

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

ADELAIDE, THURSDAY, 5 AUGUST 2021

CONTENTS

GOVERNOR'S INSTRUMENTS	
Appointments.....	2956
Proclamations—	
South Australian Civil and Administrative Tribunal (Designation of Magistrate as Member of Tribunal) Proclamation 2021.....	2958
Youth Court (Designation and Classification of Magistrate) Proclamation 2021	2960
Regulations—	
Wilderness Protection Regulations 2021— No. 112 of 2021.....	2962
Construction Industry Training Fund Regulations 2021—No. 113 of 2021	2975
STATE GOVERNMENT INSTRUMENTS	
Aquaculture Act 2001	2980
Environment Protection Act 1993.....	2980
Housing Improvement Act 2016.....	2987
Land Acquisition Act 1969.....	2988
Livestock Act 1997.....	2993
Mental Health Act 2009.....	2994
Petroleum and Geothermal Energy Act 2000.....	2994
CORRIGENDUM	2995
Road Traffic Act 1961	2995
South Australian Local Government Grants Commission Act 1992	2997
Superannuation Funds Management Corporation of South Australia.....	2997
LOCAL GOVERNMENT INSTRUMENTS	
City of Holdfast Bay	2998
City of Onkaparinga.....	2998
City of Port Adelaide Enfield.....	2998
City of Port Lincoln	2998
City of Unley	2999
City of West Torrens.....	2999
Town of Gawler.....	2999
Barunga West Council	3000
Berri Barmera Council, The.....	3000
District Council of Karoonda East Murray	3001
Port Pirie Regional Council	3001
District Council of Streaky Bay	3001
Wakefield Regional Council	3003
Wudinna District Council	3004
PUBLIC NOTICES	
Trustee Act 1936.....	3005
National Electricity Law	3005

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

GOVERNOR'S INSTRUMENTS

APPOINTMENTS

Department of the Premier and Cabinet
Adelaide, 5 August 2021

His Excellency the Governor in Executive Council has been pleased to appoint the Honourable Daniel Cornelis van Holst Pellekaan, MP, Minister for Energy and Mining to be also Acting Minister for Health and Wellbeing for the period from 7 August 2021 to 15 August 2021 inclusive, during the absence of the Honourable Stephen Graham Wade, MLC.

By command,

STEVEN SPENCE MARSHALL
Premier

HEAC-2021-00034

Department of the Premier and Cabinet
Adelaide, 5 August 2021

His Excellency the Governor in Executive Council has been pleased to appoint the Honourable Stephen John Rayden Patterson, MP, Minister for Trade and Investment to be also Acting Minister for Environment and Water for the period from 9 August 2021 to 22 August 2021 inclusive, during the absence of the Honourable David James Speirs, MP.

By command,

STEVEN SPENCE MARSHALL
Premier

21EWDEWCS0021

Department of the Premier and Cabinet
Adelaide, 5 August 2021

His Excellency the Governor in Executive Council has been pleased to appoint Todd Matthew Grant as a Magistrate commencing on 6 August 2021 - pursuant to the provisions of the Magistrates Act 1983.

By command,

STEVEN SPENCE MARSHALL
Premier

AGO0123-21CS

Department of the Premier and Cabinet
Adelaide, 5 August 2021

His Excellency the Governor in Executive Council has been pleased to appoint Kathryn Ann White as a Magistrate commencing on 12 August 2021 - pursuant to the provisions of the Magistrates Act 1983.

By command,

STEVEN SPENCE MARSHALL
Premier

AGO0123-21CS

Department of the Premier and Cabinet
Adelaide, 5 August 2021

His Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Police Disciplinary Tribunal, pursuant to the provisions of the Police Complaints and Discipline Act 2016:

Panel Member: from 6 August 2021 until 28 April 2023
Todd Matthew Grant

Panel Member: from 12 August 2021 until 28 April 2023
Kathryn Ann White

By command,

STEVEN SPENCE MARSHALL
Premier

AGO0123-21CS

Department of the Premier and Cabinet
Adelaide, 5 August 2021

His Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Protective Security Officers Disciplinary Tribunal, pursuant to the provisions of the Protective Security Act 2007:

Panel Member: from 6 August 2021 until 28 April 2023
Todd Matthew Grant

Panel Member: from 12 August 2021 until 28 April 2023
Kathryn Ann White

By command,

STEVEN SPENCE MARSHALL
Premier

AGO0123-21CS

Department of the Premier and Cabinet
Adelaide, 5 August 2021

His Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Aquaculture Tenure Allocation Board, pursuant to the provisions of the Aquaculture Act 2001:

Member: from 5 August 2021 until 31 July 2024

Katherine Ngaire Shierlaw
Alexander Cameron Thamm
Catherine Jane Sayer

Presiding Member: from 5 August 2021 until 31 July 2024

Katherine Ngaire Shierlaw

By command,

STEVEN SPENCE MARSHALL
Premier

MPI21/0020CS

PROCLAMATIONS

South Australia

**South Australian Civil and Administrative Tribunal
(Designation of Magistrate as Member of Tribunal)
Proclamation 2021**

under section 18 of the *South Australian Civil and Administrative Tribunal Act 2013*

1—Short title

This proclamation may be cited as the *South Australian Civil and Administrative Tribunal (Designation of Magistrate as Member of Tribunal) Proclamation 2021*.

2—Commencement

This proclamation comes into operation on 12 August 2021.

3—Designation of magistrate as member of Tribunal

The following magistrate holding office under the *Magistrates Act 1983* is designated as a member of the South Australian Civil and Administrative Tribunal:

Kathryn Ann White

Made by the Governor

on the recommendation of the Attorney-General after consultation by the Attorney-General with the President of the South Australian Civil and Administrative Tribunal and the Chief Magistrate and with the advice and consent of the Executive Council
on 5 August 2021

South Australia

South Australian Civil and Administrative Tribunal (Designation of Magistrate as Member of Tribunal) Proclamation 2021

under section 18 of the *South Australian Civil and Administrative Tribunal Act 2013*

1—Short title

This proclamation may be cited as the *South Australian Civil and Administrative Tribunal (Designation of Magistrate as Member of Tribunal) Proclamation 2021*.

2—Commencement

This proclamation comes into operation on 6 August 2021.

3—Designation of magistrate as member of Tribunal

The following magistrate holding office under the *Magistrates Act 1983* is designated as a member of the South Australian Civil and Administrative Tribunal:

Todd Matthew Grant

Made by the Governor

on the recommendation of the Attorney-General after consultation by the Attorney-General with the President of the South Australian Civil and Administrative Tribunal and the Chief Magistrate and with the advice and consent of the Executive Council
on 5 August 2021

South Australia

Youth Court (Designation and Classification of Magistrate) Proclamation 2021

under section 9 of the *Youth Court Act 1993*

1—Short title

This proclamation may be cited as the *Youth Court (Designation and Classification of Magistrate) Proclamation 2021*.

2—Commencement

This proclamation comes into operation on 12 August 2021.

3—Designation and classification of magistrate

The magistrate named in Schedule 1 is—

- (a) designated as a magistrate of the Youth Court of South Australia; and
- (b) classified as a member of the Court’s ancillary judiciary.

Schedule 1—Magistrate of the Court

Kathryn Ann White

Made by the Governor

with the advice and consent of the Executive Council
on 5 August 2021

South Australia

Youth Court (Designation and Classification of Magistrate) Proclamation 2021

under section 9 of the *Youth Court Act 1993*

1—Short title

This proclamation may be cited as the *Youth Court (Designation and Classification of Magistrate) Proclamation 2021*.

2—Commencement

This proclamation comes into operation on 6 August 2021.

3—Designation and classification of magistrate

The magistrate named in Schedule 1 is—

- (a) designated as a magistrate of the Youth Court of South Australia; and
- (b) classified as a member of the Court's ancillary judiciary.

Schedule 1—Magistrate of the Court

Todd Matthew Grant

Made by the Governor

with the advice and consent of the Executive Council
on 5 August 2021

REGULATIONS

South Australia

Wilderness Protection Regulations 2021under the *Wilderness Protection Act 1992***Contents**

1	Short title
2	Commencement
3	Interpretation
4	Application of regulations
5	Qualifications of wardens
6	Entry to wilderness protection areas and zones
7	Opening and closing of wilderness protection areas and zones
8	Setting aside wilderness protection area or wilderness protection zone or part of area or zone for particular use
9	Use of vehicles
10	Use of aircraft
11	Use of vessels
12	Camping
13	Fires
14	Possession and use of chainsaws
15	Use of generators and alternators
16	Use of metal or mineral detectors
17	Possession and use of firearms etc
18	Swimming and diving
19	Use of caves
20	Regulation of certain recreational activities
21	Protection of animals
22	Possession and use of devices for taking animals
23	Seizure of animals etc
24	Plants
25	Interference with earth etc
26	Fossil and geomorphological sites
27	Littering
28	Pollution of waters
29	Abandoned property
30	Disorderly behaviour etc
31	Other activities subject to relevant authority's permission
32	Compliance with notices and signs
33	Compliance with directions of warden
34	Permission of relevant authority
35	General defence

Schedule 1—Revocation of *Wilderness Protection Regulations 2006*

1	Revocation of <i>Wilderness Protection Regulations 2006</i>
---	---

1—Short title

These regulations may be cited as the *Wilderness Protection Regulations 2021*.

2—Commencement

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

3—Interpretation

- (1) In these regulations, unless the contrary intention appears—

Aboriginal person means a person of Aboriginal descent who is accepted as a member by a group in the community who claim Aboriginal descent;

Act means the *Wilderness Protection Act 1992*;

aircraft includes a glider or balloon capable of carrying a person;

cave means a cave in a wilderness protection area or wilderness protection zone and includes any natural cavity in the earth's surface;

co-managed wilderness protection area means a wilderness protection area in relation to which a co-management agreement is in force under Part 3 Division 4 of the Act;

co-managed wilderness protection zone means a wilderness protection zone in relation to which a co-management agreement is in force under Part 3 Division 4 of the Act;

co-management agreement means a co-management agreement under Part 3 Division 4 of the Act;

co-management board for a co-managed wilderness protection area or co-managed wilderness protection zone means a board established under Part 3 Division 4 of the Act;

drive includes ride;

exotic plant means a plant that is not a native plant;

filming means taking moving or still pictures by any means;

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

protected animal has the same meaning as in the *National Parks and Wildlife Act 1972*;

relevant authority means—

- (a) in relation to a co-managed wilderness protection area or a co-managed wilderness protection zone for which there is a co-management board—the co-management board for the wilderness protection area or the wilderness protection area; or

- (b) in any other case—the Director;

take has the same meaning as in the *National Parks and Wildlife Act 1972*;

unprotected animal means an animal (including fish and invertebrates) that is not a protected animal;

vessel includes a boat, jet-ski, sailboard, raft, pontoon and hovercraft.

- (2) If the co-management board for a co-managed wilderness protection area or co-managed wilderness protection zone is suspended under the Act (by virtue of section 43I of the *National Parks and Wildlife Act 1972* as that section applies under section 33A of the Act), a reference in these regulations to the **relevant authority** will be taken to be a reference to the Director.

4—Application of regulations

- (1) These regulations do not apply to a co-managed wilderness protection area or co-managed wilderness protection zone constituted of Aboriginal-owned land.
- (2) A warden is not subject to these regulations in relation to the performance of the warden's functions or the exercise of the warden's powers as a warden and a person who is an employee of the Department is not subject to these regulations in relation to the performance of the duties of the person's employment.

5—Qualifications of wardens

For the purposes of section 13(1) of the Act, a person has prescribed qualifications if the person—

- (a) has completed satisfactorily the training necessary for appointment as a police officer of the Commonwealth or a State or a Territory of the Commonwealth; or
- (b) is an employee of the Australian Border Force of the Commonwealth; or
- (c) is a customs officer of the Commonwealth Department of Immigration and Border Protection; or
- (d) is an employee or has, within the 2 years preceding the appointment, been an employee in an administrative unit or department of the government of another State or a Territory of the Commonwealth if the unit or department is responsible for wildlife conservation; or
- (e) holds any other qualification approved by the Minister.

6—Entry to wilderness protection areas and zones

A person must not enter or remain in a wilderness protection area or wilderness protection zone unless the appropriate entrance fee fixed by the relevant authority has been paid in respect of the person's entry into the area or zone.

Maximum penalty: \$1 250.

Expiation fee: \$150.

7—Opening and closing of wilderness protection areas and zones

- (1) The relevant authority may, by notice in the Gazette—
 - (a) give notice of the hours during which a wilderness protection area or wilderness protection zone is open to the public; and
 - (b) vary or revoke a notice under paragraph (a).
- (2) The relevant authority may close a wilderness protection area or wilderness protection zone, or part of such an area or zone—
 - (a) if a total fire ban is in force in an area that includes all or part of the area or zone, or the risk of uncontrolled fire in the area or zone is, in the relevant authority's opinion, extreme; or
 - (b) if the staff necessary to patrol the area or zone are unavailable; or
 - (c) if it is, in the relevant authority's opinion, in the interest of public safety to close the area or zone; or
 - (d) if the closure is in accordance with a plan of management for the area or zone.

- (3) A person must not, without the permission of the relevant authority, enter or remain in a wilderness protection area or wilderness protection zone when the area or zone is closed to the public.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (4) A person must not, without the permission of the relevant authority, enter or remain in a particular part of a wilderness protection area or wilderness protection zone when that part of the area or zone is closed to the public.

Maximum penalty: \$1 250.

Expiation fee: \$100.

8—Setting aside wilderness protection area or wilderness protection zone or part of area or zone for particular use

- (1) The relevant authority may set aside—

- (a) a wilderness protection area, or part of an area; or
- (b) a wilderness protection zone, or part of a zone,

as an area in which a particular activity may be undertaken by persons visiting the wilderness protection area or wilderness protection zone (as the case requires).

- (2) One method by which the relevant authority may set aside the whole or part of a wilderness protection area or wilderness protection zone under subregulation (1) is by notice in the Gazette setting aside the wilderness protection area, or part of that area, or the wilderness protection zone, or a part of that zone, (as the case requires) for that purpose.

- (3) A notice may impose conditions in relation to the activity and the relevant authority may vary or revoke a notice at any time by subsequent notice in the Gazette.

- (4) A person must not contravene or fail to comply with a condition.

Maximum penalty: \$1 250.

Expiation fee: \$100.

9—Use of vehicles

- (1) A person must not, without the permission of the relevant authority, drive or tow a vehicle in a wilderness protection area or wilderness protection zone except on a road or track set aside for that purpose by the relevant authority.

Maximum penalty: \$1 250.

Expiation fee: \$150.

- (2) A person must not, without the permission of the relevant authority, drive a vehicle in a wilderness protection area or wilderness protection zone—

- (a) at a speed exceeding the speed fixed by the relevant authority as the speed limit; or
- (b) if no speed limit has been fixed by the relevant authority—at a speed exceeding 40 kilometres per hour.

Maximum penalty: \$1 250.

Expiation fee: \$150.

- (3) A person must not leave a vehicle in a position that obstructs other vehicles from entering, leaving or proceeding along a road or track in a wilderness protection area or wilderness protection zone.
Maximum penalty: \$1 250.
Expiation fee: \$150.
- (4) A warden may remove, or cause to be removed, a vehicle left in contravention of subregulation (3) and the relevant authority may recover the costs of removal from the owner of the vehicle as a debt due to the relevant authority.

10—Use of aircraft

- (1) A person must not, without the permission of the relevant authority, use an aircraft on land or water in a wilderness protection area or wilderness protection zone.
Maximum penalty: \$1 250.
Expiation fee: \$100.
- (2) A person must not, without the permission of the relevant authority, jump into a wilderness protection area or wilderness protection zone from an aircraft or use an aircraft for the purpose of dropping or lowering an object into such an area or zone.
Maximum penalty: \$1 250.
Expiation fee: \$150.
- (3) A person must not, without the permission of the relevant authority, fly a drone or other remotely piloted aircraft over a wilderness protection area or wilderness protection zone.
Maximum penalty: \$1 250.
Expiation fee: \$100.
- (4) This regulation is subject to any law of the Commonwealth to the contrary.

11—Use of vessels

A person must not, without the permission of the relevant authority, launch, or use, a vessel on a lake, river or other body of water in a wilderness protection area or wilderness protection zone unless the water has been set aside by the relevant authority for the use of vessels of that kind.

Maximum penalty: \$1 250.
Expiation fee: \$100.

12—Camping

- (1) A person must not, without the permission of the relevant authority, camp in a wilderness protection area or wilderness protection zone except in an area set aside for that purpose by the relevant authority.
Maximum penalty: \$1 250.
Expiation fee: \$100.
- (2) A person must not camp in a wilderness protection area or wilderness protection zone unless the appropriate camping fee fixed by the relevant authority has been paid in respect of the person's use of the camping site.
Maximum penalty: \$1 250.
Expiation fee: \$100.

13—Fires

- (1) A person must not, without the permission of the relevant authority, light, maintain or use a fire in a wilderness protection area or wilderness protection zone in contravention of a ban or restriction imposed by the relevant authority.

Maximum penalty: \$1 250.

Expiation fee: \$150.

- (2) A person must not, without the permission of the relevant authority, collect wood or other material in a wilderness protection area or wilderness protection zone, or use wood or other material collected from such an area or zone, to light or maintain a fire.

Maximum penalty: \$1 250.

Expiation fee: \$150.

- (3) A person who has lit, maintained or used a fire in a wilderness protection area or wilderness protection zone must not leave the fire unattended.

Maximum penalty: \$1 250.

Expiation fee: \$150.

14—Possession and use of chainsaws

- (1) Subject to subregulation (2), a person must not, without the permission of the relevant authority, have control of, or carry or use a chainsaw in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (2) A person may have control of, carry or use a chainsaw in a wilderness protection area or wilderness protection zone—

- (a) in the course of exercising powers or performing obligations under an Act or statutory instrument; or

- (b) for the purpose of fighting a bushfire or dealing with any other emergency.

15—Use of generators and alternators

- (1) Subject to subregulation (2), a person must not, without the permission of the relevant authority, operate a generator or alternator in a wilderness protection area or wilderness protection zone except in an area set aside for that purpose by the relevant authority.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (2) Subregulation (1) does not apply in relation to the use of a motor vehicle of a kind normally equipped with a generator or alternator.

16—Use of metal or mineral detectors

A person must not, without the permission of the relevant authority, use a device for detecting metal or minerals in a wilderness protection area or wilderness protection zone except pursuant to a mining tenement and a proclamation under Part 3 Division 2 of the Act.

Maximum penalty: \$1 250.

Expiation fee: \$100.

17—Possession and use of firearms etc

- (1) Subject to this regulation, a person must not, without the permission of the relevant authority—
 - (a) have control of, carry or use a firearm or other weapon; or
 - (b) have control of, carry or use fireworks or explosives, in a wilderness protection area or wilderness protection zone.Maximum penalty: \$1 250.
Expiation fee: \$150.
- (2) Subregulation (1)(a) does not apply to an Aboriginal person in relation to a firearm or other weapon that the person has control of, carries or uses for the purpose of taking animals in accordance with section 68D of the *National Parks and Wildlife Act 1972*.
- (3) Subregulation (1)(b) does not apply in relation to explosives that a person has control of, carries or uses pursuant to a mining tenement and a proclamation under Part 3 Division 2 of the Act.

18—Swimming and diving

A person must not, without the permission of the relevant authority, swim or dive in any water in a wilderness protection area or wilderness protection zone except in an area set aside for that purpose by the relevant authority.

Maximum penalty: \$1 250.

Expiation fee: \$100.

19—Use of caves

A person must not, without the permission of the relevant authority—

- (a) enter a cave except in the company of a warden or person assisting a warden; or
- (b) remove or displace a rock, mineral or fossil in a cave; or
- (c) disturb or interfere with a plant or animal (whether alive or dead) in a cave; or
- (d) touch or interfere with a karstcalcite formation (speleothem) in a cave; or
- (e) urinate or defecate in a cave; or
- (f) deposit organic or inorganic matter in a cave; or
- (g) disturb, touch or interfere with any Aboriginal art or artefact in a cave; or
- (h) use a paint, dye or marker in a cave, or release any substance into the waters of a cave; or
- (i) light a fire or burn any material in a cave; or
- (j) smoke a tobacco product in a cave; or
- (k) dive in the waters of a cave or sink hole.

Maximum penalty: \$1 250.

Expiation fee: \$150.

20—Regulation of certain recreational activities

- (1) A person must not, without the permission of the relevant authority, engage in—
 - (a) climbing rock faces; or
 - (b) abseiling; or
 - (c) sand boarding (sliding down a sandhill on a board or other thing),

in a wilderness protection area or wilderness protection zone except in an area set aside for that purpose by the relevant authority.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (2) A person must not fly model planes or gliders in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

21—Protection of animals

- (1) A person must not, without the permission of the relevant authority or other lawful authority, take, injure, molest or interfere with an unprotected animal in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (2) A person must not, without the permission of the relevant authority, intentionally damage the nest or burrow of an animal in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (3) A person must not, without the permission of the relevant authority or other lawful authority, feed an unprotected animal in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

22—Possession and use of devices for taking animals

- (1) Subject to this regulation, a person must not, without the permission of the relevant authority, while in a wilderness protection area or wilderness protection zone, have control of, carry or use a device designed for the purpose of taking an animal.

Maximum penalty: \$1 250.

Expiation fee: \$150.

- (2) Subregulation (1) does not apply to an Aboriginal person in relation to a device that the person has control of, carries or uses for the purpose of taking animals in accordance with section 68D of the *National Parks and Wildlife Act 1972*.

23—Seizure of animals etc

- (1) If an unprotected animal is in a wilderness protection area or wilderness protection zone—
 - (a) without the written permission of the relevant authority; or
 - (b) with such permission but not under the control of any person,
a warden or other person authorised by the relevant authority may—
 - (c) capture and sell or otherwise dispose of the animal; or
 - (d) destroy the animal.
- (2) The costs of capturing and disposing of an animal or destroying an animal under subregulation (1) are a debt due by the owner of the animal to the Crown.
- (3) An animal that has been captured must not be surrendered to its owner until those costs have been paid.
- (4) If an animal is sold under this regulation, the Crown is entitled to the excess (if any) of the proceeds of the sale over the costs of capturing and selling the animal.

24—Plants

- (1) A person must not, without the permission of the relevant authority, take an exotic plant that is growing in a wilderness protection area or wilderness protection zone.
Maximum penalty: \$1 250.
Expiation fee: \$100.
- (2) A person must not, without the permission of the relevant authority, bring a plant into a wilderness protection area or wilderness protection zone unless the plant is dead and is brought into the area or zone as food for human consumption.
Maximum penalty: \$1 250.
Expiation fee: \$100.

25—Interference with earth etc

A person must not, without the permission of the relevant authority or other lawful authority—

- (a) remove from a wilderness protection area or wilderness protection zone any—
 - (i) soil, rock, mineral or similar material; or
 - (ii) wood, mulch or other dead vegetation; or
 - (iii) fossil or archaeological remains; or
- (b) dig or otherwise intentionally disturb soil or similar material in a wilderness protection area or wilderness protection zone; or
- (c) intentionally disturb—
 - (i) wood, mulch or other dead vegetation in a wilderness protection area or wilderness protection zone; or
 - (ii) fossil or archaeological remains in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$150.

26—Fossil and geomorphological sites

- (1) If, in the opinion of the relevant authority, it is necessary or desirable in order to protect a fossil site or a site of geomorphological significance in a wilderness protection area or wilderness protection zone, the relevant authority may, by notice in the Gazette, declare the site to be a fossil site of significance or a site of geomorphological significance.
- (2) A person who, intentionally and without the permission of the relevant authority or other lawful authority, destroys, damages, or disturbs a site that is the subject of a declaration under subregulation (1), is guilty of an offence.

Maximum penalty: \$15 000.

Expiation fee: \$1 500.

27—Littering

- (1) A person must not, in a wilderness protection area or wilderness protection zone—
 - (a) deposit or leave litter or any bottle, broken glass, china, pottery, plastic article, rubbish, refuse or other waste material except in an area or receptacle provided for that purpose; or
 - (b) deposit, discharge or leave a noxious, offensive or polluting substance, matter or thing; or
 - (c) deposit or leave offal or a dead animal or dung; or
 - (d) deposit domestic garbage in a receptacle provided for litter; or
 - (e) wilfully break an article of glass, china, pottery, plastic or other brittle material; or
 - (f) deposit, discharge or leave a mineral, mineral waste or other industrial waste or by-product.
- (2) Subregulation (1) is subject to the rights of a person pursuant to a mining tenement and a proclamation under Part 3 Division 2 of the Act.

Maximum penalty: \$1 250.

Expiation fee: \$100.

28—Pollution of waters

A person must not foul or pollute any water in a creek, river, well, dam, reservoir or lake in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$150.

29—Abandoned property

- (1) A person must not, without the permission of the relevant authority, abandon or leave unattended for more than 24 hours a vehicle or other personal property in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (2) Subregulation (1) is subject to the rights of a person pursuant to a mining tenement and a proclamation under Part 3 Division 2 of the Act.

- (3) A vehicle or personal property abandoned or left unattended for more than 24 hours in a wilderness protection area or wilderness protection zone may be seized and impounded by a warden.
- (4) The relevant authority may require the owner of a vehicle or personal property seized and impounded under this regulation to pay the cost of seizing, impounding and keeping the vehicle or personal property before returning the vehicle or personal property to the owner.
- (5) If, at the expiration of 1 month after the owner of a vehicle or personal property has been notified of its seizure or impounding, the owner has not—
 - (a) paid to the relevant authority the cost of seizing, impounding and keeping the vehicle or personal property; or
 - (b) if no such costs are payable—collected the vehicle or personal property,the relevant authority may sell or otherwise dispose of the vehicle or personal property.
- (6) If the owner of a vehicle or personal property seized or impounded under this regulation is unknown or cannot be contacted, the relevant authority may, after the expiration of 1 month after the vehicle or personal property has been seized or impounded, sell or otherwise dispose of the vehicle or personal property.

30—Disorderly behaviour etc

- (1) A person must not, in a wilderness protection area or wilderness protection zone, behave in a disorderly, offensive or indecent manner or use offensive or indecent language or create a disturbance.
Maximum penalty: \$1 250.
Expiation fee: \$150.
- (2) A person must not, in a wilderness protection area or wilderness protection zone, wilfully obstruct, disturb, interrupt or annoy any other person engaged in the proper use of the area or zone.
Maximum penalty: \$1 250.
Expiation fee: \$150.
- (3) A person must not, in a wilderness protection area or wilderness protection zone, throw, roll or discharge any stone, substance or missile to the danger of a person or animal in the area or zone.
Maximum penalty: \$1 250.
Expiation fee: \$150.
- (4) A person must not deface, paint, write, cut names or letters, or otherwise make marks or affix bills on trees, rocks, gates, fences, buildings, signs or other property in a wilderness protection area or wilderness protection zone.
Maximum penalty: \$1 250.
Expiation fee: \$150.

31—Other activities subject to relevant authority’s permission

- (1) A person must not, without the permission of the relevant authority, use or cause to be used, a loud speaker or similar device or other noisy equipment in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

- (2) A person must not, without the permission of the relevant authority, organise or cause to be organised or attend or participate in a public meeting, demonstration or gathering in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

32—Compliance with notices and signs

A person in a wilderness protection area or a wilderness protection zone must not, without the permission of the relevant authority, contravene or fail to comply with a direction given by the relevant authority in the form of a notice or sign displayed in the wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$100.

33—Compliance with directions of warden

A person must not fail to comply with a reasonable direction or request given by a warden relating to—

- (a) use of a wilderness protection area or wilderness protection zone; or
- (b) conduct and behaviour in a wilderness protection area or wilderness protection zone; or
- (c) safety in a wilderness protection area or wilderness protection zone.

Maximum penalty: \$1 250.

Expiation fee: \$150.

34—Permission of relevant authority

- (1) A permission granted by the relevant authority under these regulations—
- (a) must be in writing; and
 - (b) may be conditional; and
 - (c) may be varied or revoked by the relevant authority at any time.
- (2) The permission may apply to a particular person or persons or may, if published in the Gazette, apply generally or to a particular class of persons.
- (3) If the relevant authority grants permission subject to a condition, a person must not contravene or fail to comply with the condition.

Maximum penalty: \$1 250.

Expiation fee: \$100.

35—General defence

It is a defence to a charge of an offence against these regulations if the defendant proves that they acted in response to an emergency and that the action was reasonable in the circumstances.

Schedule 1—Revocation of *Wilderness Protection Regulations 2006***1—Revocation of *Wilderness Protection Regulations 2006***

The *Wilderness Protection Regulations 2006* are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council
on 5 August 2021

No 112 of 2021

South Australia

Construction Industry Training Fund Regulations 2021

under the *Construction Industry Training Fund Act 1993*

Contents

- 1 Short title
- 2 Commencement
- 3 Interpretation
- 4 Sectors of the building and construction industry
- 5 Exemptions—prescribed amount
- 6 Forms
- 7 Penalties
- 8 Notice of variation—prescribed amount
- 9 Adjustment of amount paid—prescribed amount
- 10 Prosecutions
- 11 Records
- 12 Offence
- 13 Items not subject to levy
- 14 Building or construction work—Schedule 1—Maintenance
- 15 Exclusions—Schedule 1—Mining and Petroleum
- 16 Estimated value of building or construction work—Schedule 1A

Schedule 1—Revocation of *Construction Industry Training Fund Regulations 2008*

1—Short title

These regulations may be cited as the *Construction Industry Training Fund Regulations 2021*.

2—Commencement

These regulations come into operation on 1 September 2021.

3—Interpretation

In these regulations—

Act means the *Construction Industry Training Fund Act 1993*;

GST means the tax payable under the GST law;

GST law means—

- (a) *A New Tax System (Goods and Services Tax) Act 1999* of the Commonwealth; and
- (b) the related legislation of the Commonwealth dealing with the imposition of a tax on the supply of goods, services and other things.

4—Sectors of the building and construction industry

For the purposes of section 3(3) of the Act, the sectors of the building and construction industry are constituted as follows:

(a) **The housing sector**

That part of the building and construction industry which carries out building or construction work on, or resulting in, a building that is a residential dwelling unit, or a number of residential dwelling units, each of which contains cooking and bathing facilities and is intended to be used predominantly for long term residential purposes. A building that is a dwelling unit which is part of an educational institution, a hospital or other building offering institutional care or temporary accommodation (such as a motel, hostel or holiday apartment) is not included in the housing sector;

(b) **The commercial sector**

That part of the building and construction industry, other than the housing sector, which carries out building or construction work on, or resulting in, a rigid, fixed and permanent structure with a roof, the intended purpose of which is for the shelter, or the use, of people, plants, machinery, goods or livestock;

(c) **The civil sector**

The remainder of the building and construction industry.

5—Exemptions—prescribed amount

For the purposes of section 23(1) of the Act, an amount of \$40 000 is prescribed.

6—Forms

- (1) A levy paid for the purposes of the Act must be accompanied by information determined by the Board and that information must be given in a manner and form determined by the Board.
- (2) For the purposes of section 23(4)(c) of the Act, an application for the benefit of section 24(4) of the Act must be made to the Board.
- (3) An application or notification to the Board for the purposes of the Act must be accompanied by information determined by the Board and be made or given in a manner and form determined by the Board.
- (4) The Board may require that information be furnished to the Board in the form of a statutory declaration under Part 3 of the *Oaths Act 1936*.

7—Penalties

For the purposes of section 25(1)(b) of the Act, the following amounts are prescribed as maximum amounts that may be imposed by the Board under that section if a project owner fails to pay a levy due under the Act in accordance with the requirements of the Act:

- | | | |
|-----|--|---------|
| (a) | if the value of the unpaid levy does not exceed \$500 | \$500 |
| (b) | if the value of the unpaid levy exceeds \$500 but does not exceed \$10 000 | \$2 500 |
| (c) | if the value of the unpaid levy exceeds \$10 000 | \$5 000 |

8—Notice of variation—prescribed amount

For the purposes of section 26 of the Act, an amount of \$50 000 is prescribed.

9—Adjustment of amount paid—prescribed amount

For the purposes of section 27 of the Act, an amount of \$50 000 is prescribed.

10—Prosecutions

For the purposes of section 36(1)(b) of the Act, an offence under Part 4 of the Act is an offence of a prescribed kind.

11—Records

- (1) For the purposes of section 37(2)(d) of the Act, a person must keep the following records in relation to building or construction work for which the person is the project owner and which gives rise to a liability to pay a levy under the Act for a period of 5 years from the commencement of that work:
 - (a) a copy of all forms submitted to or received from the Board or a collection agency relating to the payment or refund of the levy;
 - (b) the date on which the building or construction work commenced;
 - (c) the value of the building or construction work;
 - (d) the site address of the building or construction work;
 - (e) brief details describing the type of building or construction work.
- (2) The Board may, in writing, exempt a person from keeping any of the records referred to in subregulation (1), either in general or in relation to specified work or work of a specified kind, for a period of time specified in the exemption.

12—Offence

A person who breaches, or fails to comply with, a provision of these regulations is guilty of an offence.

Maximum penalty: \$2 500.

13—Items not subject to levy

- (1) For the purposes of section 37(2)(g) of the Act (but subject to subregulation (2)), plant or equipment directly associated with mineral, oil or natural gas exploration, production or processing constitute a class of items the cost of which will not be taken into account for the purposes of the calculation or imposition of the levy under the Act.
- (2) Subregulation (1) does not apply in respect of plant or equipment constructed, erected or installed as part of the housing sector or the commercial sector of the building and construction industry (as defined by these regulations).
- (3) For the purposes of section 37(2)(g) of the Act, main or core turbines or generators to be installed at power stations involved in the generation of electricity for the State's power system constitute a class of items the cost of which will not be taken into account for the purposes of the calculation or imposition of the levy under the Act.

14—Building or construction work—Schedule 1—Maintenance

For the purposes of Schedule 1 clause 1(r) of the Act (but not so as to affect the operation of regulation 15), maintenance work carried out on a building or structure, or on any place, machinery, plant, system, equipment, facility or operation referred to in Schedule 1 of the Act, constitutes building or construction work for the purposes of the Act.

15—Exclusions—Schedule 1—Mining and Petroleum

- (1) For the purposes of Schedule 1 clause 2(d) of the Act, the following work associated with any operation under the *Petroleum and Geothermal Energy Act 2000*, the *Petroleum (Submerged Lands) Act 1982*, the *Mining Act 1971* or the *Opal Mining Act 1995* does not constitute building or construction work for the purposes of the Act, provided that it is not carried out in the housing sector or the commercial sector of the building and construction industry (as defined by these regulations):
 - (a) earthworks associated with the construction or maintenance of a temporary water supply or temporary access track for a purpose associated with mineral or petroleum exploration activity, and other earthworks associated with such exploration activity;
 - (b) excavation work associated with exploration for, or the extraction of, any mineral or petroleum;
 - (c) work directly related to the fabrication of a pipeline system used in mineral or petroleum production or processing (but not including associated work such as earthworks, excavation work or the construction of culverts, bridges, drains or structural supports), and subsequent repair work that involves welding or coating a pipeline system (or part of a pipeline system) used in mineral or petroleum production or processing;
 - (d) the construction or maintenance of a haul road or track which is—
 - (i) in or around a mine or other mineral or petroleum production facility; and
 - (ii) directly used in a mineral or petroleum production operation;
 - (e) the maintenance of an airstrip or landing pad used in conjunction with a mineral or petroleum production operation;
 - (f) work associated with an environmental clean-up or environmental restoration;
 - (g) work associated with a mine back-filling operation;
 - (h) repair or maintenance work carried out on plant or equipment directly associated with mineral or petroleum exploration, production or processing, or for piloting.
- (2) In subregulation (1)—

petroleum has the same meaning as in the *Petroleum and Geothermal Energy Act 2000* and includes any other regulated resource within the meaning of that Act.

16—Estimated value of building or construction work—Schedule 1A

For the purposes of Schedule 1A clause 1(b)(vi) of the Act, the value of any GST payable in respect of the components referred to in Schedule 1A clause 1(b) is to be regarded as a component of the estimated value of the building or construction work.

Schedule 1—Revocation of *Construction Industry Training Fund Regulations 2008*

The *Construction Industry Training Fund Regulations 2008* are revoked.

Note—

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

Made by the Governor

with the advice and consent of the Executive Council
on 5 August 2021

No 113 of 2021

STATE GOVERNMENT INSTRUMENTS

AQUACULTURE ACT 2001

Grant of Aquaculture Leases

Pursuant to the provisions of section 22 of the *Aquaculture Act 2001*, notice is hereby given of the grant of the following leases for the purpose of aquaculture (temporary holding) in Kellidie Bay, Coffin Bay, South Australia:

LA00491

LA00492

Further details are available for the above lease on the Aquaculture Public Register; which can be found at:

http://www.pir.sa.gov.au/aquaculture/aquaculture_public_register or by contacting Aquaculture Leasing & Licensing on 8207 5332.

Dated: 2 August 2021

MANDEE THEIL
Environmental Assessment Officer

ENVIRONMENT PROTECTION ACT 1993

SECTION 68

Vary the Approval of Category B Containers

I, Andrea Kaye Woods, Delegate of the Environment Protection Authority ('the Authority'), pursuant to section 68 of the *Environment Protection Act 1993* (SA) ('the Act') hereby:

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

- (a) the product which each class of containers shall contain;
 - (b) the size of the containers;
 - (c) the type of containers; and
 - (d) the name of the holders of these approvals.
1. That containers of the class to which the approval relates must bear the refund marking specified by the Authority for containers of that class. The Authority specifies the following refund markings for Category B containers:
 - (1) "10c refund at collection depots when sold in SA"; or
 - (2) "10c refund at SA/NT collection depots in State/Territory of purchase"; or
 - (3) "10c refund at collection depots/points in participating state/territory of purchase".
 2. The holder of the approval must have in place an effective and appropriate waste management arrangement in relation to containers of that class. For the purpose of this approval notice the company named in column 5 of Schedule 1 of this Notice is the nominated super collector.
 3. In the case of an approval in relation to category B containers that the waste management arrangement must require the holder of the approval to provide specified super collectors with a declaration in the form determined by the Authority in relation to each sale of such containers by the holder of the approval as soon as practicable after the sale.
 4. The holder of these approvals must ensure that if a sticker bearing the refund marking has been approved, and is applied to the container, then the sticker must not be placed on any portion of the opening mechanism or in any other place that would require complete or partial removal of the sticker before the contents may be consumed.

SCHEDULE

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Mountain Goat Beer	375	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Mountain Goat Beer Organic Steam Ale	375	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Mountain Goat Beer Pale Ale	375	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Peroni Libera 0.0%	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Two Suns Premium Dry	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cruiser Gin Raspberry Flavour	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Good Tides Hard Seltzer Sparkling Water & Vodka Lemon Lime	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Good Tides Hard Seltzer Sparkling Water & Vodka Raspberry	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Its Your Flavour Sour Grape	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Limited Edition Apple Blackcurrant	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Limited Edition Pineapple Coconut	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Limited Edition Pink Grapefruit	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Mudshake Hazelnut Ganache	270	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Black Douglas & Cola Scotch Whisky	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Black Douglas & Dry Scotch Whisky	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Black Douglas Zero Scotch & Cola	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Bulmers Original Cider	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cougar Bourbon & Cola	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cougar Zero Bourbon & Cola	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Mercury Draught Cider	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Genuine Draught Alcoholic Cider	375	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Special Dry Alcoholic Cider	375	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Actual Vodka Seltzer	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Actual Vodka Seltzer + Lime	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Lexington Hill Espresso Martini	300	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Lexington Hill Margarita On The Rocks	300	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Built To Last Hard Cider Crushed Raspberry	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Hard Cider	355	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Hard Cider	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Hard Cider Crushed Passionfruit	375	Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Hard Seltzer Crushed Berry & Apple	375	Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mercury Hard Seltzer Sparkling Apple	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Pure Blonde Organic Cider	355	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Pure Blonde Organic Cider	355	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Rusty Yak Ginger Beer	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kingfisher Premium Lager Beer	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Asahi Super Dry	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Grolsch Premium Lager	473	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Grolsch Premium Lager	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Grolsch Premium Lager	500	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Haagen Gold Lager Beer	375	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Haagen Lager Beer	440	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Haagen Lager Beer	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Haagen Premium Light Lager Beer	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Grolsch Premium Lager	710	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Grolsch Premium Lager	1,500	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Haagen Low Carb Beer	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Haagen Blonde Low Carb Beer 4.7%	375	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Asahi Super Dry	2,000	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Asahi Super Dry	1,000	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Lager	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms IPA	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Lager	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Mid On	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
NZ Pure Summer Lager	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Asahi Dry Black	334	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Kingfisher Strong 7.2%	300	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Captains IPA	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Spearhead Pale Ale	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Journey Man	330	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Keepers Lager	330	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Spearhead Pale Ale	330	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Asahi Super Dry	500	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Scorcher Summer Ale	330	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Scorcher Summer Ale	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Asahi Soukai	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Session Ale	375	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Pilsner Urquell	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Grolsch Premium Lager	450	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Grolsch Premium Lager	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Peroni Nastro Azzurro	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Peroni Nastro Azzurro Leggera	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Asahi Super Dry	350	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Pale Ale	375	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Peroni Nastro Azzurro	330	Can—Aluminium	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Cricketers Arms Pale Ale	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Peroni Red	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Ashai Super Dry	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Peroni Libera 0.0% Italiana	330	Glass	Carlton & United Breweries Pty Ltd	Marine Stores Ltd
Schweppes Bitter Lemon	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Dry Ginger Ale	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Lemon & Lime Mineral Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Lemon Lime & Bitters	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Lemonade	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Natural Mineral Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Tonic Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Indian Tonic Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Soda Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Australian Sparkling Mineral Water	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Australian Sparkling Mineral Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Agrum Collection Blood Orange Flavour	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Agrum Collection Citrus Blend Flavour	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Pepsi	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Pepsi Max	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Natural Mineral Water Lemon & Lime	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Natural Mineral Water Orange & Mango	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Red Bull Energy Drink	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Dry Ginger Ale Diet	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Lemon Mineral Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Natural Mineral Water Lemon & Lime	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Natural Mineral Water Orange Mango	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Orange & Mango Mineral Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Soda Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Tonic Water Diet	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Apple Blackcurrant Juice	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Apple Blackcurrant Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Apple Juice	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Apple Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Mango Banana Nectar	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Mango Banana Nectar	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Orange Juice	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Orange Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Orange Mango Juice	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Orange Mango Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Pineapple Juice	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Pineapple Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Tomato Juice	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Tomato Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Lemon Lime & Bitters	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Lemonade	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Solo Original Lemon	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Banana & Berry Nectar	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Orange and Mango Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Spring Valley Pineapple Juice	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Pepsi Cola	200	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Pepsi Max Cola	200	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Artesian Sparkling Mineral Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Artesian Sparkling Mineral Water	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Apple Blackcurrant	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Apple Feijoa	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Apple Guava	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Apple Mango Passion	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Apple Orange Mango	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Apple Peach Raspberry	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Apple Pear	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Juicy Apple	275	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Voss Sparkling Spring Water	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Voss Sparkling Spring Water	800	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Voss Still Spring Water	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Voss Still Spring Water	800	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Bitters Soda Lime	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Voss Sparkling Flavoured Lemon Cucumber	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Voss Sparkling Flavoured Tangerine Lemongrass	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Infused Natural Mineral Water Lime	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Infused Natural Mineral Water Raspberry	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Woolworths Soda Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Signature Bright Tonic	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Signature Dry Ginger With Indian Chilli	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Signature Ginger Beer	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Signature Lemonade	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Signature Mexican Lime	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Signature Raspberry	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Signature Soda Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
VOSS Lime Mint Flavoured Sparkling Water	375	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Ginger Beer	328	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Phoenix Organic Original Lemon Lime and Bitters	328	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Lemonade	328	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Lipton Kombucha Lightly Sparkling Apple & Pear	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Lipton Kombucha Lightly Sparkling White Peach	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Lipton Kombucha Lightly Sparkling Strawberry & Cranberry	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Lipton Lemon Ice Tea	325	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Lipton Mango Ice Tea	325	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Lipton Peach Ice Tea	325	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Schweppes Lemon Lime & Bitters Zero Sugar	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Regal Mixers Dry Ginger Ale	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Regal Mixers Lemon Lime Bitters	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Regal Mixers Tonic Water	300	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Energy Apple & Lemon	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Energy Apple & Pomegranate	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Ginger Ale	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Lemonade	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Naturally Refreshing Raspberry Soda	328	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Infused Water Cranberry, Lime & Apple No Added Sugar	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Infused Water Feijoa, Lemon & Apple No Added Sugar	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Infused Water Ginger, Lemongrass & Apple No Added Sugar	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Infused Water Watermelon, Limeflower & Apple No Added Sugar	330	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Infusion Cranberry, Lime & Apple	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Infusion Feijoa, Lemon & Apple	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Infusion Watermelon, Limeflower & Apple	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Red Grape Non Alcoholic Fruit Drink	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling Rose Rose Style Non Alcoholic Fruit Drink	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Original Sparkling White Grape Non Alcoholic Sparkling Fruit Drink	750	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Phoenix Organic Tonic Water	250	Glass	Asahi Beverages Pty Ltd	Marine Stores Ltd
Red Bear Vodka & Pineapple	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Straight Bourbon & Cola 10%	200	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sunny Orange Passionfruit	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Apple Cider	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Originals Pom Pom	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Carlsberg Beer	500	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Cola	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Cola 5%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Cola 7%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Cola 8.0%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Cola 9%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Dry	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Dry	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch & Dry 5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch and Cola 7%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Red Bear Vodka & Passionfruit	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Red Bear Vodka & Raspberry	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black 7% Lemon Lime	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black 7% Pineapple	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Vodka Cruiser Black 7% Raspberry	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Cherry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Blueberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Californian Orange	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Green Apple	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Guava	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Ice	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Ice	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Ice	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Juicy Tropical	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Lemon	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Mango	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Melon	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Orange	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Passionfruit	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Peach	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pineapple	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pineapple	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Raspberry	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Strawberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Mudshake Chocolate	270	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Black Label Bourbon & Cola	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Black Label Bourbon & Cola	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Bourbon & Cola	660	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Bourbon & Cola	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Bourbon & Cola 5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Bourbon & Cola 5%	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Bourbon & Cola 7%	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Bourbon & Dry	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Bourbon and Cola 7%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Premium Reserve Bourbon & Cola Blue 9%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Cruiser Black Guava	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Cranberry & Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Zero Ice	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Zero Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Cruiser Black Cola	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Orange & Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Zero Bourbon & Cola	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock X Bourbon & Cola No Added Sugar	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Black Genuine 7% Vodka	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Black Lemon & Lime	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Black Pineapple	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Black Raspberry	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Straight Bourbon & Lemonade 5%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Lychee	250	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sugar Free Mixed Berry 5%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sugar Free Orange & Mango 5%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sugar Free Pine Melon 5%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Straight Bourbon & Low Carb Cola 5%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch Whisky & Cola 5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch Whisky & Cola 5%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch Whisky Cola & Dry 5%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Straight Bourbon & Cola 5%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Straight Bourbon & Low Carb Cola 5%	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch Whisky & Cola 6.9%	375	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Straight Bourbon & Cola 5%	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Cruiser Black Ice 6.5%	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Cruiser Black Raspberry 6.5%	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Guava 4.8%	250	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Pineapple 4.8%	250	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Raspberry 4.8%	250	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Electric Pink 4.8%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Guava 4.8%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Pineapple 4.8%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kristov Vodka Cruiser Raspberry 4.8%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Apparella Dolce Cider	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Cruiser Lady Luck Blood Orange Vodka	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Lady Luck Dry Lime Vodka	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Lady Luck Yumberry Vodka	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Hummingbird Blonde Lager	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Straight Bourbon & Cola 6%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Lady Luck Pommellini	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Black Lemon Lime & Bitters	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pom Pom	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pine Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Free Lemon & Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Free Passion Lychee	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Free Pink Grapefruit	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Bourbon & Cola 4.0%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Premium Draught 4.6%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Ice 6.5%	250	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Wild Apple 6.5%	250	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Bourbon & Cola Mid Strength 3.5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Highland Scotch Whisky & Cola Mid Strength 3.5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Ice 3.5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pineapple 3.5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pom Pom 3.5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Raspberry 3.5%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Cruiser Mudshake Vodka Mocha	270	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Bourbon & Cola 4.8%	355	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Kentucky Blended Bourbon & Dry Cola	355	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Carnivale 4.8%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Vanilla Vodka Lime 6.5%	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Rubi Rolla 4.8%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Lady Luck White Tea Passionflower & Soda 4.8%	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Lemon Berry Fizz	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Manhattan Mulberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sublime Spida	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Tropical Pash	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Blueberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Electric Pink	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Guava	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Ice	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Passionfruit	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pine Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pineapple	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pom Pom	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Rubi Rolla	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser and the winner is Carnivale	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pom Pom	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Raspberry	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Rubi Rolla	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Honey Cola & Kentucky Blended Bourbon	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Spectacular Apple Crush	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Spectacular Citrus Squeeze	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Spectacular Wild Berry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Tastes Of Summer Berry Blush	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Tastes Of Summer Blue Crush	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Tastes Of Summer Mango Pash	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Red Bear Vodka & Lemon Lime	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Red Bear Vodka & Passionfruit	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Red Bear Vodka & Raspberry	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Bold Berry Blend	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Lush Guava	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pure Pineapple	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sugar Free Citrus Blend	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sugar Free Mixed Berry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Sugar Free Pomegranate & Guava	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Wild Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Zesty Lemon & Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Somersby Apple Cider	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Pear Cider	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Pear Cider	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Iconic Wild Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Lemon Lime & Bitters	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Zesty Citrus	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Juicy Watermelon	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Ripe Strawberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Citrus	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pure Pineapple	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Wild Raspberry	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Zesty Lemon Lime	300	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Originals Blueberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Lush Guava	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pure Pineapple	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Wild Raspberry	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Wild Moose Canadian Whisky & Dry With Lime	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Blackberry Cider	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mist Wood Gin Apple	320	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mist Wood Gin Grapefruit & Lime	320	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mist Wood Gin Orange & Bitters	320	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Apple Cider	500	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Mist Wood Gin With Elderflower & Lime	320	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Apple Cider	750	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
The Cider Lab Packham Pear	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
The Cider Lab Pink Lady Apple	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
The Cider Lab Royal Gala Apple	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Originals Black Cherry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Originals Pom Pom Pomegranate	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Apple Cider	440	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Untold Spiced Rum With Cola	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Untold Spiced Rum With Ginger Beer	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Traditional Lemonade & A Squeeze Of Lime Mixed With Pure Vodka O	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Apple Ginger & Spice Mixed With Pure Vodka O	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Pear With A Hint Of Vanilla Mixed With Pure Vodka O	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Pineapple Cucumber & Mint Mixed With Pure Vodka O	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Spicebox Spiced Canadian Whisky Dry & Lime	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Strawberry Cranberry & A Touch Of Basil	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Woodstock Easy Roller	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Cloudy Apple Semi Sweet Cider	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Cloudy Apple Semi Sweet Cider	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Luscious Summer Fruits	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Tangy Green Apple	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Kentucky USA Woodstock Bourbon & Zero Sugar Cola 6%	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Apple Cider	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Summer Dry Lager	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Traditional Lemonade With A Hint of Lemon & Lime	330	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Spicebox Spiced Canadian Whisky Dry & Lime	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Originals Blueberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd

Column 1	Column 2	Column 3	Column 4	Column 5
Product Name	Container Size (mL)	Container Type	Approval Holder	Collection Arrangements
Vodka Cruiser Originals Carnivale	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Originals Electric Pink	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Apple Ginger & Spice	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Pear With a Hint of Vanilla	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Pineapple Cucumber & Mint	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Strawberry Cranberry & A Touch Of Basil	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Blackberry Flavoured Cider	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Watermelon Flavoured Cider	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Lemon Lime & Bitters Gluten Free	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka O Raspberry & Blood Orange Gluten Free	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Apple Cider Lower Carb	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Apple Cider Lower Carb	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Heavenly Vanilla Pine Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Scrumptious Boysenberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Summer Mango Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Guava	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Lemon Lime	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Black Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Free Zero Sugar Mango Raspberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Free Zero Sugar Mixed Berry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Free Zero Sugar Pineapple	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Wild Raspberry	250	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Sparkling Rose	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Sparkling Spritz	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Crisp Pear	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Pale Lime And Strawberry	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Soft Peach	275	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Mudshake Chocolate	270	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Mudshake Cowboy	270	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Watermelon Flavour Sparkling Cider	375	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Somersby Mango & Lime Flavoured Sparkling Beverage	330	Glass	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Spritz Vodka With Sparkling Water Pink Grapefruit Flavour	275	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd
Vodka Cruiser Spritz Vodka With Sparkling Water Summer Berry Flavour	275	Can—Aluminium	Asahi Premium Beverages Pty Ltd	Marine Stores Ltd

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
Units 1, 2, 3 and 4/428 Salisbury Highway, Parafield Gardens SA 5107	Allotment 200 Deposited Plan 30727 Hundred of Yatala	CT5792/648

Dated: 5 August 2021

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

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 90 in Deposited Plan No 123375 comprised in Certificate of Title Volume 6244 Folio 730, and being the whole of the land identified as Allotment 101 in D126847 lodged in the Lands Titles Office.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Carlene Russell
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2512

Dated: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2021/01291/01

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

First: portion of the land comprised in Certificate of Title Volume 6096 Folio 666;

Secondly: portion of the land comprised in Certificate of Title Volume 5140 Folio 939 (being that portion of the free and unrestricted right of way over the land marked "B" on Certificate of Title Volume 5140 Folio 939 appurtenant to Allotment 308 in Filed Plan 15582 that is contained within and forms portion of the said Common Property in Strata Plan 8036 and being the whole of the land identified as Allotment 306 in D127154 lodged in the Lands Titles Office; and

Thirdly: portion of the land comprised in Certificates of Title Volume 5026 Folios 555, 556, 557 and 558 (being that portion of the free and unrestricted rights of way over the land marked "A" on Strata Plan SP8127 appurtenant to Units 1, 2 and 3 in SP8127 and to the Common Property in SP8127 (respectively) that are contained within and form portion of the said Common Property in SP8036 and being the whole of the land identified as Allotment 306 in D127154 lodged in the Lands Titles Office

to the intent that the rights of way will merge and be extinguished in the fee simple in the land identified as Allotment 306 in D127154.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

William Ridgway
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 7109 7672

Dated: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/11307/01

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 29 in Deposited Plan No 113416 comprised in Certificate of Title Volume 6181 Folio 637, and being the whole of the land identified as Allotment 291 in D127586 lodged in the Lands Titles Office.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Carlene Russell
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2512

Dated: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/16861/01

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 27 in Deposited Plan No 113415 comprised in Certificate of Title Volume 6199 Folio 687, and being the whole of the land identified as Allotment 311 in D127266 lodged in the Lands Titles Office expressly excluding the free and unrestricted right(s) of way over the land marked "A" on D113415.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Philip Cheffirs
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2575

Dated: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/16863/01

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 11 in Deposited Plan No 113611 comprised in Certificate of Title Volume 6181 Folio 634, and being the whole of the land identified as Allotment 491 in D127645 lodged in the Lands Titles Office.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Carlene Russell
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2512

Dated: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/16888/01

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

First: Comprising an unencumbered estate in fee simple in that piece of land being portion of Section 264 in Hundred of Cameron comprised in Certificate of Title Volume 5594 Folio 379, and being the whole of the land identified as 'Allotment 78' in D127326 lodged in the Lands Titles Office.

Secondly: Comprising an unencumbered estate in fee simple in that piece of land being portion of Section 260 in Hundred of Cameron comprised in Certificate of Title Volume 5594 Folio 379, and being the whole of the land identified as 'Allotment 77' in D127326 lodged in the Lands Titles Office.

- Thirdly: Comprising an unencumbered estate in fee simple in that piece of land being portion of Section 394 in Hundred of Goyder comprised in Certificate of Title Volume 5720 Folio 145, and being the whole of the land identified as 'Allotment 58' in D127141 lodged in the Lands Titles Office.
- Fourthly: Comprising an unencumbered estate in fee simple in that piece of land being portion of Section 595 in Hundred of Goyder comprised in Certificate of Title Volume 5739 Folio 226, and being the whole of the land identified as 'Allotment 56' in D127142 lodged in the Lands Titles Office.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Petrula Pettas
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2619

Dated: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/20057/01

LAND ACQUISITION ACT 1969

SECTION 16

Form 5—Notice of Acquisition

1. Notice of acquisition

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

- First: Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 640 in Filed Plan No 175960 comprised in Certificate of Title Volume 5361 Folio 47, and being the whole of the land identified as Allotments 45 and 46 in D127166 lodged in the Lands Titles Office.
- Secondly: Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 641 in Filed Plan No 175961 comprised in Certificate of Title Volume 5361 Folio 46, and being the whole of the land identified as Allotment 48 in D127167 lodged in the Lands Titles Office.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Carlene Russell
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2512

Dated 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/20064/01

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

- First: Comprising an estate in fee simple in that piece of land being portion of Allotment 690 in Filed Plan No 176010 comprised in Certificate of Title Volume 6081 Folio 170, and being the whole of the land identified as Allotment 7 in D126870 lodged in the Lands Titles Office subject to the easement(s) over the land marked A on Certificate of Title Volume 6081 Folio 170 and described as M on D126870 to the ETSA Corporation (T1792901).
- Secondly: Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 101 in Deposited Plan No 12123 comprised in Certificate of Title Volume 6081 Folio 171, and being the whole of the land identified as Allotment 11 in D126872 lodged in the Lands Titles Office.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Petrula Pettas
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2619

Dated: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/20072/01

LAND ACQUISITION ACT 1969

SECTION 16

*Form 5—Notice of Acquisition***1. Notice of acquisition**

The Commissioner of Highways (the Authority), of 50 Flinders Street, Adelaide SA 5000, acquires the following interests in the following land:

- First: Comprising an unencumbered estate in fee simple in that piece of land being portion of Allotment 71 in Deposited Plan No 123225 comprised in Certificate of Title Volume 6236 Folio 630, and being the whole of the land identified as Allotment 4 in D126869 lodged in the Lands Titles Office.
- Secondly: Comprising an unencumbered estate in fee simple in that piece of land being portion of Piece 97 in Filed Plan No 216746 comprised in Certificate of Title Volume 6236 Folio 630, and being the whole of the land identified as Allotment 5 in D126869 lodged in the Lands Titles Office.

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

2. Compensation

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

2A. Payment of professional costs relating to acquisition (section 26B)

If you are the owner in fee simple of the land to which this notice relates, you may be entitled to a payment of \$10,000 from the Authority for use towards the payment of professional costs in relation to the acquisition of the land.

Professional costs include legal costs, valuation costs and any other costs prescribed by the *Land Acquisition Regulations 2019*.

3. Inquiries

Inquiries should be directed to:

Carlene Russell
GPO Box 1533
Adelaide SA 5001
Telephone: (08) 8343 2512

Date: 3 August 2021

The Common Seal of the COMMISSIONER OF HIGHWAYS was hereto affixed by authority of the Commissioner in the presence of:

ROCCO CARUSO
Manager, Property Acquisition
(Authorised Officer)
Department for Infrastructure and Transport

DIT 2020/20074

LIVESTOCK ACT 1997

SECTION 37

Declaration of Livestock Feeding Restrictions in Relation to Pigs for the Purposes of Controlling or Eradicating Disease

Pursuant to Section 37 of the *Livestock Act 1997*, and for the purposes of controlling or eradicating African swine fever, Classical swine fever and Foot and mouth disease (being exotic diseases designated by the Minister pursuant to section 4 of the Act), I, Mary Ruth Carr, Chief Inspector of Stock, delegate of the Minister for Primary Industries and Regional Development, do hereby impose the following requirements in relation to feeding pigs:

1. Pigs must not be fed with, or be permitted to feed on:
 - (a) *prohibited pig feed*;
 - (b) any substance that has come in contact with *prohibited pig feed*.
2. *Stock food* containing *prohibited pig feed* must not be collected or stored on a property on which a pig is kept unless the stock food is intended to be consumed by an animal other than a pig.
3. *Prohibited pig feed* must not be supplied by a person (the supplier) to another person, if the supplier knows or reasonably suspects that the other person intends to feed the material to a pig.
4. This notice does not apply to the following materials and substances:
 - (a) Milk, milk products or milk by-products which have been:
 - (i) produced in Australia
 - (ii) lawfully imported into Australia for the purpose of feeding livestock; or
 - (b) Material that contain flesh, bones, blood, offal or placental mammal carcasses which has been *treated by an approved process*; or
 - (c) Any substance that has come into contact with *prohibited pig feed*, if all the material has been *treated by an approved process*; or
 - (d) Materials or substances used in accordance with a permit issued by the Chief Inspector of Stock.

Definitions

In this Notice:

prohibited pig feed means material derived wholly or partly from, or produced by, a placental mammal.

stock food has the same meaning as in the *Livestock Regulations 2013*

treated by an approved process in relation to *prohibited pig feed* means material that:

- (a) Is rendered by an Australian Renderers Association Incorporated Accredited plant in accordance with the *Australian Standard for the Hygienic Rendering of Animal Products AS 5008:2007*, as amended or replaced from time to time;
- (b) Is rendered in accordance with a permit issued by the Chief Inspector of Stock, which specifies that the cooking processes is subject to compliance verification that ensure that a core temperature of at least 100°C has been reached for a minimum of 30 minutes; or
- (c) In the case of cooking oil or fat, the oil or fat has only been used for cooking in Australia and has been treated in accordance with the *National Standard for Recycling of Used Cooking Fats and Oils intended for Animal Feeds*, as amended or replaced from time to time.

Applications for a Chief Inspector of Stock permit are available from the Chief Inspector of Stock, 33 Flemington Street, Glenside, SA 5065, or GPO Box 1671, Adelaide SA 5001 or by telephone (08) 8207 7900.

This Notice shall remain in force until 31 December 2026, unless amended or revoked by a subsequent Notice.

Dated: 28 July 2021

MARY RUTH CARR
Chief Inspector of Stock
Delegate for the Minister of Primary Industries and Regional Development

MENTAL HEALTH ACT 2009

Authorised Medical Practitioner

Notice is hereby given in accordance with Section 93(1) of the *Mental Health Act 2009*, that the Chief Psychiatrist has determined the following person as an Authorised Medical Practitioner:

Nabil Chherawala

A determination will be automatically revoked upon the person being registered as a specialist psychiatrist with the Australian Health Practitioner Regulation Agency and as a fellow of the Royal Australian and New Zealand College of Psychiatrists.

Dated: 2 August 2021

DR J. BRAYLEY
Chief Psychiatrist

MENTAL HEALTH ACT 2009

SECTION 96

Variation of the Determination that Mt Gambier and Districts Health Service is an Approved Treatment Centre

Notice is hereby given that the Chief Psychiatrist, pursuant to section 96 of the Act, has varied the determination that Mt Gambier and Districts Health Service, 276-300 Wehl Street North, Mount Gambier, SA 5290 is an Approved Treatment Centre published in the *Government Gazette* on 30 May 2017 by attaching the following further condition to that determination commencing from 5 August 2021:

- an intervention plan, approved by the Chief Psychiatrist, is in place to monitor and manage the quality and safety of care in the service.

Dated: 5 August 2021

JOHN BRAYLEY
Chief Psychiatrist

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

Amendment of 'Description of Area' of Petroleum Production Licence—PPL 239

Notice is hereby given that under the provisions of section 82 of the *Petroleum and Geothermal Energy Act 2000*, pursuant to delegated powers dated 29 June 2018, the 'Description of Area' of the abovementioned petroleum production licence has been amended to reflect the consolidation with the area of adjacent petroleum production licence application PPLA 274.

The petroleum production licence (PPL 239) granted on 17 August 2011 is hereby amended by substituting the "Description of Area" with the following:

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

Commencing at a point being the intersection of latitude 27°57'15"S GDA94 and longitude 139°42'20"E GDA94, thence west to longitude 139°41'10"E GDA94, south to latitude 27°57'55"S GDA94, east to longitude 139°41'25"E GDA94, south to latitude 27°58'45"S GDA 2020, west to longitude 139°40'00"E AGD66, south to latitude 27°59'55"S GDA 2020, east to longitude 139°40'30"E GDA 2020, south to latitude 28°00'05"S GDA 2020, east to longitude 139°40'56"E GDA 2020, south to latitude 28°00'55"S GDA 2020, west to longitude 139°40'45"E GDA 2020, south to latitude 28°01'15"S GDA 2020, west to longitude 139°40'35"E GDA 2020, south to latitude 28°01'25"S GDA 2020, west to longitude 139°40'25"E GDA 2020, south to latitude 28°01'45"S GDA 2020, west to longitude 139°40'20"E GDA 2020, south to latitude 28°02'45"S GDA 2020, east to longitude 139°40'30"E GDA 2020, south to latitude 28°02'55"S GDA 2020, east to longitude 139°40'35"E GDA 2020, south to latitude 28°03'00"S GDA 2020, east to longitude 139°40'40"E GDA 2020, south to latitude 28°03'05"S GDA 2020, east to longitude 139°41'20"E GDA 2020, north to latitude 28°03'00"S GDA 2020, east to longitude 139°41'30"E GDA 2020, north to latitude 28°02'55"S GDA 2020, east to longitude 139°41'35"E GDA 2020, north to latitude 28°02'50"S GDA 2020, east to longitude 139°41'40"E GDA 2020, north to latitude 28°02'45"S GDA 2020, east to longitude 139°41'45"E GDA 2020, north to latitude 28°02'40"S GDA 2020, east to longitude 139°41'50"E GDA 2020, north to latitude 28°02'35"S GDA 2020, east to longitude 139°41'55"E GDA 2020, north to latitude 28°02'30"S GDA 2020, east to longitude 139°42'05"E GDA 2020, north to latitude 28°02'25"S GDA 2020, east to longitude 139°42'10"E GDA 2020, north to latitude 28°02'20"S GDA 2020, east to longitude 139°42'15"E GDA 2020, north to latitude 28°02'05"S GDA 2020, east to longitude 139°42'20"E AGD66, north to latitude 28°02'00"S AGD66, east to longitude 139°42'40"E AGD66, north to latitude 28°01'10"S AGD66, east to longitude 139°43'00"E AGD66, north to latitude 28°01'00"S AGD66, east to longitude 139°43'15"E GDA94, north to latitude 28°00'35"S GDA94, east to longitude 139°43'35"E GDA94, north to latitude 27°59'20"S GDA94, west to longitude 139°43'20"E GDA94, north to latitude 27°58'50"S GDA94, west to longitude 139°43'15"E GDA94, north to latitude 27°58'05"S GDA94, west to longitude 139°42'55"E GDA94, north to latitude 27°57'50"S GDA94, west to longitude 139°42'40"E GDA94, north to latitude 27°57'40"S GDA94, west to longitude 139°42'20"E GDA94, and north to the point of commencement.

AREA: 39.29 square kilometres approximately.

Dated: 30 July 2021

BARRY GOLDSTEIN
Executive Director
Energy Resources Division
Department for Energy and Mining
Delegate of the Minister for Energy and Mining

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

*Suspension of Gas Storage Exploration Licences—
GSELS 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624 and 625*

Pursuant to section 90 of the *Petroleum and Geothermal Energy Act 2000*, notice is hereby given that the abovementioned Licences have been suspended for the period indicated below, pursuant to delegated powers dated 29 June 2018.

GSELS 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624 and 625 for the period from 18 July 2021 to 17 July 2022 inclusive.

GSELS 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624 and 625 are now due to expire on 31 May 2025.

Dated: 27 July 2021

BARRY A. GOLDSTEIN
Executive Director
Energy Resources Division
Department for Energy and Mining
Delegate of the Minister for Energy and Mining

PETROLEUM AND GEOTHERMAL ENERGY ACT 2000

CORRIGENDUM

Application for Variation of Pipeline Licence—PL 1

In the *South Australian Government Gazette* No. 50 of 29 July 2021, the first notice published under the *Petroleum and Geothermal Energy Act 2000* on page 2940 was incorrect. The notice should be replaced with the following:

Pursuant to section 65(6) of the *Petroleum and Geothermal Energy Act 2000* (the Act) and Delegated powers dated 29 June 2018, notice is hereby given that Epic Energy South Australia Pty Limited has applied to vary pipeline licence PL 1.

The application will be determined on or after 27 August 2021.

Description of Application

Epic Energy South Australia Pty Limited has applied for a variation to pipeline licence PL 1 and is proposing to construct a lateral pipeline and new pressure reduction metering station from PL 1 in the Bolivar region.

*Description of Area**Bolivar Lateral*

278751.05mE	6149101.99mN
278758.82mE	6149113.25mN
278932.83mE	6148993.18mN
279125.80mE	6148998.87mN
279411.28mE	6148794.15mN
279492.28mE	6148340.41mN
279532.89mE	6148310.69mN

All coordinates in MGA2020 Zone 54

Dated: 30 July 2021

BARRY A. GOLDSTEIN
Executive Director
Energy Resources Division
Department for Energy and Mining
Delegate of the Minister for Energy and Mining

ROAD TRAFFIC ACT 1961

Authorisation to Operate Breath Analysing Instruments

I, Grant Stevens, Commissioner of Police, do hereby notify that on and from 23 July 2021, the following persons were authorised by the Commissioner of Police to operate breath analysing instruments as defined in and for the purposes of the:

- *Road Traffic Act 1961*;
- *Harbors and Navigation Act 1993*;
- *Security and Investigation Industry Act 1995*; and
- *Rail Safety National Law (South Australia) Act 2012*.

PD Number	Officer Name
10099	BATES, Lyndsey
77375	BOWES, Michael Allan
79951	DONOGHUE, Benjamin James
73447	GROUTCH, Jamie Thomas
76960	KNOTT, Brock Andrew

GRANT STEVENS
Commissioner of Police

Reference: 2021-0096

ROAD TRAFFIC ACT 1961

Authorisation to Operate Breath Analysing Instruments

I, Grant Stevens, Commissioner of Police, do hereby notify that on and from 23 July 2021, the following persons were authorised by the Commissioner of Police to operate breath analysing instruments as defined in and for the purposes of the:

- *Road Traffic Act 1961*;
- *Harbors and Navigation Act 1993*;
- *Security and Investigation Industry Act 1995*; and
- *Rail Safety National Law (South Australia) Act 2012*.

PD Number	Officer Name
77322	ALLELY, Dennis Roger
10086	ALLELY, Jordan Joseph
77209	MITCHELL, Ryan John
10135	SCHULTZ, Nicholas Richard
10552	SHAW, David John
10564	SLATTERY, Mikaela Jane
10084	TAYLOR, Patrick Joseph
72990	TRENWITH, Daniel James

GRANT STEVENS
Commissioner of Police

Reference: 2021-0114

ROAD TRAFFIC ACT 1961

South Australia

Road Traffic (Electric Personal Transporters) Notice No 3 2021

under section 161A of the *Road Traffic Act 1961*

1 Short title

This Notice may be cited as the Road Traffic (SA Police E-scooter Trial) Notice 2021.

2 Operation

This Notice comes into operation on the day on which it is made, and will cease operation on 31 October 2022.

3 Interpretation

In this Notice—

Act means the *Road Traffic Act 1961*;

Council means the Corporation of the City of Adelaide;

electric personal transporter has the same meaning as in the Road Traffic (Miscellaneous) Regulations 2014;

Minister means the Minister to whom the administration of the Act is committed;

SA Police means the South Australia Police as composed under the *Police Act 1998*.

4 Approval

In accordance with the power under section 161A of the Act, I hereby approve an electric personal transporter to be driven on or over a road.

5 Conditions

An electric personal transporter may be driven:

1. within the Council area designated in the Schedule to this Notice;
2. by a sworn officer of the SA Police;
3. if the electric personal transporter meets the criteria in paragraphs (a) to (d) of the definition of *scooter* in rule 244A(1) of the Australian Road Rules.

6 Revocation

This Notice may be revoked by the Minister or his delegate at any time.

7 Execution

Dated: 28 July 2021

Hon Corey Wingard MP
Minister for Infrastructure and Transport

SOUTH AUSTRALIAN LOCAL GOVERNMENT GRANTS COMMISSION ACT 1992

Financial Assistance Grant Program 2021-22

I, Vickie Chapman, being the Minister responsible for the administration of the *South Australian Local Government Grants Commission Act 1992*, hereby state, pursuant to Section 6 of the Act, that:

- (a) the total amount available for payment of grants pursuant to this Act for 2021-22 is \$171,681,490;
- (b) the amount available for payment of general purpose grants within the total amount for 2021-22 is \$126,799,812;
- (c) the amount available for payment of identified local road grants within the total amount for 2021-22 is \$44,881,678;
- (d) an amount of \$2,571,873 relating to the underpayment of grants for 2020-21 will be added from the funds to be paid to councils during 2021-22, using the grant relativities applied in 2020-21; and
- (e) an amount of \$85,650,702 relating to the payment of grants for 2021-22 brought forward and paid in June 2021 will be deducted from the funds to be paid to councils during 2021-22.

Dated: 28 July 2021

HON VICKIE CHAPMAN MP
Deputy Premier
Minister For Planning And Local Government

SUPERANNUATION FUNDS MANAGEMENT CORPORATION OF SOUTH AUSTRALIA

ELECTION OF ONE (1) BOARD MEMBER FOR THE FUNDS SA BOARD

Close of Nominations

At the close of nominations at 12 noon on Monday, 19 July 2021, Mr William Griggs was elected unopposed as the only nominated candidate for the position. No election will be necessary.

The term of office, being for three years will commence on 2 October 2021 and expire 1 October 2024.

Dated: 19 July 2021

MICK SHERRY
Electoral Commissioner

LOCAL GOVERNMENT INSTRUMENTS

CITY OF HOLDFAST BAY

Passing of Councillor

Notice is hereby given in accordance with section 54(6) of the *Local Government Act 1999*, that a vacancy has occurred in the office of Councillor for Somerton Ward, due to the passing of Councillor Rosalina (Mikki) Bouchee on 30 July 2021.

Dated: 5 August 2021

ROBERTO BRIA
Chief Executive Officer

CITY OF ONKAPARINGA

ROADS (OPENING AND CLOSING) ACT 1991

Road Opening and Closing—Jackson Hill Road, Willunga and The Range

Notice is hereby given, pursuant to section 10 of the *Roads (Opening and Closing) Act 1991*, that the City of Onkaparinga proposes to make a Road Process Order to:

1. Open as road portions of Allotment 8 in Filed Plan 13761, Allotment 601 in Deposited Plan 89251 and Piece 2 in Filed Plan 40165, more particularly delineated and numbered '1', '2', '3' and '4' on Preliminary Plan 21/0019, forming a re-alignment of the adjoining Public Road.
2. Close portions of the public road (Jackson Hill Road) adjoining Allotment 601 in Deposited Plan 89251 and Piece 1 in Filed Plan 40165, shown more particularly delineated and lettered 'A' and 'B' on the Preliminary Plan No. 21/0019. Closed Road 'A' to be merged with the adjoining Allotment 601 in Deposited Plan 89251 in part exchange for land taken for new road '2' and '3' above. Closed Road 'B' to merge with the adjoining Piece 1 in FP 40165 in part exchange for the land taken for new road '4'.

A copy of the plan and a statement of persons affected are available for public inspection at the offices of the Council at City of Onkaparinga, Ramsay Place, Noarlunga Centre and the Adelaide office of the Surveyor-General during normal office hours.

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

The application for easement or objection must be made in writing to the Council at City of Onkaparinga, PO Box 1, Noarlunga Centre 5168 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: 5 August 2021

SCOTT ASHBY
Chief Executive Officer

CITY OF PORT ADELAIDE ENFIELD

LOCAL GOVERNMENT ACT 1999—SECTIONS 208 AND 219

Declaration and Naming of Public Road—

Portion of Walkway between Dale Street and Thomas Place, Port Adelaide

Notice is hereby given that the City of Port Adelaide Enfield resolved at its meeting held on 14 August 2018, that portion of the land contained in Certificate of Title Volume 5102 Folio 151 and described as Allotment 3 (thoroughfare) in Deposited Plan 34488, and marked 'A' on the Preliminary Plan No 18/0052 ('the Land'), be declared surplus to Council's requirements and be closed and opened as a public road.

Notice is further given that the City of Port Adelaide Enfield resolved at its meeting held on 14 August 2018, that the Land be excluded from classification as Community Land pursuant to section 193 of the *Local Government Act 1999*.

Notice is further given that the City of Port Adelaide Enfield resolved at its meeting held on 14 August 2018, that Council accepts ownership of the Land for road purposes and pursuant to section 208 of the *Local Government Act 1999* declares the Land as a public road and assigns the name 'Thomas Place' to the Land.

Dated: 5 August 2021

MARK WITHERS
Chief Executive Officer

CITY OF PORT LINCOLN

ROADS (OPENING AND CLOSING) ACT 1991

Road Closing—Washington St, Port Lincoln

Notice is hereby given, pursuant to section 10 of the *Roads (Opening and Closing) Act 1991*, that the City of Port Lincoln proposes to make a Road Process Order to close and merge with allotment 229 in F179450 the portion of the public road adjoining allotment 229 in F179450 more particularly delineated and lettered A on Preliminary Plan 21/0018.

The Preliminary Plan and Statement of Persons Affected is available for Public inspection at the offices of the City of Port Lincoln, Level One, Civic Centre, 60 Tasman Terrace, Port Lincoln SA 5606 (PO Box 1787) and 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 City of Port Lincoln, Level One, Civic Centre, 60 Tasman Terrace, Port Lincoln SA 5606 or mailed to PO Box 1787, Port Lincoln SA 5606 WITHIN 28 DAYS ON THIS NOTICE and a copy must be forwarded to the Surveyor-General at GPO Box 1354, Adelaide SA 5001. Where a submission is made, the applicant must be prepared to support their submission in person upon Council giving notification of a meeting at which the matter will be considered.

Dated: 28 July 2021

DOMINIC DE LEO
Property & Facilities Manager

CITY OF UNLEY

Review of Elector Representation

Notice is hereby given that the City of Unley has undertaken a review to determine whether alterations are required in respect to elector representation, including ward boundaries and the composition of Council.

Pursuant to the provisions of Section 12(9) of the *Local Government Act 1999*, notice is hereby given that Council has prepared a second Representation Review Report which details the review process, public consultation undertaken, and a proposal council considers could be carried into effect.

A copy of the second Representation Review Report is available:

- on the Council's website www.unley.sa.gov.au; and
- for inspection at the following Council sites:
 - Civic Centre at 181 Unley Road, Unley (inspection and/or purchase)
 - Unley Civic Centre Library at 181 Unley Road, Unley
 - Goodwood Library at 101 Goodwood Road, Goodwood
 - Clarence Park Community Centre at 72-74 East Avenue, Black Forest
 - Fullarton Park Community Centre at 411 Fullarton Road, Fullarton
 - Unley Community Centre at 18 Arthur Street, Unley
 - Goodwood Community Centre at 32-34 Ross Street, Goodwood

Written submissions are invited from interested person(s) from Thursday, 5 August 2021 and should be directed to Chief Executive Officer, PO Box 1, Unley 5061 or emailed to pobox1@unley.sa.gov.au by close of business on Tuesday, 31 August 2021. Alternatively, electronic submissions can be made via Your Say Unley <https://yoursay.unley.sa.gov.au/elector-representation-review-2021>.

Any person(s) making a written submission will be invited to appear before an upcoming Council meeting to be heard in respect of their submission.

Information regarding the elector representation review can be obtained by contacting Kathryn Goldy, Acting Executive Manager Office of the CEO on (08) 8273 8750 or kgoldy@unley.sa.gov.au.

Dated: 5 August 2021

PETER TSOKAS
Chief Executive Officer

CITY OF WEST TORRENS

Representation Review

Notice is hereby given that the City of West Torrens has undertaken a review to determine whether alterations are required in respect to elector representation, including ward boundaries and the composition of the Council.

Representation Review Report

Pursuant to section 12(8a) of the *Local Government Act 1999*, the Council has prepared a Representation Review Report which details the review process, public consultation undertaken and a proposal for the Council's elected representation that it considers could be carried into effect. A copy of this Report is available on the Council's website at www.westtorrens.sa.gov.au and for inspection and/or purchase at:

- 165 Sir Donald Bradman Drive Hilton 5033; or
- by contacting Liz Johnson on (08) 8416 6333 or by email csu@wtcc.sa.gov.au.

Written Submissions

Written submissions are invited from interested persons from Thursday, 5 August 2021 and must be received by 5pm on Friday, 27 August 2021. Written submissions should be addressed to:

Representation Review
City of West Torrens
Via mail to: 165 Sir Donald Bradman Drive, Hilton 5033
Via email to: csu@wtcc.sa.gov.au
In person: 165 Sir Donald Bradman Drive, Hilton 5033

Any person(s) making a written submission will be invited to appear, in respect of their submission, before the Tuesday, 7 September 2021 meeting of Council to be held at 7pm in the Civic Centre, 165 Sir Donald Bradman Drive, Hilton.

Dated: 5 August 2021

ANGELO CATINARI
Acting Chief Executive Officer

TOWN OF GAWLER

Notice of Casual Vacancy

Notice is given in accordance with section 54(6) of the *Local Government Act 1999* that a vacancy has occurred in the office of Area Councillor, due to the resignation of Councillor Ian Tooley effective from 27 July 2021.

In accordance with section 6(2)(b) of the *Local Government (Elections) Act 1999*, a supplementary election will not be held to fill the casual vacancy as the vacancy is for an office other than Mayor, the Council is not divided into wards, there is no other vacancy in the office of a member of the Council and the Council has a policy that supports this position.

Dated: 27 July 2021

H. INAT
Chief Executive Officer

BARUNGA WEST COUNCIL

Adoption of Valuations and Declarations of Rates 2021-2022

Notice is hereby given that the Barunga West Council, at a meeting held on 13 July 2021, resolved for the year ending 30 June 2022 as follows:

Adoption of Valuations

That pursuant to Section 167(2) of the *Local Government Act 1999*, to adopt for rating purposes the Capital Valuations of the Valuer-General, dated 5 July 2021, that are to apply for the area of rating purposes for the 2021/22 financial year, being Capital Valuations totalling \$1,609,969,120 comprising \$1,584,533,108 for rateable land and \$25,436,012 for non-rateable land.

Declaration of Differential General Rates

To declare general rates based upon the capital value:

- On rateable land with a category of Residential, Commercial—Shop, Commercial—Office, Commercial—Other, Industrial—Light and Industrial—Other, a rate of 0.3395 cents in the dollar;
- On rateable land with a category of Primary Production a rate of 0.1969 cents in the dollar;
- On rateable land with a category of Vacant a rate of 0.5093 cents in the dollar;

Maximum Increase in General Rates

That pursuant to the provisions of Section 153(3) of the *Local Government Act 1999*, rebates shall be granted to the extent of a 20% maximum increase in rates from the previous years' general rates raised (FY2020/21), except where the increase is the result of, changes in rebates or concessions, or change in land use, or sub-division or amalgamation of properties, or new building work or development activity, or changes to adjoining properties or Single Farm Enterprise arrangements.

Declaration of Fixed Charge

Pursuant to Sections 151 and 152(1)(c) of the *Local Government Act 1999*, a fixed charge of \$375 be imposed on each separate piece of rateable land within the Council area.

Adoption of Community Wastewater Management Scheme Annual Service Charges

That pursuant to Section 155 of the *Local Government Act 1999*, Council adopted a service charge on each assessment of rateable and non-rateable land within the Council area to which land Council makes available a Community Wastewater Management System:

- In respect of each effluent unit applying to occupied Port Broughton and Bute allotments a charge of \$475 per unit;
- In respect of each effluent unit applying to occupied Fisherman Bay allotments a charge of \$550 per unit;
- In respect of each vacant allotment, a charge of \$235 per unit.

Declaration of Separate Rates—Regional Landscape Levy Valuations

That pursuant to the new *Landscape South Australia Act 2019* formerly the *Natural Resources Management Act 2004* and Section 154 of the *Local Government Act 1999*, the Council declares, in respect of the year ending 30 June 2022 a separate rate of 0.01460 cents in the dollar on all rateable land in the Council's area, to raise an amount of \$229,107 payable to the Northern and Yorke Natural Resources Management Board.

Payment of Rates

That all rates imposed in respect of the year ending 30 June 2022 will fall due in four equal or approximately equal instalments and will fall due as follows:

- 15 September 2021;
- 1 December 2021;
- 1 March 2022; and
- 1 June 2022.

Dated: 30 July 2021

MAREE WAUCHOPE
Chief Executive Officer

THE BERRI BARMERA COUNCIL

Adoption of Valuations and Declaration of Rates 2021/2022

Notice is hereby given that at a meeting of the Council held on Tuesday, 27 July 2021 for the year ending 30 June 2022 it was resolved:

1. To adopt the capital values provided by the Valuer-General totalling \$1,535,532,180 of which \$1,455,355,847 is in respect to rateable land.
2. 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	.6705 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
3. To fix a minimum amount payable by way of general rates of \$655.00
4. To impose an annual service charge for all properties serviced by the Berri Barmera Community Wastewater Management System (effluent disposal) as follows:
 - \$760.00 per unit on each occupied allotment;
 - \$724.50 per unit on each vacant allotment.

5. To impose an annual service charge for all properties within the Berri Barmera District area as follows:
 - \$234.00 3 bin collection
 - \$198.00 2 bin collection
 - \$215.00 1 additional red bin collection
6. To declare a separate rate of .0228 cents in the dollar, to recover the amount payable to the Murraylands and Riverland Landscape Board, and to fix a minimum amount payable by way of this separate rate of \$5.00.

Dated: 27 July 2021

KARYN BURTON
Chief Executive Officer

DISTRICT COUNCIL OF KAROONDA EAST MURRAY
Adoption of Valuation and Declaration of Rates for 2021/2022

Notice is hereby given that the District Council of Karoonda East Murray at its Ordinary Council Meeting held on 13 July 2021, resolved the following:

1. Adopted the most recent valuations of the Valuer-General available to the Council of Capital Values which are to apply to land in the area of the Council for rating purposes with the total valuations being \$336,395,040 (including non-rateable land of \$9,034,000).
2. Declared a general rate of 0.4616 cents in the dollar of the Capital Value of rateable land for all properties.
3. Imposed the minimum amount payable by way of rates in respect of any one piece of rateable land in the Council area to be \$375.00.
4. Imposed 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 Community Wastewater Management System in respect of all land serviced by this scheme as follows:
 - Occupied \$475.00 per property unit
 - Unoccupied \$450.00 per property
5. Imposed the annual service charges of \$150.00 for the provision of a kerbside collection service and \$250.00 for the supply of an additional mobile garbage bin to land which the service is provided located within the collection zone.
6. Declared a separate rate of 0.02148 cents in the dollar, based on the capital value of rateable land within the Council's area and within the area of the Murraylands and Riverland Landscape Board in order to recover the amount payable to the Board.

Dated: 5 August 2021

MARTIN BORGAS
Chief Executive Officer

PORT PIRIE REGIONAL COUNCIL
Representation Review

Pursuant to the provisions of Section 12(7) of the *Local Government Act 1999*, notice is hereby given that the Port Pirie Regional Council has prepared a Representation Options Paper that examines the advantages and disadvantages of various options available to the Council with respect to its composition and ward structure.

Copies of the Representation Options Paper are available for inspection and/or purchase at the following locations:

- the Council's website (<https://www.pirie.sa.gov.au/>)
- Port Pirie Council Administration Office, 115 Ellen Street, Port Pirie
- Port Pirie Library, 3 Wandearah Road, Port Pirie
- Crystal Brook Library, Bowman Street, Crystal Brook

Interested persons are invited to make written submissions to the Chief Executive Officer of the Council by close of business on Friday, 27 August by email (ceo@pirie.sa.gov.au) or by post (PO Box 45, Port Pirie SA 5540).

Information regarding the Representation Review can be obtained by contacting Mr Peter Ackland, Chief Executive Officer, by telephone (08) 8633 9777 or by email ceo@pirie.sa.gov.au.

A copy of this notice can be inspected at the following website address: <https://www.pirie.sa.gov.au/>

Dated: 5 August 2021

PETER ACKLAND
Chief Executive Officer

DISTRICT COUNCIL OF STREAKY BAY
PUBLIC NOTICE

Adoption of the Aerodrome Fees 2021-2022

Notice is hereby given that at its Special Council Meeting held on 30 July 2021 the District Council of Streaky Bay resolved to increase the Landing Fees for the Streaky Bay Aerodrome to for 2021-2022:

Landing Fees per 1000kg MTOW—\$9.40 (minimum charge \$9.40)

Dated: 30 July 2021

PENNY WILLIAMS
Acting Chief Executive Officer

DISTRICT COUNCIL OF STREAKY BAY

PUBLIC NOTICE

Adoption of the Annual Business Plan Budget, Adoption of Declaration of Rates 2021-2022

Notice is hereby given that at its Special Council Meeting held on 30 July 2021 the District Council of Streaky Bay resolved the following:

Adoption of the Annual Business Plan 2021-2022

That Council, pursuant to the provisions of Section 123(6) of the *Local Government Act 1999* and Regulation 5A of the *Local Government (Financial Management) Regulations 2011* adopt the Annual Business Plan 2021-2022, for the financial year ending 30 June 2022.

Adoption of the Annual Budget 2021-2022

That Council, pursuant to Section 123(7) of the *Local Government Act 1999* and Regulation 7 of the *Local Government (Financial Management) Regulations 2011*, adopt the Annual Budget for the financial year ending 30 June 2022, as presented in the Annual Business Plan 2021-2022 which includes:

- (a) a budgeted income statement, balance sheet and statement of cash flows, presented in a manner consistent with the Model Financial Statements;
- (b) a statement whether projected operating income is sufficient to meet projected operating expenses for the relevant financial year; and
- (c) a summary of operating and capital investment activities presented in a manner consistent with the note in the Model Financial Statements entitled Uniform Presentation of Finances; and estimates with respect to the Council's operating surplus ratio, asset sustainability ratio and net financial liabilities ratio presented in a manner consistent with the note in the Model Financial Statements.

Adoption of Valuations

That Council, pursuant to Section 167(2)(a) of the *Local Government Act 1999*, for the financial year ending 30 June 2022, and its role under Section 6, 7 and 8 of the *Local Government Act 1999*, adopt for rating purposes, the most recent valuations of the Valuer-General available to the Council of the Site Value of land within the Council's area, totalling \$374,352,560 or rateable land, and hereby specifies 30 July 2021 as the day from which such valuations shall become and be the valuations of Council, subject to such alterations as may appear necessary.

Attribution of Land Uses

- (a) the numbers indicated against the various categories of land use prescribed by the *Local Government (General) Regulations 2013* Regulation 14(1), be used to designate land uses in the Assessment Book;
- (b) the use indicated by those numbers in respect of each separate assessment of land described in the Assessment Book on this date be attributed to each such assessment respectively; and
- (c) reference in this resolution to land being of a certain category use means the use indicated by that category number in the Regulations.

Residential Rate Cap

That Council, pursuant to Section 153(3) of the *Local Government Act 1999*, for the financial year ending 30 June 2022, has determined not to fix a maximum increase in the general rate charged on rateable land that constitutes the principal place of residence of a principal ratepayer.

Declaration of Rates

That Council, having taken into consideration the general principles of rating contained in Section 150 of the *Local Government Act 1999* and having observed the requirements of Section 153 of the *Local Government Act 1999*, pursuant to Sections 151(1)(c), 152 (1)(c), 153(1)(b) and 156(1)(c) of the *Local Government Act 1999*, the Council, for the financial year ending 30 June 2022:

Declares differential rates on the basis of locality and land use as follows:

In the Neighbourhood zone

- (0.7525) cents in the dollar of the Site Value of rateable land of categories 1, 8 and 9 use;
- (1.0249) cents in the dollar of the Site Value of rateable land of categories 2, 3, 4, 5 and 6 use;
- (0.4616) cents in the dollar of the Site Value of rateable land of category 7 use;

In the Town Activity Centre zone

- (0.7525) cents in the dollar of the Site Value of rateable land of category 1 use;
- (1.4300) cents in the dollar of the Site Value of rateable land of categories 2, 3, 4, 5, 6, 8 and 9 use;

In the Strategic Employment zones

- (0.7525) cents in the dollar of the Site Value of rateable land of category 1 use;
- (1.0249) cents in the dollar of the Site Value of rateable land of categories 2, 3, 4, 5, 6, 8 and 9 use;
- (0.4616) cents in the dollar of the Site Value of rateable land of category 7 use;

In the Rural Aquaculture zone

- (0.4616) cents in the dollar of the Site Value of rateable land of category 7 and 8 use;

In the Rural zone

- (0.6750) cents in the dollar of the Site Value of rateable land of categories 1, 2, 3, 6 and 9 use;
- (28.6900) cents in the dollar of the Site Value of rateable land of category 4 use;
- (0.4616) cents in the dollar of the Site Value of rateable land of categories 5, 7 and 8 use;

In the Employment (Bulk Handling) zone

- (28.6900) cents in the dollar of the Site Value of rateable land of all category uses;

In the Deferred Urban zone

- (0.4616) cents in the dollar of the Site Value of rateable land of categories 1, 2, 3, 4, 5, 6, and 7 use;
- (0.6750) cents in the dollar of the Site Value of rateable land of categories 8 & 9 use;

In the Caravan and Tourist Park zone

- (1.4300) cents in the dollar of the Site Value of rateable land of category 4 use;

In the Township, Rural Settlement and Rural Shack Settlement zones

- (0.6750) cents in the dollar of the Site Value of rateable land of all categories;

In the Conservation Visitor Experience zone

- (0.6750) cents in the dollar of the Site Value of rateable land of categories 1, 2, 3, 5, 6, 8 and 9 use;
- (1.4300) cents in the dollar of the Site Value of rateable land of category 4 use;
- (0.4616) cents in the dollar of the Site Value of rateable land of category 7 use;

In the Rural Living, Rural Neighbourhood, and Recreation zones

- (0.6750) cents in the dollar of the Site Value of rateable land of categories 1, 2, 3, 4, 5, 6, 8 and 9 use;
- (0.4616) cents in the dollar of the Site Value of rateable land of category 7 use;

Where each of the above zones is a defined zone within the *Planning, Development and Infrastructure Act 2016*.

Fixed Charge

The Council has imposed a fixed charge of \$640.00. The fixed charge is levied against the whole of an allotment (including land under a separate lease or licence) and only one fixed charge is levied against two or more pieces of adjoining land (whether intercepted by a road or not) if they are owned by the same owner and occupied by the same occupier. The reasons for imposing a fixed charge are:

- the Council considers it appropriate that all rateable properties make a contribution to the cost of administering the Council's activities;
- the Council considers it appropriate that all rateable properties make a contribution to the cost of creating and maintaining the physical infrastructure that supports each.

Annual Service Charge

Pursuant to Section 155 of the *Local Government Act 1999* and in accordance with Regulation 12(4)(b) of the *Local Government (General) Regulations 2013*, the Council imposes an annual service charges as set out below:

- \$491.00 on all applicable land; to which it provides or makes available the Community Wastewater Management Systems, being services for the collection and disposal of waste.
- \$200.00 on all applicable land to all properties within the Waste Management Collection service area that have an occupiable dwelling, outbuilding or other class of structure and those en-route that are outside of collection areas that receive a Waste Management Collection service.

Regional Landscape Levy (RL Levy)

Pursuant to Section 95 of the *Landscape South Australia Act 2019* the Council declares variable separate rates, in respect of all rateable land in the area of the Eyre Peninsula Landscape Board and within the area of the Council in order to recoup the amount of \$167,320 being Council's contribution to the Board for the period ending 30 June 2022. The rates are as below:

Residential	\$79.43
Commercial.....	\$119.14
Industrial	\$119.14
Primary Producers.....	\$158.86
Other & Vacant Land.....	\$79.43

Schedule of Fees and Charges

That Council, pursuant to Section 188 of the *Local Government Act 1999* adopt the fees and charges for the financial year ending 30 June 2022.
Dated: 30 July 2021

PENNY WILLIAMS
Acting Chief Executive Officer

WAKEFIELD REGIONAL COUNCIL

Adoption of Valuations and Declaration of Rates 2021-22

Notice is hereby given that at its meeting held on 28 July 2021, Wakefield Regional Council, in exercise of its powers contained in Chapter 10 of the *Local Government Act 1999*, for the financial year ending 30 June 2022:

Adoption of Valuation

Adopted the most recent valuation made by the Valuer-General of capital value in relation to the area of the Council, that being the valuation listing of 23 July 2021 showing a total assessment for the district of \$2,526,021,040.

Fixed Charge

Declared a fixed charge of \$320 on rateable property within its area.

Declaration of Differential General Rates

Declared differential general rates on property within its area based on land use as follows:

- on rateable land of Category (a), (Residential), a rate of 0.4096 cents in the dollar;
- on rateable land of Category (b) (Commercial Shop), Category (c) (Commercial Office), and Category (d) (Commercial Other), a rate of 0.6420 cents in the dollar;
- on rateable land of Category (e) (Industry Light) and Category (f) (Industry Other), a rate of 0.6329 cents in the dollar;
- on rateable land assigned Category (g) (Primary Production), a rate of 0.2851 cents in the dollar;
- on rateable land assigned Category (h) (Vacant), a rate of 1.6955 cents in the dollar; and
- on rateable land assigned Category (i) (Other), a rate of 0.4269 cents in the dollar.

Community Wastewater Management Schemes Service Charges

Declared service charges for the purposes of recovering from ratepayers who will benefit from the authorised Community Wastewater Management Schemes for the disposal of sewerage effluent, the capital cost of the work and the cost of the maintenance and operation thereof, of \$499.00 in respect of land which is occupied and \$383.00 in respect of land which is vacant.

Waste Collection Charge

Declared a service charge of \$264 for the service known as the Residential (three bin) waste collection service and \$234 for the service known as the Commercial (two bin) domestic waste collection service for the purpose of recovering from ratepayers, who will be benefited by the collection of waste, the cost of providing those services.

Regional Landscape Levy

Declared a separate rate of 0.015974 cents in the dollar on rateable land within its area for the purpose of raising its contribution to the Regional Landscape levy.

Dated: 30 June 2021

ANDREW MACDONALD
Chief Executive Officer

WUDINNA DISTRICT COUNCIL

Adoption of Assessment

Notice is hereby given that the Wudinna District Council at a meeting held on 20 July 2021 and subsequent meeting held on 30 July 2021 resolved for the 2021-22 financial year as follows:

Adoption of Valuation

Adopted for rating purposes the capital valuations made by the Valuer-General totalling **\$390,087,220** for rateable and non-rateable land in the Council area.

Declaration of Rates

Declared differential general rates on rateable land within its area by reference to locality as follows:

- (a) The whole of the township of Wudinna, a rate of **0.556** cents in the dollar.
- (b) The whole of the township of Minnipa, a rate of **0.556** cents in the dollar.
- (c) The whole of the township of Kyancutta, a rate of **0.556** cents in the dollar.
- (d) The whole of the township of Warrambo, a rate of **0.556** cents in the dollar.
- (e) The whole of the township of Yaninee, a rate of **0.556** cents in the dollar.
- (f) The whole of the town of Pygery, a rate of **0.556** cents in the dollar.
- (g) In respect of all land within the area of the Council not otherwise included as above, a differential general rate of **0.5008** cents in the dollar.

Minimum Rate

Declared a minimum amount payable by way of rates of **\$485.00** in respect to all rateable land within the area of Council.

Annual Service Charges

- (a) Imposed an annual service charge where a septic effluent disposal connection is provided within the Township of Wudinna of **\$325** per unit for all occupied properties and **\$290** for all unoccupied properties.
- (b) Imposed an annual service charge to properties that have an occupiable dwelling, outbuilding or other class of structure to which the Council provides or makes available the prescribed service of the collection, treatment and disposal of waste via Council's waste collection service of **\$224** per mobile garbage bin.

Separate Rate

Declared a separate rate of **\$180** based on a proportional basis of expenditure incurred in maintaining the area of the cottage home units within portion Section 175, Hd of Pygery—Wudinna Homes for the Aged identified as being assessments:

9270269037	9270269067	9070269097	9270269127	9270269157	9270269187
9270269047	9270269077	9070269107	9270269137	9270269167	
9270269057	9270269087	9270269117	9270269147	9270269177	

Natural Resource Management (NRM) Levy

Declared differential separate rates varying on the basis of land use on all rateable land in the area of the Council in order to reimburse the Council for amounts contributed to the Eyre Peninsula Natural Resource Management Board.

- (a) A land use of Primary Production, a Separate Rate of **\$158.86** per assessment;
- (b) A land use of:
 - (i) Commercial
 - (ii) Industrial

A separate rate of **\$119.14** per assessment;

- (c) A land use of:
 - (i) Residential
 - (ii) Vacant Land
 - (iii) Other

A separate rate of **\$79.43** per assessment.

Dated: 30 July 2021

ALAN F. MCGUIRE
Chief Executive Officer

PUBLIC NOTICES

TRUSTEE ACT 1936

PUBLIC TRUSTEE

Estates of Deceased Persons

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

ANDERSON, Randy Rex late of 22 Hilton Avenue Angle Park of no occupation who died 6 June 2018
DUFFY, Anthony John late of 4 Devon Street North Goodwood of no occupation who died on or about 21 January 2021
HEARN, Kathryn Mary late of 47 Eve Road Bellevue Heights Merchandiser who died 5 March 2021
MELVILLE Robert late of 65 Kalgoorlie Avenue Port Noarlunga South Retired Process Worker who died 17 January 2021
MUNDAY, Maureen May late of 31 Adelaide Road Victor Harbor of no occupation who died 12 September 2020
TALBOT, Cheryl May late of 336 Kensington Road Leabrook of no occupation who died 19 February 2021
WHENNAN, Irene Marie-Therese late of 25 Tiparra Avenue of no occupation who died 25 February 2021

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 3 September 2021 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: 5 August 2021

N. S. RANTANEN
Public Trustee

NATIONAL ELECTRICITY LAW

Initiation of an Urgent Rule Change Request

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

Under s 95, AEMO has requested the *Contingency arrangements for five minute settlement implementation* (Ref. ERC0331) proposal. The proposal seeks to provide contingency options for a potential delay to the implementation of the *National Electricity Amendment (Five minute settlement) rule 2017 (5MS rule)* and the *National Electricity Amendment (Global settlement) rule 2018 (GS rule)* if this is determined to be necessary. AEMO seeks to delay the implementation of these rules if an issue arises that cannot be managed by AEMO for the successful commencement of 5MS and GS soft start on 1 October 2021. The AEMC intends to expedite the proposal under s 96 as it considers the proposed Rule is urgent, subject to requests not to do so. Written requests not to expedite the proposal must be received by **19 August 2021**. Submissions must be received by **2 September 2021**.

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

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

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

Australian Energy Market Commission

Level 15, 60 Castlereagh St
Sydney NSW 2000

Telephone: (02) 8296 7800
www.aemc.gov.au

Dated: 5 August 2021

NOTICE SUBMISSION

The South Australian Government Gazette is compiled and published each Thursday.

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

All submissions are formatted per the gazette style and proofs are supplied as soon as possible. Alterations must be returned before 4 p.m. Wednesday.

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 in the following format:

- Title—name of the governing Act/Regulation
- Subtitle—brief description of the notice
- A structured body of text
- Date of authorisation
- Name, position, and government department/organisation of the person authorising the notice

Please provide the following information in your email:

- Date of intended publication
- Contact details of at least two people responsible for the notice content
- Name of the person and organisation to be charged for the publication (Local Council and Public notices)
- Request for a quote, if required
- Purchase order, if required

EMAIL: governmentgazettesa@sa.gov.au

PHONE: (08) 7109 7760

WEBSITE: www.governmentgazette.sa.gov.au

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