

Hawker Britton

South Australian Ministry as at 8 February 2011

Mike Rann	Premier Minister for Economic Development Minister for Social Inclusion Minister for the Arts Minister for Sustainability and Climate Change
John Rau	Deputy Premier Attorney-General Minister for Justice Minister for Urban Development and Planning and the City of Adelaide Minister for Tourism Minister for Food Marketing
Bernard Finnigan	Leader in the Legislative Council Minister for Industrial Relations Minister for State/Local Government Relations Minister for Gambling
Patrick Conlon	Minister for Transport Minister for Infrastructure
Kevin Foley	Minister for Defence Industries Minister for Police Minister for Emergency Services Minister for Motor Sport Minister Assisting the Premier with the Olympic Dam Expansion Project
John Hill	Minister for Health Minister for Mental Health and Substance Abuse Minister for the Southern Suburbs Minister Assisting the Premier in the Arts
Jay Weatherill	Minister for Education Minister for Early Childhood Development Minister for Science and the Information Economy
Jennifer Rankine	Minister for Families and Communities Minister for Housing Minister for Ageing Minister for Disability

Paul Caica	Minister for the Environment and Conservation Minister for the River Murray Minister for Water
Gail Gago	Minister for Regional Development Minister for the Public Sector Management Minister for the Status of Women Minister for Consumer Affairs Minister for Government Enterprises
Tom Koutsantonis	Minister for Mineral Resources Development Minister for Industry and Trade Minister for Small Business Minister for Correctional Services
Michael O'Brien	Minister for Agriculture, Food and Fisheries Minister for Forests Minister for Energy Minister for the Northern Suburbs
Jack Snelling	Treasurer Minister for Employment, Training and Further Education
Grace Portolesi	Minister for Aboriginal Affairs and Reconciliation Minister for Multicultural Affairs Minister for Youth Minister for Volunteers Minister Assisting the Minister for Social Inclusion
Tom Kenyon	Minister for Recreation, Sport and Racing Minister for Road Safety Minister for Veterans' Affairs Minister Assisting the Premier with South Australia's Strategic Plan