

ANNO TRICESIMO

ELIZABETHAE II REGINAE

A.D. 1981

No. 74 of 1981

An Act for the appropriation of moneys from Consolidated Account for the financial year ending on the thirtieth day of June, 1982, and for other purposes.

[Assented to 12 November 1981]

BE IT 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 (No. 2), 1981".**
- Commence-
ment. **2. This Act shall be deemed to have come into operation on the first day of July, 1981.**
- Interpretation. **3. In this Act—**
 "the financial agreement" means the Financial Agreement between the Commonwealth and the States as set out in the schedule to the Agreement contained in the Appendix to the Amending Financial Agreement Act, 1944, as amended by the Agreement set out in the schedule to the Amending Financial Agreement Act, 1966, and as amended by the Agreement set out in the schedule to the Amending Financial Agreement Act, 1976.
- Issue and
application
from
Consolidated
Account. **4. On or before the thirtieth day of June, 1982, there may be issued and applied out of Consolidated Account, such sum as will, together with all sums issued and applied pursuant to any other Acts authorizing the issue and application out of Consolidated Account of any moneys for the financial year ending on that day amount to a sum not exceeding the sum of one thousand five hundred and twenty-eight million, and sixty-three thousand dollars.**
- Power to
borrow. **5. On or before the thirtieth day of June, 1982, the Treasurer may borrow, on behalf of the State and in accordance with the financial agreement, the sum of one hundred and thirteen million, five hundred and seventy-three thousand dollars and such other sums as may be approved by the Australian Loan Council.**

6. The sum of one thousand five hundred and twenty-eight million, and sixty-three thousand dollars referred to in section 4 is appropriated and may be applied during the year ending on the thirtieth day of June, 1982, for the purposes mentioned in the first schedule.

Appropriation.

7. (1) If—

(a) during the financial year ending on the thirtieth day of June, 1982, any increases of salaries or wages become payable by the State to its employees or to the employees of 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;

Additional appropriations for special purposes.

and

(b) those increases, together with increases in pay-roll tax arising from them, were not provided for in the amounts appropriated for that financial year,

the Governor may, by warrant under section 32a of the Public Finance Act, 1936-1981, appropriate out of Consolidated Account 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 section 6.

(2) The Governor may, in the financial year ending on the thirtieth day of June, 1982, by warrant under section 32a of the Public Finance Act, 1936-1981, appropriate out of Consolidated Account money required for payment of electricity supplied to the Engineering and Water Supply Department for pumping water in addition to money appropriated for that purpose by this Act.

(3) Moneys appropriated under this section shall not be taken into account in determining the maximum amount that may be appropriated under section 32a of the Public Finance Act, 1936-1981.

(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 moneys appropriated by this Act.

8. The issue and payment by the Treasurer, of any sums of money for the purposes previously mentioned, not exceeding in the whole the amount previously specified, in such portions as the Governor directs by any orders in writing signed by him and countersigned by a Minister of the Crown, 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.

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

9. The Treasurer may—

(a) out of the moneys appropriated by this Act;

or

(b) out of any money which may be appropriated pursuant to section 7 (1),

Power to make payments.

make any payment notwithstanding that the payment is in respect of a period prior to the first day of July, 1981.

Authority to
spend certain
Commonwealth
grants.

10. Notwithstanding section 35 of the Public Finance Act, 1936-1981, all money received by the State from the Commonwealth by way of grants under any Act or Acts of the Commonwealth relating to roads or transport shall be paid to such special accounts in the books of the Treasurer as the Treasurer shall determine and the Treasurer shall issue and pay out of the money so credited such sums as are required for the purposes respectively specified in those Acts.

Expenditure
from
Hospitals
Fund.

11. 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—

- (a) during the financial year ending on the thirtieth day of June, 1982, the sum of twenty-five million dollars;
- (b) during the period between the thirtieth day of June, 1982, and the commencement of the Act for the appropriation of moneys from Consolidated Account for the financial year ending on the thirtieth day of June, 1983, the sum of ten million dollars.

Hospitals
and public
health.

12. All moneys received in relation to hospitals or public health that would, but for this section, be payable to the Consolidated Account, shall be paid to such special accounts in the books of the Treasurer as the Treasurer shall determine and are hereby appropriated for the purposes of hospitals and public health and the Treasurer shall issue and pay out of the moneys so appropriated such sums as are required for those purposes in addition to such other sums as may be appropriated for those purposes otherwise than by this subsection.

Payments to be
in addition to
other
payments.

13. 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.

SCHEDULES

FIRST SCHEDULE

Amounts proposed to be expended from Consolidated Account during the financial year ending 30th June, 1982

Purposes of Appropriation	Estimated Payments	
	\$	
Legislative Council	300 000	Estimates 1981-82.
House of Assembly	625 000	
Parliamentary Library	209 000	
Joint House Committee	286 000	
Electoral	385 000	
Parliamentary Standing Committee on Public Works	52 000	
Parliamentary Committee on Land Settlement	6 000	
Legislature, Miscellaneous	2 144 000	
State Governor's Establishment	290 000	
Premier and Cabinet	2 958 000	
Public Service Board	4 075 000	
Premier, Minister of State Development and Minister of Ethnic Affairs, Miscellaneous	1 469 000	
Treasury	5 235 000	
Treasurer, Miscellaneous	45 698 000	
Services and Supply	4 916 000	
Deputy Premier, Miscellaneous	644 000	
Mines and Energy	10 863 000	
Minister of Mines and Energy, Miscellaneous	661 000	
Attorney-General's	4 036 000	
Courts	11 329 000	
Attorney-General, Miscellaneous	1 252 000	
Corporate Affairs Commission	1 596 000	
Minister of Corporate Affairs, Miscellaneous	140 000	
Industrial Affairs and Employment	7 438 000	
Trade and Industry	1 594 000	
Minister of Industrial Affairs, Miscellaneous	10 180 000	
Public Buildings	52 940 000	
Minister of Public Works, Miscellaneous	50 000	
Education	411 450 000	
Further Education	54 108 000	
Minister of Education and Minister of Aboriginal Affairs, Miscellaneous	41 724 000	
Police	90 466 000	
Auditor-General's	1 969 000	
Correctional Services	15 798 000	
Chief Secretary, Miscellaneous	3 305 000	
Fisheries	2 383 000	
Minister of Fisheries, Miscellaneous	98 000	
Marine and Harbors	15 917 000	
Minister of Marine, Miscellaneous	760 000	
Local Government	7 166 000	
Minister of Local Government and Minister of Housing, Miscellaneous	6 695 000	

FIRST SCHEDULE—*continued*

Amounts proposed to be expended from Consolidated Account during the financial year ending 30th June, 1982

Purposes of Appropriation	Estimated Payments
	\$
Arts	2 810 000
Minister of Arts, Miscellaneous	9 500 000
Agriculture	21 097 000
Minister of Agriculture and Minister of Forests, Miscellaneous	6 888 000
Environment and Planning	14 847 000
Minister of Environment and Planning, Miscellaneous	171 000
Transport	12 901 000
Highways	27 175 000
Minister of Transport and Minister of Recreation and Sport, Miscellaneous	58 386 000
Community Welfare	28 472 000
Minister of Community Welfare, Miscellaneous	17 864 000
Public and Consumer Affairs	8 030 000
Minister of Consumer Affairs, Miscellaneous	17 000
Minister of Health, Miscellaneous	200 986 000
Tourism	3 718 000
Minister of Tourism, Miscellaneous	240 000
Engineering and Water Supply	83 220 000
Minister of Water Resources and Minister of Irrigation, Miscellaneous	2 150 000
Lands	17 907 000
Minister of Lands and Minister of Repatriation, Miscellaneous	2 390 000
Works and Services (Payments of a Capital Nature) details of which are set out in the Second Schedule	186 084 000
Total	<u>\$1 528 063 000</u>

SECOND SCHEDULE

*Details of proposed Works and Services (Payments of a Capital Nature)
during the financial year ending 30th June, 1982*

Purpose	Estimated Payments	
	\$	\$
STATE BANK OF SOUTH AUSTRALIA		
Banking Functions:—		
Advances to State Bank	4 400 000	
Agency Functions:—		
Advances to Settlers	145 000	
Loans to Producers	2 650 000	
Loans for Fencing and Water Piping	5 000	
		7 200 000
TREASURY DEPARTMENT		
Advances for Housing	3 500 000	
Discounts and Expenses of Floating Public Loans	3 300 000	
		6 800 000
DEPARTMENT OF SERVICES AND SUPPLY		
Capital Purposes generally		1 140 000
DEPARTMENT OF MINES AND ENERGY		
Capital Purposes generally		1 435 000
PUBLIC BUILDINGS DEPARTMENT		
Primary and Secondary Schools	26 000 000	
Further Education Buildings	12 900 000	
Other Government Buildings	25 700 000	
		64 600 000
EDUCATION DEPARTMENT		
School Buses		1 400 000
DEPARTMENT OF FURTHER EDUCATION		
Capital Purposes Generally		500 000
SOUTH AUSTRALIAN TEACHER HOUSING AUTHORITY		
Advances for Capital Purposes		900 000
DEPARTMENT OF FISHERIES		
Capital Purposes generally		937 000
DEPARTMENT OF MARINE AND HARBORS		
Harbor Facilities and Services	10 700 000	
Small Craft Facilities	1 140 000	
		11 840 000
DEPARTMENT OF LOCAL GOVERNMENT		
Effluent Drainage	2 400 000	
Public Parks	330 000	
		2 730 000
DEPARTMENT OF AGRICULTURE		
Capital Purposes generally		507 000
WOODS AND FORESTS DEPARTMENT		
Advances for Capital Purposes		3 500 000
DEPARTMENT OF ENVIRONMENT AND PLANNING		
Conservation, Open Space and Recreation Purposes		5 800 000
NORTH HAVEN TRUST		
Advances for Capital Purposes		2 000 000
DEPARTMENT OF TRANSPORT		
Transport Research and Development	900 000	
Recreation and Sport Facilities, etc.	1 280 000	
		2 180 000
HIGHWAYS DEPARTMENT		
Stormwater Drainage		1 100 000
SOUTH AUSTRALIAN HEALTH COMMISSION		
Capital Purposes generally		12 700 000

SECOND SCHEDULE—*continued**Details of proposed Works and Services (Payments of a Capital Nature)
during the financial year ending 30th June, 1982*

Purpose	Estimated Payments	
	\$	\$
ENGINEERING AND WATER SUPPLY DEPARTMENT		
Waterworks, Sewers and Irrigation	56 200 000	
River Murray Works	863 000	
		57 063 000
SOUTH-EASTERN DRAINAGE BOARD		
Advances for Capital Purposes		210 000
DEPARTMENT OF LANDS		
Capital Purposes generally		1 542 000
Total		\$186 084 000

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

K. D. SEAMAN, Governor