2.554
F62B	Heart Failure and Shock, Minor Complexity	1.004	0.872
F62C	Heart Failure and Shock, Transferred <5 Days	0.389	0.271
F63A	Venous Thrombosis, Major Complexity	1.476	1.250
F63B	Venous Thrombosis, Minor Complexity	0.746	0.702
F64A	Skin Ulcers in Circulatory Disorders, Major Complexity	3.092	2.117
F64B	Skin Ulcers in Circulatory Disorders, Intermediate Complexity	1.628	1.171
F64C	Skin Ulcers in Circulatory Disorders, Minor Complexity	1.005	1.096
F65A	Peripheral Vascular Disorders, Major Complexity	2.089	2.225
F65B	Peripheral Vascular Disorders, Minor Complexity	0.868	0.658
F66A	Coronary Atherosclerosis, Major Complexity	1.105	0.921
F66B	Coronary Atherosclerosis, Minor Complexity	0.333	0.267
F67A	Hypertension, Major Complexity	1.100	0.853
F67B	Hypertension, Minor Complexity	0.487	0.479
F68A	Congenital Heart Disease, Major Complexity	1.360	1.211
F68B	Congenital Heart Disease, Minor Complexity	0.395	0.503
F69A	Valvular Disorders, Major Complexity	1.916	2.579
F69B	Valvular Disorders, Minor Complexity	0.266	0.210
F72A	Unstable Angina, Major Complexity	1.053	1.532
F72B	Unstable Angina, Minor Complexity	0.547	0.381
F73A	Syncope and Collapse, Major Complexity	1.146	1.031
F73B	Syncope and Collapse, Minor Complexity	0.456	0.393
F74A	Chest Pain, Major Complexity	0.459	0.399
F74B	Chest Pain, Minor Complexity	0.178	0.142
F75A	Other Circulatory Disorders, Major Complexity	3.956	2.080
F75B	Other Circulatory Disorders, Intermediate Complexity	1.445	0.876
F75C	Other Circulatory Disorders, Minor Complexity	0.890	0.996
F76A	Arrhythmia, Cardiac Arrest and Conduction Disorders, Major Complexity	1.226	1.667
F76B	Arrhythmia, Cardiac Arrest and Conduction Disorders, Minor Complexity	0.532	0.499
G01A	Rectal Resection, Major Complexity	14.395	5.359
G01B	Rectal Resection, Intermediate Complexity	7.507	7.325
G01C	Rectal Resection, Minor Complexity	4.839	3.894
G02A	Major Small and Large Bowel Procedures, Major Complexity	13.023	9.984
G02B	Major Small and Large Bowel Procedures, Intermediate Complexity	5.659	6.039
G02C	Major Small and Large Bowel Procedures, Minor Complexity	3.310	2.765
G03A	Stomach, Oesophageal and Duodenal Procedures, Major Complexity	12.970	6.199
G03B	Stomach, Oesophageal and Duodenal Procedures, Intermediate Complexity	5.553	8.079
G03C	Stomach, Oesophageal and Duodenal Procedures, Minor Complexity	2.483	3.773
G04A	Peritoneal Adhesiolysis, Major Complexity	6.924	3.593
G04B	Peritoneal Adhesiolysis, Intermediate Complexity	3.204	4.542

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
G04C	Peritoneal Adhesiolysis, Minor Complexity	1.695	1.397
G05A	Minor Small and Large Bowel Procedures, Major Complexity	4.676	4.323
G05B	Minor Small and Large Bowel Procedures, Minor Complexity	1.838	5.472
G06Z	Pyloromyotomy	1.832	1.574
G07A	Appendectomy, Major Complexity	2.106	1.589
G07B	Appendectomy, Minor Complexity	1.258	1.384
G10A	Hernia Procedures, Major Complexity	2.129	1.766
G10B	Hernia Procedures, Minor Complexity	1.003	0.859
G11A	Anal and Stomal Procedures, Major Complexity	1.572	1.448
G11B	Anal and Stomal Procedures, Minor Complexity	0.678	0.765
G12A	Other Digestive System OR Procedures, Major Complexity	7.905	2.468
G12B	Other Digestive System OR Procedures, Intermediate Complexity	2.795	4.313
G12C	Other Digestive System OR Procedures, Minor Complexity	1.557	1.005
G46A	Complex Endoscopy, Major Complexity	2.468	8.053
G46B	Complex Endoscopy, Minor Complexity	0.465	0.675
G47A	Gastroscopy, Major Complexity	2.099	6.432
G47B	Gastroscopy, Intermediate Complexity	0.797	0.321
G47C	Gastroscopy, Minor Complexity	0.340	0.228
G48A	Colonoscopy, Major Complexity	1.982	1.590
G48B	Colonoscopy, Minor Complexity	0.351	2.626
G60A	Digestive Malignancy, Major Complexity	2.294	3.273
G60B	Digestive Malignancy, Minor Complexity	0.781	0.410
G61A	Gastrointestinal Haemorrhage, Major Complexity	1.099	1.023
G61B	Gastrointestinal Haemorrhage, Minor Complexity	0.490	0.399
G64A	Inflammatory Bowel Disease, Major Complexity	1.408	1.334
G64B	Inflammatory Bowel Disease, Minor Complexity	0.751	0.721
G65A	Gastrointestinal Obstruction, Major Complexity	1.641	1.451
G65B	Gastrointestinal Obstruction, Minor Complexity	0.647	0.566
G66A	Abdominal Pain and Mesenteric Adenitis, Major Complexity	0.658	0.205
G66B	Abdominal Pain and Mesenteric Adenitis, Minor Complexity	0.228	0.207
G67A	Oesophagitis and Gastroenteritis, Major Complexity	0.984	1.423
G67B	Oesophagitis and Gastroenteritis, Minor Complexity	0.259	0.228
G70A	Other Digestive System Disorders, Major Complexity	1.040	0.889
G70B	Other Digestive System Disorders, Minor Complexity	0.268	0.222
H01A	Pancreas, Liver and Shunt Procedures, Major Complexity	13.451	1.617
H01B	Pancreas, Liver and Shunt Procedures, Intermediate Complexity	6.441	8.251
H01C	Pancreas, Liver and Shunt Procedures, Minor Complexity	2.382	1.905
H02A	Major Biliary Tract Procedures, Major Complexity	6.717	8.447
H02B	Major Biliary Tract Procedures, Minor Complexity	2.613	1.967
H05A	Hepatobiliary Diagnostic Procedures, Major Complexity	4.269	6.941
H05B	Hepatobiliary Diagnostic Procedures, Minor Complexity	0.865	0.450
H06A	Other Hepatobiliary and Pancreas OR Procedures, Major Complexity	8.794	5.980
H06B	Other Hepatobiliary and Pancreas OR Procedures, Intermediate Complexity	2.777	0.819
H06C	Other Hepatobiliary and Pancreas OR Procedures, Minor Complexity	1.143	0.960
H07A	Open Cholecystectomy, Major Complexity	8.019	4.939
H07B	Open Cholecystectomy, Intermediate Complexity	4.310	0.731
H07C	Open Cholecystectomy, Minor Complexity	2.666	2.446
H08A	Laparoscopic Cholecystectomy, Major Complexity	2.902	1.780
H08B	Laparoscopic Cholecystectomy, Minor Complexity	1.473	1.302
H40A	Endoscopic Procedures for Bleeding Oesophageal Varices, Major Complexity	5.071	2.177
H40B	Endoscopic Procedures for Bleeding Oesophageal Varices, Intermediate Complexity	2.192	0.929
H40C	Endoscopic Procedures for Bleeding Oesophageal Varices, Minor Complexity	1.104	1.142
H43A	ERCP Procedures, Major Complexity	4.565	1.569
H43B	ERCP Procedures, Intermediate Complexity	2.042	1.346
H43C	ERCP Procedures, Minor Complexity	1.250	15.846
H60A	Cirrhosis and Alcoholic Hepatitis, Major Complexity	3.120	2.778
H60B	Cirrhosis and Alcoholic Hepatitis, Intermediate Complexity	1.139	1.207
H60C	Cirrhosis and Alcoholic Hepatitis, Minor Complexity	0.882	0.556
H61A	Malignancy of Hepatobiliary System and Pancreas, Major Complexity	2.611	3.316
H61B	Malignancy of Hepatobiliary System and Pancreas, Minor Complexity	1.063	0.750
H62A	Disorders of Pancreas, Except Malignancy, Major Complexity	2.234	2.687
H62B	Disorders of Pancreas, Except Malignancy, Minor Complexity	0.763	0.660
H63A	Other Disorders of Liver, Major Complexity	1.997	1.907
H63B	Other Disorders of Liver, Intermediate Complexity	1.088	0.784

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
H63C	Other Disorders of Liver, Minor Complexity	0.727	0.887
H64A	Disorders of the Biliary Tract, Major Complexity	1.338	1.656
H64B	Disorders of the Biliary Tract, Minor Complexity	0.587	0.449
I01A	Bilateral and Multiple Major Joint Procedures of Lower Limb, Major Complexity	10.774	11.879
I01B	Bilateral and Multiple Major Joint Procedures of Lower Limb, Minor Complexity	6.555	2.320
I02A	Microvascular Tissue Transfers or Skin Grafts, Excluding Hand, Major Complexity	20.771	14.829
I02B	Microvascular Tissue Transfers or Skin Grafts, Excluding Hand, Intermediate Comp	8.449	6.792
I02C	Microvascular Tissue Transfers or Skin Grafts, Excluding Hand, Minor Complexity	2.761	2.388
I03A	Hip Replacement, Major Complexity	6.459	4.233
I03B	Hip Replacement, Minor Complexity	4.239	2.704
I04A	Knee Replacement, Major Complexity	5.281	2.887
I04B	Knee Replacement, Minor Complexity	4.096	2.803
I05A	Other Joint Replacement, Major Complexity	6.074	2.824
I05B	Other Joint Replacement, Minor Complexity	3.852	3.078
I06Z	Spinal Fusion for Deformity	11.967	7.471
I07Z	Amputation	10.665	6.691
I08A	Other Hip and Femur Procedures, Major Complexity	5.679	4.843
I08B	Other Hip and Femur Procedures, Minor Complexity	3.095	2.516
I09A	Spinal Fusion, Major Complexity	15.129	10.123
I09B	Spinal Fusion, Intermediate Complexity	7.415	5.678
I09C	Spinal Fusion, Minor Complexity	5.719	3.192
I10A	Other Back and Neck Procedures, Major Complexity	4.033	3.632
I10B	Other Back and Neck Procedures, Minor Complexity	2.119	1.494
I11Z	Limb Lengthening Procedures	5.394	3.195
I12A	Misc Musculoskeletal Procs for Infect/Inflam of Bone/Joint, Major Complexity	8.511	6.939
I12B	Misc Musculoskeletal Procs for Infect/Inflam of Bone/Joint, Intermediate Comp	3.652	5.009
I12C	Misc Musculoskeletal Procs for Infect/Inflam of Bone/Joint, Minor Complexity	1.655	1.356
I13A	Humerus, Tibia, Fibula and Ankle Procedures, Major Complexity	4.269	3.413
I13B	Humerus, Tibia, Fibula and Ankle Procedures, Minor Complexity	1.810	1.454
I15A	Cranio-Facial Surgery, Major Complexity	5.909	3.731
I15B	Cranio-Facial Surgery, Minor Complexity	2.625	2.333
I16Z	Other Shoulder Procedures	1.544	1.267
I17A	Maxillo-Facial Surgery, Major Complexity	3.008	2.898
I17B	Maxillo-Facial Surgery, Minor Complexity	1.673	1.363
I18A	Other Knee Procedures, Major Complexity	1.585	1.523
I18B	Other Knee Procedures, Minor Complexity	0.682	0.637
I19A	Other Elbow and Forearm Procedures, Major Complexity	3.001	2.911
I19B	Other Elbow and Forearm Procedures, Minor Complexity	1.458	1.096
I20A	Other Foot Procedures, Major Complexity	2.951	2.727
I20B	Other Foot Procedures, Minor Complexity	1.197	1.176
I21Z	Local Excision and Removal of Internal Fixation Devices of Hip and Femur	1.080	1.004
I23A	Local Excision & Removal of Internal Fixation Device, Except Hip & Fmr, Maj Comp	1.590	1.463
I23B	Local Excision & Removal of Internal Fixation Device, Except Hip & Fmr, Min Comp	0.537	0.680
I24A	Arthroscopy, Major Complexity	1.353	1.317
I24B	Arthroscopy, Minor Complexity	0.661	0.736
I25A	Bone and Joint Diagnostic Procedures Including Biopsy, Major Complexity	5.224	2.652
I25B	Bone and Joint Diagnostic Procedures Including Biopsy, Minor Complexity	1.603	3.007
I27A	Soft Tissue Procedures, Major Complexity	4.632	4.166
I27B	Soft Tissue Procedures, Minor Complexity	1.231	1.244
I28A	Other Musculoskeletal Procedures, Major Complexity	4.180	3.386
I28B	Other Musculoskeletal Procedures, Intermediate Complexity	1.812	1.300
I28C	Other Musculoskeletal Procedures, Minor Complexity	1.035	1.109
I29Z	Knee Reconstructions, and Revisions of Reconstructions	1.707	1.339
I30Z	Hand Procedures	0.860	0.718
I31A	Revision of Hip Replacement, Major Complexity	12.070	9.291
I31B	Revision of Hip Replacement, Intermediate Complexity	6.904	4.613
I31C	Revision of Hip Replacement, Minor Complexity	4.961	2.998
I32A	Revision of Knee Replacement, Major Complexity	8.705	8.131
I32B	Revision of Knee Replacement, Minor Complexity	5.037	3.021
I40Z	Infusions for Musculoskeletal Disorders, Sameday	0.285	0.276
I60Z	Femoral Shaft Fractures	3.525	3.251
I61A	Distal Femoral Fractures, Major Complexity	5.387	4.933
I61B	Distal Femoral Fractures, Minor Complexity	1.883	1.617
I63A	Sprains, Strains and Dislocations of Hip, Pelvis and Thigh, Major Complexity	1.732	3.918

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
I63B	Sprains, Strains and Dislocations of Hip, Pelvis and Thigh, Minor Complexity	0.511	0.436
I64A	Osteomyelitis, Major Complexity	4.648	3.177
I64B	Osteomyelitis, Minor Complexity	2.354	3.248
I65A	Musculoskeletal Malignant Neoplasms, Major Complexity	3.635	3.262
I65B	Musculoskeletal Malignant Neoplasms, Minor Complexity	1.706	1.483
I66A	Inflammatory Musculoskeletal Disorders, Major Complexity	4.273	2.504
I66B	Inflammatory Musculoskeletal Disorders, Intermediate Complexity	2.021	1.154
I66C	Inflammatory Musculoskeletal Disorders, Minor Complexity	1.123	1.183
I67A	Septic Arthritis, Major Complexity	4.114	14.128
I67B	Septic Arthritis, Minor Complexity	1.491	1.022
I68A	Non-surgical Spinal Disorders, Major Complexity	2.687	2.150
I68B	Non-surgical Spinal Disorders, Minor Complexity	0.635	0.738
I69A	Bone Diseases and Arthropathies, Major Complexity	1.821	2.311
I69B	Bone Diseases and Arthropathies, Minor Complexity	0.766	0.565
I71A	Other Musculotendinous Disorders, Major Complexity	1.720	1.773
I71B	Other Musculotendinous Disorders, Minor Complexity	0.520	0.484
I72A	Specific Musculotendinous Disorders, Major Complexity	2.211	2.126
I72B	Specific Musculotendinous Disorders, Minor Complexity	0.655	0.635
I73A	Aftercare of Musculoskeletal Implants or Prostheses, Major Complexity	3.323	2.994
I73B	Aftercare of Musculoskeletal Implants or Prostheses, Minor Complexity	1.309	1.241
I74A	Injuries to Forearm, Wrist, Hand and Foot, Major Complexity	1.613	1.463
I74B	Injuries to Forearm, Wrist, Hand and Foot, Minor Complexity	0.504	0.409
I75A	Injuries to Shoulder, Arm, Elbow, Knee, Leg and Ankle, Major Complexity	2.570	2.697
I75B	Injuries to Shoulder, Arm, Elbow, Knee, Leg and Ankle, Minor Complexity	0.625	0.550
I76A	Other Musculoskeletal Disorders, Major Complexity	3.469	1.933
I76B	Other Musculoskeletal Disorders, Intermediate Complexity	1.297	1.264
I76C	Other Musculoskeletal Disorders, Minor Complexity	0.609	0.665
I77A	Fractures of Pelvis, Major Complexity	3.123	3.377
I77B	Fractures of Pelvis, Minor Complexity	1.111	1.043
I78A	Fractures of Neck of Femur, Major Complexity	3.736	2.928
I78B	Fractures of Neck of Femur, Minor Complexity	1.564	1.596
I79A	Pathological Fractures, Major Complexity	3.800	4.578
I79B	Pathological Fractures, Minor Complexity	1.716	1.431
I80Z	Femoral Fractures, Transferred to Acute Facility <2 Days	0.208	0.089
I81Z	Musculoskeletal Injuries, Sameday	0.138	0.099
I82Z	Other Sameday Treatment for Musculoskeletal Disorders	0.142	0.121
J01A	Microvas Tiss Transf for Skin, Subcut Tiss & Breast Dsrds, Major Complexity	13.493	6.397
J01B	Microvas Tiss Transf for Skin, Subcut Tiss & Breast Dsrds, Minor Complexity	7.160	10.284
J06A	Major Procedures for Breast Disorders, Major Complexity	2.362	0.572
J06B	Major Procedures for Breast Disorders, Minor Complexity	1.529	7.701
J07A	Minor Procedures for Breast Disorders, Major Complexity	0.818	0.725
J07B	Minor Procedures for Breast Disorders, Minor Complexity	0.630	0.448
J08A	Other Skin Grafts and Debridement Procedures, Major Complexity	3.459	2.314
J08B	Other Skin Grafts and Debridement Procedures, Intermediate Complexity	1.536	1.627
J08C	Other Skin Grafts and Debridement Procedures, Minor Complexity	1.423	1.000
J09Z	Perianal and Pilonidal Procedures	0.805	0.707
J10A	Plastic OR Procs for Skin, Subcutaneous Tissue and Breast Disorders, Major Comp	1.843	1.585
J10B	Plastic OR Procs for Skin, Subcutaneous Tissue and Breast Disorders, Minor Comp	0.638	0.673
J11A	Other Skin, Subcutaneous Tissue and Breast Procedures, Major Complexity	1.351	1.320
J11B	Other Skin, Subcutaneous Tissue and Breast Procedures, Minor Complexity	0.415	0.531
J12A	Lower Limb Procedures W Ulcer or Cellulitis, Major Complexity	6.872	8.784
J12B	Lower Limb Procedures W Ulcer or Cellulitis, Minor Complexity	2.353	6.474
J13A	Lower Limb Procedures W/O Ulcer or Cellulitis, Major Complexity	2.749	5.927
J13B	Lower Limb Procedures W/O Ulcer or Cellulitis, Minor Complexity	1.596	1.201
J14Z	Major Breast Reconstructions	4.922	3.501
J60A	Skin Ulcers, Major Complexity	3.122	2.788
J60B	Skin Ulcers, Intermediate Complexity	1.286	1.629
J60C	Skin Ulcers, Minor Complexity	0.764	5.703
J62A	Malignant Breast Disorders, Major Complexity	2.830	1.742
J62B	Malignant Breast Disorders, Minor Complexity	1.105	1.217
J63A	Non-Malignant Breast Disorders, Major Complexity	0.783	0.712
J63B	Non-Malignant Breast Disorders, Minor Complexity	0.610	0.546
J64A	Cellulitis, Major Complexity	2.510	1.567
J64B	Cellulitis, Minor Complexity	0.691	0.667

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
J65A	Trauma to Skin, Subcutaneous Tissue and Breast, Major Complexity	1.217	1.180
J65B	Trauma to Skin, Subcutaneous Tissue and Breast, Minor Complexity	0.240	0.215
J67A	Minor Skin Disorders, Major Complexity	1.050	0.975
J67B	Minor Skin Disorders, Minor Complexity	0.285	0.262
J68A	Major Skin Disorders, Major Complexity	1.833	1.196
J68B	Major Skin Disorders, Minor Complexity	0.825	0.784
J69A	Skin Malignancy, Major Complexity	3.103	5.132
J69B	Skin Malignancy, Intermediate Complexity	1.291	1.052
J69C	Skin Malignancy, Minor Complexity	0.241	0.215
K01A	OR Procedures for Diabetic Complications, Major Complexity	13.252	7.566
K01B	OR Procedures for Diabetic Complications, Intermediate Complexity	6.264	2.977
K01C	OR Procedures for Diabetic Complications, Minor Complexity	3.324	3.190
K02A	Pituitary Procedures, Major Complexity	8.853	9.513
K02B	Pituitary Procedures, Minor Complexity	3.680	1.525
K03Z	Adrenal Procedures	3.803	3.282
K05A	Parathyroid Procedures, Major Complexity	3.565	5.046
K05B	Parathyroid Procedures, Minor Complexity	1.468	0.736
K06A	Thyroid Procedures, Major Complexity	2.953	1.362
K06B	Thyroid Procedures, Minor Complexity	1.868	2.962
K08Z	Thyroglossal Procedures	1.192	0.832
K09A	Other Endocrine, Nutritional and Metabolic OR Procedures, Major Complexity	6.697	8.924
K09B	Other Endocrine, Nutritional and Metabolic OR Procedures, Minor Complexity	1.984	2.778
K10A	Revisional and Open Bariatric Procedures, Major Complexity	4.875	3.625
K10B	Revisional and Open Bariatric Procedures, Minor Complexity	2.798	2.486
K11A	Major Laparoscopic Bariatric Procedures, Major Complexity	2.870	2.090
K11B	Major Laparoscopic Bariatric Procedures, Minor Complexity	1.847	1.742
K12A	Other Bariatric Procedures, Major Complexity	1.929	1.657
K12B	Other Bariatric Procedures, Minor Complexity	1.581	1.517
K13Z	Plastic OR Procedures for Endocrine, Nutritional and Metabolic Disorders	2.132	2.029
K40A	Endoscopic and Investigative Procedures for Metabolic Disorders, Major Comp	4.137	17.878
K40B	Endoscopic and Investigative Procedures for Metabolic Disorders, Minor Comp	0.482	1.468
K60A	Diabetes, Major Complexity	1.550	2.233
K60B	Diabetes, Minor Complexity	0.849	0.847
K61A	Severe Nutritional Disturbance, Major Complexity	3.878	3.641
K61B	Severe Nutritional Disturbance, Minor Complexity	1.963	1.957
K62A	Miscellaneous Metabolic Disorders, Major Complexity	2.477	1.025
K62B	Miscellaneous Metabolic Disorders, Intermediate Complexity	1.947	0.924
K62C	Miscellaneous Metabolic Disorders, Minor Complexity	0.620	1.284
K63A	Inborn Errors of Metabolism, Major Complexity	0.883	0.795
K63B	Inborn Errors of Metabolism, Minor Complexity	0.232	-
K64A	Endocrine Disorders, Major Complexity	1.670	2.754
K64B	Endocrine Disorders, Minor Complexity	0.762	0.291
L02A	Operative Insertion of Peritoneal Catheter for Dialysis, Major Complexity	4.631	4.869
L02B	Operative Insertion of Peritoneal Catheter for Dialysis, Minor Complexity	1.102	1.024
L03A	Kidney, Ureter and Major Bladder Procedures for Neoplasm, Major Complexity	10.056	8.723
L03B	Kidney, Ureter and Major Bladder Procedures for Neoplasm, Intermediate Comp	4.613	3.704
L03C	Kidney, Ureter and Major Bladder Procedures for Neoplasm, Minor Complexity	2.844	2.517
L04A	Kidney, Ureter and Major Bladder Procedures for Non-Neoplasm, Major Complexity	5.938	5.324
L04B	Kidney, Ureter and Major Bladder Procedures for Non-Neoplasm, Intermediate Comp	2.402	0.830
L04C	Kidney, Ureter and Major Bladder Procedures for Non-Neoplasm, Minor Complexity	1.466	3.822
L05A	Transurethral Prostatectomy for Urinary Disorder, Major Complexity	3.486	2.623
L05B	Transurethral Prostatectomy for Urinary Disorder, Minor Complexity	1.352	1.175
L06A	Minor Bladder Procedures, Major Complexity	4.690	1.707
L06B	Minor Bladder Procedures, Intermediate Complexity	1.750	0.619
L06C	Minor Bladder Procedures, Minor Complexity	1.097	1.084
L07A	Other Transurethral Procedures, Major Complexity	1.944	1.473
L07B	Other Transurethral Procedures, Minor Complexity	0.770	0.589
L08A	Urethral Procedures, Major Complexity	1.755	1.928
L08B	Urethral Procedures, Minor Complexity	0.788	0.607
L09A	Other Procedures for Kidney and Urinary Tract Disorders, Major Complexity	8.524	3.246
L09B	Other Procedures for Kidney and Urinary Tract Disorders, Intermediate Complexity	3.106	4.605
L09C	Other Procedures for Kidney and Urinary Tract Disorders, Minor Complexity	1.074	1.043
L40Z	Ureteroscopy	0.711	0.527
L41Z	Cystourethroscopy for Urinary Disorder, Sameday	0.225	0.176

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
L42Z	ESW Lithotripsy	0.914	0.429
L60A	Kidney Failure, Major Complexity	4.230	3.057
L60B	Kidney Failure, Intermediate Complexity	1.313	1.885
L60C	Kidney Failure, Minor Complexity	0.860	0.461
L61Z	Haemodialysis	0.109	0.299
L62A	Kidney and Urinary Tract Neoplasms, Major Complexity	2.659	2.499
L62B	Kidney and Urinary Tract Neoplasms, Minor Complexity	0.645	0.544
L63A	Kidney and Urinary Tract Infections, Major Complexity	1.480	1.712
L63B	Kidney and Urinary Tract Infections, Minor Complexity	0.650	0.564
L64A	Urinary Stones and Obstruction, Major Complexity	0.877	2.882
L64B	Urinary Stones and Obstruction, Minor Complexity	0.265	0.167
L65A	Kidney and Urinary Tract Signs and Symptoms, Major Complexity	1.424	1.384
L65B	Kidney and Urinary Tract Signs and Symptoms, Minor Complexity	0.536	0.462
L66Z	Urethral Stricture	0.583	0.507
L67A	Other Kidney and Urinary Tract Disorders, Major Complexity	1.414	1.558
L67B	Other Kidney and Urinary Tract Disorders, Intermediate Complexity	0.680	0.567
L67C	Other Kidney and Urinary Tract Disorders, Minor Complexity	0.165	0.147
L68Z	Peritoneal Dialysis	0.227	0.366
M01A	Major Male Pelvic Procedures, Major Complexity	4.827	-
M01B	Major Male Pelvic Procedures, Minor Complexity	3.519	5.085
M02A	Transurethral Prostatectomy for Reproductive System Disorder, Major Complexity	2.445	1.013
M02B	Transurethral Prostatectomy for Reproductive System Disorder, Minor Complexity	1.336	1.086
M03A	Penis Procedures, Major Complexity	1.615	1.529
M03B	Penis Procedures, Minor Complexity	0.872	0.909
M04Z	Testes Procedures	0.691	0.596
M05Z	Circumcision	0.591	0.532
M06A	Other Male Reproductive System OR Procedures, Major Complexity	2.575	6.531
M06B	Other Male Reproductive System OR Procedures, Minor Complexity	1.184	1.022
M40Z	Cystourethroscopy for Male Reproductive System Disorder, Sameday	0.222	0.127
M60A	Male Reproductive System Malignancy, Major Complexity	2.285	2.233
M60B	Male Reproductive System Malignancy, Minor Complexity	0.358	0.295
M61A	Benign Prostatic Hypertrophy, Major Complexity	0.837	0.458
M61B	Benign Prostatic Hypertrophy, Minor Complexity	0.379	0.594
M62A	Male Reproductive System Inflammation, Major Complexity	1.158	0.509
M62B	Male Reproductive System Inflammation, Minor Complexity	0.591	0.767
M63Z	Male Sterilisation Procedures	0.428	0.351
M64A	Other Male Reproductive System Disorders, Major Complexity	0.696	0.699
M64B	Other Male Reproductive System Disorders, Minor Complexity	0.279	0.434
N01A	Pelvic Evisceration and Radical Vulvectomy, Major Complexity	7.110	5.459
N01B	Pelvic Evisceration and Radical Vulvectomy, Minor Complexity	3.305	2.729
N04A	Hysterectomy for Non-Malignancy, Major Complexity	2.846	2.649
N04B	Hysterectomy for Non-Malignancy, Minor Complexity	2.020	1.834
N05A	Oophorectomy and Complex Fallopian Tube Procedures for Non-Malignancy, Maj Comp	2.838	11.605
N05B	Oophorectomy and Complex Fallopian Tube Procedures for Non-Malignancy, Min Comp	1.498	0.972
N06A	Female Reproductive System Reconstructive Procedures, Major Complexity	2.269	2.049
N06B	Female Reproductive System Reconstructive Procedures, Minor Complexity	1.403	1.264
N07A	Other Uterus and Adnexa Procedures for Non-Malignancy, Major Complexity	1.520	3.886
N07B	Other Uterus and Adnexa Procedures for Non-Malignancy, Minor Complexity	0.539	2.750
N08Z	Endoscopic and Laparoscopic Procedures, Female Reproductive System	1.308	1.107
N09Z	Other Vagina, Cervix and Vulva Procedures	0.555	0.490
N10Z	Diagnostic Curettage and Diagnostic Hysteroscopy	0.491	0.401
N11A	Other Female Reproductive System OR Procedures, Major Complexity	3.176	2.721
N11B	Other Female Reproductive System OR Procedures, Minor Complexity	0.352	0.512
N12A	Uterus and Adnexa Procedures for Malignancy, Major Complexity	5.905	2.244
N12B	Uterus and Adnexa Procedures for Malignancy, Intermediate Complexity	3.360	1.131
N12C	Uterus and Adnexa Procedures for Malignancy, Minor Complexity	2.300	1.973
N60A	Female Reproductive System Malignancy, Major Complexity	3.162	3.201
N60B	Female Reproductive System Malignancy, Minor Complexity	0.858	0.692
N61A	Female Reproductive System Infections, Major Complexity	0.951	0.992
N61B	Female Reproductive System Infections, Minor Complexity	0.401	0.549
N62A	Menstrual and Other Female Reproductive System Disorders, Major Complexity	0.494	0.626
N62B	Menstrual and Other Female Reproductive System Disorders, Minor Complexity	0.258	0.422
O01A	Caesarean Delivery, Major Complexity	3.454	2.952
O01B	Caesarean Delivery, Intermediate Complexity	2.240	3.848

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
O01C	Caesarean Delivery, Minor Complexity	1.911	1.136
O02A	Vaginal Delivery W OR Procedures, Major Complexity	2.346	2.119
O02B	Vaginal Delivery W OR Procedures, Minor Complexity	1.622	1.500
O03A	Ectopic Pregnancy, Major Complexity	1.433	1.231
O03B	Ectopic Pregnancy, Minor Complexity	0.924	0.776
O04A	Postpartum and Post Abortion W OR Procedures, Major Complexity	2.519	1.243
O04B	Postpartum and Post Abortion W OR Procedures, Minor Complexity	1.097	7.792
O05Z	Abortion W OR Procedures	0.463	0.390
O60A	Vaginal Delivery, Major Complexity	1.731	2.604
O60B	Vaginal Delivery, Intermediate Complexity	1.148	2.861
O60C	Vaginal Delivery, Minor Complexity	0.813	0.365
O61A	Postpartum and Post Abortion W/O OR Procedures, Major Complexity	1.215	1.196
O61B	Postpartum and Post Abortion W/O OR Procedures, Minor Complexity	0.592	0.746
O63A	Abortion W/O OR Procedures, Major Complexity	0.616	0.677
O63B	Abortion W/O OR Procedures, Minor Complexity	0.198	0.379
O66A	Antenatal and Other Obstetric Admissions, Major Complexity	0.730	1.412
O66B	Antenatal and Other Obstetric Admissions, Minor Complexity	0.203	0.189
P01Z	Neonate W Sig OR Proc/Vent>=96hrs, Died or Transfer to Acute Facility <5Days	1.261	1.920
P02Z	Cardiothoracic and Vascular Procedures for Neonates	26.300	23.246
P03A	Neonate, AdmWt 1000-1499g W Significant OR Proc/Vent>=96hrs, Major Complexity	27.894	27.340
P03B	Neonate, AdmWt 1000-1499g W Significant OR Proc/Vent>=96hrs, Minor Complexity	15.906	12.603
P04A	Neonate, AdmWt 1500-1999g W Significant OR Proc/Vent>=96hrs, Major Complexity	22.605	9.742
P04B	Neonate, AdmWt 1500-1999g W Significant OR Proc/Vent>=96hrs, Minor Complexity	9.679	11.406
P05A	Neonate, AdmWt 2000-2499g W Significant OR Proc/Vent>=96hrs, Major Complexity	29.212	-
P05B	Neonate, AdmWt 2000-2499g W Significant OR Proc/Vent>=96hrs, Minor Complexity	14.421	13.904
P06A	Neonate, AdmWt >=2500g W Significant OR Proc/Vent>=96hrs, Major Complexity	31.252	17.714
P06B	Neonate, AdmWt >=2500g W Significant OR Proc/Vent>=96hrs, Minor Complexity	7.287	7.290
P07Z	Neonate, AdmWt <750g W Significant OR Procedures	68.137	58.073
P08Z	Neonate, AdmWt 750-999g W Significant OR Procedures	50.008	43.078
P60A	Neonate W/O Sig OR/Vent>=96hrs, Died/Transfer Acute Facility <5 Days, MajC	1.072	0.071
P60B	Neonate W/O Sig OR/Vent>=96hrs, Died/Transfer Acute Facility <5 Days, MinC	0.801	4.496
P61Z	Neonate, AdmWt <750g W/O Significant OR procedure	47.905	42.201
P62A	Neonate, AdmWt 750-999g W/O Significant OR Procedures, Major Complexity	39.729	35.836
P62B	Neonate, AdmWt 750-999g W/O Significant OR Procedures, Minor Complexity	22.659	20.577
P63A	Neonate, AdmWt 1000-1249g W/O Significant OR Proc/Vent>=96hrs, Major Complexity	12.914	9.668
P63B	Neonate, AdmWt 1000-1249g W/O Significant OR Proc/Vent>=96hrs, Minor Complexity	4.915	9.044
P64A	Neonate, AdmWt 1250-1499g W/O Significant OR Proc/Vent>=96hrs, Major Complexity	10.780	15.548
P64B	Neonate, AdmWt 1250-1499g W/O Significant OR Proc/Vent>=96hrs, Minor Complexity	6.989	1.586
P65A	Neonate, AdmWt 1500-1999g W/O Significant OR Proc/Vent>=96hrs, Extreme Comp	8.587	8.100
P65B	Neonate, AdmWt 1500-1999g W/O Significant OR Proc/Vent>=96hrs, Major Complexity	6.345	4.025
P65C	Neonate, AdmWt 1500-1999g W/O Significant OR Proc/Vent>=96hrs, Intermediate Comp	4.970	3.266
P65D	Neonate, AdmWt 1500-1999g W/O Significant OR Proc/Vent>=96hrs, Minor Complexity	4.064	3.693
P66A	Neonate, AdmWt 2000-2499g W/O Significant OR Proc/Vent>=96hrs, Extreme Comp	5.206	16.226
P66B	Neonate, AdmWt 2000-2499g W/O Significant OR Proc/Vent>=96hrs, Major Complexity	3.834	10.996
P66C	Neonate, AdmWt 2000-2499g W/O Significant OR Proc/Vent>=96hrs, Intermediate Comp	2.572	1.360
P66D	Neonate, AdmWt 2000-2499g W/O Significant OR Proc/Vent>=96hrs, Minor Complexity	1.245	0.766
P67A	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, <37 Comp Wks Gest, Extr Comp	4.373	12.519
P67B	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, <37 Comp Wks Gest, Maj Comp	2.792	3.574
P67C	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, <37 Comp Wks Gest, Int Comp	2.182	0.709
P67D	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, <37 Comp Wks Gest, Min Comp	1.461	3.545
P68A	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, >=37 Comp Wks Gest, Ext Comp	3.139	5.196
P68B	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, >=37 Comp Wks Gest, Maj Comp	1.436	1.160
P68C	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, >=37 Comp Wks Gest, Int Comp	1.047	0.483
P68D	Neonate, AdmWt >=2500g W/O Sig OR Proc/Vent>=96hrs, >=37 Comp Wks Gest, Min Comp	0.708	0.820
Q01A	Splenectomy, Major Complexity	6.627	2.622
Q01B	Splenectomy, Minor Complexity	3.158	2.840
Q02A	Blood and Immune System Disorders W Other OR Procedures, Major Complexity	5.297	2.941
Q02B	Blood and Immune System Disorders W Other OR Procedures, Minor Complexity	1.647	2.295
Q60A	Reticuloendothelial and Immunity Disorders, Major Complexity	1.535	1.397
Q60B	Reticuloendothelial and Immunity Disorders, Minor Complexity	0.152	0.101
Q61A	Red Blood Cell Disorders, Major Complexity	1.178	1.507
Q61B	Red Blood Cell Disorders, Intermediate Complexity	0.503	0.420
Q61C	Red Blood Cell Disorders, Minor Complexity	0.049	-
Q62A	Coagulation Disorders, Major Complexity	1.350	1.176

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
Q62B	Coagulation Disorders, Minor Complexity	0.643	1.501
R01A	Lymphoma and Leukaemia W Major OR Procedures, Major Complexity	11.640	12.949
R01B	Lymphoma and Leukaemia W Major OR Procedures, Minor Complexity	2.127	0.536
R02A	Other Neoplastic Disorders W Major OR Procedures, Major Complexity	7.201	5.556
R02B	Other Neoplastic Disorders W Major OR Procedures, Intermediate Complexity	4.088	3.291
R02C	Other Neoplastic Disorders W Major OR Procedures, Minor Complexity	2.212	1.242
R03A	Lymphoma and Leukaemia W Other OR Procedures, Major Complexity	12.006	3.020
R03B	Lymphoma and Leukaemia W Other OR Procedures, Intermediate Complexity	3.745	3.784
R03C	Lymphoma and Leukaemia W Other OR Procedures, Minor Complexity	1.658	5.179
R04A	Other Neoplastic Disorders W Other OR Procedures, Major Complexity	4.130	3.173
R04B	Other Neoplastic Disorders W Other OR Procedures, Minor Complexity	1.714	1.439
R60A	Acute Leukaemia, Major Complexity	7.503	14.311
R60B	Acute Leukaemia, Minor Complexity	1.553	1.336
R61A	Lymphoma and Non-Acute Leukaemia, Major Complexity	2.994	9.126
R61B	Lymphoma and Non-Acute Leukaemia, Minor Complexity	1.197	1.797
R62A	Other Neoplastic Disorders, Major Complexity	2.600	2.795
R62B	Other Neoplastic Disorders, Intermediate Complexity	1.067	0.734
R62C	Other Neoplastic Disorders, Minor Complexity	0.886	0.941
R63Z	Chemotherapy	0.222	0.227
S65A	Human Immunodeficiency Virus, Major Complexity	11.544	9.806
S65B	Human Immunodeficiency Virus, Intermediate Complexity	2.112	2.148
S65C	Human Immunodeficiency Virus, Minor Complexity	1.280	1.176
T01A	Infectious and Parasitic Diseases W OR Procedures, Major Complexity	11.855	7.934
T01B	Infectious and Parasitic Diseases W OR Procedures, Intermediate Complexity	3.779	3.527
T01C	Infectious and Parasitic Diseases W OR Procedures, Minor Complexity	2.419	2.105
T40Z	Infectious and Parasitic Diseases W Ventilator Support	9.486	5.870
T60A	Septicaemia, Major Complexity	5.857	3.893
T60B	Septicaemia, Intermediate Complexity	2.728	2.408
T60C	Septicaemia, Minor Complexity	1.331	1.206
T61A	Postoperative and Post-Traumatic Infections, Major Complexity	1.800	1.631
T61B	Postoperative and Post-Traumatic Infections, Minor Complexity	0.679	0.667
T62A	Fever of Unknown Origin, Major Complexity	1.655	0.864
T62B	Fever of Unknown Origin, Minor Complexity	0.542	0.574
T63A	Viral Illnesses, Major Complexity	1.255	0.675
T63B	Viral Illnesses, Minor Complexity	0.353	0.332
T64A	Other Infectious and Parasitic Diseases, Major Complexity	6.713	2.883
T64B	Other Infectious and Parasitic Diseases, Intermediate Complexity	2.230	2.239
T64C	Other Infectious and Parasitic Diseases, Minor Complexity	1.134	1.891
U40Z	Mental Health Treatment W ECT, Sameday	0.166	0.355
U60A	Mental Health Treatment W/O ECT, Sameday, Major Complexity	0.105	0.295
U60B	Mental Health Treatment W/O ECT, Sameday, Minor Complexity	0.083	0.265
U61A	Schizophrenia Disorders, Major Complexity	11.510	35.992
U61B	Schizophrenia Disorders, Minor Complexity	5.372	4.721
U62A	Paranoia and Acute Psychotic Disorders, Major Complexity	7.568	5.187
U62B	Paranoia and Acute Psychotic Disorders, Minor Complexity	4.780	4.564
U63A	Major Affective Disorders, Major Complexity	9.286	10.958
U63B	Major Affective Disorders, Minor Complexity	3.767	3.824
U64A	Other Affective and Somatoform Disorders, Major Complexity	4.525	4.095
U64B	Other Affective and Somatoform Disorders, Minor Complexity	1.914	1.845
U65A	Anxiety Disorders, Major Complexity	2.624	2.334
U65B	Anxiety Disorders, Minor Complexity	1.086	1.087
U66A	Eating and Obsessive-Compulsive Disorders, Major Complexity	9.118	8.186
U66B	Eating and Obsessive-Compulsive Disorders, Minor Complexity	5.455	4.916
U67A	Personality Disorders and Acute Reactions, Major Complexity	3.630	3.205
U67B	Personality Disorders and Acute Reactions, Minor Complexity	1.462	1.502
U68A	Childhood Mental Disorders, Major Complexity	4.672	4.102
U68B	Childhood Mental Disorders, Minor Complexity	2.823	2.464
V60A	Alcohol Intoxication and Withdrawal, Major Complexity	1.491	1.751
V60B	Alcohol Intoxication and Withdrawal, Minor Complexity	0.325	0.299
V61A	Drug Intoxication and Withdrawal, Major Complexity	4.108	3.195
V61B	Drug Intoxication and Withdrawal, Minor Complexity	1.954	1.843
V62A	Alcohol Use and Dependence, Major Complexity	2.541	2.507
V62B	Alcohol Use and Dependence, Minor Complexity	1.617	1.664
V63Z	Opioid Use and Dependence	1.204	1.238

DRG	AR_DRGv8.0 DRG Description	Cost Weight	
		Public	Private
V64Z	Other Drug Use and Dependence	1.220	1.148
V65Z	Treatment for Alcohol Disorders, Sameday	0.135	0.101
V66Z	Treatment for Drug Disorders, Sameday	0.096	0.087
W01A	Vent, Trac & Cran Procs for Mult Sig Trauma, Major Complexity	60.653	52.711
W01B	Vent, Trac & Cran Procs for Mult Sig Trauma, Intermediate Complexity	29.810	27.360
W01C	Vent, Trac & Cran Procs for Mult Sig Trauma, Minor Complexity	21.272	17.759
W02A	Hip, Femur and Lower Limb Procedures for Multiple Sig Trauma, Major Complexity	10.939	11.460
W02B	Hip, Femur and Lower Limb Procedures for Multiple Sig Trauma, Minor Complexity	5.488	5.380
W03Z	Abdominal Procedures for Multiple Significant Trauma	5.229	7.874
W04A	Multiple Significant Trauma W Other OR Procedures, Major Complexity	10.896	11.389
W04B	Multiple Significant Trauma W Other OR Procedures, Minor Complexity	5.821	6.219
W60A	Multiple Sig Trauma, Died or Transferred to Acute Facility <5 Days, Major Comp	3.688	1.673
W60B	Multiple Sig Trauma, Died or Transferred to Acute Facility <5 Days, Minor Comp	1.386	1.034
W61A	Multiple Significant Trauma W/O OR Procedures, Major Complexity	4.559	5.975
W61B	Multiple Significant Trauma W/O OR Procedures, Minor Complexity	2.674	2.914
X02A	Microvascular Tissue Transfer and Skin Grafts for Injuries to Hand, Major Comp	3.930	3.341
X02B	Microvascular Tissue Transfer and Skin Grafts for Injuries to Hand, Minor Comp	0.953	0.725
X04A	Other Procedures for Injuries to Lower Limb, Major Complexity	4.089	3.680
X04B	Other Procedures for Injuries to Lower Limb, Minor Complexity	1.069	0.944
X05A	Other Procedures for Injuries to Hand, Major Complexity	1.172	1.130
X05B	Other Procedures for Injuries to Hand, Minor Complexity	0.568	0.481
X06A	Other Procedures for Other Injuries, Major Complexity	5.303	3.935
X06B	Other Procedures for Other Injuries, Intermediate Complexity	1.633	1.437
X06C	Other Procedures for Other Injuries, Minor Complexity	0.836	0.935
X07A	Skin Grafts for Injuries Excluding Hand, Major Complexity	8.274	9.162
X07B	Skin Grafts for Injuries Excluding Hand, Intermediate Complexity	3.686	3.452
X07C	Skin Grafts for Injuries Excluding Hand, Minor Complexity	1.868	1.735
X40A	Injuries, Poisoning and Toxic Effects of Drugs W Ventilator Support, Major Comp	9.617	3.470
X40B	Injuries, Poisoning and Toxic Effects of Drugs W Ventilator Support, Minor Comp	4.984	1.730
X60A	Injuries, Major Complexity	1.170	1.055
X60B	Injuries, Minor Complexity	0.253	0.236
X61A	Allergic Reactions, Major Complexity	0.511	0.577
X61B	Allergic Reactions, Minor Complexity	0.145	0.331
X62A	Poisoning/Toxic Effects of Drugs and Other Substances, Major Complexity	1.784	1.243
X62B	Poisoning/Toxic Effects of Drugs and Other Substances, Minor Complexity	1.614	0.425
X63A	Sequelae of Treatment, Major Complexity	1.433	1.417
X63B	Sequelae of Treatment, Minor Complexity	0.537	0.512
X64A	Other Injuries, Poisonings and Toxic Effects, Major Complexity	1.777	1.511
X64B	Other Injuries, Poisonings and Toxic Effects, Minor Complexity	0.240	0.218
Y01Z	Vent >=96hrs or Trach for Burns or OR Procs for Severe Full Thickness Burns	80.607	52.235
Y02A	Skin Grafts for Other Burns, Major Complexity	9.153	8.742
Y02B	Skin Grafts for Other Burns, Intermediate Complexity	3.517	3.153
Y02C	Skin Grafts for Other Burns, Minor Complexity	1.141	1.106
Y03A	Other OR Procedures for Other Burns, Major Complexity	2.077	1.794
Y03B	Other OR Procedures for Other Burns, Minor Complexity	1.043	1.131
Y60Z	Burns, Transferred to Acute Facility <5 Days	0.406	0.416
Y61Z	Severe Burns	0.982	0.855
Y62A	Other Burns, Major Complexity	1.361	1.191
Y62B	Other Burns, Minor Complexity	0.681	0.526
Z01A	Other Contacts W Health Services W OR Procedures, Major Complexity	8.130	2.281
Z01B	Other Contacts W Health Services W OR Procedures, Minor Complexity	1.190	0.769
Z40Z	Other Contacts W Health Services W Endoscopy, Sameday	0.311	0.153
Z60A	Rehabilitation, Major Complexity	-	0.207
Z60B	Rehabilitation, Minor Complexity	-	0.207
Z61A	Signs and Symptoms, Major Complexity	1.697	1.476
Z61B	Signs and Symptoms, Intermediate Complexity	0.705	0.599
Z61C	Signs and Symptoms, Minor Complexity	0.512	0.647
Z63A	Other Follow Up After Surgery or Medical Care, Major Complexity	2.644	2.520
Z63B	Other Follow Up After Surgery or Medical Care, Minor Complexity	0.685	0.627
Z64A	Other Factors Influencing Health Status, Major Complexity	2.762	2.367
Z64B	Other Factors Influencing Health Status, Minor Complexity	0.750	0.340
Z65Z	Congenital Anomalies and Problems Arising from Neonatal Period	0.733	0.629
Z66Z	Sleep Disorders	0.546	0.530

SCHEDULE 2—INCORPORATED HOSPITALS AND PUBLIC HOSPITAL SITES:
FEES FOR ADMITTED PATIENTS WHO ARE NOT MEDICARE PATIENTS

1—Standard fee for all admitted patients except obstetric patients

Fee for treatment, care and accommodation at a public hospital site of an admitted patient who is not a Medicare patient and who is not an obstetric patient – per day or part day \$2,179.00

2—Standard fee for all admitted obstetric patients

Fee for treatment, care and accommodation at a public hospital site of an admitted obstetric patient who is not a Medicare patient – per day or part day \$2,691.00

3—Private and public admitted non-Medicare patients

Patients will be seen as a public or private admitted non-Medicare patient in accordance with hospital practices in a similar way as applied to Medicare eligible patients

4—Medical or diagnostic services not included in fees for private patients

In the case of a private patient, a fee determined in accordance with this Schedule does not include a fee for the cost of medical or diagnostic services provided by a medical practitioner selected by the patient

5—Retrieval fee (admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance Service monitors and treats a seriously ill or seriously injured admitted patient of that or any other public hospital site during the transportation of the patient to a public hospital site or to another facility of the public hospital site, the fee to be charged by the public hospital site or SA Ambulance Service providing the retrieval team is as follows:

Provision of retrieval team—\$3 558.00

6—Transportation fee

- (1) Where, in addition to providing a service referred to in this Schedule, a public hospital site transports, or arranges for the transportation of, a patient to or from (or between different facilities of) the public hospital site, the public hospital site may charge an additional fee equal to the cost to the public hospital site of providing, or arranging for the provision of, that transportation.
- (2) Subclause (1) does not apply to the transportation of a patient with a retrieval team provided by the public hospital site.

7—Other fees

- (1) Pharmaceutical Reform arrangements

Under the agreement between the South Australian and the Australian Government the following fees apply for pharmaceuticals provided to admitted patients on discharge: (i) For patients who are not a Medicare patient for the supply of non-Pharmaceutical Benefit Scheme and Pharmaceutical Benefit Scheme items (per item) an amount that is the cost to the public hospital (using a full cost recovery principle) for supply of that item.

- (2) HIV, Tuberculosis, and patients subject to an inpatient treatment order

Services listed below will be provided in SA Health public hospitals to non-Medicare patients with no out of pocket expense to the patient:

- a. Care or treatment of patients with HIV
- b. Care or treatment of patients with Tuberculosis (non third party)
- c. Care or treatment of patients subject to an inpatient treatment order

SCHEDULE 3—INCORPORATED HOSPITALS AND PUBLIC HOSPITAL SITES:
FEES FOR NON-ADMITTED PATIENTS WHO ARE COMPENSABLE PATIENTS OR ARE NOT MEDICARE PATIENTS

1—Interpretation

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

disposition category, in relation to a non-admitted patient of a public hospital site, means the disposition category of the patient following an occasion of service provided by an emergency department of the public hospital site, being one of the following:

- (a) *admitted*—where the patient is admitted to the public hospital site, transferred to another public hospital site or provided with outreach services;
- (b) *died*—where the patient dies in the emergency department after treatment or care has commenced (this excludes patients who are dead on arrival at the public hospital site);
- (c) *home*—where the patient (not being a patient referred to in paragraph [a] or [b]) leaves the emergency department after treatment or care has commenced (whether or not treatment or care has been completed);

emergency department (ED), in relation to a public hospital site, means a designated accident and emergency department of the public hospital site that provides emergency treatment and care to non-admitted patients;

emergency department service means treatment or care provided by an emergency department of a public hospital site;

emergency occasion of service means an occasion of service in which emergency treatment or care is provided by a public hospital site;

group occasion of service, in relation to outpatient services provided by a public hospital site to a non-admitted patient, means each occasion on which—

- (a) the same treatment or care is provided by the outpatient clinic to two or more patients; or
- (b) treatment or care by more than one medical practitioner or other health professional is provided by the clinic to the same patient;

occasion of service, in relation to services provided by a public hospital site, means each occasion on which treatment or care is provided by the public hospital site to a non-admitted patient and includes any diagnostic or imaging services (other than Magnetic Resonance Imaging) performed as part of that treatment or care;

outpatient clinic, in relation to a public hospital site, means a designated outpatient clinic of the public hospital site that provides non-emergency treatment and care (usually by appointment) to non-admitted patients;

outpatient service means treatment or care provided by the outpatient clinic of a public hospital site;

outreach occasion of service means an occasion of service in which outreach services are provided by a public hospital site;

prescription item means—

- (a) a pharmaceutical or other item supplied on the prescription of a medical practitioner, dentist or other person authorised to prescribe the item; or
- (b) an ancillary item required for the administration of such pharmaceutical or other item;

Private and public non-admitted compensable and non-Medicare patients - patients will be seen as a public or private non-admitted compensable patient or a non-Medicare patient in accordance with hospital practices in a similar way as applied to Medicare eligible patients;

SMO means salaried medical officer;

specialist, teaching, other metropolitan, country Accident and Emergency SMO, large country and other country, in relation to the emergency department or outpatient classification of a public hospital site, means a public hospital site referred to in the first column of the Table in Schedule 4 whose emergency department or outpatient classification is identified in the second or third columns of that Table as specialist, teaching, other metropolitan, country Accident and Emergency SMO, large country or other country, as the case may be;

triage, in relation to a non-admitted patient of a public hospital site, means an assignment by the public hospital site to the patient of a classification of the level of urgency of the treatment required by the patient on an occasion of service in an emergency department of the public hospital site, determined in accordance with the following scale:

- (a) *triage 1*—Resuscitation, where the patient requires treatment within seconds;
- (b) *triage 2*—Emergency, where the patient requires treatment within 10 minutes;
- (c) *triage 3*—Urgent, where the patient requires treatment within 30 minutes;
- (d) *triage 4*—Semi-urgent, where the patient requires treatment within 60 minutes;
- (e) *triage 5*—Non-urgent, where the patient requires treatment within 120 minutes.

- (2) A reference in this Schedule to a Table of a specified number in this Schedule is a reference to the Table of that number in clause 9.

2—Fee for emergency department or emergency occasion of service – compensable patients

- (1) The fee to be charged by a public hospital site for an occasion of service provided by an emergency department of the public hospital site to a non-admitted compensable patient must be calculated as follows:

$$\text{Fee} = \text{ED Price} \times \text{ED Cost Weight}$$

where—

- (a) the ED Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an emergency department service; and
 - (b) the ED Cost Weight is the cost weight specified in the third, fourth, fifth, sixth or seventh column (according to the emergency department classification of the public hospital site providing the service) of Table 2 in this Schedule for the disposition category and triage of the patient specified in the first and second columns of the Table.
- (2) Where the emergency department classification of a public hospital site is **other country**, the fee to be charged by the public hospital site for an emergency occasion of service provided by the public hospital site to a non-admitted compensable patient must be calculated as follows:

$$\text{Fee} = \text{ED Price} \times \text{Emergency Service Cost Weight}$$

where—

- (a) the ED Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an emergency department service; and
- (b) the Emergency Service Cost Weight is 0.406.

3—Fee for emergency department or emergency occasion of service – non-Medicare patients

- (1) The fee to be charged by a public hospital site for an occasion of service provided to a non-admitted non-Medicare patient by an emergency department of the public hospital site that has an emergency department classification that is **not other country** is specified in Table 3.
- (2) Where the emergency department classification of a public hospital site is **other country**, the fee to be charged by the public hospital site for an emergency occasion of service provided by the public hospital site to a non-admitted non-Medicare patient must be calculated as follows:

$$\text{Fee} = \text{ED Price} \times \text{Emergency Service Cost Weight}$$

where—

- (a) the ED Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an emergency department service; and
- (b) the Emergency Service Cost Weight is 0.406.

4—Fee for outpatient occasion of service

The fee to be charged by a public hospital site for an occasion of service provided by an outpatient clinic of the public hospital site to a non-admitted patient must be calculated as follows:

$$\text{Fee} = \text{OP Price} \times \text{OP Cost Weight}$$

where—

- (a) the OP Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an outpatient service; and
- (b) the OP Cost Weight is the cost weight specified in the second, third, fourth, fifth or sixth column (according to the outpatient classification of the public hospital site providing the service) of Table 4 in this Schedule for the category of the treatment or care provided that is specified in the first column of the Table.

5—Fee for outpatient group occasion of service

The fee to be charged by a public hospital site for a group occasion of service provided by an outpatient clinic of the public hospital site to a non-admitted patient must be calculated as follows:

$$\text{Fee} = \text{OP Price} \times \text{OP Cost Weight}$$

where—

- (a) the OP Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an outpatient service; and
- (b) the OP Cost Weight is the cost weight specified in the second, third, fourth, fifth or sixth column (according to the outpatient classification of the public hospital site providing the service) of Table 5 in this Schedule for the category of treatment or care provided that is specified in the first column of the Table.

6—Fee for outreach occasion of service

The fee to be charged by a public hospital site for an outreach occasion of service provided by the public hospital site to a non-admitted patient must be calculated as follows:

$$\text{Fee} = \text{Outreach Price} \times \text{Outreach Cost Weight}$$

where—

- (a) the Outreach Price is the price specified in the second or third column of Table 1 in this Schedule (according to the classification of the patient as public or private) for an outreach service; and
- (b) the Outreach Cost Weight is the cost weight specified in the second column of Table 6 in this Schedule for the category of the treatment or care provided that is specified in the first column of the Table.

7—Additional fees

The fees specified below (payable in addition to any other fee prescribed in this Schedule for an occasion of service) are to be charged by a public hospital site for the provision to a non-admitted patient of the services specified:

- (a) Magnetic Resonance Imaging (maximum fee per scan)—\$690.00;
- (b) under the Pharmaceutical Reform Agreement between South Australia and the Commonwealth of Australia, the following charges apply for the provision of pharmaceuticals if supplied on discharge from the public hospital site and/or provided as part of an outpatient consultation:
- (i) For compensable patients:
- (a) For the supply of Pharmaceutical Benefit Scheme items (per item) the community co-payment rate for pharmaceuticals as set under the Commonwealth *National Health Act 1953* each year on 1 January
- (b) For the supply of non-Pharmaceutical Benefit Scheme items (per item) an amount that is the cost to the public hospital (using a full cost recovery principle) for supply of that item
- (ii) For non-Medicare patients for the supply of non-Pharmaceutical Benefit Scheme and Pharmaceutical Benefit Scheme items (per item) an amount that is the cost to the public hospital (using a full cost recovery principle) for supply of that item

8—Retrieval fee (non-admitted patients)

Where a retrieval team provided by a public hospital site or SA Ambulance Service monitors and treats a seriously ill or seriously injured patient (who is not an admitted patient of any public hospital site) during the transportation of the patient to a public hospital site, the fee to be charged by the public hospital site or SA Ambulance Service providing the retrieval team is as follows:

Provision of retrieval team—\$3 558.00.

9—Transportation fee

- (1) Where, in addition to providing a service referred to in this Schedule, a public hospital site transports, or arranges for the transportation of, a non-admitted patient to or from (or between different facilities of) the public hospital site, the public hospital site may charge an additional fee equal to the cost to the public hospital site of providing, or arranging for the provision of, that transportation.
- (2) Subclause (1) does not apply to the transportation of a patient with a retrieval team provided by the public hospital site.

10—Tables

TABLE 1: NON-ADMITTED PATIENT PRICES

Type of Service	Price	
	Public Patient	Private Patient
Emergency Department	\$363	\$303
Outpatient	\$249	\$181
Outreach	\$266	\$194

TABLE 2: EMERGENCY DEPARTMENT (ED) WEIGHTS

Patient Classification	Hospital or Facility ED Classification						
	Disposition	Triage	Specialist	Teaching	Other Metro	Country A&E SMO	Large Country
HOME	1	2.213	2.137	1.165	1.165	1.165	0.632
HOME	2	1.481	2.000	1.935	1.935	1.935	1.245
HOME	3	1.361	1.735	1.877	1.877	1.877	1.044
HOME	4	1.258	1.430	1.421	1.421	1.421	0.901

Patient Classification	Hospital or Facility ED Classification						
	Disposition	Triage	Specialist	Teaching	Other Metro	Country A&E SMO	Large Country
HOME	5	1.166	1.152	1.217	1.217	1.217	0.750
ADMITTED	1	6.112	5.379	2.272	2.272	2.272	2.770
ADMITTED	2	2.071	2.87	1.565	1.565	1.565	1.321
ADMITTED	3	1.723	2.623	1.521	1.521	1.521	1.157
ADMITTED	4	1.638	2.247	1.282	1.282	1.282	0.953
ADMITTED	5	0.929	2.247	1.286	1.286	1.286	0.880
DIED	1	2.988	2.988	2.988	2.988	2.988	1.247
DIED	2	2.988	2.988	2.988	2.988	2.988	1.247
DIED	3	2.988	2.988	2.988	2.988	2.988	1.247
DIED	4	2.988	2.988	2.988	2.988	2.988	1.247
DIED	5	2.988	2.988	2.988	2.988	2.988	1.247

TABLE 3: NON-ADMITTED NON-MEDICARE ED (NOT OTHER COUNTRY) PATIENT PRICES

ED Classification	Fee
Country A&E SMO – public	\$509.00
Country A&E SMO - private	\$422.00
Large Country - public	\$330.00
Large Country - private	\$263.00
Other Metro - public	\$509.00
Specialist - public	\$509.00
Teaching - public	\$509.00

TABLE 4: OUTPATIENT (OP) WEIGHTS

Treatment or Care	Specialist	Teaching	Other Metro	Large Country	Other Country
Adolescent health	3.770	3.770	3.770	0.168	0.168
Allergy	1.770	0.915	1.002	0.079	0.079
Asthma	1.577	1.501	1.501	1.012	1.012
Audiology	0.628	0.564	0.909	0.390	0.390
Behavioural Medicine	1.518	1.518	1.518	0.208	0.208
Bone Marrow Transplant	6.084	6.084	6.084	6.084	6.084
Breast	1.351	1.351	1.351	2.915	1.378
Burns	1.682	1.870	1.870	1.293	0.572
Cardiac	2.901	1.029	0.888	0.091	0.091
Cardiac Surgery	1.516	1.516	1.516	0.091	0.091
Chemotherapy	10.005	5.230	5.230	5.602	5.602
Colorectal	0.791	0.791	0.933	0.232	0.533
CPU	1.063	0.804	0.804	0.804	0.804
Craniofacial	1.491	0.822	0.822	0.804	0.804
Dental	0.551	1.296	1.296	0.064	0.064
Dermatology	0.999	1.208	0.520	0.464	0.464
Diabetes	1.659	0.549	1.316	0.258	0.309
Diabetes Education	0.631	0.631	0.369	0.276	0.353
Diagnostic service	0	0	0	0	0
Ear Nose Throat	0.751	0.937	0.486	0.192	0.192
Eating Disorders	0.836	0.836	0.836	0.319	0.297
Endocrine	1.259	0.600	0.568	0.530	0.530
Endoscopy Bronchoscopy	8.256	8.256	8.256	8.531	8.531
Endoscopy Colonoscopy	20.126	6.336	6.336	6.788	6.788
Endoscopy Other	13.24	7.313	7.313	7.834	7.834
Endoscopy Oesophagoscopy	6.369	6.369	6.369	6.823	6.823
Endoscopy Panendoscopy	14.674	5.755	5.755	6.165	6.165
Endoscopy Sigmoidoscopy	10.482	10.482	10.482	11.229	11.229
Family Planning	1.425	1.010	1.010	0.583	0.583
Fracture	0.916	0.821	1.033	0.83	0.83
Gastroenterology	2.828	1.731	0.78	0.667	0.424
General Medical	1.727	1.134	1.134	0.928	0.323
General Surgery	1.424	1.128	0.583	0.232	0.533
Genetic	1.008	2.270	2.27	0.928	0.323
Geriatric	1.502	1.502	2.341	0.846	0.846
Gynaecology	0.884	0.980	0.628	0.206	0.248
Gynaecology Oncology	1.621	1.621	0.575	0.206	0.248
Haematology	2.94	2.963	0.519	0.296	0.425
Hepatobiliary	1.227	1.227	1.227	0.928	0.323
HIV	6.258	6.258	6.258	6.258	6.258
Hypertension	0.877	0.877	0.877	0.091	0.091

Treatment or Care	Specialist	Teaching	Other Metro	Large Country	Other Country
Immunology	2.483	0.915	0.915	0.655	0.655
Infectious Disease	2.702	1.186	1.186	0.928	0.323
Liver Transplant	2.683	1.183	1.183	1.183	1.183
Metabolic	2.81	2.81	2.81	2.888	2.888
Neonatal	2.228	2.214	2.214	0.388	0.388
Nephrology	3.151	2.584	2.23	0.983	0.983
Neurology	2.631	1.514	1.402	0.949	0.949
Neurosurgery	0.942	1.584	0.377	0.064	0.064
Nutrition/Dietetic	0.824	0.876	0.319	0.319	0.297
Obstetrics	0.87	0.975	0.603	0.479	0.377
Occupational Therapy	0.719	0.893	0.337	0.693	0.602
Oncology	3.913	2.435	2.185	0.586	0.586
Ophthalmology	0.804	0.575	0.382	0.093	0.303
Optometry	0.443	0.443	0.443	0.093	0.303
Orthopaedic	0.98	0.821	0.37	0.179	0.293
Orthoptics	0.213	0.376	0.376	0.376	0.376
Orthotics	1.122	1.693	0.729	1.87	1.87
Paediatric	0.901	0.901	2.031	0.168	0.168
Paediatric - Developmental/Disabilities	4.02	0.839	0.839	0.168	0.168
Paediatric Surgery	1.323	0.866	0.866	0.168	0.168
Pain	1.872	1.872	0.698	0.493	0.493
Palliative Care	0.343	0.343	0.343	0.928	0.323
Physiotherapy	0.415	0.29	0.236	0.436	0.221
Plastic Surgery	1.095	1.024	0.235	0.078	0.078
Podiatry	0.544	0.544	0.249	0.265	0.274
Pre-admission	0.903	1.304	1.378	1.083	0.447
Pre-anaesthesia	1.359	0.91	0.661	0.252	0.252
Prosthetics	3.559	3.559	3.559	2.625	2.625
Psychiatric	0.86	0.879	1.119	0.208	0.208
Psychology	1.114	1.114	0.605	0.479	0.479
Radiation Oncology	1.453	1.453	1.375	0.241	0.241
Rehabilitation	1.034	1.551	0.57	0.928	0.323
Renal Transplant	2.372	3.929	2.524	2.524	2.524
Respiratory	3.021	1.825	1.335	1.012	1.012
Rheumatology	2.113	1.293	0.672	0.064	0.064
Social work	0.343	0.782	0.671	0.54	0.861
Speech pathology	0.583	1.214	0.938	0.981	0.332
Spinal	1.423	0.948	0.948	0.232	0.533
Staff Vaccinations	0.155	0.839	0.839	0.514	0.514
Stomal Therapy	0.715	0.836	0.823	1.494	1.494
Termination of pregnancy	1.588	1.28	1.28	0.479	0.377
Thoracic Surgery	1.44	1.44	0.716	0.716	0.716
Treatment room	0.105	0.105	1.174	1.293	0.572
Urology	0.779	0.999	0.764	0.245	0.249
Vascular Surgery	0.931	0.931	0.988	0.546	0.546

TABLE 5: OUTPATIENT (OP) GROUP WEIGHTS

Treatment or Care	Specialist	Teaching	Other Metro	Large Country	Other Country
Adolescent health	1.325	1.325	0.803	0.471	0.643
Allergy	1.325	1.325	0.803	0.471	0.643
Asthma	1.325	1.325	0.803	0.471	0.643
Audiology	1.325	1.325	0.803	0.471	0.643
Behavioural Medicine	1.325	1.325	0.803	0.471	0.643
Bone Marrow Transplant	1.325	1.325	0.803	0.471	0.643
Breast	1.325	1.325	0.803	0.471	0.643
Burns	1.325	1.325	0.803	0.471	0.643
Cardiac	0.997	0.997	0.869	0.471	0.785
Cardiac Surgery	1.325	1.325	0.803	0.471	0.643
Chemotherapy	n/a	n/a	n/a	n/a	n/a
Colorectal	1.325	1.325	0.803	0.471	0.643
CPU	1.325	1.325	0.803	0.471	0.643
Craniofacial	1.325	1.325	0.803	0.471	0.643
Dental	1.325	1.325	0.803	0.471	0.643
Dermatology	1.325	1.325	0.803	0.471	0.643
Diabetes	1.325	1.325	0.803	0.351	0.643

Treatment or Care	Specialist	Teaching	Other Metro	Large Country	Other Country
Diabetes Education	0.814	0.814	0.803	0.471	0.643
Diagnostic service	0	0	0	0	0
Ear Nose Throat	1.325	1.325	0.803	0.471	0.643
Eating Disorders	1.325	1.325	0.803	0.471	0.643
Endocrine	1.325	1.325	0.803	0.471	0.643
Endoscopy Bronchoscopy	n/a	n/a	n/a	n/a	n/a
Endoscopy Colonoscopy	n/a	n/a	n/a	n/a	n/a
Endoscopy Other	n/a	n/a	n/a	n/a	n/a
Endoscopy Oesophagoscopy	n/a	n/a	n/a	n/a	n/a
Endoscopy Panendoscopy	n/a	n/a	n/a	n/a	n/a
Endoscopy Sigmoidoscopy	n/a	n/a	n/a	n/a	n/a
Family Planning	1.325	1.325	0.803	0.901	0.643
Fracture	1.325	1.325	0.803	0.471	0.643
Gastroenterology	1.325	1.325	0.803	0.471	0.643
General Medical	1.325	1.325	0.803	0.471	0.643
General Surgery	1.325	1.325	0.803	0.471	0.643
Genetic	1.325	1.325	0.803	0.471	0.643
Geriatric	1.325	1.325	0.803	0.471	0.643
Gynaecology	1.325	1.325	0.803	0.471	0.643
Gynaecology Oncology	1.325	1.325	0.803	0.471	0.643
Haematology	1.325	1.325	0.803	0.471	0.643
Hepatobiliary	1.325	1.325	0.803	0.471	0.643
HIV	1.325	1.325	0.803	0.471	0.643
Hypertension	1.325	1.325	0.803	0.471	0.643
Immunology	1.325	1.325	0.803	0.471	0.643
Infectious Disease	1.325	1.325	0.803	0.471	0.643
Liver Transplant	1.325	1.325	0.803	0.471	0.643
Metabolic	1.325	1.325	0.803	0.471	0.643
Neonatal	1.325	1.325	0.803	0.471	0.643
Nephrology	1.325	1.325	0.803	0.471	0.643
Neurology	1.325	1.325	0.803	0.471	0.643
Neurosurgery	1.325	1.325	0.803	0.471	0.643
Nutrition/Dietetic	1.044	1.044	0.803	2.577	0.643
Obstetrics	1.64	1.64	0.786	0.749	0.643
Occupational Therapy	1.325	1.325	0.803	0.257	0.643
Oncology	1.325	1.325	0.803	0.471	0.643
Ophthalmology	1.325	1.325	0.803	0.471	0.643
Optometry	1.325	1.325	0.803	0.471	0.643
Orthopaedic	1.325	1.325	0.803	0.471	0.643
Orthoptics	1.325	1.325	0.803	0.471	0.643
Orthotics	1.325	1.325	0.803	0.471	0.643
Paediatric	1.325	1.325	0.803	0.471	0.643
Paediatric - Developmental/Disabilities	0.95	0.95	0.803	0.471	0.643
Paediatric Surgery	1.325	1.325	0.803	0.471	0.643
Pain	2.699	2.699	0.803	0.471	0.643
Palliative Care	1.325	1.325	0.803	0.471	0.643
Physiotherapy	0.635	0.635	0.803	0.458	0.643
Plastic Surgery	1.325	1.325	0.803	0.471	0.643
Podiatry	1.325	1.325	0.803	0.471	0.643
Pre-admission	1.234	1.234	0.803	0.471	0.643
Pre-anaesthesia	1.325	1.325	0.803	0.471	0.643
Prosthetics	1.325	1.325	0.803	0.471	0.643
Psychiatric	1.325	1.325	1.131	0.471	0.643
Psychology	1.325	1.325	0.803	0.471	0.643
Radiation Oncology	1.325	1.325	0.803	0.471	0.643
Rehabilitation	0.171	0.171	0.803	0.471	0.643
Renal Transplant	1.325	1.325	0.803	0.471	0.643
Respiratory	1.325	1.325	0.803	0.471	0.643
Rheumatology	2.224	2.224	0.803	0.471	0.643
Social work	0.935	0.935	0.803	0.471	0.643
Speech pathology	1.325	1.325	0.803	0.471	0.643
Spinal	1.325	1.325	0.803	0.471	0.643
Staff Vaccinations	1.325	1.325	0.803	0.471	0.643
Stomal Therapy	1.325	1.325	0.803	0.471	0.643
Termination of pregnancy	1.325	1.325	0.803	0.471	0.643

Treatment or Care	Specialist	Teaching	Other Metro	Large Country	Other Country
Thoracic Surgery	1.325	1.325	0.803	0.471	0.643
Treatment room	1.325	1.325	0.803	0.471	0.643
Urology	1.325	1.325	0.803	0.471	0.643
Vascular Surgery	1.325	1.325	0.803	0.471	0.643

TABLE 6—OUTREACH WEIGHTS

Treatment or Care	Outreach
Acc & Emergency	1.83
Allied Health	0.68
Dental	0.88
Groups	1.12
Medical	1.1
Obstet & Gynae	0.69
Paediatrics	0.79
Psychiatry	1.03
Radiology	1
Radiotherapy	0
Surgical	0.57

SCHEDULE 4 —INCORPORATED HOSPITALS AND PUBLIC HOSPITAL SITES:

ACCOMMODATION, REHABILITATION, TRANSPORTATION AND RELATED FEES FOR COMPENSABLE OR NON-MEDICARE PATIENTS

1—Glenside Hospital facility

Fee for inpatient accommodation—per day or part day \$866.00

2—Hampstead Rehabilitation Hospital Facility

Head Injury Service—

(a) Inpatient—

(i) inpatient accommodation fee—per day or part day \$1 596.00
(ii) professional service fee (not payable by private patient)—per day or part day \$113.00

(b) Rehabilitation service for non-admitted patients

(i) assessment or treatment provided by a medical practitioner, per hour of attendance by the patient (maximum fee) \$346.00
(ii) individual assessment or treatment provided by a person who is not a medical practitioner, per hour of attendance by the patient (maximum fee) \$258.00
(iii) treatment as one of a group of patients provided by a person who is not a medical practitioner, per hour of attendance by the patient (maximum fee) \$110.00**3 – Country Domiciliary Care**

Domiciliary maintenance and care visit—

(a) attendance involving a service provided by a medical practitioner or other health professional (other than a paramedical aide)—per visit \$151.00
(b) any other attendance—per visit \$68.00**4—All incorporated hospitals and public hospital sites**

- (1) Where, in addition to providing a service referred to in this Schedule, a public hospital site transports, or arranges for the transportation of, a patient to or from (or between different facilities of) the public hospital site, the public hospital site may charge an additional fee equal to the cost to the public hospital site of providing, or arranging for the provision of, that transportation
- (2) Subclause (2) does not apply to the transportation of a patient with a retrieval team provided by a public hospital site where a retrieval fee for the provision of such a team by the public hospital site during transportation is applicable under Schedule 1 or 2

SCHEDULE 4A—INCORPORATED HOSPITALS AND PUBLIC HOSPITAL SITES:

AUSTRALIAN CRANIO FACIAL UNIT AND RELATED FEES

1—Interpretation

In this Schedule, unless the contrary intention appears—

aliquot public non-Medicare patient (aliquot patient) means a public patient—

- (a) who is not a compensable patient or Medicare patient; and
- (b) who the Australian Cranio Facial Unit has undertaken in writing to admit for specified treatment or care as an aliquot patient for a specified fee;

Australian Cranio Facial Unit means the Australian Cranio Facial Unit of the Women's and Children's Hospital;*occasion of service* means an occasion on which treatment or care is provided to a non-admitted patient and includes any diagnostic or imaging services performed as part of that treatment or care;*South Australian Government Funded public non-Medicare patient (SAG patient)* means a public patient—

- (a) who is not a compensable or Medicare patient; and
- (b) who the Australian Cranio Facial Unit has undertaken in writing to admit for specified treatment or care as a SAG patient for no fee;

Women's and Children's Hospital means the Women's and Children's Hospital facility of the Women's and Children's Health Network.

2—Fee for SAG patient

(1) No fee is to be charged by a public hospital site for Australian Cranio Facial Unit or related treatment or care of a South Australian Government Funded public non-Medicare patient.

(2) In this clause—

Australian Cranio Facial Unit or related treatment or care, in relation to a SAG patient, means the following:

- (a) a period of treatment, care and accommodation of an admitted patient by the Australian Cranio Facial Unit, or an occasion of service provided to a non-admitted patient by that Unit, where the treatment, care and accommodation, or occasion of service, forms part of the treatment or care for which the patient was admitted as a SAG patient;
- (b) a period of treatment, care and accommodation of an admitted patient by a public hospital site, or an occasion of service provided to a non-admitted patient by a public hospital site, where the treatment, care and accommodation, or occasion of service, is arranged by the Australian Cranio Facial Unit and is related to treatment or care of the patient by that Unit;
- (c) accommodation for a patient between or following admissions or occasions of service referred to above where the Australian Cranio Facial Unit determines that it is necessary for the proper treatment and care of the patient for the patient to remain in this State during that period;
- (d) accommodation for one escort of a patient while the patient is an admitted patient of a public hospital site or during a period referred to in paragraph (c);
- (e) transportation of a patient between public hospital sites or between different facilities of a public hospital site,

but does not include the following:

- (f) the provision of meals to an escort of a patient;
- (g) the provision of meals to a patient other than while he or she is an admitted patient;
- (h) transportation of a patient or escort to or from a public hospital site (other than as specified in paragraph (e)).

3—Fee for aliquot patient

(1) The fee to be charged by a public hospital for Australian Cranio Facial Unit treatment or care of an aliquot public non-Medicare patient is \$54 998.

(2) In this clause—

Australian Cranio Facial Unit treatment or care, in relation to an aliquot patient, means the following:

- (a) a period of treatment, care and accommodation of an admitted patient by the Australian Cranio Facial Unit, or an occasion of service provided to a non-admitted patient by that Unit, where the treatment, care and accommodation, or occasion of service, forms part of the treatment or care for which the patient was admitted as an aliquot patient;
- (b) a period of treatment, care and accommodation of an admitted patient by any other part of the Women's and Children's Hospital, or an occasion of service provided to a non-admitted patient by any other part of that Hospital, where the treatment, care and accommodation, or occasion of service, is arranged by the Australian Cranio Facial Unit and is related to treatment or care of the patient by that Unit;
- (c) accommodation for a patient between or following admissions or occasions of service referred to above where the Australian Cranio Facial Unit determines that it is necessary for the proper treatment and care of the patient for the patient to remain in this State during that period;
- (d) accommodation for one escort of a patient while the patient is an admitted patient of the Women's and Children's Hospital (whether in the Australian Cranio Facial Unit or otherwise) or during a period referred to in paragraph (c),

but does not include the following:

- (e) the provision of meals to an escort of a patient;
- (f) the provision of meals to a patient other than while he or she is an admitted patient of the Women's and Children's Hospital (whether in the Australian Cranio Facial Unit or otherwise);
- (g) any transportation of a patient or escort.

SCHEDULE 5—CLASSIFICATION OF PUBLIC HOSPITAL SITES

Public hospital site classifications for emergency department (ED) services and outpatient (OP) services.

Incorporated hospitals and Public Hospital Sites	ED type	OP type
Northern Adelaide Local Health Network Incorporated		
• Lyell McEwin Health Service facility	Teaching	Teaching
• Modbury Hospital facility	Teaching	Teaching
Southern Adelaide Local Health Network Incorporated		
• Flinders Medical Centre Facility	Teaching	Teaching
• Repatriation General Hospital facility	Teaching	Teaching
• Noarlunga Hospital facility	Other Metro	Other Metro
Central Adelaide Local Health Network Incorporated		
• Royal Adelaide Hospital facility	Teaching	Teaching
• Hampstead Rehabilitation facility	Teaching	Teaching
• The Queen Elizabeth Hospital facility	Teaching	Teaching
• St Margaret's Hospital facility	Other Metro	Other Metro
Women's and Children's Health Network Incorporated		
• Women's and Children's Hospital facility (Paediatric)	Specialist	Specialist
• Women's and Children's Hospital facility (Women's)	Other Metro	Teaching

Incorporated hospitals and Public Hospital Sites	ED type	OP type
Country Health SA Local Health Network Incorporated		
Barossa Hills Fleurieu Local Health Network Incorporated		
• CHSA Angaston & District Hospital facility	Other Country	Other Country
• CHSA Eudunda Hospital facility	Other Country	Other Country
• CHSA Gawler Health Service (Public) facility	Other Country	Large Country
• CHSA Gumeracha District Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Kangaroo Island General Hospital facility	Other Country	Other Country
• CHSA Kapunda Hospital facility	Other Country	Other Country
• CHSA Mt Barker District Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Mt Pleasant District Hospital facility	Other Country	Other Country
• CHSA Strathalbyn & District Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Tanunda War Memorial Hospital facility	Other Country	Other Country
Eyre and Far North Local Health Network Incorporated		
• CHSA Ceduna District Hospital facility (Murat Bay)	Other Country	Other Country
• CHSA Cleve District Hospital facility	Other Country	Other Country
• CHSA Coober Pedy Hospital facility	Other Country	Other Country
• CHSA Cowell District Hospital facility	Other Country	Other Country
• CHSA Cummins and District Memorial Hospital facility	Other Country	Other Country
• CHSA Elliston Hospital (also known as Mid-West Health, Elliston) facility	Other Country	Other Country
• CHSA Kimba District Hospital facility	Other Country	Other Country
• CHSA Oodnadatta Hospital facility	Other Country	Other Country
• CHSA Pt Lincoln Hospital facility	Other Country	Other Country
• CHSA Streaky Bay Hospital facility	Other Country	Other Country
• CHSA Tumby Bay Hospital facility	Other Country	Other Country
• CHSA Wudinna Hospital facility (also known as Mid-West Health, Wudinna)	Other Country	Other Country
Flinders and Upper North Local Health Network Incorporated		
• CHSA Andamooka Community Health Services facility	Other Country	Other Country
• CHSA Hawker Memorial Hospital facility	Other Country	Other Country
• CHSA Leigh Creek Hospital facility	Other Country	Other Country
• CHSA Marree Hospital facility	Other Country	Other Country
• CHSA Pt Augusta Hospital facility	Large Country	Large Country
• CHSA Quorn & District Memorial Hospital facility	Other Country	Other Country
• CHSA Roxby Downs Health Service facility	Other Country	Other Country
• CHSA Whyalla Hospital & Health Service facility	Large Country	Large Country
Riverland Mallee Coorong Local Health Network Incorporated		
• CHSA Barmera District Health Services facility	Other Country	Other Country
• CHSA Berri Hospital facility (also known as Riverland Regional Health Service, Berri)	Other Country	Other Country
• CHSA Karoonda and District Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Lameroo District Health Services facility	Other Country	Other Country
• CHSA Loxton Hospital Complex facility	Other Country	Other Country
• CHSA Mannum District Hospital facility	Other Country	Other Country
• CHSA Meningie & Districts Memorial Hospital and Health Service facility	Other Country	Other Country
• CHSA Murray Bridge Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Pinnaroo Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Renmark & Paringa District Hospital facility	Other Country	Other Country
• CHSA Tailem Bend District Hospital facility	Other Country	Other Country
• CHSA Waikerie Health Services facility	Other Country	Other Country
South East Local Health Network Incorporated		
• CHSA Bordertown Memorial Hospital facility	Other Country	Other Country
• CHSA Kingston Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Millicent and District Hospital facility	Other Country	Other Country
• CHSA Mt Gambier Regional Health Services facility	Country A&E SMO	Large Country
• CHSA Naracoorte Health Services facility	Other Country	Other Country

Incorporated hospitals and Public Hospital Sites	ED type	OP type
• CHSA Penola War Memorial Hospital facility	Other Country	Other Country
• CHSA South Coast District Hospital facility (Victor Harbor)	Other Country	Other Country
Yorke and Northern Local Health Network Incorporated		
• CHSA Balaklava Soldiers' Memorial District Hospital facility	Other Country	Other Country
• CHSA Booleroo Centre District Hospital facility	Other Country	Other Country
• CHSA Burra Hospital facility	Other Country	Other Country
• CHSA Clare District Hospital facility	Other Country	Other Country
• CHSA Crystal Brook District Hospital facility	Other Country	Other Country
• CHSA Jamestown Hospital facility	Other Country	Other Country
• CHSA Laura and District Hospital facility	Other Country	Other Country
• CHSA Maitland Hospital facility (also known as Central Yorke Peninsula Hospital)	Other Country	Other Country
• CHSA Minlaton District Hospital facility	Other Country	Other Country
• CHSA Northern Yorke Peninsula Health Service facility (also known as Wallaroo Hospital)	Other Country	Other Country
• CHSA Orroroo and District Health Service facility	Other Country	Other Country
• CHSA Peterborough Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Pt Broughton District Hospital & Health Services facility	Other Country	Other Country
• CHSA Pt Pirie Regional Health Service facility	Large Country	Large Country
• CHSA Riverton District Soldiers' Memorial Hospital facility	Other Country	Other Country
• CHSA Snowtown Memorial Hospital facility	Other Country	Other Country
• CHSA Yorketown Hospital facility (also known as Southern Yorke Peninsula Health Service)	Other Country	Other Country

HEALTH CARE ACT 2008

Fees and Charges

I, STEPHEN WADE, Minister for Health and Wellbeing, hereby give notice pursuant to section 44 of the *Health Care Act 2008*, of the fees in the list attached to apply to a Medicare patient who is not a compensable patient.

These fees will operate from 11 July 2019 until I make a further Notice under section 44 of the Act.

Dated: 23 June 2019

HON STEPHEN WADE MLC
Minister for Health and Wellbeing

1— Interpretation

(1) unless the contrary intention appears –

admitted patient means a patient of a public hospital site who has undergone the formal admission process of the public hospital site;

Australian Government Department of Health Schedule of Fees and Charges for Residential and Home Care is a schedule issued by the Australian Government Department of Health which contains the maximum daily fees for residential care and for home care (in an accredited aged care facility), in addition to income thresholds and caps on income tested care fees;

Commonwealth benefit, in relation to a patient, means the aggregate of the following amounts:

(a) the maximum amount (expressed on a daily basis) payable as an age pension under the *Social Security Act 1991* of the Commonwealth to a person who is not a member of a couple within the meaning of that Act, excluding the amount of any pharmaceutical allowance payable under that Act; and

(b) —

(i) if the patient receives rent assistance under that Act—the amount (expressed on a daily basis) received; or

(ii) if the patient is not entitled to an age pension or disability support pension under that Act—the maximum amount (expressed on a daily basis) payable as rent assistance under that Act;

hospital in the home service, in relation to a public hospital site, means treatment or care provided by the public hospital site to a patient at a location outside of the public hospital site's premises (being treatment or care provided as a direct substitute for treatment or care that would normally be provided as an inpatient service on the public hospital site's premises);

Hospital Nursing Home Service patient means a patient who is transitioning accommodation from accredited aged care residential facilities to a public hospital facility for reasons other than for specific clinically required hospital treatment or a patient who is admitted to an SA Health hospital site having been assessed and determined as in need of aged care residential services consistent with those typically provided by an accredited aged care facility. These patients are not long-stay patients and should be charged from their first day in the facility;

incorporated hospital means a hospital incorporated under the *Health Care Act 2008*;

long stay patient means a patient who has been an admitted patient in a public hospital site for a continuous period exceeding 35 days;

Medicare patient means a patient who is an eligible person for the purpose of receiving medical benefits under the *Health Insurance Act 1973* of the Commonwealth;

overnight stay patient means an admitted patient of a public hospital site who remains an admitted patient of the public hospital site until a day subsequent to the day of his or her admission;

patient means a person to whom a public hospital site provides medical or diagnostic services or other treatment or care and includes a person to whom a public hospital site provides outreach services;

private, in relation to a patient, connotes that the patient receives medical or diagnostic services from a medical practitioner selected by the patient;

public, in relation to a patient, connotes that the patient receives medical or diagnostic services from a medical practitioner selected by the public hospital site;

public hospital site means a hospital facility which is operated by and is part of an incorporated hospital and which can have buildings and facilities at more than one location in the State;

same day patient means an admitted patient of a public hospital site who, on the same day, is both admitted to and leaves the care of the public hospital site (whether on formal discharge by the public hospital site or voluntary discharge by the patient);

single room, in relation to the accommodation of a patient, means the accommodation of the patient in a room in which he or she is the only patient.

- (2) a patient will be regarded as being acutely ill during a particular period if a medical practitioner has certified that the patient will require extensive medical treatment and supervision during that period.
- (3) A certificate referred to in subsection (2) remains in force for the period specified in the certificate (not exceeding 30 days) or, if no period is specified, for a period of 30 days.

1—Fees for services provided to Medicare patients

- (1) The fee to be charged by a public hospital site for a service of a kind set out in the Schedule provided to a Medicare patient who is not a compensable patient is as set out in the Schedule.
- (2) A person who is—
 - (a) a resident of a State or Territory of the Commonwealth other than South Australia; or
 - (b) a member of the armed forces of the Commonwealth; or
 - (c) entitled to a benefit under the *Veterans' Entitlements Act 1986* of the Commonwealth, may, with the approval of the Minister, be released from liability to pay the fees contained in the schedule.
- (3) A public hospital site may discount payment of, or remit, the whole or any part of a fee payable to it.

SCHEDULE—FEES FOR SERVICES PROVIDED TO MEDICARE PATIENTS BY INCORPORATED HOSPITALS AND PUBLIC HOSPITAL SITES

Services	Fee (per day)
1. For the accommodation, maintenance, care and treatment at a public hospital site of a public overnight stay patient	no fee
2. For the accommodation, maintenance and care at a public hospital site of a private overnight stay patient—	
(a) where the patient requests and subsequently receives single room accommodation (maximum fee/day)	\$624.00
(b) in any other case	\$362.00
3. For the accommodation, maintenance, care and treatment at a public hospital site of a public patient who is a same day patient	no fee
4. For the accommodation, maintenance and care at a public hospital site of a private patient who is a same day patient—	
(a) for gastro-intestinal endoscopy or other minor surgical and non-surgical procedures that do not normally require an anaesthetic (Band 1)	\$262.00
(b) for procedures (other than Band 1 procedures) carried out under local anaesthetic with no sedation given where the actual time in the theatre is less than one hour (Band 2)	\$301.00
(c) for procedures (other than Band 1 procedures) carried out under general or regional anaesthesia or intravenous sedation where the actual time in the theatre is less than one hour (Band 3)	\$331.00
(d) for any procedures carried out under general or regional anaesthesia or intravenous sedation where the actual time in the theatre is one hour or more (Band 4)	\$362.00
5. For the accommodation, maintenance, care and treatment at a public hospital site of a public long stay patient who is acutely ill	no fee
6. For the accommodation, maintenance, care and treatment at a public hospital site of a public long stay patient who is not acutely of the ill, excluding category 8	87.5 per cent of the Commonwealth Benefit
7. For the accommodation, maintenance, care and treatment at a public hospital site of a private long stay patient who is not acutely ill	\$122.00 plus 87.5 per cent of the Commonwealth Benefit
8. For Hospital Nursing Home Service patients. These patients are not long-stay patients and should be charged from their first day at the public hospital site.	equivalent to the 'Australian Government Department of Health Schedule of Fees and Charges for Residential and Home Care'
9. For hospital in the home services provided by a public hospital site to a private patient	\$191.00 (maximum fee/day)

Services	Fee (per day)
10. Pharmaceutical Reform arrangements under the agreement between the South Australian and the Australian Government the following fees apply for pharmaceuticals provided to admitted patients on discharge:	
(a) For the supply of Pharmaceutical Benefit Scheme items (per item).	the community co-payment rate for pharmaceuticals as set under the Commonwealth National Health Act 1953 each year on 1 January
(b) For the supply of non-Pharmaceutical Benefit Scheme items (per item)	an amount that is the cost to the public hospital (using a full cost recovery principle) for supply of that item

HEALTH CARE ACT 2008

SECTION 68

Notice by the Chief Executive

TAKE notice that I, Dr Christopher McGowan, Chief Executive of the Department for Health and Wellbeing, do hereby specify, pursuant to section 68 (1) of the *Health Care Act 2008*, that the classes of incident that will constitute an 'adverse incident' for the purposes of Part 8 of the *Health Care Act 2008* of South Australia are:

- The death of a patient unrelated to the natural course of the person's illness and differing from the immediate expected outcome of the patient's health care management;
- 'Sentinel Events', namely:
 - Surgery or other invasive procedure performed on the wrong site resulting in serious harm or death
 - Surgery or other invasive procedure performed on the wrong patient resulting in serious harm or death
 - Wrong surgical or other invasive procedure performed on a patient resulting in serious harm or death
 - Unintended retention of a foreign object in a patient after surgery or other invasive procedure resulting in serious harm or death
 - Haemolytic blood transfusion reaction resulting from ABO incompatibility resulting in serious harm or death
 - Suspected suicide of a patient in an acute psychiatric unit or acute psychiatric ward
 - Medication error resulting in serious harm or death
 - Use of physical or mechanical restraint resulting in serious harm or death
 - Discharge or release of an infant or child to an unauthorised person
 - Use of an incorrectly positioned oro- or naso- gastric tube resulting in serious harm or death
- The abduction of an infant/child from a hospital facility,
- An intrauterine death that may be related to a system failure in health care delivery,
- The stillbirth¹ of an infant that may be related to a system failure in health care delivery,
- The suspected:
 - homicide or suicide, or
 - attempted homicide or suicide,
 committed by a person who has received care or treatment from a health service entity where there are reasonable clinical grounds to suspect a connection between the death and the care or treatment provided by the entity;
- The suspected suicide or suspected attempted suicide of a person in custody applying the definition of 'custody' in the Coroners Act 2003 (SA).
- An incident where a patient:
 - suffers a major permanent loss of function (sensory, motor, physiologic or intellectual) unrelated to the natural course of the patient's illness and differing from the expected outcome of the patient's health care management,
 - suffers significant disfigurement as a result of the incident;
 - is or was at significant risk due to being absent against medical advice;
 - who, whilst detained, has:
 - without leave, left the place at which he or she has been detained, or
 - having been absent with leave from the place at which he or she has been detained, failed to return at the conclusion of the period of leave,
 and has been at significant risk during the period of absence or unauthorised absence.
- An incident or occurrence where the incident or occurrence has 'system wide safety implications', namely one that involves a systems failure² or multiple systems failure that does or has the potential to compromise the safety of a patient.

AND otherwise an incident or occurrence which is not consistent with the routine health care of a patient or client or the routine operation of the health services entity providing the health care and which does or has the potential to result in harm to a person or persons receiving health care.

¹ as defined by section 4 of the *Births, Deaths and Marriages Registration Act 1996* (SA)

² A fault, breakdown, or dysfunction within operational methods, processes, or infrastructure, EXPLANATORY NOTES—Patient Safety Management Systems—Australian Council for Safety and Quality in Health Care, May 2005.

Dated: 28 June 2019

DR CHRISTOPHER MCGOWAN
Chief Executive
Department for Health and Wellbeing

HOUSING IMPROVEMENT ACT 2016

Rent Control Revocations

Whereas the Minister for Human Services Delegate is satisfied that each of the houses described hereunder has ceased to be unsafe or unsuitable for human habitation for the purposes of the *Housing Improvement Act 2016*, notice is hereby given that, in exercise of the powers conferred by the said Act, the Minister for Human Services Delegate does hereby revoke the said Rent Control in respect of each property.

Address of Premises	Allotment Section	Certificate of Title Volume/Folio
12 Hunter Crescent, Salisbury North SA 5108	Allotment 163 Deposited Plan 4596 Hundred of Munno Para	CT5593/729
24 Dorset Street, Brahma Lodge SA 5109	Allotment 82 Deposited Plan 6881 Hundred of Yatala	CT5234/500
29 Lovey Road, Penfield SA 5121 Lot 302 Womma Road, Penfield	Allotment 302 Deposited Plan 19546 Hundred of Munno Para	CT5158/703
134 Penfold Road, Wattle Park SA 5066	Allotment 3 Deposited Plan 5711 Hundred of Adelaide	CT5171/169

Dated: 11 July 2019

CRAIG THOMPSON
Acting Housing Regulator and Registrar
Housing Safety Authority, SAHA
Delegate of Minister for Human Services

JUSTICES OF THE PEACE ACT 2005

SECTION 4

Notice of Appointment of Justices of the Peace for South Australia by the Commissioner for Consumer Affairs

I, Dini Soulio, Commissioner for Consumer Affairs, delegate of the Attorney-General, pursuant to section 4 of the *Justices of the Peace Act 2005*, do hereby appoint the people listed as Justices of the Peace for South Australia as set out below:

For a period of ten years for a term commencing on 16 July 2019 and expiring on 15 July 2029:

Ian Kenneth ADAMSON
Jon Bennett ALTON
Bartolomeo BALDI
Terri-Lee BOYD
Cheryle Ann BRADFORD
Wendy Kay BROWN
Ian Gordon BUCKLEY
Heather Janet CLELAND
Ian William DALES
Iva Gonda DENTON
Keryn Joy EDEN
Geoffrey Lennard GOWER
Timothy John GRANT-ALLAN
Nicholas GRGURINOVICH
Richard Louis HAASE
Elaine Mary HALL
Susan Elizabeth HARRISON
George William Mackenzie HOBBS
Jana ISEMONGER
Julie-Anne Rose JACOBS
Mark Anthony JOHNSTONE
Scott Stephen KEELEY
Karen Louise MEMMLER
Malcolm Kingsley MILLS
Peter Francis MOREL
David James O'DWYER
Ivan Peter OULIANOFF
Davina Cherie QUIRKE
Hussain RAZAIAT
Pamela Ann ROBERTSON
Scott Michael ROBERTSON
Mark Randall SKANES
Daniel Shane Earl TUMMINELLO
Peter Robert WATSON

Dated: 4 July 2019

DINI SOULIO
Commissioner for Consumer Affairs
Delegate of the Attorney-General

MINING ACT 1971

Extractive Minerals Lease

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: Stephen Hines and Alecia Hines
Claim Number: 4468

Location: Allotment 10, Deposited Plan 48952, Hundred of Stirling (Keith area, approx. 38 km northwest of Bordertown)
 Area: 2.81 hectares approximately
 Purpose: Construction Materials (Calcrete and Limestone)
 Reference: 2018/1461

To arrange an inspection of the proposal at the Department for Energy and Mining, please call the Department on 08 8463 3103.

A copy of the proposal has been provided to the Tatiara District Council and an electronic copy of the proposal can be found on the Department for Energy and Mining website: http://energymining.sa.gov.au/minerals/mining/public_notices_mining

Written submissions in relation to this application are invited to be received at the Department for Energy and Mining, Mining Regulation, Attn: Business Support Officer, GPO Box 320 ADELAIDE SA 5001 or dem.miningregrehab@sa.gov.au by no later than **8 August 2019**.

The delegate of the Minister for Energy and Mining is required to have regard to these submissions in determining whether to grant or refuse the application and, if granted, 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.

Dated: 11 July 2019

J MARTIN
 Mining Registrar
 Department for Energy and Mining
 Delegate of the Minister for Energy and Mining

MINING ACT 1971

Mineral Lease

Notice is hereby given in accordance with Section 35A(1) of the *Mining Act 1971*, that an application for a mineral lease over the undermentioned mineral claim has been received.

PROJECT: Bird in Hand Gold Project
 APPLICANT: Terramin Exploration Pty Ltd (ACN 122 765 708)
 CLAIM NUMBER: MC 4473
 LOCATION: Allotment Pieces 11 and 12 Filed Plan 157732, Allotment 91 Filed Plan 213900, Allotment 1 Filed Plan 217736, Allotment 99 Filed Plan 215876, Allotment 62 Filed Plan 156597, Allotment 63 Filed Plan 156598, Allotment 99 Filed Plan 156734, Allotment Pieces 101 and 102 Deposited Plan 56211, Allotment 92 Filed Plan 216650, Allotments 30 to 42 Filed Plan 218258, Allotment 10 Filed Plan 157731, Allotment 92 Filed Plan 156727 and Road Reserve, Hundreds of Onkaparinga and Kanmantoo. (Woodside area – approximately 5 km south-southeast of Lobethal)
 AREA: 194.78 hectares approximately
 PURPOSE: Recovery of Gold and Silver
 REFERENCE: 2019/1021

Notice is also hereby given in accordance with Section 53(2) of the *Mining Act 1971*, that an application for a miscellaneous purposes licence has been received:

PROJECT: Bird in Hand Gold Project
 APPLICANT: Terramin Australia Limited (ACN 062 576 238)
 LOCATION: Allotments 11, 12 and 14, Deposited Plan 77134 and Road Reserve, Hundred of Strathalbyn. (Strathalbyn area – approximately 10 km southeast of Macclesfield)
 AREA: 79.66 hectares approximately
 PURPOSE: Purpose of ore processing and tailings storage facilities
 REFERENCE: 2019/0826

The application for a mineral lease near Woodside and a miscellaneous purposes licence near Strathalbyn are components of the Bird in Hand gold project. The applications include a mining proposal and management plan.

Written submissions are now invited from the public on these applications, which may be accessed as follows:

- Electronic copies can be downloaded from http://www.energymining.sa.gov.au/minerals/mining/public_notices_mining
- A printed copy is available for viewing on request at the Department for Energy and Mining - please call the Department on 08 8463 3103 to arrange. A printed copy of the proposal and management plan has also been provided to the Adelaide Hills Council and Alexandrina Council.

Submissions may be made easily online via the Department for Energy and Mining website http://energymining.sa.gov.au/bird_in_hand_gold_project_consultation or posted to Business Support Officer, DEM – Mining Regulation, GPO Box 320, Adelaide SA 5001. Submissions must be received no later than 20 September 2019.

The http://energymining.sa.gov.au/bird_in_hand_gold_project_consultation webpage contains further information about the applications, public consultation and assessment processes. The guide also details how Government will manage all submissions including personal information.

The Minister for Energy and Mining will have regard to written submissions in determining whether to grant or refuse the mineral lease and miscellaneous purposes licence applications, and, if granted the terms and conditions of the mineral lease and miscellaneous purposes licence.

When you make a written submission, that submission becomes a public record. Your submission will be provided to the applicants and will be made available for public inspection.

Dated: 11 July 2019

J MARTIN
 Mining Registrar as delegate for the Minister for Energy and Mining
 Department for Energy and Mining

MINING ACT 1971

Mineral Lease

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

Applicant: Jose Alpoim Meneses Paim de Bruges
 Claim Number: 4466
 Location: Section 60, Hundred of Markaranka (Taylorville area, approx. 4 km north of Waikerie)
 Area: 30.37 hectares approximately
 Purpose: Industrial Minerals (Dimension Stone) and Construction Materials (Sand, Calcrete and Limestone)
 Reference: 2018/0536

To arrange an inspection of the proposal at the Department for Energy and Mining, please call the Department on 08 8463 3103.

A copy of the proposal has been provided to the District Council of Loxton Waikerie and an electronic copy of the proposal can be found on the Department for Energy and Mining website: http://energymining.sa.gov.au/minerals/mining/public_notices_mining

Written submissions in relation to this application are invited to be received at the Department for Energy and Mining, Mining Regulation, Attn: Business Support Officer, GPO Box 320 ADELAIDE SA 5001 or dem.miningregrehab@sa.gov.au by no later than **8 August 2019**.

The delegate of the Minister for Energy and Mining is required to have regard to these submissions in determining whether to grant or refuse the application and, if granted, 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.

Dated: 11 July 2019

J MARTIN
 Mining Registrar
 Department for Energy and Mining
 Delegate of the Minister for Energy and Mining

MINING ACT 1971

Notice pursuant to section 29(1a) and 29(5)(b)(ii)

NOTICE is hereby given that the Notice under the *Mining Act 1971* ("the Act") published on 12 December 2014 in the *South Australian Government Gazette* ("the Gazette") at page 4603, is revoked in respect of land identified in the Schedule.

This notice becomes effective 11 July 2019.

THE SCHEDULE

EL No	Locality	Area (km ²)
4258	Port Wakefield area approximately 90km north-northwest of Adelaide	315

Dated: 11 July 2019

J MARTIN
 Mining Registrar
 Delegate of the Minister for Energy and Mining

MINING ACT 1971

Notice pursuant to section 29(1a) and 29(5)(b)(ii)

NOTICE is hereby given that the Notice under the *Mining Act 1971* ("the Act") published on 11 December 2014 in the *South Australian Government Gazette* ("the Gazette") at page 6655, is revoked in respect of land identified in the Schedule.

This notice becomes effective 11 July 2019.

THE SCHEDULE

EL No	Locality	Area (km ²)
4845	Lake Bumbunga area – Immediately northeast of Lochiel	15

Dated: 11 July 2019

J MARTIN
 Mining Registrar
 Delegate of the Minister for Energy and Mining

MINING ACT 1971

Notice pursuant to section 29(1a) and 29(5)(b)(ii)

NOTICE is hereby given that:

1. Pursuant to subsection 29(1a) of the *Mining Act 1971* ("the Act") no applications may be made for corresponding licences over the land identified in Columns 1, 2, 3 and 6 of the Schedule during the succeeding period listed in Column 4 of the Schedule.
2. Applications for corresponding licences may be made during the period listed in Column 5, and during that period, pursuant to subsection 29(5)(b)(ii) of the Act, subsection 29(4) of the Act will not apply in relation to any such applications.
3. Plans and coordinates for the land identified in Columns 1, 2, 3 and 6 of the Schedule can be obtained at the DEM Minerals website: http://energymining.sa.gov.au/minerals/exploration/public_notices/exploration_release_areas_eras or by phoning Mineral Tenements on (08) 8463 3103.
4. This notice becomes effective 11 July 2019.

THE SCHEDULE

Column 1 ERA No	Column 2 Locality	Column 3 Area (km ²)	Column 4 Moratorium Period	Column 5 Application Open Dates	Column 6 ERA Specific Criteria
ERA 1074	Port Wakefield area approx 50km northwest of Two Wells	345	11 July 2019 - 03 November 2019	4 – 8 November 2019	Bowmans Lignite Deposit (Southern)
ERA 1075	Bumbunga area approximately 30km north of Port Wakefield	153	11 July 2019 - 03 November 2019	4 – 8 November 2019	Lochiel Lignite Deposit (part) (Northern)
ERA 1076	Bumbunga Lake area - Immediately northeast of Lochiel	15	11 July 2019 - 03 November 2019	4 – 8 November 2019	Lochiel Lignite Deposit (part) subsurface rights only – Lake Bumbunga

Dated: 11 July 2019

J MARTIN
Mining Registrar
Delegate of the Minister for Energy and Mining

Note 1

The effect of this notice is that:

- No applications for a corresponding licence may be made during the period 11 July 2019 to 3 November 2019.
- Applications for a corresponding licence may be made from 4 to 8 November 2019 (inclusive).
- Applications for a corresponding licence made between 4 to 8 November 2019 (inclusive) will not be dealt with under subsection 29(4) of the Act, but under subsection 29(6) of the Act, which is on a merits basis.
- If no applications for a corresponding licence are made between 4 to 8 November 2019 (inclusive) applications for a corresponding licence made from 9 November 2019 onwards will be dealt with under subsection 29(4).

South Australia

Motor Vehicles (Scheme under which Approved Insurers Indemnify Nominal Defendant Liabilities) Notice 2019

under section 119 of the *Motor Vehicles Act 1959*

I, Robert LUCAS, Treasurer, note that:

1. I (as successor to the Minister for Finance) am the delegate of the Minister to whom the *Motor Vehicles Act 1959* (**MV Act**) is committed (being the Minister for Transport, Infrastructure and Local Government as successor to the Minister for Transport and Infrastructure) pursuant to an Instrument of Delegation dated 20 June 2013 in respect of the powers and functions under section 119 of the MV Act.
2. Section 119(1) of the MV Act empowers me to publish a scheme under which all insurers approved to provide compulsory third party insurance (**CTPI**) under Part 4 of the MV Act will contribute money in proportions provided for in the scheme for:
 - (a) satisfying claims made, or judgments pronounced, against the nominal defendant under Part 4 of the MV Act; and
 - (b) otherwise indemnifying the nominal defendant against payments made, and costs incurred, in respect of claims under Part 4 of the MV Act,
 (each, a **Nominal Defendant Claim**).
3. On 4 December 2015 the then Minister for Finance approved four private insurers to provide CTPI from 1 July 2016 (**Approved Insurers**). From 1 July 2016, the Motor Accident Commission (**MAC**) established under the *Motor Accident Commission Act 1992* (SA) ceased its function of being the sole approved insurer under Part 4 of the MV Act.

4. Each Approved Insurer is party to a CTP Insurer Deed, being an undertaking and an agreement for the purposes of section 101(4) of the MV Act, under which they have agreed to indemnify liabilities incurred by the nominal defendant being Nominal Defendant Claims. The CTP Insurer Deed has in relevant respects replaced an Industry Deed which applied from 1 July 2016.
5. In December 2018, I determined a Scheme pursuant to section 119 of the MV Act in respect of Nominal Defendant Claims, replacing a Scheme which applied from 1 July 2016. The references to clauses in the Industry Deed in that Scheme are no longer accurate and so it is now necessary for that Scheme to be updated.

By this *Gazette* Notice, I, the Treasurer, pursuant to section 119 of the MV Act hereby:

- (a) revoke all previous Schemes made by me or predecessor Minister pursuant to section 119 of the MV Act, with effect from the date of Gazettal of this Notice; and
 - (b) determine a new Scheme, which comes into operation on 1 July 2019, under which Approved Insurers and MAC indemnify liabilities incurred by the nominal defendant comprising Nominal Defendant Claims in accordance with items 6 - 8 of this Notice.
6. Subject to item 8 of this Notice, Nominal Defendant Claims must be satisfied as follows:
- (a) Each Approved Insurer:
 - (i) must meet and pay any Nominal Defendant Claim allocated to the Approved Insurer; and
 - (ii) may retain any sum awarded to the nominal defendant or recovered from the claimant in connection with a Nominal Defendant Claim allocated to the Approved Insurer,provided that:
 - (b) each Approved Insurer who handles a Nominal Defendant Claim which has been allocated to it is not entitled to recover from the nominal defendant any amount incurred or paid by it in handling the claim, but the Approved Insurer may retain any legal or other costs recovered from the claimant in relation to the claim.
 - (c) The MAC:
 - (i) remains liable for any Nominal Defendant Claim where death, or bodily injury, has been caused by, or has arisen out of the use of, a motor vehicle while MAC was the sole approved insurer under Part 4 of the MV Act (**pre-1 July 2016 Nominal Defendant Claim**);
 - (ii) must meet and pay any pre-1 July 2016 Nominal Defendant Claim; and
 - (iii) may retain any sum awarded to the nominal defendant or recovered from the claimant in connection with a pre-1 July 2016 Nominal Defendant Claim,provided that MAC is not entitled to recover from the nominal defendant any amount incurred or paid by it in handling the pre -1 July 2016 Nominal Defendant Claim, but may retain any legal or other costs recovered from the claimant in relation to the claim.
7. The CTP Insurer Deed allows Approved Insurers, with the prior approval of the CTPI Regulator (established under the *Compulsory Third Party Insurance Regulation Act 2016*), to enter into a sharing agreement which addresses a number of different matters (**Sharing Agreement**), including:

- (a) the sharing or adjustment of the cost of Nominal Defendant Claims as between Approved Insurers; and
- (b) the sharing or adjustment of the costs of handling Nominal Defendant Claims as between Approved Insurers.
8. If the Approved Insurers enter or have entered into a Sharing Agreement with respect to the matters outlined at items 7(a) and 7(b) of this Notice, the arrangements set out in that Sharing Agreement will immediately apply as part of this Scheme to the extent that they supplement or vary the arrangements described at items 6(a) to 6(b) of this Notice.

Dated: 28 June 2019

ROBERT LUCAS
Treasurer

NATIONAL PARKS AND WILDLIFE ACT 1972
WILDERNESS PROTECTION ACT 1992

Nullarbor Parks Management Plan

I, David Speirs, Minister for Environment and Water, hereby give notice under the provisions of section 38 of the *National Parks and Wildlife Act 1972* and section 31 of the *Wilderness Protection Act 1992* that, on 26 May 2019, I adopted a plan of management for the following parks:

Nullarbor Regional Reserve
Nullarbor National Park
Nullarbor Wilderness Protection Area

The plan may be inspected or obtained at the following locations:

- Department for Environment and Water (DEW) website - <http://www.environment.sa.gov.au/parkmanagementplans>
- Natural Resources Centre, Adelaide - Ground floor, 81-95 Waymouth Street, Adelaide SA 5000
- Natural Resources Centre Eyre Peninsula, Ceduna - 50B McKenzie Street, Ceduna South Australia 5690

Dated: 11 July 2019

DAVID SPEIRS MP
Minister for Environment and Water

NATURAL RESOURCES MANAGEMENT ACT 2004

Southern Basins and Musgrave Prescribed Wells Areas Water Allocation Plan

I, DAVID SPEIRS, Minister for Environment and Water, to whom administration of the *Natural Resources Management Act 2004*, is committed, hereby give notice for the purposes of the Water Allocation Plan for the Southern Basins and Musgrave Prescribed Wells Area adopted under Schedule 4 of the *Natural Resources Management Act 2004*, of the level of storage, the water to be made available for allocation and the value of individual unit shares available from respective consumptive pools for the 2019-20 water use year as set out below:

TABLE 1: CONSUMPTIVE POOLS DATA FOR SOUTHERN BASINS AND MUSGRAVE PRESCRIBED WELLS AREAS

PWA	Consumptive Pool	Level of Storage (%)	Proportion of water available (%)	Value of individual share of a water access entitlement	Volume of Consumptive Pool (kL)
Southern Basins	Coffin Bay	98.8	100.0	1.000	138170
	Uley Wanilla Public Water Supply	81.4	93.0	0.930	221118
	Uley North	79.6	0.0	0.000	27860
	Uley South Public Water Supply	88.8	99.0	0.990	7201601
	Lincoln South Public Water Supply	95.0	100.0	1.000	1833679
	Lincoln North				173190
	Port Lincoln Golf Club				7000
	Southern Basins Unsaturated				6960
	Tertiary				29140
Basement				483518	
Musgrave	Polda	64.1	0.0	0.000	34730
	Bramfield	78.1	63.7	0.637	936279
	Sheringa	84.8	80.1	0.801	1181241
	Musgrave Unsaturated				10600
	Tertiary				68390
Basement				67270	

Dated: 3 July 2019

DAVID SPEIRS
Minister for Environment and Water

NOTICE TO MARINERS

NO. 23 OF 2019 (TEMPORARY)

South Australia – Rivoli Bay – Beachport and Southend – Installation of Measuring Instruments

Mariners are advised that instruments measuring current speeds and wave heights have been installed at the following locations in Rivoli Bay at Beachport and Southend:

Beachport 37° 29' 13.29"S 140° 01' 11.89"E
 Southend 37° 33' 49.86"S 140° 07' 03.78"E

The instruments are located on the seabed in approximately 3m of water and are approximately 600 mm high. The instruments will be deployed for approximately 6 months. Mariners should avoid anchoring in this area.

Charts affected: Aus 127 and 348

Dated: 8 July 2019

GORDON PANTON
 Manager Maritime Safety
 Department of Planning, Transport and Infrastructure

2017/02277/01
www.dpti.sa.gov.au

NOTICE TO MARINERS

NO. 24 OF 2019

South Australia – Spencer Gulf – Fitzgerald Bay – New Aquaculture Site

Mariners are advised that an aquaculture site has been established in Fitzgerald Bay north of Point Lowly. Floating circular cages will be installed within the site. The site is bounded by the following coordinates and each corner will be marked with a yellow buoy with a St Andrews Cross daymark and a light Fl Y 4s, range one nautical mile:

32° 56' 12.99" S 137° 45' 47.20" E
 32° 55' 56.57" S 137° 46' 36.47" E
 32° 56' 29.43" S 137° 46' 51.88" E
 32° 56' 45.86" S 137° 46' 02.60" E

Mariners are advised to navigate with caution in the area.

Charts affected: Aus 136 and 778

Dated: 9 July 2019

GORDON PANTON
 Manager Maritime Safety
 Department of Planning, Transport and Infrastructure

2017/02277/01
www.dpti.sa.gov.au

THE DISTRICT COURT OF SOUTH AUSTRALIA

PORT AUGUSTA CIRCUIT COURT

Sheriff's Office, Adelaide, 6 August 2019

IN pursuance of a precept from the District Court to me directed, I do hereby give notice that the said Court will sit as a Court of Oyer and Terminer and General Gaol Delivery at the Courthouse at Port Augusta on the day and time undermentioned and all parties bound to prosecute and give evidence and all jurors summoned and all others having business at the said Court are required to attend the sittings thereof and the order of such business will be unless a Judge otherwise orders as follows:

Tuesday 6 August 2019 at 10 a.m. on the first day of the sittings the only business taken will be the arraignment of prisoners in gaol and the passing of sentences on prisoners in gaol committed for sentence; the surrender of prisoners on bail committed for sentence; the surrender of persons in response to *ex officio* informations or of persons on bail and committed for trial who have signified their intentions to plead guilty and the passing of sentences for all matters listed for disposition by the District Court.

Juries will be summoned for 6 August 2019 and persons will be tried on this and subsequent days of the sittings.

Prisoners in H.M. Gaol and on bail for sentence and for trial at the sittings of the Port Augusta Courthouse, commencing 6 August 2019.

Allen, Brenton	Possess prescribed firearm without licence (8); possess unregistered prescribed firearm (6);	On bail
Ottens, Haidee	contravene a provision of the code of practice – category F (8); acquire, own or possess ammunition without licence or permit; use or have possession of a prohibited weapon	On bail
Dolphin, William George	Indecent assault (3); unlawful sexual intercourse with a person under 12 (3)	On bail
Godbolt, Donna Marie	Aggravated unlawful stalking	On bail
Insch, Joel Scobie	Trafficking in a controlled drug	On bail
Lawrie, Kenneth James	Serious criminal trespass in a place of residence; theft; aggravated robbery	In gaol
Jackamara, Rhys David		In gaol
Goldsmith, Devlin		In gaol
Martin, Lisa Anne-Marie	Trafficking in a controlled drug (2)	On bail
McRae, Matthew John	Trafficking in a controlled drug; money laundering	In gaol
McRae, Matthew John	Application for enforcement of a breached bond	In gaol
McRae, Matthew John	Application for enforcement of a breached bond	In gaol
Miller, Gordon Cedric	Aggravated robbery	In gaol
Mitakiki, Kamaran Noel	Aggravated serious criminal trespass in a non-residential building; damaging property; theft	On bail
Nelson, Vincent Roy	Application for enforcement of a breached bond	On bail
Nyaningu, Inawinyji	Aggravated recklessly cause serious harm	In gaol
Richards, Nathan Noel	Trafficking in a controlled drug (2)	On bail
Warner, Gregory Arthur	Trafficking in a controlled drug	On bail
White, Peter John	Trafficking in a controlled drug	On bail

Prisoners on bail must surrender at 10 a.m. of the day appointed for their respective trials. If they do not appear when called upon their recognizances and those of their bail will be estreated and a bench warrant will be issued forthwith.

By order of the Court,

S. FERGUSON
A/Sheriff

TRAINING AND SKILLS DEVELOPMENT ACT 2008

Part 4 – Apprenticeships/Traineeships

PURSUANT to the provision of the Training and Skills Development Act 2008, the Training and Skills Commission (TaSC) gives notice that determines the following Trades or Declared Vocations in addition to the *gazette* notices of:

1. 25 September 2008	2. 23 October 2008	3. 13 November 2008	4. 4 December 2008
5. 18 December 2008	6. 29 January 2009	7. 12 February 2009	8. 5 March 2009
9. 12 March 2009	10. 26 March 2009	11. 30 April 2009	12. 18 June 2009
13. 25 June 2009	14. 27 August 2009	15. 17 September 2009	16. 24 September 2009
17. 9 October 2009	18. 22 October 2009	19. 3 December 2009	20. 17 December 2009
21. 4 February 2010	22. 11 February 2010	23. 18 February 2010	24. 18 March 2010
25. 8 April 2010	26. 6 May 2010	27. 20 May 2010	28. 3 June 2010
29. 17 June 2010	30. 24 June 2010	31. 8 July 2010	32. 9 September 2010
33. 23 September 2010	34. 4 November 2010	35. 25 November 2010	36. 16 December 2010
37. 23 December 2010	38. 17 March 2011	39. 7 April 2011	40. 21 April 2011
41. 19 May 2011	42. 30 June 2011	43. 21 July 2011	44. 8 September 2011
45. 10 November 2011	46. 24 November 2011	47. 1 December 2011	48. 8 December 2011
49. 16 December 2011	50. 22 December 2011	51. 5 January 2012	52. 19 January 2012
53. 1 March 2012	54. 29 March 2012	55. 24 May 2012	56. 31 May 2012
57. 7 June 2012	58. 14 June 2012	59. 21 June 2012	60. 28 June 2012
61. 5 July 2012	62. 12 July 2012	63. 19 July 2012	64. 2 August 2012
65. 9 August 2012	66. 30 August 2012	67. 13 September 2012	68. 4 October 2012
69. 18 October 2012	70. 25 October 2012	71. 8 November 2012	72. 29 November 2012
73. 13 December 2012	74. 25 January 2013	75. 14 February 2013	76. 21 February 2013
77. 28 February 2013	78. 7 March 2013	79. 14 March 2013	80. 21 March 2013
81. 28 March 2013	82. 26 April 2013	83. 23 May 2013	84. 30 May 2013
85. 13 June 2013	86. 20 June 2013	87. 11 July 2013	88. 1 August 2013
89. 8 August 2013	90. 15 August 2013	91. 29 August 2013	92. 6 February 2014
93. 12 June 2014	94. 28 August 2014	95. 4 September 2014	96. 16 October 2014
97. 23 October 2014	98. 5 February 2015	99. 26 March 2015	100. 16 April 2015
101. 27 May 2015	102. 18 June 2015	103. 3 December 2015	104. 7 April 2016
105. 30 June 2016	106. 28 July 2016	107. 8 September 2016	108. 22 September 2016
109. 27 October 2016	110. 1 December 2016	111. 15 December 2016	112. 7 March 2017
113. 21 March 2017	114. 23 May 2017	115. 13 June 2017	116. 18 July 2017
117. 19 September 2017	118. 26 September 2017	119. 17 October 2017	120. 3 January 2018
121. 23 January 2018	122. 14 March 2018	123. 14 June 2018	124. 5 July 2018
125. 2 August 2018	126. 9 August 2018	127. 16 August 2018	128. 30 August 2018
129. 27 September 2018	130. 4 October 2018	131. 18 October 2018	132. 1 November 2018
133. 15 November 2018	134. 22 November 2018	135. 29 November 2018	136. 6 December 2018
137. 20 December 2018	138. 24 January 2019	139. 14 February 2019	140. 30 May 2019
141. 6 June 2019	142. 13 June 2019	143. 20 June 2019	144. 27 June 2019
145. 11 July 2019			

TRADES OR DECLARED VOCATIONS AND REQUIRED QUALIFICATIONS AND TRAINING CONTRACT CONDITIONS FOR THE AGRICULTURE, HORTICULTURE AND CONSERVATION AND LAND MANAGEMENT TRAINING PACKAGE AHC

*Trade/ #Declared Vocation/ Other Occupation	Qualification Code	Qualification Title	Nominal Term of Training Contract	Probationary Period
Environment Worker #	AHC30318	Certificate III in Rural and Environmental Pest Management	36 Months	90 Days
Farm Operation #	AHC31918	Certificate III in Rural Machinery Operations	36 Months	90 Days

TRADES OR DECLARED VOCATIONS AND REQUIRED QUALIFICATIONS AND TRAINING CONTRACT CONDITIONS FOR THE PROPERTY SERVICES TRAINING PACKAGE CPP

*Trade/ #Declared Vocation/ Other Occupation	Qualification Code	Qualification Title	Nominal Term of Training Contract	Probationary Period
Asset Security Operations #	CPP20218	Certificate II in Security Operations	12 Months	60 Days
Asset Security Operations #	CPP31318	Certificate III in Security Operations	12 Months	60 Days

TRADES OR DECLARED VOCATIONS AND REQUIRED QUALIFICATIONS AND TRAINING CONTRACT CONDITIONS FOR THE
MANUFACTURING AND ENGINEERING TRAINING PACKAGE MEM

*Trade/ #Declared Vocation/ Other Occupation	Qualification Code	Qualification Title	Nominal Term of Training Contract	Probationary Period
Engineering Production Employee Level IV #	MEM20219	Certificate II in Engineering – Production Technology	24 Months	60 Days
Production Systems Employee #	MEM30119	Certificate III in Engineering – Production Systems	36 Months	90 Days
Engineering Tradesperson (Mechanical) *	MEM30219	Certificate III in Engineering – Mechanical Trade	48 Months	90 Days
Engineering Tradesperson (Fabrication) *	MEM30319	Certificate III in Engineering – Fabrication Trade	48 Months	90 Days
Silversmith *	MEM30319	Certificate III in Engineering – Fabrication Trade	48 Months	90 Days
Manufacturing Jeweller *	MEM30619	Certificate III in Jewellery Manufacture	48 Months	90 Days
Boat Builder *	MEM30719	Certificate III in Marine Craft Construction	48 Months	90 Days
Shipwright *	MEM30719	Certificate III in Marine Craft Construction	48 Months	90 Days
Locksmith *	MEM30819	Certificate III in Locksmithing	48 Months	90 Days
Watch and Clock Service and Repair Tradesperson *	MEM31019	Certificate III in Watch and Clock Service and Repair	48 Months	90 Days
Composites Tradesperson *	MEM31119	Certificate III in Engineering – Composites Trade	48 Months	90 Days
Engineering Tradesperson Special Class Level II *	MEM40119	Certificate IV in Engineering	48 Months	90 Days
Advanced Engineering Tradesperson Level II *	MEM50119	Diploma of Engineering – Advanced Trade	48 Months	90 Days

TRADES OR DECLARED VOCATIONS AND REQUIRED QUALIFICATIONS AND TRAINING CONTRACT CONDITIONS FOR THE
FURNISHING TRAINING PACKAGE MSF

*Trade/ #Declared Vocation/ Other Occupation	Qualification Code	Qualification Title	Nominal Term of Training Contract	Probationary Period
Floor Finisher *	MSF30818	Certificate III in Flooring Technology	48 Months	90 Days

TRADES OR DECLARED VOCATIONS AND REQUIRED QUALIFICATIONS AND TRAINING CONTRACT CONDITIONS FOR THE
SEAFOOD INDUSTRY TRAINING PACKAGE SFI

*Trade/ #Declared Vocation/ Other Occupation	Qualification Code	Qualification Title	Nominal Term of Training Contract	Probationary Period
Process Worker (Seafood Handling) #	SFI10119	Certificate I in Seafood Industry	12 Months	60 Days
Aquaculture Farm Hand #	SFI20119	Certificate II in Aquaculture	18 Months	60 Days
Commercial Fisher (Wild Catch) #	SFI20219	Certificate II in Fishing Operations	18 Months	60 Days
Process Worker (Seafood Handling) #	SFI20319	Certificate II in Seafood Post Harvest Operations	18 Months	60 Days
Fisheries Compliance Officer #	SFI20419	Certificate II in Fisheries Compliance Support	18 Months	60 Days
Aquaculture Farm Hand #	SFI30119	Certificate III in Aquaculture	24 Months	60 Days
Commercial Fisher (Wild Catch) #	SFI30219	Certificate III in Fishing Operations	24 Months	60 Days
Process Worker (Seafood Handling) #	SFI30319	Certificate III in Seafood Post Harvest Operations	24 Months	60 Days
Fisheries Compliance Officer #	SFI30419	Certificate III in Fisheries Compliance	18 Months	60 Days
Aquaculture Farm Hand #	SFI40119	Certificate IV in Aquaculture	36 Months	90 Days
Process Worker (Seafood Handling) #	SFI40219	Certificate IV in Seafood Post Harvest Operations	24 Months	60 Days
Fisheries Compliance Officer #	SFI40319	Certificate IV in Fisheries Compliance	36 Months	90 Days
Aquaculture Technician #	SFI50119	Diploma of Aquaculture	48 Months	90 Days
Fisheries Compliance Officer #	SFI50219	Diploma of Fisheries Compliance	36 Months	60 Days

South Australia

Advance Care Directives Variation Regulations 2019

under the *Advance Care Directives Act 2013*

Contents

Part 1—Preliminary

- 1 Short title
- 2 Commencement
- 3 Variation provisions

Part 2—Variation of *Advance Care Directives Regulations 2014*

- 4 Insertion of regulation 12A
12A Exemption from requirement to give effect to advance care directives
-

Part 1—Preliminary

1—Short title

These regulations may be cited as the *Advance Care Directives Variation Regulations 2019*.

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 *Advance Care Directives Regulations 2014*

4—Insertion of regulation 12A

After regulation 12 insert:

12A—Exemption from requirement to give effect to advance care directives

Pursuant to section 63(2)(a) of the Act, a health practitioner is exempt from complying with section 36(1) of the Act in respect of health care provided to a person where—

- (a) the health practitioner believes on reasonable grounds that the person has attempted to commit suicide; and
- (b) the health care is directly related to that attempt.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council
on 11 July 2019

No 186 of 2019

CITY OF BURNSIDE

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that on the 25 June 2019 the Council of the City of Burnside, pursuant to the provisions of the Local Government Act 1999, for the year ending 30 June 2020.

Adoption of Valuations

Adopted, the capital valuations to apply in its area for rating purposes for the 2019-2020 financial year as supplied by the Valuer General totalling \$18,462,817,400.

Declaration of Rates

Declared differential general rates in the dollar based on capital value as follows:

- (a) 0.2160 cents in the dollar on rateable land of Category 1 – Residential, Category 2 – Commercial Shop, Category 3 – Commercial Office, Category 4 – Commercial Other, Category 5 – Industrial Light, Category 6 – Industrial Other, Category 7 – Primary Production and Category 9 – Other.
- (b) 0.4320 cents in the dollar on rateable land of Category 8 – Vacant Land.

Resolved that the minimum amount payable by way of general rates in respect of rateable land within the area for the year ending 30 June 2019 be \$875; and

Declared a Separate Rate of 0.0097 cents in the dollar on all rateable land in the Council's area and in the area of the Adelaide and Mount Lofty Ranges Natural Resources Management Board Area;

The Council resolved that rates will be payable in four equal or approximately equal instalments, and that the due dates for those instalments will be 2 September 2019, 2 December 2019, 2 March 2020 and 1 June 2020.

Dated: 25 June 2019

B CANT
Acting Chief Executive Officer

CITY OF MARION

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that on 25 June 2019 the Council of the City of Marion, pursuant to the provisions of the Local Government Act 1999, for the year ending 30 June 2020:

Adoption of Valuations

- adopted the capital valuations to apply in its area for rating purposes for the 2019-20 financial year as supplied by the Valuer-General totalling \$22,034,467,420

Declaration of Rates

- declared differential general rates in the dollar based on capital value as follows:
 - (a) **0.335766** cents in the dollar on rateable land of Category 1 – Residential, Category 7 – Primary Production and Category 9 – Other.
 - (b) **0.621167** cents in the dollar on rateable land of Category 2 – Commercial Shop, Category 3 – Commercial Office, Category 4 – Commercial Other.
 - (c) **0.570803** cents in the dollar on rateable land of Category 5 – Industrial Light, Category 6 – Industrial Other.
 - (d) **0.671532** cents in the dollar on rateable land of Category 8 – Vacant Land.
- resolved that the minimum amount payable by way of general rates in respect of rateable land within the area for the year ending 30 June 2020 be \$1,059.00; and
- declared a Separate Rate of 0.009661 cents in the dollar on all rateable land within the Adelaide and Mount Lofty Ranges Natural Resources Management Board Area within the area.

The Council resolved that rates will be payable in four equal or approximately equal instalments, and that the due dates for those instalments will be 2 September 2019, 2 December 2019, 2 March 2020 and 1 June 2020.

Dated: 25 June 2019

ADRIAN SKULL
Chief Executive

CITY OF NORWOOD PAYNEHAM & ST PETERS

ROADS (OPENING & CLOSING) ACT 1991

Phillips Street, Kensington

Notice is hereby given pursuant to section 10 of the Act, that the City of Norwood, Payneham & St Peters proposes to make a Road Process Order to close and retain the (un-made) middle portion of Phillips Street adjoining allotment 50 in DP 61322 and allotment 5 in DP 57748 shown marked 'A' on Preliminary Plan No. 19/0014.

A copy of the plan and statement of persons affected are available for public inspection at Council's office at 175 The Parade Norwood and the office of the Surveyor-General at 101 Grenfell Street Adelaide during normal office hours.

Any application for easement or objections must be made in writing within 28 days from the date of the last notice to the Council at PO Box 204 Kent Town 5071 and the Surveyor-General at GPO Box 1354 Adelaide 5001, setting out full details. Where a submission is made, Council will give notification of a meeting to deal with the matter.

Dated: 11 July 2019

MARIO BARONE
Chief Executive Officer

CITY OF PLAYFORD

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that the City of Playford at its meeting held on 2 July 2019, resolved as follows:

Adoption of Valuations

Pursuant to Section 167 of the *Local Government Act 1999*, the Council adopts for rating purposes for the 2019/20 financial year the Valuer-General's capital valuation of land within the Council's area being \$12,578,955,760 in relation to the whole area of the Council, of which \$12,365,003,139 represents rateable land.

Declaration of Differential General Rate

Pursuant to Sections 152 (1) (c), 153 (1) (b) and 156 (1) (b) of the Act, the Council declares the following differential general rate for the 2019/20 financial year to apply to all rateable land in the Council area:

- (a) a component comprising a fixed charge of \$1014 for the year ending 30 June 2020, as part of the general rate upon each separate piece of rateable land within the Council area; and
- (b) a further component, comprising the value of the land differentiated according to land use as follows:
 - (i) 0.236395 cents in the dollar on rateable land of Category 1 (residential), Category 7 (primary production), Category 8 (vacant land) and Category 9 (other) land use; and
 - (ii) 1.399262 cents in the dollar on rateable land of Category 2 (commercial—shop), Category 3 (commercial—office), Category 4 (commercial—other), Category 5 (industry—light) and Category 6 (industry—other) land use.

Separate Rate (National Resources Management Levy)

Pursuant to the provisions of Section 95 of the *Natural Resources Management Act 2004* and Section 154 (1) of the Act, a separate rate on the capital valuation of all rateable land in the Council area be declared of 0.008944 cents in the dollar for the year ending 30 June 2020, so as to reimburse the State Government to pay the Adelaide and Mount Lofty Ranges Natural Resources Management Board Levy of \$1,105,909.

Dated: 2 July 2019

SAM GREEN
Acting Chief Executive Officer

PORT AUGUSTA CITY COUNCIL

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Corporation of the City of Port Augusta at a meeting held on 4th July 2019 resolved for the 2019/2020 financial year as follows:

Adoption of Valuation

Adopted the valuations of the Valuer-General of site values for all land in the area of the Council which amounts in total to the value of \$614,671,700 and which represents the sum of all properties set forth in the assessment records of the Council for the 2019/2020 financial year and hereby specifies the 4th day of July 2019 as the day upon which the adoption of such valuations of the Valuer-General shall become the valuations of the Council.

Declaration of Rates

1. Declared differential general rates according to the locality and the use of the land based upon the site value of the land on all rateable land within the area of the Council as follows:
 - (a) In the area of the City zoned in the Development Plan as Residential, Residential (Davenport), Highway Services, Bulky Goods, Residential Stables, Neighbourhood Centre, Urban Coastal, District Centre, Local Centre, Industry, Airport, Recreation:
 1. 3.0648 cents in the dollar on rateable land with a land use category of (a), (h) & (i);
 2. 4.9036 cents in the dollar on all rateable land with a land use category of (b), (c), (d), (e) & (f); and
 3. 0.7968 cents in the dollar for all rateable land with a land use category of (g).
 - (b) In the area of the City zoned in the Development Plan as Public Purposes, Defence, Conservation, Rural Living, Coastal Conservation, Primary Industry:
 1. 2.1147 cents in the dollar on rateable land with a land use category of (a) and (i).
 2. 4.9036 cents in the dollar on all rateable land with a land use category of (b), (c), (d), (e) & (f).
 3. 0.7968 cents in the dollar for all rateable land within a land use category of (g).
 4. 1.1033 cents in the dollar for all rateable land within a land use category of (h).
 - (c) In the area of the City zoned in the Development Plan as Coastal Holiday Settlement:
 1. 0.9808 cents in the dollar on all rateable land with a land use category of (a), (b), (c), (d), (e) & (f)
 2. 0.7968 cents in the dollar on all rateable land with a land use category of (g).
 3. 1.1033 cents in the dollar on all rateable land with a land use category of (h).
 4. 3.0648 cents in the dollar on all rateable land with a land use category of (i).
 - (d) In all other areas not specifically referred to in sub-paragraphs (a), (b) and (c) above, 3.0648 cents in the dollar on all other rateable land irrespective of its land use category.
2. Fixed a minimum amount payable by way of rates of \$1,325.00 in respect to all rateable land in its area.
3. Imposed an annual service charge of \$463 per unit for all vacant and occupied properties to which effluent drainage disposal services is made available within the City of Port Augusta for the 2019/2020 financial year in the Willsden, Augusta Park, Hospital Road, Zanuckville, Conwaytown, Transcontinental Estate and Stirling North Community Waste Water Management Schemes.
4. Imposed:
 - (a) An annual service charge of \$228 per service for the purpose of a kerbside waste collection and recycling service for all occupied properties within the City of Port Augusta (with the exception of the Commissariat Point and Blanche Harbor

Coastal home localities and Miranda Township) to which the service is provided or made available in the 2019/2020 financial year.

- (b) An annual service charge of \$114 for the purpose of mixed bin waste collection service to all residential properties within the Commissariat Point and Blanche Harbor Coastal Home localities and Miranda Township to which the service is provided or made available in the 2019/2020 financial year.
5. In order to reimburse the Council for amounts contributed to the Northern & Yorke Natural Resources Management Board for the financial year 2018/2019 totalling \$281,328, declared a separate rate based on a fixed charge of \$38 on all rateable properties within the area of the Council.

Dated: 4 July 2019

J. BANKS
Chief Executive Officer

CITY OF PROSPECT

Adoption of Valuation and Declaration of Rates 2019-2020

NOTICE is hereby given that City of Prospect, at a meeting of Council held on 25 June 2019 for the year ending 30 June 2020 resolved as follows:

Adoption of Valuations

That the Council of the City of Prospect, pursuant to Section 167 (2) (a) of the Local Government Act 1999, adopts valuations of capital value made by the Valuer-General in relation to the area of the Council on 1 July 2019 and specifies that the total of the values that are to apply within the area for rating purposes for the year ending 30 June 2020 is \$6,280,760,000.

Declaration of Differential General Rates

That the Council of the City of Prospect, pursuant to Sections 152 (1) (a), 153 (1) (b) and 156 (1) (c) of the Local Government Act 1999, hereby declares differential general rates on rateable land within the area, which rates vary by reference to the uses of land designated by Regulation 14 of the Local Government (General) Regulations 2013.

- (a) Residential: A rate of 0.298080 cents in the dollar on the capital value of such rateable land.
- (b) Commercial—Shop: A rate of 0.592218 cents in the dollar on the capital value of such rateable land.
- (c) Commercial—Office: A rate of 0.592218 cents in the dollar on the capital value of such rateable land.
- (d) Commercial—Other: A rate of 0.592218 cents in the dollar on the capital value of such rateable land.
- (e) Industry—Light: A rate of 0.592218 cents in the dollar on the capital value of such rateable land.
- (f) Industry—Other: A rate of 0.592218 cents in the dollar on the capital value of such rateable land.
- (g) Primary Production: A rate of 0.592218 cents in the dollar on the capital value of such rateable land.
- (h) Vacant Land (Residential Planning Zone): A rate of 0.372600 cents in the dollar on the capital value of such rateable land.
- (i) Vacant Land (Non-Residential Planning Zone): A rate of 0.740273 cents in the dollar on the capital value of such rateable land.
- (j) Other: A rate of 0.592218 cents in the dollar on the capital value of such rateable land.

Declaration of a Minimum Amount

That the Council of the City of Prospect, pursuant to Section 158 (1) (a) of the Local Government Act 1999, hereby fixes, in respect of the year ending 30 June 2020, a minimum amount of \$1,239 that shall be payable by way of general rates on rateable land within the Council's area.

Declaration of a Separate Rate (Prospect Village Heart Marketing Fund)

City of Prospect, pursuant to Sections 154 and 154 (2) (c) of the Local Government Act 1999, hereby declares separate rate by fixed charge of \$150 on rateable land within Land Uses of 2, 3, 4, 5, 6 and 9 on Prospect Road, Prospect South Australia bordered at the North by Gladstone Road and Alpha Road and the South by Buller Street and Ballville Street.

Declaration of a Separate Rate (Natural Resources Management Levy)

That pursuant to Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999, Council, in order to reimburse to the Council the amount contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board Levy of \$583,200, declares for the year ending 30 June 2020 a separate rate of 0.009286 cents in the dollar on the capital valuation of all rateable properties within the area of the City of Prospect.

Payment of Rates

Notice is hereby given that pursuant to Section 181 of the Local Government Act 1999, the rates shall be payable in four equal or approximately equal instalments due and payable on 2 September 2019, 2 December 2019, 2 March 2020 and 2 June 2020.

Dated: 25 June 2019

J. LYNCH
Chief Executive Officer

CITY OF SALISBURY

Naming of Road and Public Places Policy

NOTICE is hereby given, pursuant to section 219 (1) of the Local Government Act 1999, the City of Salisbury resolved at its meeting on 24 June 2019 that "the Salisbury Civic Square to be named: *Salisbury Civic Plaza / Inparrinthe Kumangka (meeting together)*".

Dated: 24 June 2019

J HARRY
Chief Executive Officer

CITY OF VICTOR HARBOR

Declaration of Public Roads – Notice of Intention

Notice is hereby given, pursuant to Section 210 (2) (b) of the Local Government Act 1999, that the City of Victor Harbor intends to convert the private road, identified as the 59.63 square metre area on the plan supplied by Andrew and Associate Surveyors reference 218006-1, to a public road, for the purpose of correcting a historical road encroachment on the private land identified as Lot 10 of Community Plan 40142, also known as 2 Wattle Drive, McCracken.

A copy of the plan supplied by Andrew and Associate Surveyors reference 218006-1 will be available for examination on the Council website and at the Council's offices at 1 Bay Road, Victor Harbor for a period of 28 days from the date of publication of this notice.

Dated: 11 July 2019

VICTORIA MACKIRDY
Chief Executive Officer

CITY OF WEST TORRENS

Adoption of Valuations and Declaration of Rates

Notice is hereby given that the Council in exercise of the powers contained in Chapters 8, 9 and 10 of the Local Government Act 1999 and the Natural Resources Management Act, 2004:

1. Adoption of Valuations

At a meeting held on 2 July 2019, adopted for rating purposes, for the year ended 30 June 2020, the capital valuations of the Valuer-General of all property within the Council area, totalling \$18,254,488,120.

2. Declaration of Rates

At a meeting held on 2 July 2019:

- (i) Declared differential general rates in the dollar based on capital values as follows:
 - (a) 0.243017 cents in the dollar on rateable land use of the permissible differing category (a);
 - (b) 0.617258 cents in the dollar on any rateable land of the permissible differing categories (b) to (i) inclusive.
- (ii) Declared a minimum amount payable by way of general rates on rateable land in its area of \$935.00.
- (iii) Declared a separate rate on rateable land within the Council area of 0.009510 cents in the dollar based on capital values, as a contribution to the Adelaide and Mt Lofty Ranges Natural Resources Management Board.

Dated: 2 July 2019

TERRY BUSS
Chief Executive Officer

ADELAIDE HILLS COUNCIL

Adoption of Valuation and Declaration of Rates 2019-20

NOTICE is given that at the meeting held on 25th June 2019 the Council for the financial year ending 30 June 2020 resolved as follows:

Determination of Valuation – 2019-20

To adopt for rating purposes the most recent valuations of the State Valuation Office of the capital value of land within the Council's area, amounting to \$10,187,004,200.

Declaration of General Rates

1. To declare general rates based upon the capital value:
 - (a) On rateable land with a category of Residential, Primary Production, Vacant Land and Other, a rate of 0.2469 cents in the dollar; and
 - (b) On rateable land with a category of Commercial-Shop, Commercial-Office, Commercial-Other, Industry-Light and Industry-Other, a rate of 0.2839 cents in the dollar.
2. To declare a fixed charge of \$662 in respect of all rateable land.

Declaration of a Separate Rate – Natural Resources Management Levy

To declare the following separate rates based upon the capital value.

- (a) 0.009805 cents in the dollar on all rateable land in the Council's area and in the area of the Adelaide and Mt Lofty Natural Resource Management Board;
- (b) 0.02536 cents in the dollar on all rateable land in the Council's area and in the area of the SA Murray-Darling Basin Natural Resource Management Board.

Service Charges

To impose annual service charges of \$864 for occupied land and \$500 for vacant land based on the nature of the service and the level of usage of the service where the Council provides or makes available the following prescribed services:

- (a) the Woodside Community Wastewater Management System;
- (b) the Woodside Extension Community Wastewater Management System;
- (c) the Birdwood and Mt Torrens township Community Wastewater Management System;
- (d) the Kersbrook township Community Wastewater Management System ;
- (e) the Charleston township Community Wastewater Management System;
- (f) the Verdun township Community Wastewater Management System;
- (g) the Mt Lofty Ward Community Wastewater Management System;

Declaration of a Separate Rate – Stirling Business

- (a) To declare a separate rate within the precinct known as the District Centre (Stirling) Zone excluding land with the land use category of Residential and otherwise government owned land, of 0.0995 cents in the dollar based on the capital value of the land, and
- (b) To fix a minimum amount payable by way of this separate rate of \$240, and
- (c) To fix the amount that would otherwise be payable by way of this separate rate at a maximum amount of \$2,145.

Dated: 25 June 2019

A. AITKEN
Chief Executive Officer

ADELAIDE HILLS COUNCIL

ROADS (OPENING AND CLOSING) ACT 1991

Declaration of Public Road – Notice of Intention

NOTICE is hereby given, pursuant to Section 210 (2) (b) of the Local Government Act 1999, that the Adelaide Hills Council resolved at the meeting held on 25 June 2019 that the land contained in Allotment 89 in Filed Plan 132880 being the land in Certificate of Title Volume 5343 Folio 355, and known as Lot 89 Blackhill Road, Houghton are hereby declared to be to be Public Road.

Dated: 11 July 2019

A. AITKEN
Chief Executive Officer

ADELAIDE HILLS COUNCIL

ROADS (OPENING AND CLOSING) ACT 1991

Road Closure – Sturt Valley Road, Upper Sturt/Stirling

NOTICE is hereby given, pursuant to Section 10 of the *Roads (Opening and Closing) Act 1991*, that the ADELAIDE HILLS COUNCIL proposes to make a Road Process Order to close and merge portion of the public road (Sturt Valley Road) with the adjoining Allotment 203 in Deposited Plan 62796 (38 Sturt Valley Road, Upper Sturt), more particularly delineated and lettered A on Preliminary Plan 19/0019.

A copy of the plan and a statement of persons affected are available for public inspection at the offices of the Council at 63 Mt Barker Road, Stirling, between the hours of 8.30am and 5.00pm, Monday to Friday, or at the Adelaide office of the Surveyor-General during normal office hours.

The Preliminary Plan can also be viewed at www.sa.gov.au/roadsactproposals.

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 at PO Box 44, Woodside SA 5244 WITHIN 28 DAYS OF THIS NOTICE and a copy must be forwarded to the Surveyor-General at GPO Box 1354, Adelaide 5001. Where a submission is made, the Council will give notification of a meeting at which the matter will be considered.

Dated: 11 July 2019

A. AITKEN
Chief Executive Officer

ADELAIDE PLAINS COUNCIL

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Council at a special meeting held on 27 June 2019 in respect of the financial year ending 30 June 2020, resolved as follows:

Adoption of Valuation

To adopt, for rating purposes, the most recent valuations of the Valuer-General available to the Council of the Capital Value of land within the Council's area totalling \$1,957,492,560, of which \$1,931,414,265 is the total Capital Value of rateable land.

Declaration of Rates and Service Charges*General Rate*

to declare differential general rates based on the capital value of rateable land within its area based on land uses as follows:

- 0.462942 cents in the dollar on rateable land attributed with a land use category of Residential;
- 0.601783 cents in the dollar on rateable land attributed with a land use category of Commercial Shop, Commercial Office, Commercial Other, Industrial Light or Industrial Other;
- 0.420867 cents in the dollar on all rateable land attributed with a land use category of Primary Production; and
- 0.462942 cents in the dollar on rateable land attributed with a land use category of Vacant or Other.

to declare a fixed charge of \$108.21 on all rateable land within its area.

Waste Collection Charge

to impose a service charge of \$142.00 per assessment in respect of all land to which the Council provides or makes available a waste collection service.

Annual Service Charge

to impose service charges to collect, treat and dispose of wastewater as part of the Council's Community Wastewater Management Scheme in respect to rateable and non-rateable land as follows:

Middle Beach	
Large tank:	\$417.00
Small Tank:	\$417.00

Mallala Township
Per Property Connection: \$622.00

Natural Resources Management Levy

to declare a separate rate of 0.009361 cents in the dollar on rateable land within its area for the purpose of raising the amount of \$179,437 payable to the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

Dated: 27 June 2019

JAMES MILLER
Chief Executive Officer

THE BAROSSA COUNCIL

Adoption of Valuation and Declaration of Rates and Charges

1. Adoption of Valuation

Notice is hereby given that at its special meeting held on 27 June 2019 and in relation to the 2019/2020 Financial Year, Council, in accordance with Section 167(2)(a) of the Local Government Act 1999, adopts for rating purposes the Valuer-General's most recent valuations available to the Council of the Capital Value in relation to the area of the Council, which specifies that the total of the values that are to apply within the area is \$5,377,361,280 of which \$ 5,259,788,454 is rateable.

2. Declaration of Differential General Rates

That Council, pursuant to Sections 152(1)(c)(i), 153(1)(b) and 156(1)(a) of the Local Government Act 1999, declares the following differential general rates on rateable land within its area for the year ending 30th June 2020, based upon the capital value of the land which rates vary by reference to land use categories as per Regulation 14 of the Local Government (General) Regulations 2013 as follows:

- (1) Category (a) use (Residential), a rate of 0.0035137 in the dollar;
- (2) Category (b) use (Commercial – Shop), category (c) use (Commercial – Office) and category (d) use (Commercial – Other), a rate of 0.0053565 in the dollar;
- (3) Category (e) use (Industry – Light), a rate of 0.0054660 in the dollar;
- (4) Category (f) use (Industry – Other), a rate of 0.0161400 in the dollar;
- (5) Category (g) use (Primary Production), a rate of 0.0032600 in the dollar;
- (6) Category (h) use (Vacant Land), a rate of 0.0063700 in the dollar;
- (7) Category (i) use (Other), a rate of 0.0058500 in the dollar;

3. Fixed Charge

That Council, pursuant to Section 152 (1)(c)(ii) of the Local Government Act 1999, declare a fixed charge of \$356.00 on each separately valued piece of rateable land within the Council area for the year ending 30th June 2020.

4. Waste Collection Service Charge

That Council, pursuant to Section 155 of the Local Government Act 1999, and in order to provide the service of waste collection in those parts of the Council's area described in (3) below, impose the following service charges by reference to the nature and/or level of usage of the service, for the year ending 30th June 2020:

- (1) Non-recyclable Waste Collection
 - (a) An annual service charge of \$109.00 for 140L collection receptacles;
 - (b) An annual service charge of \$137.00 for 240L collection receptacles;

except in instances where, subject to written application to and the approval of the Council, residential households with six or more permanent residents or a special medical condition may receive a 240L receptacle at the same service charge for a 140L receptacle.
- (2) Recyclable Waste Collection
 - (a) An annual service charge of \$52.00 for 240L collection receptacle
 - (b) An annual service charge of \$57.00 for 240L Green Organic Waste collection receptacle
- (3) Parts of Council Area

All Service Entitled Properties in the Designated Waste Collection Areas and along the Approved Waste Collection route as identified in the Waste Management Services Policy

5. Community Wastewater Management Systems (CWMS) Rate and Service Charge

That Council, pursuant to Section 155 of the Local Government Act 1999, impose a service rate and service charge for the year ending 30th June 2020, in the following areas to which Council makes available a Community Wastewater Management System (CWMS):

- (1) Lyndoch, Mount Pleasant, Nuriootpa, Penrice, Stockwell, Tanunda and Williamstown – Residential & Vacant Land Properties
 - (a) An annual service charge of \$337 for occupied residential rateable and non-rateable land;
 - (b) An annual service charge of \$110 on each assessment of vacant rateable and non-rateable land.
- (2) Lyndoch, Mount Pleasant, Nuriootpa, Penrice, Stockwell, Tanunda and Williamstown – Non-Residential & Non-Vacant Land Properties

A service rate of 0.001177 in the dollar of the capital value of occupied non-residential rateable land.
- (3) Springton – Residential & Vacant Land Properties
 - (a) An annual service charge of \$582 (including a capital repayment contribution of \$245) on assessments of occupied residential rateable land and non-rateable land;
 - (b) An annual service charge of \$245 on assessments of occupied non-rateable land;
 - (c) An annual service charge of \$65 on each assessment of vacant rateable and non-rateable land.
- (4) Springton – Non-Residential & Non-Vacant Land Properties
 - (a) A service rate of 0.001177 in the dollar of the capital value of occupied non-residential rateable land.

(b) An annual service charge of \$245.00 on assessments of occupied non-rateable land;

6. Natural Resources Management Levies

That Council, in exercise of the powers contained in Section 154 of the Local Government Act 1999, for the year ending 30th June 2020:

- (1) and in order to reimburse the Council for the amount contributed to the Adelaide and Mount Lofty Ranges Natural Resources Management Board, a levy in the nature of a separate rate of 0.00009544 in the dollar of the capital value of land, be declared on all rateable land in the Council's area in the area of that Board in accordance with Section 95 of the Natural Resources Management Act 2004; and
- (2) in order to reimburse the Council for the amount contributed to the SA Murray-Darling Basin Natural Resources Management Board, a levy in the nature of a separate rate of 0.00023990 in the dollar of the Capital Value of land, be declared on all rateable land in the Council's area in the area of that Board in accordance with Section 95 of the Natural Resources Management Act 2004.

7. Payment of Rates

- (1) Pursuant to Section 181(1) and (2) of the Local Government Act 1999, all rates and charges will be payable in four quarterly instalments due on 10 September 2019, 3 December 2019, 3 March 2020 and 2 June 2020; provided that in cases where the initial account requiring payment of rates is not sent at least 30 days prior to these dates, or an amended account is required to be sent, authority to fix the date by which rates must be paid in respect of those assessments affected is hereby delegated pursuant to Section 44 of the Act, to the Chief Executive Officer;
- (2) Pursuant to Section 44 of the Local Government Act 1999, the Chief Executive Officer be delegated power under Section 181(4)(b) of the Act to enter into agreements with ratepayers relating to the payment of rates in any case where the Chief Executive Officer thinks it necessary or desirable to do so;

8. Residential Rates Cap

That Council, pursuant to Section 153(3) and (4) of the Local Government Act 1999, has determined to fix a maximum increase in general rates levied upon a category 1 land use (Residential) property, for the year ending 30th June 2020 which constitutes the principal place of residence of a principal ratepayer at:

- (a) 7.5% over and above the general rates levied for the 2018/2019 financial year (for those eligible for a State Government concession on their Council rates including those in receipt of the Cost of Living Concession) or;
- (b) 15% over and above the general rates levied for the 2018/2019 financial year (for all other such ratepayers), provided that:
- (c) the property has been the principal place of residence of the principal ratepayer since at least 1 July 2018, and;
- (d) the property has not been subject to improvements with a value of more than \$20,000 since 1 July 2018.

Dated: 27 June 2019

MARTIN MCCARTHY
Chief Executive Officer

THE BERRI BARMERA COUNCIL

Adoption of Valuation and Declaration of Rates 2019/2020

Notice is hereby given that at a meeting of the Council held on Tuesday 25 June 2019 for the year ending 30 June 2020 it was resolved:

Adoption of Valuations

To adopt the capital values provided by the Valuer-General totalling \$1,389,872,000 of which \$1,312,900,430 is in respect to rateable land.

Declaration of Rates

To declare differential general rates in respect of all rateable land within its area varying according to its land use as follows:

(a) Residential	.6372	cents in the dollar
(b) Commercial – Shop, Office, Other	.6601	cents in the dollar
(c) Industry – Light, Other	.6984	cents in the dollar
(d) Primary Production	.5733	cents in the dollar
(e) Vacant Land	.5271	cents in the dollar
(f) Other	.7554	cents in the dollar

Declaration of Minimum Amount

To fix a minimum amount payable by way of general rates of \$655.00

Declaration of Service Charges – CWMS (Effluent Disposal Scheme)

To impose an annual service charge for all properties serviced by the Berri Barmera Community Wastewater Management System (effluent disposal) as follows:

- \$718.00 per unit on each occupied allotment;
- \$359.00 per unit on each vacant allotment.

Declaration of Service Charges – Waste Management Collection/Disposal

To impose an annual service charge for all properties within the Berri Barmera District area as follows:

- \$220.00 3 bin collection
- \$186.00 2 bin collection

Declaration of Separate Rate – Natural Resources Management Levy

To declare a separate rate of .025 cents in the dollar, to recover the amount payable to the SA Murray Darling Basin Natural Resources Management Board, and to fix a minimum amount payable by way of this separate rate of \$5.00.

Dated: 25 June 2019

KARYN BURTON
Chief Executive Officer

COPPER COAST COUNCIL

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Copper Coast Council, at its Meeting held on Wednesday, 3rd July 2019, resolved for the year ending 30 June 2020 as follows:

Adoption of Valuations

To adopt the most recent valuations of the Valuer-General available to the Council, of the capital value of land within the Council's area totalling \$3,743,497,560 and of which \$3,608,663,697 is the total valuation of rateable land.

Adoption of Rates

1. To declare the following differential general rates varying according to the use of the land:
 - i. with a land use designated as Category (a) - Residential, a rate of 0.2809 cents in the dollar;
 - ii. with a land use designated as Category (b) - Commercial—Shop, Category (c) - Commercial—Office or Category (d) - Commercial-Other, a rate of 0.6173 cents in the dollar;
 - iii. with a land use designated as Category (e) - Industry-Light, Category (f) - Industry-Other, a rate of 0.6404 cents in the dollar;
 - iv. with a land use designated as Category (g) - Primary Production, a rate of 0.2428 cents in the dollar;
 - v. with a land use designated as Category (h) - Vacant Land, a rate of 0.4754 cents in the dollar;
 - vi. with a land use designated as Category (i) - Other (any other land use not referred to in a previous category), a rate of 0.3166 cents in the dollar; and
 - vii. with a land use designated as Marina Berths, a rate of 0.6173 cents in the dollar.
2. To impose an amount of \$607 as a fixed charge as part of the general rates in respect of each separate piece of rateable land in the area of the Council.
3. To declare a separate rate of a fixed amount of \$721 in respect of each separate piece of rateable land in that part of the Council area known as "The Dunes" to partly fund the activity of the maintenance of the Port Hughes Golf Course.
4. To declare a differential separate rate of 0.0410 cents in the dollar with a minimum amount of \$50.00 being payable in respect of each separate piece of rateable land (excluding land with a residential land use) in that part of the Council area known as Kadina Central Business District for the activity which is the 'revitalisation project'.
5. To declare a separate rate of a fixed amount of \$265 in respect to each allotment per certificate of title for properties in that part of the Council area adjoining the Riley Cove Community Corporations 20692 internal roads to fund the activity of the replacement of the road seal, pavement and kerbing (internal road maintenance).
6. To declare a separate rate of a fixed amount of \$195 in respect of each property allotment per certificate of title for properties adjoining Moyle Street, New Town for a 50% contribution towards the activity of upgrading Moyle Street.
7. To declare a separate rate of a fixed amount of \$164 in respect of each property allotment per certificate of title for properties adjoining Olive Parade, New Town for a 50% contribution towards the activity of installing kerbing for Olive Parade.

Adoption of Community Wastewater Management Scheme Annual Service Charges

To impose an annual service charge based on the nature of the service and the level of usage of the service of \$534 per property unit in respect of all land to which the Council provides or makes available the Community Wastewater Management scheme.

Adoption of NRM Levy

To declare a separate rate of 0.0180 cents in the dollar based on the capital value of all rateable land within the Council area and the area of the Northern and Yorke Natural Resources Management Board in order to reimburse the Council the amount of \$642,200 payable to the Northern and Yorke Natural Resources Management Board.

Dated: 3 July 2019

RUSSELL PEATE
Chief Executive Officer

COPPER COAST COUNCIL

Assignment of Road Name

Notice is hereby given pursuant to Section 219 of the Local Government Act 1999, the Copper Coast Council resolved to assign the road name of the following:

Liberator Way, Wallaroo (new link road connecting Jetty Road through to Heritage Drive)

Dated: 11 July 2019

RUSSELL PEATE
Chief Executive Officer

COPPER COAST COUNCIL

Exclusion from Community Land Classification

NOTICE is hereby given pursuant to Section 193 (6) of the Local Government Act 1999 that the Copper Coast Council at its meeting held on 3rd July 2019, resolved pursuant to Section 193(4)(a) of the Local Government Act 1999, that the following parcel of land be excluded from the Classification as Community Land:

- Portion of Section 1993, Simms Cove Road, Moonta Bay within Crown Record Volume 5745 Folio 853, affected by the implementation and maintenance of coastal works in accordance with DA340/550/18.

Dated: 3 July 2019

RUSSELL PEATE
Chief Executive Officer

KINGSTON DISTRICT COUNCIL

Adoption of Valuation and Declaration of Rates 2019/2020

NOTICE is given that at the meeting held on 25 June 2019, the Council for the financial year ending 30 June 2020 resolved as follows:

Adoption of Valuations

Adopted the capital values made by the Valuer General totaling \$1,397,602,760, and that 1 July 2019 shall be the day as and from when such valuations shall become the valuations of the Council.

Declaration of General Rates

Declared the following differential general rates for all rateable land within the Council area:

- A differential general rate of 0.3597 cents in the dollar on rateable land of Category (a) (Residential) Land Use;
- A differential general rate of 0.3597 cents in the dollar on rateable land of Category (b) (Commercial – Shop), Category (c) (Commercial – Office) and Category (d) (Commercial – Other) Land Use;
- A differential general rate of 0.3597 cents in the dollar on rateable land of Category (e) (Industrial – Light) and Category (f) (Industrial – Other) Land Use;
- A differential general rate of 0.2698 cents in the dollar on rateable land of Category (g) (Primary Production) Land Use;
- A differential general rate of 0.4137 cents in the dollar on rateable land of Category (h) (Vacant Land) Land Use;
- A differential general rate of 0.3597 cents in the dollar on rateable land of Category (i) (Other) Land Use;
- A differential general rate of 0.3597 cents in the dollar on rateable land of Category (j) (Marina Berth) Land Use.

Declaration of Minimum Rate

Declared a fixed minimum amount payable by way of rates of \$579.50.

Declaration of Separate Rate – South East Natural Resource Management Levy

Declare a differential separate rate based upon a fixed charge dependent upon the use of the land to recover the contribution to the South East Natural Resource Management Board as follows:

- \$79.00 fixed charge on rateable land of Category (a) (Residential), Category (h) (Vacant), Category (i) (Other) and Category (j) (Marina Berth) Land Use.
- \$120.00 fixed charge on rateable land of Category (b) (Commercial – Shop), Category (c) (Commercial – Office) and Category (d) (Commercial – Other) Land Use.
- \$188.00 fixed charge on rateable land of Category (e) (Industrial – Light) and Category (f) (Industrial – Other) Land Use.
- \$338.00 fixed charge on rateable land of Category (g) (Primary Production) Land Use.

Declaration of Annual Service Charges – Kingston Community Wastewater Management Scheme

Imposed an annual service charge on all land to which Council provides or makes available the prescribed service known as the Kingston Community Wastewater Management System (CWMS) as follows:

- \$378.00 per unit on each occupied allotment
- \$252.50 per unit on each vacant allotment

based upon the CWMS Property Units Code and varying according to whether land is vacant or occupied.

Declaration of Annual Service Charge – Mobile Garbage Bin Collection and Disposal Service

Imposed an annual service charge on all land to which the Council provides or makes available the prescribed service of Mobile Garbage Bin Collection and Disposal:

- \$220.00 per mobile garbage bin service collected from each allotment

based upon the level of usage of the service and being charged in accordance with Council's Mobile Garbage Bin Collection and Disposal Policy.

Dated: 25 June 2019

HEATHER SCHINCKEL
Acting Chief Executive Officer

MOUNT BARKER DISTRICT COUNCIL

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that at its meeting held on 1 July 2019, the Council declared as follows for the year ending 30 June 2020:

Adoption of Valuation

That the most recent valuation of the Valuer-General available to the Council of the Capital Value of land within the Council's area totalling \$7 637 673 960.

Declaration of Differential General Rates

Differential rates be declared for the financial year ending 30 June 2020 on the assessed capital value of all rateable land and according to the use of the land and its locality within the area of the Council as follows:

- (1) All residential land within the zone of Primary Production: 0.37833 cents in the dollar
- (2) All other land within the Council area according to its land use as follows:

Residential (Category (a)): 0.420367 cents in the dollar;
 Commercial (Categories (b), (c) and (d)): 0.420367 cents in the dollar;
 Industry (Categories (e) and (f)): 0.420367 cents in the dollar;
 Vacant Land (Category (h)): 0.420367 cents in the dollar;
 Other (Category (i)): 0.420367 cents in the dollar;
 Primary Production (Category (g)): 0.353108 cents in the dollar.

Minimum Rate

A minimum amount payable by way of general rates of \$760 be fixed in respect of rateable land in the Council's area.

Maximum Increase

A maximum increase in the general rate to be charged on rateable land that constitutes the principal place of residence of a principal ratepayer subject to the ratepayer meeting the Council's prescribed eligibility criteria being where the amount of any maximum increase in the general rate is greater than 12.5% or the Principal Ratepayer holds a State Concession Card and is eligible for the maximum pensioner concession and, the amount of any maximum increase in the general rate is greater than 4%. Conditions apply in accordance with Section 153 (4) of Local Government Act 1999 and Council's Annual Business Plan 2019-2020.

Payment of Rates—Instalment Due Dates

All rates are payable in four instalments payable on 6 September 2019, 6 December 2019, 6 March 2020 and 5 June 2020 of the financial year for which the rates are declared.

Declaration of Service Charges*Community Wastewater Management Systems*

An annual service charge of \$520 per unit based on the level of usage for the financial year ending 30 June 2020 for any common effluent drainage scheme authorised by the Minister.

Wastewater Sewer Systems

An annual service charge of \$635 based upon the nature of the prescribed service of a sewerage scheme per property/ connection for the financial year ending 30 June 2020.

Council provides a rebate of \$115 per property/connection for Brukunga assessments connected to the Sewer System to provide relief against what would otherwise amount to a substantial increase in the service charge.

Waste Management Charge

An annual service charge based on the nature of the service for the financial year ending 30 June 2020 for the collection of kerbside waste and recycling in respect of all land:

- (1) Within any area designated as 'township' of \$197;
- (2) Outside any area designated as 'township' but within the prescribed collection area of \$166.
- (3) For Council owned properties where a refuse service is provided a service charge of \$166 (one weekly MGB Kerbside waste collection of two bins for each service charge)

Primary Production

Properties classified as Primary Production where no dwelling exists are exempt under Council's Kerbside Waste and Recycling Collection Service Policy for the refuse charge and consequently no service (or associated refuse charge) applies to these properties.

Premises classified as exempt from the kerbside collection service due to inaccessibility or similar reasoning by Council will not be required to pay the annual service charge and therefore will not receive a kerbside collection service.

Conditions apply to Schools, multiple Tenancies, Commercial and Industrial Bin Provision and Replacement and Council owned properties (refer Kerbside Waste and Recycling Collection Service Policy for definitions).

Meadows Non-Potable Water Charge

An annual service charge of \$379 for the Meadows non-potable water service based on the nature of the service for the financial year ending 30 June 2020.

Recycled Water Charge

An annual service charge of \$57 for Meadows recycled water service based on the nature of the service for the financial year ending 30 June 2020.

Declaration of Separate Rates—*Hahndorf Separate Rate*

A differential separate rate of 0.187699 cents in the dollar on all rateable land within the area defined within the Township of Hahndorf on Land uses—Category (b) (Commercial—Shop), Category (c) (Commercial—Office), Category (d) (Commercial—Other), Category (e) (Industry—Light), Category (f) (Industry—Other) and Category (h) (Vacant Land), with any land with a value that results in a separate rate liability in excess of \$2,500 being capped at a maximum amount payable of \$2,500 under Section 158 (1) (b) of the Local Government Act 1999.

Mount Barker Regional Town Centre Separate Rate

A differential separate rate of 0.040155 cents in the dollar on all rateable land within Mount Barker Regional Town Centre Zone as described in the Development Plan with the Land Uses—Category (b) (Commercial—Shop), Category (c) (Commercial—Office), Category (d) (Commercial—Other), Category (e) (Industry—Light), Category (f) (Industry—Other) and Category (h) (Vacant Land).

Developer Contribution Separate Rate

A separate rate on each of the development sites listed below:

Hawthorn Road—CT 5888/156 Allotment 98, DP 60057
 Fiora Court- CT6214/38 Piece 2100 DP119507
 Fiora Court- CT6214/38 Piece 2101 DP119507
 Rise Court- CT6214/38 Piece 2102 DP119507
 Fiora Court- CT6214/38 Piece 2103 DP119507
 Matthew Road—CT 6121/666 Piece 301, DP 84858
 Princes Highway—CT 6121/666 Piece 302, DP 84858
 Old Princes Highway-CT 6212/947 Piece 306 DP118941
 Old Princes Highway-CT 6212/947 Piece 307 DP118941

of an amount comprising a fixed charge for the purpose of securing the construction of infrastructure works located directly adjacent or within or near to the development site being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area.

Transport Infrastructure MDPA Area

A separate rate of a proportionate amount of \$63,790 per hectare on rateable land within the defined MDPA Area which separate rate is the primary mechanism to raise funds to meet the costs of the activity of the required transport infrastructure to support and service the MDPA Area for the benefit of the land the subject of the separate rate and also to the occupiers of the land within the MDPA Area.

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy.

Wastewater (Sewer) Infrastructure Mount Barker MDPA Area

A separate rate of a fixed charge of \$8,557 per new allotment on all rateable land within the defined MDPA Area (excepting land parcels in Nairne being Lot 2 DP 83527 CT 6064/932; Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT 5520/779 and that portion contained within the MDPA Lot 1 DP 83527 CT 6077/952) the purpose of which is to fund the activity of essential infrastructure works to meet Wastewater needs and being of particular benefit to the land and to the occupiers of the land to which the separate rate applies.

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy.

Wastewater (CWMS) Infrastructure Nairne MDPA Area

A separate rate of a fixed charge of \$5,899 per new allotment on all rateable land within the defined Nairne MDPA Area namely land parcels in Nairne being Lot 2 DP 83527 CT 6064/932, Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT 5520/779 and that portion contained within the MDPA Lot 1 DP 83527 CT 6077/952 the purpose of which is to fund the activity of essential infrastructure works to meet Wastewater needs and being of particular benefit to the land and to the occupiers of the land to which the separate rate applies.

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy.

Recreation, Sport and Community Infrastructure Mount Barker MDPA Area

A separate rate of a fixed charge of \$1,782 per new allotment on all rateable land within the defined MDPA Area (excepting land parcels in Nairne being Lot 2 DP 83527 CT 6064/932, Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT 5520/779 and that portion contained within the MDPA Lot 1 DP 83527 CT 6077/952) the purpose of which is to contribute to the activity of recreation, sport and community infrastructure that will be of direct benefit to land within the MDPA Area and to occupiers of that land.

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy.

Recreation, Sport and Community Infrastructure Nairne MDPA Area

A separate rate of a fixed charge of \$1,504 per new allotment on all rateable land within the defined Nairne MDPA Area namely land parcels in Nairne being LOT: 2 DP: 83527 CT: 6064/932, Lot 4 FP 157339 CT 5385/949 and Lot 3 FP 157338 CT 5520/779 and that portion contained within the MDPA Lot 1 DP 83527 CT 6077/952 the purpose of which is to contribute to the activity of recreation, sport and community infrastructure that will be of direct benefit to land within the MDPA Area and to occupiers of that land.

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy.

Western Sector Community Open Space Land Acquisition

A separate rate of fixed charges the purpose of which is to provide security to recover the total cost to Council of the purchase of Lot 503, Bollen Road, Mount Barker for the purposes of community open space, that will be of direct benefit to the specified land within the Western Sector of the MDPA Area and to occupiers of that land.

Pce 1003&1004 DP115191 CT 6189/333	\$276,902
Pce 1012&1013 DP119682 CT 6216/765	\$937,283
Lot 1009 DP 115865 CT 6193/972	\$439,710

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy.

Bluestone Indirect Infrastructure

A separate rate of fixed charges the purpose of which is to provide the required security for remaining Bluestone commitments for indirect infrastructure obligations to Council being works of particular benefit to the land and to the occupiers of the land that is the subject of the proposed development and to visitors to that part of the Council area.

Pce 5104 DP120292 CT6217/687	\$574,896
------------------------------------	-----------

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy.

MDPA Wastewater Commitment

A separate rate of fixed charges the purpose of which is as a replacement mechanism for the existing Wastewater (Sewer) Infrastructure MDPA Mount Barker Area Separate Rate where the developer has executed a Wastewater Commitment Deed with Council and requested the use of this mechanism to provide security commensurate with the amount specified in their Wastewater Commitment Deed.

CT6193/972 30 Kidman Road Lot 1009 DP115865	\$646,722
CT6193/977 32 Kidman Road Lot 5 DP49619	\$764,940
CT6216/537 & CT6216/538 41 Bollen Road Lot 1000 & Lot 1001 DP120098	\$1,112,640
CT6216/765 Newenham Parade Pce1012&1013, DP119682	\$1,126,548
CT6215/418 82B Martin Road Lot 4204 DP119815	\$757,986
CT5974/333 239 Wellington Road Lot 31 DP17656	\$361,608
CT6213/238 Amblemead Drive Lot 803 DP119370	\$285,114
CT5776/473 191 Paech Road Lot 30 FP160107	\$855,342
CT6189/333 Rainbird Drive Pce 1003 & 1004, DP115191	\$556,320
CT6217/173 187 Paech Road Lot 5004 DP120191	\$3,588,264
CT6210/296 186 Fidler Lane Pce 1009 & 1010, DP118119	\$945,744
CT6224/852 Wellington Road Lot 7251, DP121584	\$4,087,752
CT6223/774 19 Hawthorn Road Lot 692 DP120995	\$878,940
CT6222/956 Flaxley Rd Lot 225 DP120681	\$76,494
CT6076/789 Martin Rd Sec 2889 HP150600	\$1,594,040
CT6216/802 269 Flaxley Rd Lot 1000 DP120184	\$1,520,031
CT6165/943 52 Beneva Road Lot 6, DP49619	\$973,560
CT6219/329 Matilda Way Lot 520 DP120552	\$1,077,250

Littlehampton Development Sites Infrastructure Contributions

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy

Littlehampton Direct Infrastructure

A Separate Rate of a fixed charge of \$396,673 on allotment 97 FP 157332 CT 5826/809, the separate rate will ensure that the beneficiaries of development, as a result of the rezoning of land initiated by Council in 2006, contribute to the necessary additional specific and critical infrastructure, and existing ratepayers will be protected from excessive increases in general rates to fund such additional infrastructure.

Littlehampton In-direct Infrastructure

A Separate Rate of fixed charges the purpose of which is to ensure the beneficiaries of development as a result of the rezoning of land initiated by Council in 2006, contribute to the necessary additional specific and critical infrastructure, and existing ratepayers will be protected from excessive increases in general rates to fund such additional infrastructure.

Lot 101 DP62247 CT 5902/341	\$133,980
Lot 102 DP62247 CT 5902/342	\$133,980

These separate rates are subject to the Infrastructure Contributions—Separate Rate Relief Policy

Natural Resource Management levy

A separate rate of 0.009877 cents in the dollar be declared on the value of rateable land in the area of the Adelaide and Mount Lofty Ranges Natural Resources Management Board.

A separate rate of 0.023773 cents in the dollar be declared on the value of rateable land in the area of the SA Murray-Darling Basin Natural Resources Management Board.

Dated: 1 July 2019

A. STUART
Chief Executive Officer

MOUNT BARKER DISTRICT COUNCIL

Declaration of Wastewater Infrastructure Augmentation Separate Rate

A Separate Rate of fixed charge the purpose of which is to provide the mechanism for Council to apply this to affected land parcels and secure a commensurate contribution from the developer (when development is undertaken) to the cost of upsizing of the capacity of wastewater infrastructure.

Lot 3 DP15515 CT5626/645	200,000
--------------------------------	---------

This separate rate is subject to the Infrastructure Contributions—Separate Rate Relief Policy.

Dated: 1 July 2019

A. STUART
Chief Executive Officer

NARACOORTE LUCINDALE COUNCIL

Adoption of Annual Business Plan 2019-2020

NOTICE is hereby given that at its meeting held on 25 June 2019, the Council, in accordance with section 123 of the Local Government Act 1999, adopted its Annual Business Plan 2019-2020.

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that at its meeting held on 25 June 2019 the Council, in exercise of the powers contained in Chapter 10 of the Local Government Act 1999, adopted the following resolutions:

Adoption of Assessment

That pursuant to Section 167(2)(a) of the Local Government Act 1999, Council adopts for the year ending 30 June 2020 the most recent valuations of the Valuer General available to the Council of the capital value of land within the Council's area being

Rateable Properties	\$	2,568,707,028
Non Rateable Properties	\$	52,595,572

and specifies 1 July 2019 as the day from which such valuations shall become the valuations of the Council.

Adoption of Budget

That pursuant to the provisions of Section 123 of the Local Government Act 1999, the 2019-2020 financial budget, as presented, including the:

- Budgeted Statement of Comprehensive Income;
- Budgeted Statement of Financial Position;
- Budgeted Statement of Changes in Equity;
- Budgeted Statement of Cash Flow;
- Budgeted Uniform Presentation of Finances;
- Budgeted Financial Indicators

is adopted involving:

- a total operating surplus of \$595,797;
- a total operating expenditure of \$18,525,513;
- a total capital expenditure and loan principle payments of \$11,916,561;
- a total estimated income & borrowings (other than general rates) of \$9,613,482;
- a total amount required to be raised from general rates (before rate rebates) of \$10,810,267

Rate Capping

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

Declaration of the Rates

That pursuant to Section 156(1)(c) of the Local Government Act, 1999 the Council declares differential general rates according to the locality and the use of the land and based upon the capital value of the land on all rateable properties within the area of the Council, for the year ending 30 June 2020 as follows: -

Rural Living	0.469
Deferred Urban	0.469
Residential (Naracoorte) Zone	0.640
Recreation (Naracoorte) Zone	0.640
Conservation (Naracoorte) Zone	0.640
Caravan & Tourist Park (Naracoorte) Zone	0.640
Mixed Use (Naracoorte) Zone	0.640
Commercial (Naracoorte) Zone	0.667
Light Industry (Naracoorte) Zone	0.667
Industry (Naracoorte) Zone	0.667
Town Centre (Naracoorte) Zone	0.667
Infrastructure (Naracoorte) Zone	0.667
Industry Zone	0.667
Primary Production Zone	0.333
Airfield Zone	0.333
Town Centre (Lucindale) Zone	0.640
Commercial (Lucindale) Zone	0.640
Townships Zone	0.640
Residential (Lucindale) Zone	0.640
Recreation (Lucindale) Zone	0.640

Minimum Rate

Pursuant to Section 158 of the Local Government Act, 1999, the Council fixes a minimum amount of \$390.00 payable by way of rates for the year ending 30 June 2020.

Declaration of CWMS Service Charge

Pursuant to Section 155 of the Local Government Act, 1999, the Council fixes an annual service charge for the Lucindale Community Wastewater Management Scheme (CWMS) for the year ending 30 June 2020 as follows: -

- (a) in respect of all occupied properties serviced by that scheme in the township of Lucindale \$589.00.
- (b) in respect of all vacant properties serviced by that scheme in the township of Lucindale \$213.00.

Declaration of Waste & Recycling Collection Service Charge

Pursuant to Section 155 of the Local Government Act, 1999, the Council fixes an annual service charge for the Waste and Recycling Collection for the year ending 30 June 2020 as follows: -

in respect of all occupied properties in defined waste collection areas in Naracoorte, Lucindale, Frances, Hynam and Kybybolite, and properties zoned Rural Living \$320.00.

Declaration of SE Natural Resources Management Board Levy

Pursuant to the powers contained in The Natural Resource Management Act 2004, and Section 154(1) of the Local Government Act, 1999, in order to reimburse Council, the amount contributed to the South East Natural Resources Management Board, the Council fixed a separate levy based on land use codes as established by the Valuer-General in respect of each rateable property in the area of the Council in the catchment area of the Board: -

• Residential, Vacant & Other	\$ 77.00
• Commercial	\$115.10
• Industrial	\$178.40
• Primary Production	\$352.00

Payment of Rates by Quarterly Instalments

That pursuant to Section 181 of the Act that the payment of rates may be made by four (4) approximately equal instalments, the first of which shall be due on the first working day of September 2019, the second on the first working day of December 2019, the third on the first working day of March 2020 and the fourth on the first working day of June 2020.

Dated: 25 June 2019

TREVOR SMART
Chief Executive Officer

THE DISTRICT COUNCIL OF PETERBOROUGH

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the District Council of Peterborough, at the meeting held on 1st July 2019, for the financial year ending 30th June 2020 resolved as follows:

Adoption of Capital Valuations:

The District Council of Peterborough, in accordance with section 167(2)(a) of the Local Government Act, 1999, adopts for the year ending 30th June 2020 for rating purposes, the most recent valuations presently available to the Council made by the Valuer-General of capital values in relation to the area of the Council, with the total of the valuations being \$197,645,468 comprising \$190,388,368 in respect of rateable land and \$7,257,100 in respect of non-rateable land before alteration.

Differential General Rates:

Pursuant to Sections 152(1)(c), 153 (1)(b) and 156 (1)(b) of the Local Government Act, 1999, the District Council of Peterborough declare the following differential general rates on the assessed capital values of all rateable properties within the Council area for the year ended 30th June 2020, the said differential general rates to vary by reference to locality in which the rateable land is situated. The said differential general rates declared are as follows:

Peterborough township	.6585 cents in the dollar
Oodlawirra township	.4950 cents in the dollar

Yongala township	.5050 cents in the dollar
Rural property	.3640 cents in the dollar

Annual Service Charge (Garbage):

Pursuant to Section 155(2) of the Local Government Act, 1999, the District Council of Peterborough declare an Annual Service Charge of \$99.00 per Mobile Garbage Bin (Wheelie Bin) for the year ended 30th June 2020 upon all rateable and non-rateable land to which it provides or makes available the service of the collection and disposal of domestic and commercial waste (with such Annual Service Charge to be adjusted downwards in accordance with the sliding scale in Regulation 13 of the Local Government (General) Regulations 2013 in any case where the collection service is not provided at the land).

Fixed Charge:

Pursuant to Section 152(1)(c) of the Local Government Act, 1999, the District Council of Peterborough declare a fixed charge of \$375.00 on each separate assessed rateable property for the financial year ended 30th June 2020.

Separate Rates (State Government NRM Levy):

Pursuant to Section 95 of the Natural Resources Management Act, 2004, and Section 154 of the Local Government Act, 1999, and in order to reimburse the Council for amounts contributed to the Northern Yorke Natural Resources Management Board, being \$34,265.00, declare for the year ended 30th June 2020 a separate rate of 0.01800 cents in the dollar, based on the assessed capital value of all rateable properties in the area of the Council and of the Northern Yorke Natural Resources Management Board.

Annual Service Charge (Community Wastewater Management System)

Pursuant to Section 155(2) of the Local Government Act, 1999, and in accordance with the Community Wastewater Management Systems Property Units Code as provided at Regulation 12 of the Local Government (General) Regulations 2013, the District Council of Peterborough declare an Annual Service Charge of \$540.00 per Property Unit for the year ended 30th June 2020 upon all rateable and non-rateable land to which it provides or makes available the service of the Community Wastewater Management System in the Peterborough township.

Dated: 1 July 2019

P. MCGUINNESS
Chief Executive Officer

RENMARK PARINGA COUNCIL

Adoption of Valuations and Declaration of Rates 2019-2020

NOTICE is given that at its meeting held on 25 June 2019 the Renmark Paringa Council for the financial year ending 30 June 2020, passed the following resolutions:

1. Adopted the most recent valuations of the Valuer General available to Council of the capital value of land within the Council's area, totalling \$1 467 266 180 for rating purposes.
2. Declared differential general as follows:
 - (a) 0.2371cents in the dollar on rateable land of Category 1 (Residential) and Category 9 (Other);
 - (b) 0.5029 cents in the dollar on rateable land of Category 2 (Commercial—Shop), Category 3 (Commercial—Office), Category 4 (Commercial—Other), Category 5 (Industry—Light) and Category 6 (Industry—Other);
 - (c) 0.3537 cents in the dollar on rateable land of Category 7 (Primary Production); and
 - (d) 0.7817 cents in the dollar on rateable land of Category 8 (Vacant Land).
3. Imposed a fixed charge of \$400 on each separate piece of rateable land within the area of the Council.
4. Declared a separate rate of 0.02366 cents in the dollar, on all rateable land in the Council area in respect of the SA Murray Darling Basin Natural Resources Management Levy.
5. Imposed an annual service charge of \$445 per unit on rateable and non-rateable land where a septic tank effluent disposal connection point is provided by Council.
6. Imposed an annual service charge of \$155 for residual waste collection within the Township areas (Town Residential).
7. Imposed an annual service charge of \$155 for residual waste collection within the Rural areas (Rural Residential).
8. Imposed an annual service charge of \$75 for recycling collection within the Township areas (Town Residential).
9. Imposed an annual service charge of \$75 for recycling collection within the Rural areas (Rural Residential).
10. Imposed an annual service charge of \$64 for organics collection within the Township areas (Town Residential).

Dated: 25 June 2019

T. SIVIOUR
Chief Executive Officer

DISTRICT COUNCIL OF ROBE

Adoption of Valuations and Declaration of Rates 2019-2020

Notice is hereby given that at its meeting on 25 June 2019, the District Council of Robe for the financial year ending 30 June 2020 and in exercise of the powers contained in Chapter 10 of the Local Government Act 1999, adopted the 2019-2020 Annual Business Plan and Budget and resolved to:-

1. Adopt for rating purposes, the most recent capital valuations of the Valuer-General available to the Council totalling \$1,240,609,160.
2. Declare a single General Rate of 0.3255 cents in the dollar on the assessed Capital Values of all rateable land in the Council area.
3. Declare a minimum amount payable by way of general rates in respect of any piece of rateable land in the Council area in the amount of \$695.00.

4. Grant a rebate to rateable assessments in accordance with the criteria prescribed in the Council's "Rating Policy", so that for those eligible assessments, there is not an increase of more than 10% in respect of the liability for general rates for the financial year ending 30 June 2020.
5. Impose an annual service charge of \$318.00 in respect of each set of bins for the Garbage and Recycling Collection Service based on the level of usage of the service, on all land to which Council provides or makes available the prescribed service.
6. Impose an annual service charge of \$171.00 in respect of each set of bins for the Garbage Collection Service based on the level of usage of the service, on all land within the Boatswains Point area to which Council provides or makes available the prescribed service.
7. Impose an annual service charge based on the nature and level of usage of the service and varying according to whether the land is vacant or occupied on all land to which Council provides or makes available the prescribed services for the collection, treatment or disposal of waste known as the Community Waste Water Management System in respect of all land serviced by these schemes as follows:

-Occupied	\$529.00 per property unit
-Unoccupied	\$426.00 per property unit
8. Declare a separate rate based on a fixed charge amount that depends upon the use of the land to recover the contribution to the South East Natural Resources Management Board as follows:
 - Residential, Vacant & Other \$76.95
 - Commercial – Shop, Office and Other \$115.45
 - Industrial – Light and Other \$184.00
 - Primary Production \$340.00

Dated: 25 June 2019

JAMES HOLYMAN
Chief Executive Officer

MUNICIPAL COUNCIL OF ROXBY DOWNS

Adoption of Valuation and Declaration of Rates 2019-2020

PURSUANT to Section 12(6)(b) of the Roxby Downs (Indenture Ratification) Act 1982 and Section 167(2)(a) of the Local Government Act 1999 the most recent valuations of the Valuer-General available to the Council of the capital value of land within the Council's area are adopted, totalling \$513,902,100.00.

Fixed Charge

Pursuant to section 152(l)(c) of the Local Government Act 1999 a fixed charge of \$680.00 is imposed in respect of each separate piece of rateable land in the Council area.

Differential General Rates

Pursuant to Sections 152(l)(c), 153(1)(b) and 156(l)(a) of the Local Government Act 1999 Differential General Rates are declared in accordance with the use of the land in accordance with the differentiating factors specified at Regulation 14 of the Local Government (General) Regulations 2013 as follows:-

- | | |
|---|--|
| <ul style="list-style-type: none"> • Residential - • Commercial Shop - • Commercial Office - • Commercial Other - • Industrial Light - • Industrial Other - • Other - • Vacant Land - | <ul style="list-style-type: none"> a differential rate of 0.584000 cents in the dollar on the capital value of such land a differential rate of 1.68847 cents in the dollar on the capital value of such land a differential rate of 1.88510 cents in the dollar on the capital value of such land a differential rate of 1.74692 cents in the dollar on the capital value of such land a differential rate of 1.40030 cents in the dollar on the capital value of such land a differential rate of 1.69945 cents in the dollar on the capital value of such land a differential rate of 1.12780 cents in the dollar on the capital value of such land a differential rate of 1.40375 cents in the dollar on the capital value of such land. |
|---|--|

Service Charges

Pursuant to section 155 of the Local Government Act 1999 a service charge of \$466.00 is imposed upon each separate piece of rateable land to which the Council makes available a service for the collection, treatment, recycling and disposal of domestic waste (excluding organics), on the basis that the sliding scale provided for in Regulation 13 of the Local Government (General) Regulations 2013 will be applied to reduce the service charge payable, as prescribed.

In accordance with section 155(3)(b) of the Local Government Act 1999 and Regulation 12(4)(a) of the Local Government (General) Regulations 2013, this service charge will only apply to land of the Residential category.

In accordance with Clause 29(5) of the Schedule to the Roxby Downs (Indenture Ratification) Act 1982, this service charge is fixed having regard to the reasonable costs incurred or likely to be incurred in providing such services and to charges paid by other industrial users and country area consumers respectively in the State and includes all such allowances, discounts and subsidies as may from time to time be granted or given to such users and consumers.

Separate Rate - NRM Levy

Pursuant to section 95 of the Natural Resources Management Act 2004 and section 154 of the Local Government Act 1999, a separate rate (fixed charge) of \$63.40 is declared on all rateable land in the Council area to raise the amount of \$118,565.00 on behalf of the SA Arid Lands Natural Resources Management Board.

No Minimum Rate

The Council does not fix a minimum rate pursuant to Section 158(l)(a) of the Local Government Act 1999 for the 2019/2020 financial year.

Rate Capping Rebate

A rebate of differential general rates for the 2019/2020 financial year may be granted to the Principal Ratepayer of any assessment under Section 166(1)(1) of the Local Government Act 1999, on application to the Council, conditions apply.

In general terms, the amount of rebate will be the positive difference (if any) between: (a) the amount of differential general rates imposed for the 2019/2020 financial year in respect of that assessment; and (b) the amount of differential general rates imposed for the 2018/2019 financial year in respect of that assessment plus 10%.

Eligibility for the rebate, and the precise amount of the rebate, will be calculated in accordance with the Municipal Rating Policy. Applications for this rebate must be made in the form prescribed in the Municipal Rating Policy.

Due Dates for Payment of Rates

In accordance with Section 181 of the Local Government Act 1999, the 2019/2020 General Rates (Fixed Charge and Differential Rate), Service Charge and Separate Rate shall be due in four (4) equal or approximately equal instalments payable on 16 September 2019, 16 December 2019, 16 March 2020 and 15 June 2020.

Rateability and Approvals under Roxby Downs (Indenture Ratification) Act 1982

It is noted that:

- Any land excluded from rating pursuant to clause 29(1) of the Schedule to the Roxby Downs (Indenture Ratification) Act 1982 is in accordance with Section 147(2)(h) of the Local Government Act 1999, not rateable land,
- The rates resolved herein are operative with the agreement of the Joint Venturers under clause 29(3)(a) of the Schedule to the Roxby Downs (Indenture Ratification) Act 1982.
- No rates or charges adopted herein are discriminatory to the Joint Venturers.
- The budget adopted herein attracts the operation of clause 29(3)(b) of the Schedule to the Roxby Downs (Indenture Ratification) Act 1982 with the approval of the State and the Joint Venturers.

Dated: 26 June 2019

R.D. BLIGHT
Chief Executive

SOUTHERN MALLEE DISTRICT COUNCIL

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that the Southern Mallee District Council at the meeting held on Wednesday, 19 June 2019, resolved for the year ending 30 June 2020 as follows:

Adoption of Valuation

To adopt the most recent valuations of the Valuer-General available to the Council of the capital value of land within the Council's area totalling \$535,655,420 and of which \$526,027,100 is the total valuation of rateable land.

Declaration of Differential General Rate

Differential rates be declared for the financial year ending 30 June 2020 on the assessed capital value of all rateable land and according to its locality within the area of the Council as follows:

0.007666 cents in the dollar on the capital value of rateable land within the townships of Geranium, Lameroo, Parilla, Parrakie and Pinnaroo, and

0.006576 cents in the dollar of the capital value of all other rateable land in the Council area.

Minimum Rate

Pursuant to Section 158 of the Local Government Act 1999, the Council declares a minimum amount payable by way of general rates of \$570 in respect of all rateable properties within its area.

Rate Rebate

Council, pursuant to Division 5 of the Local Government Act 1999, will provide a rebate to vacant land.

In 2019/2020 it will be 15% of the minimum rate (\$570) meaning the vacant land rebate will be \$85.50.

- Vacant land charge \$484.50

Natural Resource Management Levy

Declared a differential separate rate of 0.0002213 cents in the dollar on all rateable properties located within the area of the Council, to recover amounts payable to the SA Murray Darling Basin Natural Resource Management Board for the year ending 30 June 2020.

Service Charge

Community Wastewater Management Scheme as set out in Section 155 of the Local Government Act 1999, the Council imposes an annual service charge on each piece of occupied land of \$605.00 and on each piece of vacant land of \$302.00 to which the prescribed service (Community Wastewater Management Scheme) is available.

Mobile Garbage Bin Collection Service Charge

As set out in Section 155 of the Local Government Act 1999, the Council imposes an annual service charge against each rateable and non-rateable piece of land within the collection area in line with the Council's Mobile Garbage Bin Collection Service Policy of \$234.00 per annum and \$173.00 per annum for each additional Mobile Garbage Bin Collection.

Payment of Rates

Pursuant to Section 181 of the Local Government Act 1999, the Council declares that the Council rates for the financial year ending 30 June 2020 shall be payable in four equal instalments with instalments falling due on 9 September 2019, 9 December 2019, 10 March 2020 and 9 June 2020.

Dated: 19 June 2019

JASON TAYLOR
Chief Executive Officer

SOUTHERN MALLEE DISTRICT COUNCIL

Declaration of Township Boundaries

NOTICE is hereby given that the Southern Mallee District Council has determined Township Boundaries pursuant to the provisions of Section 4 of the Local Government Act 1999.

By Council resolution dated 19 June 2019, notice is hereby given that Council proclaims the Townships of Geranium, Lameroo, Parilla, Parrakie, and Pinnaroo. The boundaries of which are shown on Rack Plans 1408 to 1415 respectively, deposited in the Office of the Surveyor-General.

Copies of the plans can be viewed at the Council offices, at Day Street, Pinnaroo, SA and Railway Terrace North, Lameroo, SA; or at the Office of the Surveyor-General, 101 Grenfell Street, Adelaide and can also be viewed on Council's website www.southernmallee.sa.gov.au

Dated: 19 June 2019

JASON TAYLOR
Chief Executive Officer

TATIARA DISTRICT COUNCIL

Adoption of Valuations and Declaration of Rates

NOTICE is hereby given that the Tatiara District Council at its Special Meeting held on 2 July 2019 resolved the following:

Adoption of Valuations

To adopt for rating purposes the most recent valuations of the Valuer-General available to the Council of the capital values of land within the Council area, totaling \$2,083,170,040, comprising \$2,049,589,300 in respect of rateable land and \$33,580,740 in respect of non-rateable land.

Declaration of Differential General Rates

To declare differential general rates on rateable land within the Council area according to the locality and the use of the land as follows:

1. in the area of the Council zoned in the Council's Development Plan consolidated 24 October 2013 as Residential, Town Centre, Commercial, Bulk Handling, Caravan and Tourist Park, Industry, Township and Community Zones:
 - 1.1. 0.5958 cents in the dollar on all rateable land with land use Categories (a), (b), (c), (d), (e), (f), (h) and (i);
 - 1.2. 0.35626 cents in the dollar on all rateable land with land use Category (g).
2. in the area of the Council zoned in the Council's Development Plan consolidated 24 October 2013 as Rural Living:
 - 2.1. 0.47664 cents in the dollar on all rateable land with land use Category (a);
 - 2.2. 0.5958 cents in the dollar on all rateable land with land use Categories (b), (c), (d), (e), (f) and (i);
 - 2.3. 0.35626 cents in the dollar on all rateable land with land use Categories (g) and (h).
3. in the area of the Council zoned in the Council's Development Plan consolidated 24 October 2013 as Primary Industry, Conservation, Deferred Urban and Water Protection:
 - 3.1. 0.35626 cents in the dollar on all rateable land with land use Categories (g) and (h);
 - 3.2. 0.47664 cents in the dollar on all rateable land with land use Categories (a), (b), (c), (d), (e), (f) and (i).

Minimum Rate

To fix a minimum amount of \$560.00 shall be payable by way of general rates on rateable land within the Council area.

Natural Resources Management Levy

To declare a separate rate based on a fixed charge on rateable land in the area of the Council and in the area of the Board of:

- \$78.40 in respect of rateable land with land use Categories (a), (h) & (i)
- \$123.00 in respect of rateable land with land use Categories (b), (c) & (d)
- \$184.00 in respect of rateable land with land use Categories (e) & (f)
- \$338.00 in respect of rateable land with land use Categories (g)

Community Wastewater Management Schemes

To impose service charges on all land within its area to which Council provides or makes available the Community Wastewater Management System varying according to whether the land is vacant or occupied:

Bordertown CWMS	Vacant Land	\$185.00
	Occupied Land	\$350.00
Keith CWMS	Vacant Land	\$185.00
	Occupied Land	\$350.00
Mundulla CWMS	Vacant Land	\$185.00
	Occupied Land	\$350.00
Wolseley CWMS	Vacant Land	\$185.00
	Occupied Land	\$350.00

Waste Management and Recycling Collection Annual/Service Charge

To declare an annual service charge of \$320.00 based on the nature of the service in respect of all land to which it provides or makes available the service of a 3 bin Garbage, Green Waste and Recycling Collection Service.

Dated: 2 July 2019

A CHAMPNESS
Chief Executive Officer

WATTLE RANGE COUNCIL

Adoption of Valuations & Declaration of Rates

NOTICE is hereby given that the Wattle Range Council at a meeting held on 25 June 2019 and in relation to the financial year ending 30 June 2020, adopted the 2019-2020 Annual Business Plan and Budget and resolved to: -

1. *Valuations*

Pursuant to Section 167(2)(a) of the Local Government Act 1999, adopted the valuations that are to apply in its area for rating purposes for the 2019/20 financial year, being the capital valuations of the Valuer General, totalling \$3,799,709,300.

2. *Differential Rates*

Pursuant to Sections 152(1)(c)(i), 153(1)(b) and 156(1)(a) of the Local Government Act 1999, declares the following differential general rates on rateable land within its area for the year ending 30th June 2020, based upon the capital value of the land which rates vary by reference to land use categories as per Regulation 14 of the Local Government (General) Regulations 2013 as follows:

- a) Residential - a differential rate of 0.4914 cents in the dollar
- b) Commercial Shop - a differential rate of 0.4200 cents in the dollar
- c) Commercial Office - a differential rate of 0.4200 cents in the dollar
- d) Commercial Other - a differential rate of 0.4200 cents in the dollar

- e) Industry Light - a differential rate of 0.4200 cents in the dollar
- f) Industry Other - a differential rate of 0.4200 cents in the dollar
- g) Primary Production - a differential rate of 0.3684 cents in the dollar
- h) Vacant Land - a differential rate of 0.5920 cents in the dollar
- i) Other - a differential rate of 0.5920 cents in the dollar

3. Minimum Rate

Pursuant to Section 158(1)(a) of the Local Government Act 1999 declared that the minimum amount payable by way of general rates on rateable land in the Council area is \$600.00.

4. Service Charges

Pursuant to Section 155 of the Local Government Act 1999 imposed the following annual service charges

(i) Waste Collection Service

based on the level of usage of the service, on all land to which the Council provides or makes available the prescribed services of the collection, treatment or disposal of waste via Council's waste management services in respect of each set of bins, or part thereof, provided on the basis that the sliding scale provided for in Regulation 13 of the Local Government (General) Regulations will be applied to reduce the service charge payable, as prescribed.

- a) three bin normal waste, recycling and green organics collection and disposal service of \$306.00; and
- b) two bin normal waste and recycling collection and disposal service of \$236.00.

(ii) Community Wastewater Management Systems

based on the nature of the service and varying according to the CWMS Property Units Code in accordance with Regulation 12 of the Local Government (General) Regulations 1999 on all land in the Townships of Penola, Southend, Kalangadoo and Beachport to which it provides or makes available the Community Wastewater Management Systems being prescribed services for the collection, treatment and disposal of waste.

- | | |
|--|----------|
| a) Penola, Southend & Kalangadoo - Occupied Unit | \$612.00 |
| b) Penola, Southend & Kalangadoo - Vacant Unit | \$458.00 |
| c) Beachport Occupied Unit | \$695.00 |
| d) Beachport Vacant Unit | \$521.00 |

5. Separate Rates

Pursuant to Section 95 of the Natural Resources Management Act 2004 and Section 154 of the Local Government Act 1999, in order to reimburse the Council for amounts contributed to the South East Natural Resources Management Board declared a separate rate based on a fixed charge varying on the basis of land use categories in respect of rateable land in the Council's area.

- (i) \$79.10 per assessment on rateable land categories (a), (h) and (i);
- (ii) \$115.50 per assessment on rateable land categories (b), (c) and (d);
- (iii) \$184.05 per assessment on rateable land categories (e) and (f);
- (iv) \$337.00 per assessment on rateable land category (g).

Dated: 3 July 2019

BEN GOWER
Chief Executive Officer

YORKE PENINSULA COUNCIL

Adoption of Valuations and Declaration of Rates 2019-2020

NOTICE is given that at the meeting of the Yorke Peninsula Council held on 26 June 2019, the Council resolved for the financial year ending 30 June 2020, as follows:

Adopted the most recent valuations of the Valuer-General available to the Council of the capital value of land within the Council's area for rating purposes for the financial year ending 30 June 2020, totalling \$6,637,879,000 comprising \$160,326,453 in respect of non-rateable land and \$6,477,552,547 in respect of rateable land.

Declared differential general rates on rateable land within the Council area as follows:

- on rateable land of category (g) use (primary production) in the area of the Council, a rate of 0.15855 cents in the dollar of capital value of such land; and
- on all other rateable land within the area of the Council, a rate of 0.27853 cents in the dollar of the capital value of such land; and
- to impose a fixed charge component of the general rate of \$410.

Imposed on each assessment of rateable and non-rateable land in the following areas to which land the Council makes available a Community Wastewater Management System, as follows:

	\$ Per Unit
Maitland and Tiddy Widdy Beach areas:	
• occupied land.....	510
• vacant land.....	379
Ardrossan, Balgowan, Black Point, Edithburgh, Point Turton, Port Vincent, Port Victoria, Stansbury, Sultana Point and Yorketown areas:	
• occupied land.....	510
• vacant land.....	379
Bluff Beach, Chinaman Wells, Foul Bay, Hardwicke Bay, Port Julia and Rogues Point areas:	
• occupied land.....	510
• vacant land.....	379

Imposed on each assessment of rateable and non-rateable land in the following area to which land the Council provides or make available a water supply service:

	\$
Balgowan area.....	205
Black Point area	205
Hardwicke Bay area	205

Imposed an annual service charge for the year ending 30 June 2020 upon both rateable and non-rateable land to which it provides the prescribed service of waste collection (the Waste Collection and Recycling Service) which is based upon the nature and level of usage of the service and is imposed as follows:

- \$171 for a two (2) bin service; and
- \$217 for a three (3) bin service.

Declared a separate rate of 0.01658 cents in the dollar on all rateable land in the area of the Council to raise the amount of approximately \$1,073,978 (inclusive of rebates of approximately \$5,036) with \$1,068,942 payable to the Northern and Yorke Natural Resources Management Board.

Dated: 26 June 2019

A. CAMERON
Chief Executive Officer

NATIONAL ENERGY RETAIL LAW

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

Under s 259, the making of the final determination on the *Bill contents – customers with interval meters* (Ref. RRC0026) proposal.

Documents referred to above are available on the AEMC's website and are available for inspection at the AEMC's office.

Australian Energy Market Commission

Level 6, 201 Elizabeth Street
Sydney NSW 2000

Telephone: (02) 8296 7800

www.aemc.gov.au

Dated: 11 July 2019

TRUSTEE ACT 1936

PUBLIC TRUSTEE

Estates of Deceased Persons

In the matter of the estates of the undermentioned deceased persons:

BUNGEY Bruce late of 251 Payneham Road Joslin Retired Storeman who died 14 February 2019

EMBLETON Edward Norman late of 14 Jasmine Drive Whyalla Stuart Retired Refrigeration Mechanic who died 1 March 2019

MATTHIAS Leo Arthur late of 7 Rodgers Avenue Henley Beach South Retired Production Manager who died 18 March 2019

POLLARD Margaret late of 2 Jean Street Oaklands Park of no occupation who died 8 February 2019

VICKERS Cyril Douglas late of 17 Morrow Avenue Evanston Park Retired Technician who died 9 January 2019

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 at GPO Box 1338, Adelaide, 5001, full particulars and proof of such claims, on or before the 9 August 2019 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: 11 July 2019

N S RANTANEN
Acting Public Trustee

NOTICE SUBMISSION

Notices for publication must be submitted before 4 p.m. Tuesday, the week of intended gazettal.

Proofs of formatted content are supplied for all notice submissions. Alterations must be returned before 4 p.m. Wednesday.

The *SA Government Gazette* is compiled and published each Thursday. Requests to withdraw submitted notices must be received before 10 a.m. on the day of publication.

Gazette notices should be emailed as Word files—and signed PDF files if applicable—in the following format:

- Title (name of the governing legislation/department/organisation)
- Subtitle (description of notice)
- A structured body of text
- Date of authorisation
- Name, position, and department/organisation of the authorising person

Please provide the following information in your email:

- Date of intended gazettal
- Details that may impact on publication of the notice
- Email address and phone number of the person authorising the submission
- Name of the person and organisation to be charged for the notice, if applicable
- Request for a quote, if required
- Purchase order, if required

EMAIL: governmentgazettesa@sa.gov.au

PHONE: (08) 8207 1025

WEBSITE: www.governmentgazette.sa.gov.au