

ANNO VICESIMO TERTIO

ELIZABETHAE II REGINAE

A.D. 1974

No. 74 of 1974

An Act for the appropriation of revenue of the State for the financial year ending on the thirtieth day of June, 1975, and for other purposes.

[Assented to 24th October, 1974]

BE IT ENACTED by the Governor of the State of South Australia, with the advice and consent of the Parliament thereof, as follows:

1. This Act may be cited as the "Appropriation Act (No. 2), 1974". Short title.

2. Out of the moneys paid to the State by the Commonwealth, and any other General Revenue of the State not otherwise by law specially appropriated, there may be issued and applied such a further sum as will, together with all sums issued and applied pursuant to the Acts (other than this Act) authorizing the issue and application out of the General Revenue of any moneys for the public service of the State for the financial year ending on the thirtieth day of June, 1975, amount to the sum of six hundred and thirteen million, four hundred and fifty-three thousand dollars. Further issue.

3. (1) The sum of six hundred and thirteen million, four hundred and fifty-three thousand dollars referred to in section 2 of this Act is appropriated for the public service of the State for the financial year ending on the thirtieth day of June, 1975, for the purposes mentioned in the schedule. Appropriation of General Revenue.

(2) If—

(a) during the financial year ending on the thirtieth day of June, 1975, any increases of salaries or wages become payable by the State or in relation to any prescribed establishment pursuant to any return made under the Acts relating to the public service, or pursuant to any regulation or any award, order or determination of a court or other body empowered to fix salaries or wages;

and

(b) those increases, together with increases in pay-roll tax arising therefrom, were not provided for in the estimates of expenditure for that financial year,

the Governor may, by warrant under section 32a of the Public Finance Act, 1936, as amended, appropriate out of the General Revenue of the State such amounts as are equal to those increases of salaries, wages and pay-roll tax and those appropriations shall be additional to the appropriations made by virtue of subsection (1) of this section, and the aggregate amount which may be appropriated under section 32a of the Public Finance Act, 1936, as amended, for that financial year shall be increased by the amount appropriated pursuant to this subsection.

(3) The Governor may, by warrant under section 32a of the Public Finance Act, 1936, as amended, appropriate out of the General Revenue of the State any money required to meet further expenditure beyond the amounts provided in the estimates of expenditure for the financial year ending on the thirtieth day of June, 1975, for costs of electricity supplied to the Engineering and Water Supply Department for pumping water and the aggregate amount which may be appropriated under section 32a of the Public Finance Act, 1936, as amended, for that financial year shall be increased by the amount appropriated pursuant to this subsection.

(4) In this section—

“prescribed establishment” means any establishment in respect of which a grant towards its operation or maintenance has been included in the estimates of expenditure for the financial year ending on the thirtieth day of June, 1975.

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

4. This issue and payment by the Treasurer, from time to time, of any sums of money for the purposes hereinbefore mentioned, not exceeding in the whole the amount hereinbefore specified, in such portions as the Governor directs by any orders in writing signed by him and countersigned by the Chief Secretary, is hereby authorized; and the 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 are so paid shall be to him a full discharge for the sums for which the receipts are given, and the amounts thereof shall be passed to his credit in account accordingly.

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

5. If the moneys paid to the State by the Commonwealth 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 make payments.

6. The Treasurer may—

(a) out of the moneys appropriated by this Act and included in the estimates of expenditure for the financial year ending on the thirtieth day of June, 1975;

or

(b) out of any money which may be appropriated pursuant to subsection (2) of section 3 of this Act,

make any payment notwithstanding that the payment is in respect of a period prior to the first day of July, 1974.

7. The Treasurer may out of the account in the Treasury known as the "Hospitals Fund" expend such sums as may, in accordance with any Act, be available therein for the purposes of the provision, maintenance, development and improvement of public hospitals and equipment for public hospitals: But such expenditure shall not exceed in the aggregate—

Expenditure
from Hospitals
Fund.

- (a) during the financial year ending on the thirtieth day of June, 1975, the sum of eight million, seven hundred thousand dollars;
- (b) during the period between the thirtieth day of June, 1975, and the commencement of the Act for the appropriation of revenue of the State for the financial year ending on the thirtieth day of June, 1976, the sum of three million dollars.

8. Any amount appropriated by this Act may be paid for the purpose for which it is so appropriated, in addition to any other amount appropriated by law for that purpose.

Payments to be
in addition to
other payments.

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

M. L. OLIPHANT, Governor

SCHEDULE

*Amounts proposed to be expended from General Revenue during the
Financial year ending 30th June, 1975*

Estimates 1974-75.	Purposes of Appropriation	Estimated Expenditure
		\$
	Legislative Council	113 000
	House of Assembly	216 000
	Parliamentary Library	63 000
	Joint House Committee	91 000
	Electoral	230 000
	Government Reporting	454 400
	Parliamentary Standing Committee on Public Works	17 600
	Parliamentary Committee on Land Settlement	4 000
	Legislature, Miscellaneous	493 000
	State Governor's Establishment	125 500
	Premier	2 221 000
	Public Service Board	2 608 000
	Mines	4 149 500
	Art Gallery	387 000
	Premier and Minister of Development and Mines, Miscellaneous	3 729 000
	Chief Secretary	205 000
	Public Actuary	72 500
	Auditor-General	761 500
	Government Printing	2 649 000
	Police	26 061 000
	Correctional Services	4 563 000
	Chief Secretary, Miscellaneous	1 531 000
	Attorney-General	2 190 000
	Crown Law	762 000
	Public Trustee	802 000
	Supreme Court	799 000
	Local and District Criminal Courts	2 366 000
	Registrar-General	1 470 000
	Attorney-General, Miscellaneous	196 000
	Treasury	370 000
	Superannuation	359 000
	Valuation	1 379 000
	State Taxes	962 000
	Treasurer, Miscellaneous	62 986 000
	Lands	6 979 000
	Minister of Lands, Minister of Repatriation, and Minister of Irrigation, Miscellaneous	270 000
	Minister of Works	118 000
	Engineering and Water Supply	26 729 000
	Public Buildings	24 656 000
	State Supply	1 100 000
	Minister of Works, Miscellaneous	664 000
	Minister of Education	67 000
	Education	174 341 000
	Libraries	2 848 000
	Minister of Education, Miscellaneous	9 707 000

SCHEDULE—continued

*Amounts proposed to be expended from General Revenue during the
Financial year ending 30th June, 1975*

Purposes of Appropriation	Estimated Expenditure
	\$
Labour and Industry	2 267 000
Minister of Labour and Industry, Miscellaneous	22 000
Minister of Agriculture	80 000
Agriculture	5 889 000
Produce	1 461 000
Minister of Agriculture and Minister of Forests, Miscellaneous	470 000
Environment and Conservation	3 374 000
Botanic Garden	617 000
Fisheries	527 000
Minister of Environment and Conservation, Miscellaneous	90 000
Marine and Harbors	6 552 000
Minister of Marine, Miscellaneous	5 000
Transport	3 772 000
Highways.....	11 883 000
Railways	70 530 000
Minister of Transport and Minister of Local Government, Miscellaneous	2 061 000
Community Welfare	14 111 000
Minister of Community Welfare, Miscellaneous	4 111 000
Tourism, Recreation and Sport	1 371 000
Minister of Tourism and Minister of Recreation and Sport, Miscellaneous	124 000
Hospitals	90 345 000
Public Health	4 297 000
Chemistry	554 000
Minister of Health, Miscellaneous	16 075 000
Total	<u>\$613 453 000</u>