
South Australia

ANNo QuINQUAGESIMO
ELlZABETHAE n REGINAE

A.D.2oo1

ADELAIDE CEMETERIES AUTHORITY ACT 2001

No. 25 of 2001

[Assented to 26 July 2001]

An Act to establish the Adelaide Cemeteries Authority; to provide for the
administration and maintenance of Cheltenham Cemetery, Enfield Memorial Park
and West Terrace Cemetery; to repeal the Enfield General Cemetery Act 1944 and
the West Terrace Cemetery Act 1976; and for other purposes.

304

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001

SUMMARY OF PROVISIONS

1. Short title
2. Commencement
3. Interpretation

PART I
PRELIMINARY

PART 2
ADELAIDE CEMETERIES AUTHORITY

DIVISION I-ESTABLISHMENT OF AUTHORITY

4. Establishment of Adelaide Cemeteries Authority
5. Application of Public Corporations Act 1993
6. Functions
7. Powers
8. Special provisions relating to Authority's powers
9. Minister must give notice of certain proposed transactions of Authority
10. Surplus West Terrace Cemetery land to form part of Adelaide Park Lands
11. Common seal and execution of documents

DIVISION 2-BOARD

12. Establishment of board
13. Conditions of membership
14. Vacancies or defects in appointment of directors
15. Remuneration
16. Board proceedings
17. Committees

18. Staff

DIVISION 3-STAFF

PART 3
MISCELLANEOUS

19. Adelaide Cemeteries Authority Heritage and Monument Committee
20. Plans of management for Authority cemeteries
21. Non-application of s. 586 of Local Government Act 1934
22. Ministerial approvals
23. Regulations

SCHEDULE 1
Plan of West Terrace Cemetery

SCHEDULE 2
Repeal and Transitional Provisions

305

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001

The Parliament of South Australia enacts as follows:

Short title

PART 1
PRELIMINARY

1. This Act may be cited as the Adelaide Cemeteries Authority Act 2001.

Commencement
2. This Act will come into operation on a day to be fIxed by proclamation.

Interpretation
3. In this Act, unless the contrary intention appears-

"Authority" means the Adelaide Cemeteries Authority established under Part 2;

PART 1

"Authority cemetery" means a cemetery administered by the Authority under this Act;

"board" means the board of directors established as the governing body of the Authority
under Part 2;

"burial" of human remains includes placement of the remains in a tomb, mausoleum or vault;

"director" means a member of the board under Part 2;

"human remains" has the same meaning as in the Births. Deaths and Marriages Registration
Act 1996.

306

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001 PART 2

PART 2
ADELAIDE CEMETERIES AUTHORITY

DMSION I-ESTABLISHMENT OF AUTHORITY

F8tablisbment of Adelaide Cemeteries Authority
4. (1) The Adelaide Cemeteries Authority is established.

(2) The Authority-

(a) is a body corporate; and

(b) has perpetual succession and a common seal; and

(c) is capable of suing and being sued in its corporate name; and

(d) has the functions and powers assigned or conferred by or under this Act.

Application of Public Corporations Act 1993
5. The Authority is a statutory corporation to which the provisions of the Public Corporations

Act 1993 apply.

Functions
6. (1) The Authority's primary functions are-

(a) the administration and maintenance of the following as public cemeteries:

(i) Cheltenham Cemetery;

(ii) Enfield Memorial Park;

(iii) West Terrace Cemetery; and

(b) the administration and maintenance of any other cemetery established or acquired by the
Authority; and

(c) the burial or other disposal of human remains in an Authority cemetery; and

(d) activities associated with the heritage or historical significance of an Authority cemetery;
and

(e) any other function assigned to the Authority by or under this or any Act, or by the
Minister.

(2) The Authority's functions may extend to the following as the Authority thinks fit:

(a) activities or services relating to the burial or other disposal of human remains;

(b) other activities or services utilising Authority property and buildings.

Powers
7. Subject to this Act, the Authority has all the powers of a natural person together with the

powers conferred on it under this or any other Act.

307

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001 PART 2

Special provisions relating to Authority's powers
8. (1) The Authority may not acquire a cemetery or part of a cemetery, or establish a

cemetery, without the written approval of the Minister.

(2) The Authority may not grant a right for burial purposes for a term longer than 99 years
but may, from time to time, renew a burial right for any lesser period.

(3) The Authority must not disturb or interfere with a grave within the area delineated and
marked Jewish Granted MEM. No. 443 Bk. 42 on the plan of West Terrace Cemetery in Schedule
1 without the written approval of the Board, the Trustees, or the Chief Minister, of the Adelaide
Hebrew Congregation Inc.

(4) The Authority must not, without the approval of the Minister, use for any other purpose a
portion of an Authority cemetery set apart (before or after the commencement of this subsection)
for the burial or other disposaI-

(a) of persons of particular religious denominations; or

(b) of members or former members of an arm of the Defence Forces of Australia or of the
naval, military or air force of some other country.

(5) The Authority must not prevent or interfere with the performance of a ceremony
according to the usage of a person's religion in connection with the burial or other disposal of the
person's remains.

(6) The Authority must allow a minister of a religious denomination for which a portion of an
Authority cemetery is set apart to have free access and admission to that portion of the cemetery
at all times in order to exercise his or her functions as a minister.

(7) The Authority's charter under the Public Corporations Act 1993 must contain specific
limitations on the Authority's activities designed to prevent the Authority, through its control of
access to Authority cemeteries, from unduly restricting competition in the provision of funeral,
floral, monument making or other services, or the supply of goods.

Minister must give notice of certain proposed transactions of Authority
9. (1) The Authority must not-

(a) sell an Authority cemetery or part of an Authority cemetery; or

(b) grant a lease or licence in respect of an Authority cemetery, or part of an Authority
cemetery, in order to enable the Authority's primary functions, or a substantial part of
the Authority's primary functions, with respect to the cemetery to be performed
otherwise than directly by the Authority and its staff; or

(c) enter into any partnership, joint venture or other profit sharing arrangement,

unless the Minister has approved a proposal for the transaction and has, at least two months
before the proposed transaction is entered into-

(d) given notice of the proposed transaction in the Gazette and in a newspaper circulating
generally throughout the State; and

308

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001 PART 2

(e) provided a written report on the proposed transaction to the Economic and Finance
Committee of the Parliament.

(2) Subsection (1) does not apply to the disposal of land comprising or forming part of West
Terrace Cemetery that is surplus to the requirements of the Authority.

SurPlus West Terrace Cemetery land to form part of Adelaide Park Lands
10. The Authority may only dispose of land comprising or forming part of West Terrace

Cemetery that is surplus to the requirements of the Authority-

(a) with the written approval of the Minister; and

(b) by surrender of the fee simple in the land to the Crown; and, on surrender, the land will
form part of the Adelaide Park Lands and come under the care, control and management
of The Corporation of the City of Adelaide.

Common seal and execution of documents
11. (1) The common seal of the Authority must not be affixed to a document except in

pursuance of a decision of the board, and the affixing of the seal must be attested by the
signatures of two directors.

(2) The Authority may, by instrument under its common seal, authorise a director, an
employee of the Authority (whether nominated by name or by office or title) or any other person
to execute documents on behalf of the Authority subject to conditions and limitations (if any)
specified in the instrument of authority.

(3) Without limiting subsection (2), an authority may be given so as to authorise two or more
persons to execute documents jointly on behalf of the Authority.

(4) A document is duly executed by the Authority if-

(a) the common seal of the Authority is affixed to the document in accordance with this
section; or

(b) the document is signed on behalf of the Authority by a person or persons in accordance
with an authority conferred under this section.

DIVISION 2-BOARD

Establishment of board
12. (1) A board of directors is established as the governing body of the Authority.

(2) The board consists of not more than seven directors appointed by the Governor on the
nomination of the Minister, of whom-

(a) one must be a person with practical knowledge of and experience in local government
selected from a panel of three persons nominated by the Local Government Association
of South Australia; and

309

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001 PART 2

(b) the remainder must include-

(i) three who together have, in the Minister's opinion, the abilities and experience
required for the effective performance of the Authority's business and
management obligations; and

(ii) one with experience in historical and heritage matters; and

(iii) one with experience in religious and community affairs; and

(iv) one with management experience in government (other than local government).

(3) The Minister must, in nominating persons for appointment to the board, have regard to
the need for the Authority, in carrying out its functions, to be sensitive to the cultural diversity of
the State.

(4) At least two directors must be women and at least two must be men.

(5) One director will, on the nomination of the Minister, be appointed by the Governor to
chair meetings of the board.

Conditions of membership
13. (1) A director will be appointed for a term, not exceeding four years, specified in the

instrument of appointment and will, at the expiration of a term of appointment, be eligible for
reappointment.

(2) However, the term of office of a retiring director will continue until he or she is
reappointed or a successor is appointed (as the case may be).

(3) The Governor may remove a director from office on the recommendation of the Minister.

(4) The Minister may recommend the removal of a director on any ground that the Minister
considers sufficient.

(5) The office of a director becomes vacant if the director-

(a) dies; or

(b) completes a term of office and is not reappointed; or

(c) resigns by written notice to the Minister; or

(d) becomes bankrupt or applies to take the benefit of a law for the relief of insolvent
debtors; or

(e) is convicted of an indictable offence or sentenced to imprisomnent for an offence; or

(f) is removed from office under subsection (3).

Vacancies or defects in appointment of directors
14. An act of the board is not invalid by reason only of a vacancy in its membership or a

defect in the appointment of a director.

310

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001 PART 2

Remuneration
15. A director is entitled to be paid from the funds of the Authority such remuneration,

allowances and expenses as may be determined by the Governor.

Board proceedings
16. (1) A quorum of the board consists of four directors.

(2) The director appointed to chair meetings of the board will preside at each meeting of the
board at which he or she is present.

(3) In the absence of the director appointed to chair meetings of the board, a director chosen
by the directors present at the meeting will preside.

(4) A decision carried by a majority of the votes cast by directors at a meeting is a decision of
the board.

(5) Each director present at a meeting of the board has one vote on any question arising for
decision and, if the votes are equal, the director presiding at the meeting may exercise a casting
vote.

(6) A conference by telephone or other electronic means between directors will, for the
purposes of this section, be taken to be a meeting of the board at which the participating directors
are present if-

(a) notice of the conference is given to all directors in the manner determined by the board
for the purpose; and

(b) each participating director is capable of communicating with every other participating
director during the conference. _

(7) A proposed resolution of the board becomes a valid decision of the board despite the fact
that it is not voted on at a meeting of the board if-

(a) notice of the proposed resolution is given to all directors in accordance with procedures
detennined by the board; and

(b) a majority of the directors expresses concurrence in the proposed resolution by letter or
by facsimile transmission or other electronically transmitted written communication
setting out the terms of the resolution.

(8) The board must have accurate minutes kept of its proceedings.

(9) Subject to this Act, the board may determine its own procedures.

Committees
17. (1) The board may establish such committees (including advisory or subcommittees) as

the board thinks fit.

(2) The membership of a committee will be detennined by the board and may, but need not,
consist of, or include, directors.

(3) The procedures to be observed in relation to the conduct of the business of a committee
will be-

311

No. 2S of 2001 Adelaide Cemeteries AutIIerity Act 2101 PAltt :2
- - --

fa) as determiDed by tile board;

(IJ) imofar as a prooedHre. is DOt determined. under· paragraph (a). as determined by the
committee.

DlVISION3-STAFF

Staff
IS. The Autbority may employ such staff as it thinks necessary or desil'lble on terms and

eoadidODS determined by me Authority.

312

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001

PART 3
MISCELLANEOUS

Adelaide Cemeteries Authority Heritage and Monument Committee

PART 3

19. (1) The Minister will establish the Adelaide Cemeteries Authority Heritage and Monument
Committee.

(2) The Committee will consist of not less than three, nor more than five, members appointed
by the Minister, of whom-

(a) one must be a director; and

(b) the remainder must include persons who together have, in the Minister's opinion, the
abilities and experience required for the effective performance of the Committee's
functions.

(3) The members of the Committee will hold office on such terms and conditions as the
Minister thinks fit.

(4) The Committee has the following functions:

(a) to advise the Authority on heritage and historical matters relating to Authority
cemeteries;

(b) to advise the Authority on activities associated with the heritage or historical significance
of Authority cemeteries;

(c) to advise the Authority on the establishment and implementation of policies relating to
monuments, headstones and memorials;

(d) any other function assigned to the Committee by or under this Act, or by the Minister
or the Authority.

(5) Subject to this section, the Committee may determine its own procedures.

(6) The Committee must submit to the Authority for inclusion in each annual report of the
Authority a report prepared by the Committee on its operations during the financial year to which
the report relates.

(7) A report submitted to the Authority under subsection (6) must be included in the relevant
annual report of the Authority in unaltered form.

Plans of management for Authority cemeteries
20. (1) The Authority must, in accordance with this section-

(a) prepare plans of management for each Authority cemetery; and

(b) present the plans at public meetings convened by the Authority.

(2) Plans of management must be prepared and presented as follows:

(a) the first plan must cover a five year period and be prepared and presented within
18 months after the commencement of this section;

313

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001 PART 3

(b) subsequent plans must cover subsequent five year periods and each plan must be
prepared and presented at least six months before it is to take effect.

(3) A plan of management for a cemetery must take into account the heritage and historical
significance of the cemetery and establish policies relating to the following matters:

(a) retention or removal of existing headstones;

(b) re-use of burial sites;

(c) the scale and character of new memorials or monuments;

(d) planting and nurturing of vegetation in the cemetery.

(4) In preparing a plan of management for a cemetery, the Authority must consult with the
relevant local govermnent council, the administrative unit of the Public Service responsible for
State heritage matters and other persons who, in the opinion of the Authority, have a particular
interest in the management of the cemetery.

(5) The Authority must, at least 30 business days before the date of a public meeting to be
convened under this section, in a newspaper circulating generally throughout the State, publish a
notice-

(a) of the date, time, place and purpose of the meeting; and

(b) of the place, determined by the Minister, where the plan of management may be
inspected, without charge and during normal office hours, during the period of 30
business days immediately prior to the meeting.

(6) A plan of management for an Authority cemetery must, if the cemetery is, or includes, a
State heritage place (within the meaning of the Development Act 1993), be approved by the
Minister before it takes effect.

(7) The Authority may amend a plan of management at any time during the course of the five
year period covered by the plan (and, in that event, the amendment must be presented at public
meetings convened by the Authority and subsections (4), (5) and (6) will apply to the amendment
process in the same way as to the initial preparation of a plan of management).

(8) The Authority must keep a copy of each current plan of management available for
inspection by members of the public, without charge and during normal office hours, at a place
determined by the Minister.

(9) In this section-

"business day" means any day except a Saturday or a Sunday or other public holiday
within the meaning of the Holidays Act 1910.

Non-application of s. 586 of Local Government Act 1934
21. Section 586 of the Local Government Act 1934 does not apply to an Authority cemetery.

Ministerial approvals
22. (1) An approval given by the Minister under this Act may be-

314

No. 25 of 2001 PAltT 3

(aJ specific or genera]!; and

(b) conditional or unconditional.

(2) An approval given by the Minister may be vlU'ied or revoked by the Minister at any time.

Regulaticms
·23. (l)The Governor may make reauIations for the purposes of this Act.

(2) The regulations may apply other .specified regulations (with or without modifications) to
an Autboritycemetery.

31S

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001

SCHEDULE 1
Plan of West Terrace Cemetery

I
~"'''-.. 4····-·········i

f
436

f ! "~"'_'_'_""'r--"_=---i..r_·······J ...

___ _ .. 42

551

--

- .. or

; llm i
r····~~~···-····-~- :. __ .}

WEST TERRACE CEMETERY
27J8ha

1031

316

!ECtal

SCHEDULE 1

-.....

--

No. 25 of 2001 Adelaide Cemeteries Authority Act 2001 SCHEDULE 2

SCHEDULE 2
Repeal and Transitional Provisions

Acts repealed
1. The following Acts are repealed:

(a) the Enfield General Cemetery Act 1944;

(b) the West Terrace Cemetery Act 1976.

Enfield General Cemetery Trust continues as Adelaide Cemeteries Authority
2. (1) The Authority is the same body corporate as the Enfield General Cemetery Trust established under

the Enfield General Cemetery Act 1944.

(2) A reference in an Act or instrument to the Enfield General Cemetery Trust is (where the context
admits) to be read as a reference to the Authority.

(3) The offices of the members of the Enfield General Cemetery Trust are vacated on the commencement
of this clause.

Vesting of West Terrace Cemetery in Authority
3. (1) The land situated in the Hundred of Adelaide delineated and marked West Terrace Cemetery on the

plan set out in Schedule 1 is vested in the Authority for an estate in fee simple.

(2) The Authority will hold the land vested under subclause (1) subject to any rights or interests granted
and in force in respect of the land immediately before the commencement of this clause.

(3) Despite section 29(1) of the Public Corporations Act 1993, where property vests by virtue of this
clause in the Authority, the vesting of the property, and any instrument evidencing or giving effect to that
vesting, are exempt from stamp duty.

Application of Real Property Act
4. (1) The Registrar-General must, on the application of the Authority, register the Authority as the

proprietor of an estate in land that has vested in the Authority under this schedule.

(2) No registration fee is payable in respect of an application under subclause (1).

(3) An instrument relating to land that has vested in the Authority under this schedule must, if the
instrument is executed by the Authority and is otherwise in registrable form, be registered by the
Registrar-General despite the fact that the Authority has not been registered as the proprietor of the land under
subclause (1).

Continuation of West Terrace Cemetery plan of management
5. The plan of management for the West Terrace Cemetery made under section 20A of the Enfield

General Cemetery Act 1944 in operation immediately before the commencement of this clause continues in
operation as if it had been made under Part 3 of this Act, took effect at the commencement of this clause and
covered the five year period from that commencement.

317

