

ANNO SEPTIMO

GEORGII VI REGIS.

A.D. 1943.

No. 10 of 1943.

An Act for the general appropriation of the revenue of the State for the year ending on the thirtieth day of June, nineteen hundred and forty-four, and for other purposes.

[Assented to 29th October, 1943.]

Preamble. WHEREAS, by certain Acts of the Parliament of South Australia, certain moneys are or may be collected, to be paid to the Treasurer on behalf of His Majesty, His heirs and successors, for the public uses of the said State and support of the Government thereof: And whereas certain other moneys are or may become payable to the said State for the like uses, under the Commonwealth of Australia Constitution Act, 63 & 64 Vict. ch. 12, and certain Acts of the Parliament of the Commonwealth.

Be it therefore enacted by the Governor of the State of South Australia, with the advice and consent of the Parliament thereof, as follows:

Short title. 1. This Act may be cited as the "Appropriation Act, 1943".

Further issue. 2. Out of the said moneys paid by the Commonwealth of Australia, and any other General Revenue of the said State, not otherwise by law specially appropriated, there may be further issued the sum of seven million, nine hundred and forty-seven thousand, four hundred and fifty-four pounds.

Appropriation of General Revenue. 3. (1) Out of the sum of two million pounds issued under the authority of the Supply Act (No. 1), 1943, the sum of one million pounds issued under the authority of the Supply Act (No. 2), 1943, and the said sum of seven million, nine hundred and forty-seven thousand four hundred and fifty-four pounds by this Act authorized to be issued, there may be applied and

paid for defraying the charges of the State Government for the year ending the thirtieth day of June, nineteen hundred and forty-four the sum of ten million nine hundred and forty-seven thousand, four hundred and fifty-four pounds, the said amount being appropriated as follows, viz. :—

	£
Legislative Council	3,681
House of Assembly	5,928
Parliamentary Library	1,410
Parliament House	2,504
Electoral	22,087
Government Reporting	9,367
Parliamentary Standing Committee on Public Works	1,043
Legislature, Miscellaneous	13,889
Private Secretary	500
Chief Secretary	5,007
Statistical	13,114
Audit	13,136
Printing and Stationery	64,074
Police	384,534
Sheriff and Gaols and Prisons	46,118
Hospitals	596,359
Children's Welfare and Public Relief	194,931
Central Board of Health	9,890
Civil Defence	54,680
Chief Secretary, Miscellaneous	162,480
Attorney-General	4,715
Crown Solicitor	8,376
Parliamentary Draftsman	2,227
Public Trustee	10,893
Supreme Court	16,778
Adelaide Local Court	10,102
Adelaide Police Court	10,306
Country Local Courts	11,644
Coroners	1,049
Registrar-General of Deeds	18,237
Attorney-General, Miscellaneous	2,799
The Treasury and Superannuation Fund Branch	15,785
Motor Vehicles	22,435
Agent-General in England	5,995
Taxation	21,190
Stamp and Succession Duties	7,934
Publicity and Tourist Bureau	3,679
Farmers Assistance Board	19,006
Interest and Exchange	541,000
Unclaimed Moneys—Repayment of	100
Treasurer, Miscellaneous	255,596
Lands	128,631
Botanic Garden	9,410
Government Motor Garage	6,518
Soldier Settlement Administration	62,110
Commissioner of Crown Lands, Miscellaneous ..	38,532
Public Works (Office of the Commissioner)	1,759
Labour Exchange	96
Engineering and Water Supply	525,320
Architect-in-Chief	27,016
Government Offices	24,050

Estimates,
1943-1944.

	£
Cemetery (West Terrace)	4,765
Public Stores	35,746
Aborigines	29,032
Public Works	103,395
Commissioner of Public Works, Miscellaneous ..	17,529
Education	1,067,343
The Libraries	22,666
The Museum	6,004
The Art Gallery	3,487
School of Mines and Industries	34,538
Observatory	1,431
Minister of Education, Miscellaneous	39,020
Industry	11,290
Factories and Steam Boilers	16,230
Minister of Industry, Miscellaneous	6,795
Minister of Agriculture	2,615
Agriculture	77,271
Agricultural College	20,999
Stock and Brands	13,466
Produce	91,387
Fisheries and Game	4,156
Chemistry	12,841
Woods and Forests	11,854
Minister of Agriculture, Miscellaneous	9,569
Department of Lands, Irrigation and Drainage .	207,637
Minister of Irrigation, Miscellaneous	2,636
Mines	27,910
Minister of Mines, Miscellaneous	144
Harbors Board	342,158
Minister of Marine, Miscellaneous	520
Railways Department	5,118,429
Transport Control Board	5,006
Minister of Railways, Miscellaneous	116,184
Highways and Local Government	25,490
Minister of Local Government, Miscellaneous ..	39,891
Total Estimates, 1943-1944	<u>£10,947,454</u>

(2) If—

(a) during the financial year ending on the thirtieth day of June nineteen hundred and forty-four any increases of salaries or wages become payable by the State Government pursuant to any return made under the Acts relating to the public service, or any regulation, or any award, order, or determination of a court or other body empowered to fix wages or salaries ; and

(b) such increases were not provided for in the estimates of expenditure for the said financial year,

the Governor may, by warrant under section 72 of the Constitution Act, 1934-1942, appropriate out of the general revenue of the State any money required to pay the said increases.

The aggregate amount of money which may be appropriated under section 72 of the Constitution Act, 1934-1942, for the said financial year shall be increased by the amount of money appropriated pursuant to this subsection.

Sections 48 and 187 of the Industrial Code, 1920-1937, except so far as they require awards, orders and determinations to be laid before Parliament, shall not apply to any award, order or determination made between the passing of this Act and the passing of the Act for the general appropriation of revenue for the year ending on the thirtieth day of June, nineteen hundred and forty-five.

4. The issue and payment by the Treasurer, from time to time, of any sum or sums of money for the purposes hereinbefore mentioned, not exceeding in the whole the sums respectively in that behalf hereinbefore specified, to such persons and in such portions as the Governor has heretofore directed by any order or orders in writing signed by him and countersigned by the Chief Secretary, or may hereafter direct by any order or orders so signed and countersigned, is hereby authorized; and the said Treasurer shall, in his accounts, be allowed credit for all sums paid by him in pursuance of such orders accordingly; and the receipts of the persons to whom such sums have been or are so paid shall be to him a full discharge for the sum or sums for which the same receipts shall be or are respectively given, and the amounts thereof shall be passed to his credit in account accordingly.

Treasurer to pay the orders of Governor, and discharge by receipt of party.

5. If the moneys paid by the Commonwealth of Australia and the General Revenue of the State are insufficient to make the payments authorized by section 3 of this Act, moneys may be issued to make good the deficiency out of loan funds or other public funds or out of moneys raised by way of bank overdraft.

Power to issue money other than revenue or money received from the Commonwealth.

6. (1) All money appropriated from the Governor's Appropriation Fund to meet expenditure incurred between the thirtieth day of June, nineteen hundred and forty-three, and the commencement of this Act, shall be recouped to the Governor's Appropriation Fund out of the money voted by this Act, to the intent that the Governor shall thereafter have power to appropriate revenue under the authority of subsection (1) of section 72 of the Constitution Act, 1934-1942, to the full extent and for the purposes permitted by that subsection.

Recoup to Governor's Appropriation Fund.

(2) In this section "Governor's Appropriation Fund" means the Governor's Appropriation Fund as defined by subsection (2) of section 72 of the Constitution Act, 1934-1942.

Power to make
payments.

7. The Treasurer may out of the money appropriated by this Act make any payment for which money has been included in the estimates of expenditure of the Government of South Australia, passed by the House of Assembly for the financial year ending on the thirtieth day of June, nineteen hundred and forty-four notwithstanding that the payment is—

- (a) in respect of a period prior to the first day of July, nineteen hundred and forty-three ; or
- (b) at a rate in excess of the rate which, during the period in respect of which the payment is made, was in force under any return made by the Classification and Efficiency Board, pursuant to the Public Service Act, 1936-1942, or under any regulation of the South Australian Railways Commissioner.

In the name and on behalf of His Majesty, I hereby assent to this Bill.

C. M. BARCLAY-HARVEY, Governor.