

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 pm)

No. 29]

PERTH: FRIDAY, 20 MARCH

[1987

Litter Amendment Act 1986

PROCLAMATION

WESTERN AUSTRALIA
FRANCIS BURT,
Lieutenant-Governor
and Deputy of the
Governor.
[L.S.]

} The Honourable Sir Francis Theodore Page Burt,
Knight Commander of the Most Distinguished Order
of Saint Michael and Saint George, Lieutenant-
Governor and Deputy of the Governor of the
State of Western Australia and its Dependencies
in the Commonwealth of Australia.

UNDER section 2 (2) of the Litter Amendment Act 1986, I the Lieutenant-Governor and Deputy of the Governor acting with the advice and consent of the Executive Council, do hereby fix the day on which this proclamation is published in the *Government Gazette* as the day on which section 5 of the Litter Amendment Act 1986, shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, on the 17th day of March, 1987.

By Command of the Lieutenant-Governor, and
Deputy of the Governor,

JEFF CARR,
Minister for Local Government.

GOD SAVE THE QUEEN !

Biological Control Act 1986

PROCLAMATION

WESTERN AUSTRALIA
FRANCIS BURT,
Lieutenant-Governor
and Deputy of the
Governor.
[L.S.]

} The Honourable Sir Francis Theodore Page Burt,
Knight Commander of the Most Distinguished Order
of Saint Michael and Saint George, Lieutenant-
Governor and Deputy of the Governor of the
State of Western Australia and its Dependencies
in the Commonwealth of Australia.

PURSUANT to section 2 of the Biological Control Act 1986, I, the Lieutenant-Governor and Deputy of the Governor, acting with the advice and consent of the Executive Council do hereby fix the day on which this proclamation is published in the *Government Gazette* as the day on which the Biological Control Act 1986, shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, on the 17th day of March, 1987.

By Command of the Lieutenant-Governor, and
Deputy of the Governor,

JULIAN GRILL,
Minister for Agriculture.

GOD SAVE THE QUEEN !

Notice to Subscribers

As *Government Gazette* (No. 25) pages 675 to 932 contained only the Health (Food Standards) (General) Regulations and as the issue of this is not covered by the Annual Subscription it was not issued to subscribers in the usual manner. Copies may be purchased from—

Government Printer,
Parliamentary Papers,
9 Salvado Road, Wembley; or
Ground Floor, 32 St. George's Terrace, Perth.

20 March 1987.

WILLIAM C. BROWN,
Government Printer.

AT a meeting of the Executive Council held in the office of the Premier, Perth on the 3rd day of March, 1987, the following Order in Council was authorised to be issued:

Child Welfare Act 1947-1984

ORDER IN COUNCIL

WHEREAS it is enacted by section 19 of the Child Welfare Act 1947-1984, that the Governor may by Order in Council (*inter alia*) appoint a Special Magistrate or Special Magistrates for any Court or Courts established under that section and may, in like manner, amend, vary or revoke any appointment made under that section: and whereas it is now expedient that those powers should be exercised in the manner hereinafter appearing: now therefore the Lieutenant-Governor and Deputy of the Governor acting with the advice and consent of the Executive Council and in exercise of the powers aforesaid, doth hereby revoke the appointment of Peter John Sharkey as a Special Magistrate under the Child Welfare Act 1947-1984, with effect from 19 January 1987.

L. E. SMITH,
Clerk of the Council.

AT a meeting of the Executive Council held in the Executive Council Chamber, at Perth, this 17th day of March 1987 the following Order in Council was authorised to be issued:—

Land Act 1933

ORDERS IN COUNCIL

WHEREAS by section 34B (1) of the Land Act 1933, it is made lawful for the Governor to revoke an Order in Council issued pursuant to section 33 of that Act.

File No. 194/60.—And whereas by Order in Council dated 1 September 1965 Reserve 27682 was vested in the Town of Mosman Park in trust for the purpose of "Water".

File No. 1480/26.—And whereas by Order in Council dated 17 June 1970 Reserve 30400 was vested in the Minister for Mines in trust for the purpose of "Storage of Explosives".

File No. 1109/72.—And whereas by Order in Council dated 4 April 1973 Reserve 31930 was vested in the Shire of Manjimup in trust for the purpose of "Gravel".

Now, therefore, the Lieutenant-Governor and Deputy of the Governor, by and with the advice and consent of the Executive Council, hereby directs that the beforementioned Orders in Council be revoked and the Vesting Orders cancelled accordingly.

L. E. SMITH,
Clerk of the Council.

ERRATUM

Land Act 1933

ORDERS IN COUNCIL

WHEREAS an error occurred under the above headings on page 628 of *Government Gazette* (No. 24) of 13 March 1987 it is corrected as follows.

In column one, the 32nd line which reads "City of Wanneroo in trust for the purposes aforesaid, subject" should read "abovementioned bodies in trust for the purposes aforesaid, subject".

JUSTICES ACT 1902

Crown Law Department,
Perth, 20 March 1987.

IT is hereby notified for public information that on 3 March 1987, the Lieutenant-Governor and Deputy of the Governor in Executive Council accepted the resignation of James Edward Smyth of 449 Riverton Drive East, Riverton, from the office of Justice of the Peace for the State of Western Australia.

D. G. DOIG,
Under Secretary for Law.

JUSTICES ACT 1902

Crown Law Department,
Perth, 20 March 1987.

IT is hereby notified for public information that His Excellency the Governor in Executive Council has:—

Approved of the following appointments to the Commission of the Peace for the State of Western Australia.

Michael Lindsay Booth, of 97 Ogden Street, Collie.

Ernest James Clear, of Lot 73 Vernon Avenue, Mundaring and, St. John Ambulance Depot, of Jacoby Street, Mundaring.

Lawrence Robert Lockyear, of "High Croft", Loaring Road, Bickley.

Valma Jean Noack, of 36 Birdwood Street, Mullewa.

D. G. DOIG,
Under Secretary for Law.

FINANCIAL ADMINISTRATION AND AUDIT
ACT 1985

The Treasury,
Perth, 12 March 1987.

IT is hereby notified for general information, that pursuant to section 58 of the Financial Administration and Audit Act 1985, the Hon Treasurer has issued the following Treasurer's Instruction, to apply to the Department of Marine and Harbours only.

Treasurer's Instruction	Paragraph	Topic
1007/HLD	(1)-(2)	Supplementary Financial Information—Department of Marine and Harbours.

R. F. BOYLEN,
Under Treasurer.

TAXI-CAR CONTROL ACT 1985

Taxi Control Board (Elections) Regulations 1964

Regulation 6

Notice of Election

NOTICE is hereby given pursuant to Regulation 6 of the Taxi Control Board (Elections) Regulation 1964, that pursuant to paragraph (c) of sub-section (3) of section 8 of the Act, an election to elect two members for appointment to the Taxi Control Board will be held on 27 May 1987 at the office of the State Electoral Officer, Perth, closing at 4.00 pm on that day.

Nominations of candidates are hereby called from members of the industry who are in any of the following categories:—

- (i) One can be a person who is the Owner of a Taxi-car.
- (ii) At least one shall be a person who is registered as a Full-time Driver of a Taxi-car, but who is not also the Owner.

The two members must be elected so that the composition of the Board will be consistent with section 8 (3) (c) of the Taxi-car Control Act 1985, which states:—

"An Election for the purposes of this subsection shall be conducted in such a manner as to ensure that of the members so elected:—

- (i) at least one shall be a person who is the owner of a taxi-car;
- (ii) at least one shall be a person who is registered as a full-time driver of a taxi-car but who is not also the owner of a taxi-car; and
- (iii) not more than one shall be a person who is not actively engaged on the road in the operation of a taxi-car"

Continuing elected members of the Board are:—

One owner of a taxi-car; and

One who is not actively engaged on the road in the operation of a taxi-car.

Nominations must be forwarded to the State Chief Electoral Officer, State Electoral Department, 4th Floor, 480 Hay Street, Perth 6000 or, Box F316, GPO Perth 6001, so as to reach him not later than 12 noon on Wednesday, 22 April 1987.

R. S. SHAW,
Chief Electoral Officer,
Returning Officer.

ELECTORAL ACT 1907

State Electoral Department,
Perth, 17 March 1987.

HIS Excellency the Lieutenant-Governor and Deputy of the Governor has, under the provisions of section 6 of the Electoral Act 1907:—

1. Cancelled the appointment of Douglas Roy Feeney as the Returning Officer for the Legislative Assembly District of Morley-Swan.
2. Appointed Graham John Bruce as Returning Officer for the Legislative Assembly District of Morley-Swan.
3. Cancelled the appointment of Rohan Richard Quinn as the Returning Officer for the Legislative Assembly District of Mount Marshall.
4. Appointed Martin Bradley Morris as Returning Officer for the Legislative Assembly District of Mount Marshall.

5. Cancelled the appointment of Martin Bradley Morris as the Returning Officer for the Legislative Assembly District of Mitchell.

6. Appointed Rohan Richard Quinn as Returning Officer for the Legislative Assembly District of Mitchell.

R. S. SHAW,
Chief Electoral Officer.

PODIATRISTS REGISTRATION ACT 1984

Health Department of WA,
Perth, 18 March 1987.

PHD 104/84.

HIS Excellency the Lieutenant-Governor and Deputy of the Governor in Executive Council has approved, pursuant to the provision of section 6 (1) (d) of the Podiatrists Registration Act 1984 the appointment of Mr Stephen Robert Symes as a member of the Podiatrists Registration Board for the period ending 12 June 1988 *vice* Mrs M. L. Jobson, resigned.

W. D. ROBERTS,
Commissioner of Health.

ERRATUM

POISONS ACT 1964

THE notice which appeared under the above heading on page 4871 of *Government Gazette* (No. 147) of 19 December 1986 contained errors and are corrected as follows.

The eighth line, which read "I. I. James Columba McNulty, Executive Director," should have read "I. I. James Columba McNulty, Executive Director."

The signature line, which read "J. C. McNAULTY" should have read "J. C. McNULTY".

HEALTH ACT 1911

Shire of West Pilbara

PURSUANT to the provisions of the Health Act 1911 the Shire of West Pilbara, being a local authority within the meaning of the Act, having adopted the Model By-laws described as Series "A" made under the Act and as reprinted pursuant to the Reprinting of Regulations Act 1954 in the *Government Gazette* on 17 July 1963 and as amended from time to time has resolved and determined that the adopted by-laws shall be amended as follows:

PART 1—General Sanitary Provisions

After By-law 28B add in sequence a new By-law 28C to read as follows:

28C Keeping of Camels

1. No person shall keep a camel within any townsite except as provided by this by-law.
 - (a) the proprietor of a bona fide transient circus may bring into a town a camel for the purpose of exhibition or entertainment.
 - (b) such camel shall be kept only on land designated for rural pursuits pursuant to the Town Planning and Development Act 1928 and which is a private place.
 - (c) such camel shall be confined to the satisfaction of Council.
2. Camels kept other than in a townsite shall be kept in accordance with By-law 28B of this Part.

Resolved at a meeting of the Shire of West Pilbara on this 20th day of October, 1986.

Dated this 12th day of November, 1986.

[L.S.]

T. BAKER,
President.

D. G. McCUTCHEON,
Shire Clerk.

Confirmed—

J. C. McNULTY,
Executive Director,
Public Health.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council the 17th day of March 1987.

L. E. SMITH,
Clerk of the Council.

NURSES ACT 1968

NURSES AMENDMENT REGULATIONS 1987

MADE by the Lieutenant-Governor and Deputy of the Governor upon the recommendation of the Nurses Board of Western Australia.

Citation

1. These regulations may be cited as the *Nurses Amendment Regulations 1987*.

Regulation 48 amended

2. Regulation 48 of the *Nurses Regulations 1973** is amended by deleting paragraphs (a) and (b) and substituting the following paragraphs—

- “ (a) for initial registration in a division of the register—
- | | |
|---|-----|
| (i) when no prior entry has been made in respect of that person in the register..... | 40 |
| (ii) when one other entry has been made in respect of that person in the register | 30 |
| (iii) when 2 or more other entries have been made in respect of that person in the register | 20; |
- (b) for annual renewal of registration—
- | | |
|--|-------|
| (i) in relation to the first division in which registration was entered in respect of that person..... | 40 |
| (ii) in relation to the second division in which registration was entered in respect of that person..... | 30 |
| (iii) in relation to the third or subsequent division in which registration was entered in respect of that person..... | 20 ”. |

*[Published in the *Government Gazette* on 20 December 1973 at pp. 4615-4660. For amendments to 10 March 1987 see p. 300 of 1985 *Index to the Legislation of Western Australia and Gazette* of 19 December 1986.]

By Command of the Lieutenant-Governor and Deputy of the Governor,
G. PEARCE,
Clerk of the Council.

Western Australia

HEALTH ACT 1911

HEALTH (SKIN PENETRATION) REGULATIONS 1987

Arrangement

Clause

1. Citation.
2. Interpretation.
3. Application.
4. Operator to notify local authority.
5. Method of disinfection.
6. Instruments to be disinfected.
7. Tattooing.
8. Skin to be cleansed.
9. Operator to cleanse hands.
10. Operator to be clean.
11. Establishment to be maintained
12. Towels and covers.
13. Waste receptacles.
14. Wash basin.
15. Smoking and preparing food.
16. Animals.
17. Infectious diseases.

HEALTH ACT 1911

HEALTH (SKIN PENETRATION) REGULATIONS 1987

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Health (Skin Penetration) Regulations 1987*.

Interpretation

2. In these regulations, unless the context otherwise requires—

“alcohol-based solution” means a solution containing 70 per cent (v/v) ethyl alcohol, or any formulation containing any other alcohol as its principal active constituent that is approved by the Executive Director, Public Health, as being of equivalent strength;

“closed ear piercing” means a process of ear piercing carried out by means of an apparatus which does not come in contact with the skin of a customer and which is operated only by the use of sealed, pre-sterilized, disposable fittings;

“customer” means a person on whom a prescribed process is being, or is to be carried out;

“dentist” means a person registered as a dentist pursuant to the *Dental Act 1939*;

“disinfected” means subjected to one of the processes set out in regulation 5 (1) and stored or packaged in the manner set out in regulation 5 (2);

“establishment” means premises within which a prescribed process is or is intended to be carried on;

"instrument" means any appliance, implement, stud, needle or tool which may come into contact with the area of skin on which a prescribed process is being or is to be carried out;

"operator" means a person who carries out or intends to carry out a prescribed process; and

"prescribed process" means skin penetration by tattooing, ear piercing, electrolytic depilation, acupuncture or other like procedure involving the penetration of the skin of a living human being but does not include closed ear piercing.

Application

3. (1) These regulations shall have effect in every district in the State.

(2) Nothing in these regulations shall apply to or in relation to the carrying out of a prescribed process by—

- (a) a medical practitioner or a dentist, where the prescribed process is carried out in the practice of medicine or dentistry respectively;
- (b) a person acting under the direction or supervision of a medical practitioner or dentist, where the process is carried out for the purpose of the practice of medicine or dentistry, respectively;
- (c) a podiatrist registered pursuant to the *Podiatrists Registration Act 1984*; or a nurse registered pursuant to the *Nurses Act 1968* where the prescribed process is carried out in the practice of podiatry or nursing respectively.

Operator to notify local authority

4. An operator in any establishment shall notify the local authority for the district in which the establishment is, or is to be, situated, of the name and address of that establishment, or the intended name and address of any proposed establishment.

Method of disinfection

5. (1) For the purposes of these regulations an instrument or container shall be disinfected if it is subjected to thorough washing in cold water with soap or detergent and is then—

- (a) placed in an autoclave operated at 126° Celsius for 15 minutes;
- (b) placed in boiling water for 15 minutes;
- (c) immersed in a hot air oven at a temperature of 160° Celsius for 120 minutes; or
- (d) immersed in an alcohol-based solution for one hour.

(2) Where an instrument or container has been disinfected it shall be stored or packaged, until use, in such a manner as to protect it from contamination.

Instruments to be disinfected

6. An operator shall cause each instrument which is used, or which comes into contact with the skin in a prescribed process, to be disinfected before application to any other person and in the case of tattooing, the needle to be placed in a disinfectant solution before each separate dye is used.

Tattooing

7. Where the prescribed process of tattooing is carried out on any person the operator shall ensure—

- (a) that the dyes to be used on the customer have not been previously used for application;
- (b) each bowl, cup, jar or other container has been disinfected prior to the reception of dye for application;
- (c) that the dyes are stored in sealed containers;
- (d) every stencil screen used in the prescribed process is thoroughly cleaned with a swab impregnated with an alcohol-based solution after use; and
- (e) that the handpiece of the machine used to activate the needle is wiped with a swab impregnated with an alcohol-based solution after use.

Skin to be cleansed

8. Before commencing a prescribed process on a person the operator shall cleanse the whole of the area of skin to be treated, with a swab impregnated with an alcohol-based solution.

Operator to cleanse hands

9. An operator shall thoroughly cleanse his hands by washing them immediately before commencing and immediately after completing a prescribed process.

Operator to be clean

10. An operator shall immediately prior to and during a prescribed process keep his clothing, fingernails and body clean.

Establishment to be maintained

11. An operator shall ensure that the establishment in which he carries on a prescribed process is clean and in good repair and condition and floors, floor coverings, walls, ceiling, shelves, benches, tables, sanitary conveniences, washbasins, chairs and any covering materials are maintained in that condition.

Towels and covers

12. An operator shall not use a towel, sheeting, cloth or any other protective garment or cover on, or immediately under or over, a customer unless—

- (a) it has not been previously used; or
- (b) it has been laundered since last having been used.

Waste receptacles

13. (1) An operator shall provide—

- (a) sufficient waste receptacles constructed of smooth, impervious material with tight fitting lids for the reception of all soiled linen, towels, clothes and all other trade waste in every establishment;
- (b) the waste receptacles referred to in paragraph (a) that are intended for trade waste, with impervious bag liners and shall effectively seal in the contents of the bag prior to disposal.

(2) An operator shall place discarded needles in an impenetrable, leak-proof container, shall not at any time retrieve the contents and shall dispose of the container in a waste receptacle.

(3) An operator shall ensure that waste receptacle contents at an establishment are efficiently disposed of, daily.

Washbasin

14. An operator shall not carry out a prescribed process unless there is a wash handbasin together with soap and a nail brush in close proximity to the place where the operator carries out the prescribed process, or an alternative effective means of disinfecting the hands.

Smoking and preparing food

15. (1) An operator shall not smoke whilst conducting a prescribed process.

(2) A person shall not prepare or consume food in the same room as that in which a prescribed process is carried out.

Animals

16. A person shall not—

(a) bring an animal into; or

(b) allow an animal to be present in,

an establishment.

Infectious diseases

17. A person who knows or suspects that he is suffering from an infectious diseases or infectious skin rash shall not enter an establishment.

By Order of the Lieutenant-Governor and Deputy of the Governor,

L. E. SMITH,
Clerk of the Council.

POISONS ACT 1964

POISONS AMENDMENT REGULATIONS (No. 2) 1987

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Poisons Amendment Regulations (No. 2) 1987*.

Principal regulations

2. In these regulations the *Poisons Regulations 1965** are referred to as the principal regulations.

*[Reprinted in the Gazette of 15 September 1981 at pp. 3975-4029. For amendments to 27 January 1987 see page 314-315 of 1985 Index to Legislation of Western Australia and Gazettes of 28 February 1986, 23 May 1986 with erratum, 20 June 1986, 11 July 1986, 1 August 1986, 21 November 1986, 5 December 1986 and 19 December 1986.]

Regulation 58 amended

3. Regulation 58 of the principal regulations is amended in subregulation (2) by deleting "or dentist" and substituting the following—

" or veterinary surgeon "

By order of the Lieutenant-Governor and Deputy of the Governor,

L. E. SMITH,
Clerk of the Council.

INQUIRY AGENTS LICENSING ACT 1954

Application for Licence in the First Instance

To the Court of Petty Sessions at Perth, Western Australia.
I, ALEX MARK VOZZO of 19 East Churchill Avenue, Yangebup 6164, Insurance Investigator, having attained the age of 21 years, hereby apply on my own behalf for a licence under the abovementioned Act. The principal place of business will be at 19 East Churchill Avenue, Yangebup 6164. I am the holder of a current licence issued under the Act.

Dated the 16th day of March 1987.

A. M. VOZZO,
Signature of Applicant.

Appointment of Hearing

I hereby appoint the 21st day of April 1987 at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 16th day of March 1987.

G. LAYTON,
Clerk of Petty Sessions.

Objection to the granting of the application may be served on the applicant and the Clerk of Petty Sessions at any time prior to seven days before the date appointed for the hearing.

POLICE AUCTION

UNDER the provisions of the Police Act 1892-1983, unclaimed stolen and found property will be sold by public auction at the Property Tracing Section, Police Complex, Clarkson Road, Maylands on Tuesday 7 April, 1987 at 9.00 a.m.

Auction to be conducted by Mr B. Hooson, Acting Government Auctioneer.

B. BULL,
Commissioner of Police.

NAVIGABLE WATERS REGULATIONS

Prohibited Swimming Area

Department of Marine and Harbours,
Fremantle, 11 March 1987.

ACTING pursuant to the powers conferred by Regulation 10A of the Navigable Waters Regulations by this notice defines and sets aside the following area of navigable waters as an area which shall not be used for swimming or bathing.

Shire of Dandaragan—Jurien Bay

All those waters contained within the north and south groynes of the Jurien Bay Fishing Boat Harbour including the entrance thereof.

J. M. JENKIN,
General Manager.

WESTERN AUSTRALIAN MARINE ACT 1982

Restricted Speed Areas—All Vessels

Department of Marine and Harbours,
Fremantle, 11 March 1987.

ACTING pursuant to the powers conferred by section 67 of the Western Australian Marine Act 1982, the Department of Marine and Harbours by this notice limits the speed of all vessels to that of six (6) knots within the following area.

Shire of Dandaragan—Jurien Bay

Jurien Bay Fishing Boat Harbour—all those waters contained within the north and south groynes of the harbour and extending outside the entrance of the harbour in a 50-metre radius taken from a point midway between the north and south groynes.

J. M. JENKIN,
General Manager.

FISHERIES ACT 1905

Notice No. 247

PURSUANT to the powers conferred under section 32 of the Act I hereby amend the principal notice relating to the Nickol Bay Prawn Fishery published in the *Government Gazette* of 12 December 1980 and amended by Fisheries Notice No. 153 and 221 published in the *Government Gazette* on 17 August 1984 and 4 April 1986 respectively by deleting clause one of the schedule and inserting the following clause.

1. All species of prawn constitute a limited entry fishery in the waters of the Indian Ocean and Nickol Bay below high water mark lying between the longitudes 116°45' east and 120° east and latitude 19°35' south.

J. F. GRILL,
Minister for Fisheries.

Western Australia

FISHERIES ACT 1905

SHARK BAY SNAPPER LIMITED ENTRY FISHERY NOTICE 1987

Arrangement

Regulation

1. Citation
2. Commencement
3. Interpretation
4. Declaration of limited entry fishery
5. Prohibition on taking snapper
6. Prohibition on selling or dealing
7. Criteria to determine the boats which may operate in the Fishery
8. Application for a licence
9. Details to be endorsed on licence
10. Access to zones limited to specified boats at certain times
11. Supplementary access may be granted to specified boats
12. Transfers
13. Cancellation and suspension of licence
14. Permitted means of taking snapper
15. Incidental catch of snapper
16. Records to be kept
17. Trap holding area
18. Fees

Schedule

1. Description of Fishery
2. Zones

FISHERIES ACT 1905

SHARK BAY SNAPPER LIMITED ENTRY FISHERY NOTICE 1987

NOTICE No. 250

MADE by the Minister under section 32.

Citation

1. This notice may be cited as the *Shark Bay Snapper Limited Entry Fishery Notice 1987*.

Commencement

2. This notice shall come into operation on the day on which the Offshore Constitutional Settlement Agreement comes into operation or on 15 May 1987 whichever is the earlier.

Interpretation

3. In this notice unless the contrary intention appears—
 - “approved form” means in a form approved by the Director;
 - “drop-line” means a fishing line with no more than 25 hooks attached which when used for fishing is anchored by a weight, buoyed at the surface and deployed vertically through the water;
 - “Fishery” means the Shark Bay Snapper Limited Entry Fishery declared under clause 4;
 - “hand-line” means a fishing line to which not more than 5 fishing hooks are attached (for the purpose of this definition not more than 5 hooks joined by threading the point of one through the eye of another, or by fastening their shanks together shall be deemed to be one hook);
 - “Shark Bay Beach Seine and Mesh Net Fishery” means the fishery in the waters of Shark Bay lying south of a line drawn from Cape Inscription on Dirk Hartog Island due east to the mainland;
 - “snapper” means any species of fish of the genus *Chrysophrys*;
 - “total catch weight” means whole live weight;
 - “trap” means a device used for the taking of snapper as described in clause 14 (c) (vii), (viii) and (ix); and
 - “zone” means a zone described in item 2 of the Schedule.

Declaration of limited entry fishery

4. It is hereby declared that snapper shall constitute a limited entry fishery in the waters described in the Schedule.

Prohibition on taking snapper

5. A person shall not take or attempt to take snapper by any means in the waters described in the Schedule other than in accordance with this notice.

Prohibition on selling or dealing

6. A person shall not sell or deal or attempt to sell or deal in any way with snapper taken in contravention of this notice.

Criteria to determine the boats which may operate in the Fishery

7. The following criteria shall be applied to determine the boats which may operate in the Fishery—

- (a) to qualify for an "A" class licence—
 - (i) the boat shall have been used in the taking of snapper in any 4 of the 5 years 1980, 1981, 1982, 1983 and 1984 and shall have continued to operate in the Shark Bay snapper fishery in 1985;
 - (ii) during the 4 years referred to in subparagraph (i) a minimum average catch of 8 tonnes of snapper shall have been taken; and
 - (iii) the owner of a boat complying with subparagraphs (i) and (ii) on 24 January 1986 was the owner of the boat on 17 April 1985;
- (b) to qualify for a "B" class licence—
 - (i) the boat shall have been used in the taking of snapper in any 2 of the years 1982, 1983, 1984 and up to 30 April 1985 and shall have continued to operate in the Shark Bay snapper fishery after 30 April 1985;
 - (ii) subject to paragraph (c) during the 2 years referred to in subparagraph (i) a minimum average combined catch of 8 tonnes of snapper, other reef fish and mackerel shall have been taken of which at least 4 tonnes shall have been snapper; and
 - (iii) the owner of a boat complying with subparagraphs (i) and (ii) on 24 January 1986 was the owner of the boat on 17 April 1985;
- (c) the minimum average combined catch referred to in paragraph (b) (ii) shall be calculated on a pro rata basis in respect to the period to 30 April 1985.

Application for a licence

8. (1) The owner of a boat which fulfils the criteria in clause 7 (a) or (b) may apply in accordance with subclause (2) for the appropriate licence authorizing the boat to operate in the Fishery.

(2) An application under subclause (1) shall be—

- (a) in the approved form;
- (b) lodged in accordance with the instructions, if any; and
- (c) accompanied by the fee prescribed by regulation.

Details to be endorsed on licence

9. Where the Director grants or renews a licence authorizing a boat to operate in the Fishery that licence shall state—

- (a) the licence number;
- (b) the day of issue;
- (c) the period for which the licence is valid;
- (d) the class of licence; and
- (e) any other conditions that the Director may specify.

Access to zones limited to specified boats at certain times

10. (1) Subject to subclauses (2) and (3) a person who operates a boat with an "A" or a "B" class licence may take snapper in zones 1, 2 and 3.

(2) Subject to subclause (3) a person who operates a boat with a "B" class licence shall not take snapper in zone 1 during the months of May, June, July and August in any year without the written approval of the Director.

(3) A person shall not take or attempt to take snapper—

- (a) in zone 1 between 16 April and 15 May in any year; and
- (b) in zones 1, 2 or 3 in the month of July in any year,

without the written approval of the Director.

Supplementary access may be granted to specified boats

11. (1) A boat not licensed to operate in the Fishery may, with the approval of the Minister, be used to take snapper in the Fishery and shall in that case have endorsed on the fishing boat licence—

- (a) the means by which the snapper may be taken;
- (b) the total catch weight not to be exceeded in a calendar year; and
- (c) the area of the Fishery in which the snapper may be taken.

(2) A boat granted access in accordance with subclause (1) may have that access withdrawn by the Minister at any time.

Transfers

12. (1) With the written approval of the Director and subject to this clause the holder of an "A" class licence shall only transfer that licence to the holder of a "B" class licence.

(2) A person who does not hold a licence under this notice may operate a boat in accordance with a "B" class licence by obtaining 2 "B" class licences.

(3) When a person obtains an "A" class licence in accordance with subclause (1) the "B" class licence referred to in subclause (1) shall be cancelled.

(4) When a person obtains 2 "B" class licences in accordance with subclause (2) one "B" class licence shall be cancelled.

(5) Where a licence is transferred in accordance with subclause (1) or (2) and the previous licensee was permitted to take snapper by use of traps the continued use of traps shall not be permitted without the approval of the Minister.

(6) Where a licence to operate in the Fishery is transferred in accordance with this clause the licence shall—

- (a) be in the approved form; and
- (b) state the relevant class of licence.

(7) A person may apply to the Director to have the rights granted by an endorsement under clause 11 (1) transferred subject to any conditions approved by the Director.

Cancellation and suspension of licence

13. The Minister may renew, remove, suspend, transfer or cancel, with or without conditions, any licence or endorsement issued under this notice.

Permitted means of taking snapper

14. A boat authorized to operate in the Fishery may only be used to take snapper by means of—

- (a) hand lines where—
 - (i) not more than 5 lines are used; and
 - (ii) no other means are used for taking or attempting to take snapper at any one time; or
- (b) drop lines where—
 - (i) not more than 5 lines are used; and
 - (ii) no other means are used for taking or attempting to take snapper at any one time; or
- (c) traps, with the written approval of the Director, during the months of June, July and August in any year, subject to the following conditions—
 - (i) traps shall not be used in the following areas of the Fishery—

Area 1

all waters within Shark Bay bounded by the high water mark of the mainland and a line drawn in a southwesterly direction from Quobba Point on the mainland to a point 3 miles due north of Koks Island; thence south to Koks Island; thence along the eastern and southern shores of Koks Island to its southernmost point; thence in a southerly direction to Cape Ronsard on Bernier Island; thence along the eastern shore of Bernier island to Cape Couture; thence in a southerly direction to Cape Boullanger on Dorre Island; thence along the eastern shore of Dorre Island to Cape St Cricq; thence in a southwesterly direction to Cape Inscription on Dirk Hartog Island; thence along the northern, eastern and southern shores of Dirk Hartog Island to Surf Point; thence in a southwesterly direction to Steep Point on the mainland;

Area 2

all the waters within 3 nautical miles of Koks, Bernier, Dorre and Dirk Hartog Islands and within 3 nautical miles of the mainland from Steep Point south to the parallel of 26°30' south latitude;

- (ii) a trap is not left in the water for any period exceeding 30 minutes other than in accordance with clause 17;
- (iii) a boat shall not be used to set or pull traps in any waters of the Fishery, other than those traps which are marked for use by that boat as described in subparagraph (v);
- (iv) a trap shall be attached to a surface float which shall measure not less than 150 millimetres in diameter;
- (v) a float to which a trap is attached is branded or stamped with the registered number of the fishing boat that is used to set or lift the trap, and the brand or stamp shall be legible and measure not less than 60 millimetres high and 10 millimetres wide;
- (vi) not more than 5 traps shall be used to take or attempt to take snapper at any one time and no other means shall be used at that time;
- (vii) a trap shall not have an internal volume, including that of any object enclosed within the external frame of the trap, which is greater than 2.0 cubic metres calculated in accordance with the following formulae—
 - A. $3.14 \times \text{height} \times \left[\frac{\text{greatest diameter}}{2} \right]^2$
for circular traps,
 - B. $\text{height} \times \text{greatest length} \times \text{greatest width}$ for other traps;
- (viii) a trap shall only have one entrance; and
- (ix) a trap shall not have any form of chamber, partition or obstruction within the trap which may impede the escape of fish.

Incidental catch of snapper

15. A boat entitled to fish within the—

- (a) Shark Bay Prawn Fishery; or
- (b) Shark Bay Scallop Fishery,

shall take not more than 1 tonne of snapper in any calendar year.

Records to be kept

16. (1) Where a boat is licensed, granted access or permitted to take snapper within the Fishery, or a zone within the Fishery, and a total catch weight has been determined by the Director for that boat, the owner or person in charge of the boat shall keep an accurate record of the date, location and total weight of snapper taken.

(2) The owner or person in charge of the boat shall produce the record referred to in subclause (1) to an Inspector on demand.

Trap holding area

17. (1) Traps may be placed in those areas of the Fishery being the waters within Shark Bay adjacent to—

- (a) Bernier Island within a radius of 1 nautical mile of Cleft Rock; and
- (b) Dorre Island within 500 metres of the foreshore on the eastern side of the island between Cape Boullanger and Smith Point.

(2) Traps when placed in the areas described in subclause (1) shall—

- (a) not be baited; and
- (b) have their doors tied open.

Fees

18. The fees prescribed by the regulations shall be calculated in relation to the access granted to each zone or part of a zone.

Schedule

Clause 4.

Description of Fishery

1. The waters situated on the west coast of the State between 23°30' south latitude and 26°30' south latitude excluding the waters comprising the Shark Bay Beach Seine and Mesh Net Fishery.

Zones

2. The waters within the Fishery shall be divided into zones as follows—

- (a) Zone 1 being the whole of the waters between 24°30' south latitude and 25°17' south latitude;
- (b) Zone 2 being the whole of the waters between 23°30' south latitude and 24°30' south latitude;
- (c) Zone 3 being the whole of the waters between 25°17' south latitude and 26°30' south latitude.

Dated this 13th day of March, 1987.

JULIAN GRILL,
Minister for Fisheries.

FISHERIES ACT 1905

SHARK BAY SNAPPER (MISCELLANEOUS REVOCATIONS) NOTICE 1987

NOTICE No. 251

MADE by the Minister for Fisheries.

Citation

1. This notice may be cited as the *Shark Bay Snapper (Miscellaneous Revocations) Notice 1987*.

Commencement

2. This notice shall come into operation on the day on which the *Shark Bay Snapper Limited Entry Fishery Notice 1987* comes into operation.

Various revocations

3. The notices referred to in the Schedule are revoked.

Notice	Schedule
Fisheries Notice under s. 10	Gazetted 11 March 1977 p. 761
Fisheries Notice No. 171	26 April 1985 p. 1426
Fisheries Notice No. 182	3 May 1985 p. 1542
Fisheries Notice No. 218	18 April 1986 p. 1437
Fisheries Notice No. 219	18 April 1986 p. 1437

Dated this 13th day of March, 1987.

JULIAN GRILL,
Minister for Fisheries.

LAND ACT 1933

Reserve

Department of Land Administration,
Perth, 20 March 1987.

THE Lieutenant-Governor and Deputy of the Governor in Executive Council has been pleased to set apart as a Public Reserve the land described below for the purpose therein set forth.

File No. 3017/985.

KING.—No. 39871 (Use and Requirements of the Government Employees Housing Authority), Location No. 289 (9 915 square metres). (Diagram 71752, Public Plan Pincombe Range NW 1:25 000 (near Weaber Plain).)

N. J. SMYTH,
Executive Director.

CANCELLATION OF RESERVES

Department of Land Administration,
Perth, 20 March 1987.

THE Lieutenant-Governor and Deputy of the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act 1933 of the cancellation of the following Reserves:—

File No. 194/60.—No. 27682 (Mosman Park Lot 595) "Water". (Plan Perth 1:2 000 08.17 and 08.18 (Wellington Street).)

File No. 1480/26.—No. 30400 (Manjimup Lot 684) "Storage of Explosives". (Plan Manjimup 1:2 000 31.09 (Road No. 13770).)

File No. 1665/70.—No. 30411 (Manjimup Lot 685) "Public Open Space". (Plan Manjimup 1:2 000 31.09 and 32.09 (Road No. 13770).)

File No. 1666/70.—No. 30412 (Manjimup Lot 686) "Drainage". (Plan Manjimup 1:2 000 32.08 (Road No. 13770).)

File No. 1109/72.—No. 31930 (Manjimup Lot 693) "Gravel". (Plan Manjimup 1:2 000 32.08 (Starkies Road).)

N. J. SMYTH,
Executive Director.

APPLICATION FOR LEASING

Department of Land Administration,
Perth, 20 March 1987.

Corres. 3615/70V2.

APPLICATIONS are invited under section 117 of the Land Act 1933 for the leasing of Kalbarri Lots shown in the Schedule hereunder for the purpose of "Light Industry" for a term of twenty-one (21) years at the annual rentals shown in the said Schedule.

Intending applicants shall submit with their applications details of intended utilisation and proposed development indicating size and type of intended structures, cost estimates, source of funds and programme for construction whether staged or not.

The Minister for Lands reserves the right to refuse any application on the grounds that the proposed utilisation, development and/or development programme is inadequate or unsuitable or that the applicant has failed to show adequate capacity to fund the development.

The services provided to the lots are Roads, Water and Power. The service premium shown in the Schedule is payable within 30 days of acceptance of application.

Where the in-going lessee indicates that he anticipates a requirement for freehold during the currency of the lease, the Hon. Minister shall signify the extent of development (which may be additional to that required as the basis for leasing the site) that will be necessary to enable the issue of a Crown Grant.

Subject to agreement between the lessee and the Minister, the foregoing development obligations and other conditions set out herein may be varied or added to from time to time.

At any time during the currency of the lease, subject to the development obligations and other conditions having been met to the satisfaction of the Hon. Minister, the lessee may surrender his lease to the intent that he may apply for purchase of the said land. In this event a purchase price in accordance with the Schedule shall apply for a period of three years from the date of approval of the lease (following which period the price shall be subject to review) and fees associated with the issue of a Crown Grant shall be payable.

The land is made available for leasing subject to the following conditions:—

- (1) The land shall not be used for any purpose other than "Light Industry" without the prior approval in writing of the Minister for Lands.
- (2) The rent shall be subject to reappraisal at the end of the third year of the term of the lease and each successive three yearly period thereafter.
- (3) The lessee shall not without the previous consent in writing of the Minister assign, transfer, mortgage sublet or part with the possession of the demised land.
- (4) The lessee shall commence construction within nine (9) months and thereafter continue construction and complete and operate the works within two (2) years from the date of the commencement of the lease.

(5) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.

(6) The lessee shall, within 12 months from commencement of the lease, fence the external boundaries to the satisfaction of the Minister.

(7) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.

(8) The Minister or his representative may enter the land for inspection at any reasonable time.

(9) Compensation shall not be payable to the lessee in respect of any improvements effected by him on the demised land and remaining thereon at the expiration or earlier determination of the lease.

(10) It shall be lawful for the lessee at any time within the three calendar months immediately following the expiration of the term or earlier determination of the lease, to take down, remove and carry away any buildings, structures, improvements and plant the property of the lessee.

(11) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister and shall remove any or all waste matter as required by the Minister.

A person in the employ of the State must apply through the Executive Director, Department of Land Administration for the Governor's permission to hold this land. Written approval of the Permanent Head concerned should accompany such application.

Applications must be lodged at the Department of Land Administration Perth on or before Wednesday 6 May, 1987 accompanied by a deposit shown in the Schedule with the required development details and completed Land Board Questionnaire.

All applications lodged on or before that date will be treated as having been received on the closing date, and if there are more applications than one for any lot, the application to be granted will be decided by the Land Board.

Schedule

Lot; Area m²; Service Premium; Purchase Price; Annual; Deposit.

561; 5 500; \$7 650; \$9 000; \$900; \$505.00.

566; 2 650; \$5 250; \$3 250; \$325; \$217.50.

567; 2 400; \$5 000; \$2 500; \$250; \$180.00.

570; 2 650; \$5 250; \$3 250; \$325; \$217.50.

571; 2 400; \$5 000; \$2 500; \$250; \$180.00.

573; 2 650; \$5 200; \$3 300; \$330; \$220.00.

(Public Plan Kalbarri Regional and Kalbarri (2 000) 26:12)

R. W. MICKLE,
Director,
Land Operations Division.

APPLICATION FOR LEASING

Department of Land Administration,
Perth, 20 March 1987.

Corres 4247/54.

APPLICATIONS are invited under section 117 of the Land Act 1933 for the leasing of Mount Barker Lots 605 and 606 containing an area of 3 939 square metres each for the purpose of "Light Industry" for a term of twenty-one (21) years at a rental of \$240 per annum per lot.

Intending applicants shall submit with their applications details of intended utilisation and proposed development indicating size and type of intended structures, cost estimates, source of funds and programme for construction whether staged or not.

The Minister for Lands reserves the right to refuse any application on the grounds that the proposed utilisation, development and/or development programme is inadequate or unsuitable or that the applicant has failed to show adequate capacity to fund the development.

Where the in-going lessee indicates that he anticipates a requirement for freehold during the currency of the lease, the Hon Minister shall signify the extent of development (which may be additional to that required as the basis for leasing the site) that will be necessary to enable the issue of a Crown Grant.

Subject to agreement between the lessee and the Minister, the foregoing development obligations and other conditions set out herein may be varied or added to from time to time.

At any time during the currency of the lease, subject to the development obligations and other conditions having been met to the satisfaction of the Hon Minister, the lessee may surrender his lease to the intent that he may apply for purchase of the said land. In this event a purchase price of \$3 000 per lot shall apply for a period of three years from the date of approval of lease (following which period the price shall be subject to review) and fees associated with the issue of a Crown Grant shall be payable.

The land is made available for leasing subject to the following conditions:—

- (1) The land shall not be used for any purpose other than "Light Industry" without the prior approval in writing of the Minister for Lands.
- (2) The rent shall be subject to reappraisal at the end of the third year of the term of the lease and each successive three yearly period thereafter.
- (3) The lessee shall pay cost of survey when called upon.
- (4) The lessee shall not without the previous consent in writing of the Minister assign, transfer, mortgage sublet or part with the possession of the demised land.
- (5) The land shall be occupied and used by the lessee for the purpose specified within nine (9) months of the commencement of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (6) The lessee shall commence construction within nine (9) months and thereafter continue construction and complete and operate the works within two (2) years from the date of the commencement of the lease.
- (7) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.
- (8) The lessee shall, within 12 months from commencement of the lease, fence the external boundaries to the satisfaction of the Minister.
- (9) The lessee shall maintain existing and future improvements to the satisfaction of the Minister.
- (10) All frontages shall be treated and maintained to give an appearance aesthetically pleasing consistent with the purpose of the lease according to a plan submitted to the Minister.
- (11) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (12) The Minister or his representative may enter the land for inspection at any reasonable time.
- (13) Compensation shall not be payable to the lessee in respect of any improvements effected by him on the demised land and remaining thereon at the expiration or earlier determination of the lease.
- (14) It shall be lawful for the lessee at any time within the three calendar months immediately following the expiration of the term or earlier determination of the lease, to take down, remove and carry away any buildings, structures, improvements and plant the property of the lessee.
- (15) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister and shall remove any or all waste matter as required by the Minister.

A person in the employ of the State must apply through the Executive Director, Department of Land Administration for the Governor's permission to hold this land. Written approval of the Permanent Head concerned should accompany such application.

Applications must be lodged at the Department of Land Administration, Perth on or before Wednesday, 22 April 1987 accompanied by a deposit of \$175 per lot together with the required development details and completed Land Board Questionnaire.

All applications lodged on or before that date will be treated as having been received on the closing date, and if there are more applications than one for either lot the application to be granted will be decided by the Land Board.

(Public Plan Mt Barker Regional.)

R. W. MICKLE,
Director,
Land Operations Division.

LAND ACT 1933

Land Release

Department of Land Administration,
Perth, 20 March 1987.

Corres 1717/75V2.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act 1933 of Norseman Lot 1775 having an area of 4.076 0 hectares being made available for sale for the purpose of "Tourist Accommodation" at the purchase price of twenty five thousand dollars (\$25 000) and subject to the following conditions:—

- (i) The purchaser shall within the six months next following the date of approval of sale of the land commence to construct or cause the construction to be commenced and thereafter diligently proceed with and complete a programme of development to a stage of completion not less than that agreed under clause (ii). If this requirement has not been finalised within two years from the date of approval of the application the land may be absolutely forfeited together with all purchase money and fees that may have been paid.
 - (ii) At the time of approval for site development to proceed the Minister for Lands shall advise the purchaser of the extent of development that will be necessary to enable the issue of a Crown Grant (freehold).
 - (iii) The purchaser shall within 30 days of allocation of the land pay an ingoing premium of \$9 650 to the Department. This amount represents the costs of relocation of the water main under the original right of way. The original right of way is shown hachured on the attached sketch.
 - (iv) A deposit of 10 per cent of the purchase price is payable on application and the balance of purchase money, plus interest shall be paid within 24 months from the date of approval of application by eight quarterly instalments on the first days of January, April, July and October in each year. The first instalment of purchase money and interest shall become due and payable on the first day of the quarter next following the date of approval of application, the Crown Grant fee being payable with the last instalment.
- Interest at 13.6 per cent will be payable on the outstanding balance after thirty (30) days from the date of allocation. Nothing shall prevent the balance of purchase money, interest and fees being paid at an earlier date should the purchaser so desire but a Crown Grant shall not issue until the conditions under which the lot was made available for sale have been fulfilled.
- (v) On payment of the first instalment a licence will be available upon which a mortgage can be registered.
- Intending applicants shall submit with their applications:
- (a) Detailed plans of proposed development, including an indication of development stages where proposed.
 - (b) Details of the timing of proposed development programme as from date of allocation of the site.

- (c) Details of cost estimates, related to stages of development.
- (d) Details of sources of funds.
- (e) Details of any previous experience in the development and/or management of similar projects.

Subject to agreement between the purchaser and the Minister, the development requirements set out in clause (v) may be varied or added to from time to time.

The Minister for Lands reserves the right to refuse any application on the grounds that the proposed development or development programme is inadequate or unsuitable or that the applicant has failed to show adequate capacity to fund the development.

A person in the employ of the State must apply through the Executive Director, Department of Land Administration for the Governor's permission to hold this land. Written approval of the Permanent Head concerned should accompany such application.

Applications must be lodged at the Department of Land Administration, Perth on or before Wednesday, 22 April 1987 accompanied by a deposit of \$2 500 together with the required development details and completed Land Board Questionnaire.

All applications lodged on or before that date will be treated as having been received on the closing date, and if there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Public Plans Norseman Townsite Sheet 1 and 2.)

N. J. SMYTH,
Executive Director.

WITHDRAWN FROM LEASING

Kalbarri Townsite

Department of Land Administration,
Perth, 20 March 1987.

Corres. 3615/70V2.

IT is hereby notified for general information that Kalbarri Lots 561, 566, 567, 571 and 573 have been withdrawn from leasing under section 117 of the Land Act 1933 as gazetted on 18 May 1984 *Government Gazette* No. 32, pages 1297 and 1298.

R. W. MICKLE,
Director,
Land Operations Division.

NOTICE OF INTENTION TO GRANT A LEASE

Department of Land Administration,
Perth, 20 March 1987.

Corres 2622/986.

IT is hereby advised that it is intended to grant a Special Lease over King Location 376 for the purpose of "Extension to Abattoirs" for a term expiring 31 March 2005.

N. J. SMYTH,
Executive Director.

LAND ACT 1933

Notice of Intention to Grant a Special Lease
under Section 116

Department of Land Administration,
Perth, 20 March 1987.

Corres. 2089/985.

IT is hereby notified that it is intended to grant a lease of Lyndon location 137 to Gabatha Nominees Pty Ltd for a term of 21 years for the purpose of "Homestead and Tourist Facilities".

N. J. SMYTH,
Executive Director.

BENGER SWAMP NATURE RESERVE—DRAFT MANAGEMENT PLAN

Extension of Public Submission Period

THE public submission period for the draft management plan for Benger Swamp Nature Reserve has been extended by one month, the closing date now being 7 April 1987.

Benger Swamp is situated 25 km northeast of Bunbury, and covers an area of 580 ha. Benger Swamp Nature Reserve, which is set aside for the conservation of flora and fauna, occupies 19 per cent of the Swamp. The Nature Reserve is vested in the National Parks and Nature Conservation Authority, with the Department of Conservation and Land Management being responsible for its management.

The draft management plan identifies the biological and physical resources, existing uses and conservation values of the Nature Reserve, and details management objectives and strategies.

Once the public submission period has closed the draft will be reviewed in the light of comments received, and an amended draft and summary of public submissions produced. Once the amended draft has been approved by the Minister for Conservation and Land Management, it is published as the management plan.

Copies of the draft may be purchased from the Department of Conservation and Land Management's State Operations Headquarters (address given below) or Harvey District Office. Copies may be inspected at State Operations Headquarters, the Conservation Council Library, Harvey Shire Office and Library and the Benger Post Office.

Submissions should be directed to: The Executive Director, Department of Conservation and Land Management, 50 Hayman Road, Como 6152.

SYD SHEA,
Executive Director.

CONSERVATION AND LAND MANAGEMENT ACT 1984

Conservation and Land Management (appointments of Members to the Lands and Forest Commission, National Parks and Nature Conservation Authority and Forest Production Council) Instrument

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council.

PART I—Preliminary

Citation

1. This instrument may be cited as the Conservation and Land Management (appointments of Members to the Lands and Forest Commission, National Parks and Nature Conservation Authority and Forest Production Council) Instrument.

Definitions

2. In this instrument—

"the Act" means the Conservation and Land Management Act 1984;

"the Authority" means the National Parks and Nature Conservation Authority;

"the Commission" means the Lands and Forest Commission;

and

"the Council" means the Forest Production Council.

PART II—Lands and Forest Commission

Appointment of members of the Commission

3. The following persons are appointed, on the nomination of the Minister, to be members of the Commission under section 20 (1) (a) of the Act—

- (a) Bruce James Beggs, ISO, of 19 Colleran Way, Booragoon; and
- (b) Associate Professor Arthur James McComb, of 43 Betti Road, Kalamunda.

Terms of Office

4. The members of the Commission, appointed under clause 3 of this instrument, shall hold office for a term of one year commencing on 22 March 1987.

Appointment of chairman and deputy chairman

5. Under Section 20 (2) of the Act, on the nomination of the Minister—

- (a) Bruce James Beggs, ISO, is appointed chairman of the Commission; and
- (b) Associate Professor Arthur James McComb is appointed deputy chairman of the Commission.

PART III—National Parks and Nature Conservation Authority

Appointment of members of the Authority

6. The following persons are appointed, on the nomination of the Minister, to be members of the Authority—

- (a) under section 23 (1) (b) (i) of the Act—
 - (i) Norman James Halse of 156 Lockhart Street, Como; and
 - (ii) Dr Elizabeth Mary Mattiske of 9 Thornton Place, Gooseberry Hill.
- (b) under section 23 (1) (b) (ii) of the Act—
 - (i) Marion Blackwell of 57 Thomas Street, Nedlands; and
 - (ii) Ian Maley of 13 Herbert Street, North Fremantle;
- (c) under section 23 (1) (b) (iii) of the Act, Dr John Bailey of 23 Upton Street, St. James;
- (d) under section 23 (1) (b) (iv) of the Act, Raymond Aitkin, OAM, of 11 Patula Place, Coolbinia;
- (e) under section 23 (1) (b) (v) of the Act—
 - (i) Alan Fewster of Gingin Road, Muchea;
and
 - (ii) John Towie of Manjimup;
- (f) under section 23 (1) (b) (vi) of the Act, Wayne Bailey of Frewer Place, Geraldton;
and
- (g) under section 23 (1) (b) (vii) of the Act, Rory Neal, C/o Department of Conservation and Land Management, Augusta.

Terms of office

7. The members of the Authority, appointed under clause 6 of this instrument, shall hold office for a period of one year commencing on 22 March 1987.

Appointment of chairman and deputy chairman

8. Under section 23 (2) of the Act, on the nomination of the Minister—

- (a) Norman James Halse is appointed chairman of the Authority; and
- (b) Dr John Bailey is appointed deputy chairman of the Authority.

PART IV—Forest Production Council

Appointment of members of the Council

9. The following persons are appointed, on the nomination of the Minister, to be members of the Council—

- (a) under section 26 (b) (i) of the Act, Kenneth Kelsall, of 53 Cale Street, Como;
- (b) under section 26 (b) (ii) of the Act—
 - (i) Brian Ray of 16 Yaltara Road, City Beach;
 - (ii) Ardino Gosatti of 69 Lancaster Street, Dianella;
 - (iii) Roderick Duncan McInnes of 6 Crocus Way, Ferndale;
 - (iv) Anthony Wheatley of 26 Oceanic Drive, Floreat Park;
 - (v) Ronald John Gillman of 33 Trusley Way, Karrinyup;
 - (vi) Graham Shepherd of 2 O'Dell Court, Carine; and
 - (vii) Robert Bunning of 11 McNeil Street, Peppermint Grove;
- (c) under section 26 (b) (iii) of the Act, Ronald Pollard of Gingin;
- (d) under section 26 (b) (iv) of the Act, Donald Spriggins of 11 Wattle Street, Bunbury;
and
- (e) under section 26 (b) (v) of the Act, Patrick John McNamara of 5 College Road, Gooseberry Hill.

Terms of office

10. The members of the Council, appointed under clause 9 of this instrument, shall hold office for a period of one year commencing on 22 March 1987.

By order of the Lieutenant-Governor and Deputy of the Governor,

L. E. SMITH,
Clerk of the Council.

WATER AUTHORITY OF WESTERN AUSTRALIA

Tenders

Tenders are invited for the projects listed below and will be accepted up to 2.30 pm on the closing date specified.

Tender documents are available from The Supply Branch, Level 2, Entry 4, John Tonkin Water Centre, 629 Newcastle Street, Leederville, W.A., 6007.

Tender documents must be completed in full, sealed in the envelope provided and placed in the Tender Box located at the above address.

The lowest or any tender may not necessarily be accepted.

Contract No.	Description	Closing Date 1987
AM 71005.....	Supply of PVC Liners, Fabricated from Rigid Industrial Grade PVC Sheets....	14 April
AS 73001.....	Transport of Liquid Waste—Perth Metropolitan Area 1987.....	14 April
AP 72003.....	Supply of Submersible Motors 1987-88.....	21 April
HS 70209.....	Construction of Boddington Wastewater Treatment Plant.....	31 March
NS 70603.....	Construction of Effluent Disposal Scheme for Mt Margaret Aboriginal Community.....	31 March
AM 71004.....	Supply of Resilient Seated Butterfly Valves at Serpentine Regulating Valve Relocation Site.....	31 March
AV 73315.....	Supply of two (2) only 45 kW 4 WD Industrial Loaders and Attachments, all in accordance with Specification 87G/1.....	31 March
AV 73316.....	Supply of seven (7) only 225 amp Welders in accordance with Specifications 87M/1 and 87M/3.....	31 March

H. J. GLOVER,
Managing Director.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection

City of Armadale Town Planning Scheme
No. 2—Amendment No. 23

SPC 853/2/22/4, Pt. 23.

NOTICE is hereby given that the City of Armadale in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme Amendment for the purpose of rezoning all lots currently zoned Light Industry in Owen Road i.e. Lots 116, 115, 117, 112, 87, 88, 89, 99, Portion of 85, 58, 59, 60, 61, 101, 136 and Portion of 137, 34, 33, 32 and those Light Industry zoned lots along the southwestern side of Gillam Drive, excluding Lot 227, Gillam Drive, i.e. Lots 231, 230, 229, 228, 226, 225, 224, 223, 222, 221, 220, 219, 218, portion of Lot 5 to General Industry.

All documents setting out and explaining the Amendment have been deposited at the—

1. Council Offices, 7 Orchard Avenue, Armadale and
2. State Planning Commission, 22 St. George's Terrace, Perth,

and will be available for inspection without charge between the hours of 9.00 am to 4.00 pm and 8.00 am to 4.30 pm respectively, on week days (excluding public holidays) until and including 1 May 1987.

Any person who desires to make a submission on the Amendment should make it in writing in the form prescribed by the Town Planning Regulations 1967 (as amended) and lodge it with the Town Clerk, City of Armadale, PO Box 69, Armadale 6112 on or before 1 May 1987.

J. W. FLATOW,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Advertisement of Approved Town Planning Scheme Amendments

City of Canning Town Planning
Scheme No. 16—Amendment Nos. 390, 395, 397, 400 and 404; Town Planning Scheme No. 24—Amendment No. 5

SPC: 853/2/16/18, Pts. 390, 395, 397, 400 and 404; 853/2/16/20, Pt. 5.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 (as amended) that the Hon. Minister for Planning approved the City of Canning Town Planning Scheme Amendments on 10 March, 25 February, 25 February, 25

February, 4 March and 25 February 1987 respectively, for the purpose of:—

Amendment No. 390—making the following text alterations:—

1. Clause 6—Interpretations—delete the existing interpretation of "Rural Pursuit", and substitute the following new interpretation:—

"Rural Pursuit" means agriculture, horticulture, forestry or grazing when such activity is undertaken on a commercial basis.

2. Zoning Tables (which follow Clause 18)—against the Use Class "Rural Pursuit", amend the symbols in the Zone Columns to read as follows:—

Columns 23 and 24—AA.
All Other Columns—X.

Amendment No. 395—adding the following Serial 48 to Appendix 2 (Schedule of Special Zones):—

Serial No.	Lot No.	Location	Address	Additional Purpose for which the Premises may be Used
48	2+3	Canning 2	1123-1125 Albany Highway (Cnr. Coolgardie Street) Bentley	Physiotherapy Rooms and Hydrotherapy Facility

Amendment No. 397—rezoning portion of Part Lot 1, Canning Location 249, Collins Road/Beasley Road, Willetton, from "Single Residential Class 3 and Special Industry" to "Special Industry, Single Residential Class 3, and General Residential Class 4".

Amendment No. 400—adding the following to Appendix 2 (Schedule of Special Zones):

Serial	Lot No.	Location	Address	Additional Purpose for which the Premises may be Used
53	63	Canning 2	106-110 Chapman Road, Bentley (Highway Drive-In)	Hardtop Cinemas

Amendment No. 404—making the following text alterations:—

Zoning Table (which follows Clause 18)—against the Use Class "Drycleaning or Laundry Work", and under Columns 8, 9, 10, 13, 14 and 26, delete the symbol "X" and substitute the symbols "AA".

Amendment No. 5—amending the Development Guide Map (with minor amendment to the Scheme Map) as a consequence of Amendment No. 397 to T.P. Scheme No. 16 (Zoning Scheme).

E. TACOMA,
I. F. KINNER,
Mayor.
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection

City of Melville Town Planning Scheme
No. 3—Amendment No. 34

SPC 853/2/17/10, Pt. 34.

NOTICE is hereby given that the City of Melville in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme Amendment for the purpose of amending Clause 4.5.23 MY2 Myaree to permit an additional 367 square metres of retail space over and above the existing retail limitation for a small neighbourhood centre of 2 000 square metres.

All documents setting out and explaining the Amendment have been deposited at the—

1. Council Offices, Almondbury Road, Ardress

and

2. State Planning Commission, 22 St. George's Terrace, Perth,

and will be available for inspection without charge between the hours of 9.00 am to 4.00 pm and 8.00 am to 4.30 pm respectively, on week days (excluding public holidays) until and including 1 May 1987.

Any person who desires to make a submission on the Amendment should make it in writing in the form prescribed by the Town Planning Regulations 1967 (as amended) and lodge it with the Town Clerk, City of Melville, PO Box 130, Applecross 6153 on or before 1 May 1987.

G. HUNT,
Town Clerk.

- (c) The subdivision and development of the Scheme Area by the owner of the land therein in accordance with the Scheme Map and the re-amalgamation of the subdivisional units.
- (d) The re-arrangement of the public open space areas and the development of public open space within the Scheme Area in accordance with the Public Open Space Development Map.
- (e) To provide for the use, management and maintenance of the Community Centre until such time as those functions can be undertaken by a Strata Company or Strata Companies representing the interests of the strata lot owners of the Seacrest Village.
- (f) To provide for the development of a village and local shopping centre convenient for the use of the Seacrest Village.
- (g) To provide for the development of a village and local medical centre convenient for the use of the Seacrest Village.

All plans and documents setting out and explaining the Planning Scheme have been deposited at Council Offices, Administration Centre, Boas Avenue, Joondalup and will be open for inspection without charge during the hours of 8.45 am to 4.45 pm on all days of the week except Saturdays, Sundays and Public Holidays, until and including 1 May 1987.

The maps and other documents have also been deposited at the office of the State Planning Commission, Perth, and will similarly be open for inspection for the same period between the hours of 8.00 am and 4.00 pm.

Any person who desires to make a submission on the Planning Scheme should make the submission in writing in the form prescribed by the regulations and lodge it with the Town Clerk, City of Wanneroo, PO Box 21, Wanneroo 6065 on or before 1 May 1987.

R. F. COFFEY,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Advertisement of Approved Town Planning Scheme
Amendment

City of Fremantle Town Planning Scheme
No. 2—Amendment No. 128

SPC 853/2/5/4, Pt. 128.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 (as amended) that the Hon Minister for Planning approved the City of Fremantle Town Planning Scheme Amendment on 4 March 1987 for the purpose of amending the above Town Planning Scheme by rezoning Lot 501 of C.S.L. 839, bounded by Jeffery and Jean Streets and Barfield Place, from Parks and Recreation (Restricted) to Residential GR4.

J. CATTALINI,
Mayor.

G. PEARCE,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Advertisement of Approved Town Planning Scheme
Amendment

Town of Bassendean Town Planning Scheme
No. 3—Amendment No. 18

SPC 853-2-13-3, Pt. 18.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 (as amended) that the Hon Minister for Planning approved the Town of Bassendean Town Planning Scheme Amendment on 3 March 1987 for the purpose of amending the above Town Planning Scheme by rezoning portion Swan Location S and being Lot 443 Kathleen Street, Bassendean, from Public Utilities Zone to Single Residential Zone.

J. B. COX,
Mayor.

C. McCREED,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Notice that a Planning Scheme has been Prepared and is Available for Inspection

City of Wanneroo Town Planning
Scheme No. 17

SPC 853/2/30/20.

NOTICE is hereby given that the City of Wanneroo in pursuance of its powers under the Town Planning and Development Act 1928 (as amended), has prepared a Planning Scheme with reference to the whole of the land contained within the inner edge of the broken black line on the Scheme Map for the purpose of:—

- (a) The improvement and development of the land in the Scheme Area.
- (b) The development of the Scheme Area as a comprehensive retirement village in accordance with the Scheme Map and incorporating all of the components shown on the Scheme Map.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection

Town of Kalgoorlie Kalgoorlie/Boulder Joint
Town Planning Scheme—Amendment No. 56

SPC 853/11/3/2, Pt. 56.

NOTICE is hereby given that the Town of Kalgoorlie in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme Amendment for the purpose of:—

1. Rezoning land west of Road No. 14488 from Parks and Recreation Reserve to Residential A, Residential B and Business zone.
2. Rezoning land bounded by Keenan Street, Killarney Street, Reserve 21985 and Reserve 3609 from Residential Development zone and Parks and Recreation Reserve to Residential A zone.

All documents setting out and explaining the Amendment have been deposited at the:—

1. Council Offices, Hannan Street, Kalgoorlie and
2. State Planning Commission, 22 St. George's Terrace, Perth,

and will be available for inspection without charge between the hours of 9.00 am to 5.00 pm and 8.00 am to 4.30 pm respectively, on week days (excluding public holidays) until and including 1 May 1987.

Any person who desires to make a submission on the Amendment should make it in writing in the form prescribed by the Town Planning Regulations 1967 (as amended) and lodge it with the Town Clerk, Town of Kalgoorlie, PO Box 42, Kalgoorlie 6430 on or before 1 May 1987.

T. O'CONNOR,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928 (AS AMENDED)

Advertisement of Approved Town Planning Scheme Amendment

Shire of Boulder Kalgoorlie/Boulder Joint Town Planning
Scheme—Amendment No. 54

SPC 853/11/3/2, Pt. 54.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 (as amended) that the Hon Minister for Planning approved the Shire of Boulder Town Planning Scheme Amendment on 10 March 1987 for the purpose of amending the above Town Planning Scheme by amending Table 1—Zoning Table by replacing the symbol "X" (a use that is not permitted) with the symbol "AA" (a use that is not permitted unless special approval is granted by the Council) in the Business Zone and Central Business Zone at use Class 39, Residential Buildings.

Table 1—Zoning Table

Use Class	Zones	
	Business	Central Business
39. Residential Buildings	AA	AA

R. FINLAYSON,
Mayor of Town of Kalgoorlie.

T. O'CONNOR,
Town Clerk of Town of Kalgoorlie.

C. P. DAWS,
President of Shire of Boulder.

J. J. THOMAS,
Acting Shire Clerk of Shire of Boulder.

TOWN PLANNING AND DEVELOPMENT ACT 1928 (AS AMENDED)

Advertisement of Approved Town Planning Scheme Amendment

Shire of Busselton Town Planning Scheme
No. 5—Amendment No. 59

SPC 853/6/6/6, Pt. 59.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 (as amended) that the Hon Minister for Planning approved the Shire of Busselton Town Planning Scheme Amendment on 10 March 1987 for the purpose of amending the above Town Planning Scheme by:—

1. Rezoning Lot 13 being part of Lot 6 of Sussex Location 136 Bussell Highway, South Broadwater from "General Farming" to "Short Stay Residential" and

2. Rezoning portion of part Lot 6 of Sussex Location 136 Bussell Highway, South Broadwater from "General Farming" to "Short Stay Residential and Recreation".

J. GUTHRIE,
President.

B. N. CAMERON,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928 (AS AMENDED)

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection

Shire of Harvey Town Planning Scheme
No. 10—Amendment No. 25

SPC 853/6/12/14, Pt. 25.

NOTICE is hereby given that the Shire of Harvey in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme Amendment for the purpose of changing the zoning on Scheme Map No 3 of Lot 101 Uduc Road, Lots 5, 14 and 15 Young Street, Lot 3 Gibbs Street, Lot 4 Gibbs Street, Lot 15 Becher Street, Lot 42 Gibbs Street, Harvey and deleting the subdivision pattern shown over Lot 9 Hackett Road and Lot 37 Palmer Street, Harvey.

All documents setting out and explaining the Amendment have been deposited at the:—

1. Council Offices, Uduc Road, Harvey and
2. State Planning Commission, 22 St. George's Terrace, Perth,

and will be available for inspection without charge between the hours of 9.00 am to 4.00 pm and 8.00 am to 4.30 pm respectively, on week days (excluding public holidays) until and including 1 May 1987.

Any person who desires to make a submission on the Amendment should make it in writing in the form prescribed by the Town Planning Regulations 1967 (as amended) and lodge it with the Shire Clerk, Shire of Harvey, PO Box 163, Harvey 6220 on or before 1 May 1987.

L. A. VICARY,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928 (AS AMENDED)

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection

Shire of Irwin Town Planning Scheme
No. 3—Amendment No. 4

SPC 853/3/9/3, Pt. 4.

NOTICE is hereby given that the Shire of Irwin in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme Amendment for the purpose of including Part Victoria Locations 10613 and 3570 in the Special Use Zone, for the purpose of caravan/chalet park, service station/roadhouse.

All documents setting out and explaining the Amendment have been deposited at the:—

1. Council Offices, 13 Waldeck Street, Dongara and
2. State Planning Commission, 22 St. George's Terrace, Perth,

and will be available for inspection without charge between the hours of 9.00 am to 5.00 pm and 8.00 am to 4.30 pm respectively, on week days (excluding public holidays) until and including 1 May 1987.

Any person who desires to make a submission on the Amendment should make it in writing in the form prescribed by the Town Planning Regulations 1967 (as amended) and lodge it with the Shire Clerk, Shire of Irwin, PO Box 21, Dongara 6525 on or before 1 May 1987.

J. PICKERING,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Advertisement of Approved Town Planning Scheme
Amendment

Shire of Kalamunda Town Planning Scheme
No. 2—Amendment No. 39

SPC 853-2-24-16, Pt. 39.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 (as amended) that the Hon Minister for Planning approved the Shire of Kalamunda Town Planning Scheme Amendment on 10 March 1987 for the purpose of amending the above Town Planning Scheme by:—

1. Deleting Subdivisional Guide Plan No 24 from appendix "C" and inserting therein Subdivisional Guide Plan No 24—1.
2. Including in Appendix C, in column B of the section dealing with Special Rural Zone No 24 the following clause:
 5. Notwithstanding anything appearing elsewhere in the Scheme, Council shall not permit the erection of any building on an area other than within the building envelopes as depicted on Subdivision Guide Plan No. 24—1.

P. J. MARJORAM
President.

E. H. KELLY,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection

Shire of Mundaring Town Planning Scheme
No. 1—Amendment No. 298

SPC 853/2/27/1, Pt. 298.

NOTICE is hereby given that the Shire of Mundaring in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme Amendment for the purpose of rezoning Lots 6-10 Great Eastern Highway, Midvale from "Residential" to "Showroom/Office".

All documents setting out and explaining the Amendment have been deposited at the:—

1. Council Offices, 50 Great Eastern Highway,
Mundaring

and

2. State Planning Commission, 22 St. George's Terrace, Perth,

and will be available for inspection without charge between the hours of 9.00 am to 4.00 pm and 8.00 am to 4.30 pm respectively, on week days (excluding public holidays) until and including 1 May 1987.

Any person who desires to make a submission on the Amendment should make it in writing in the form prescribed by the Town Planning Regulations 1967 (as amended) and lodge it with the Shire Clerk, Shire of Mundaring, PO Box 20, Mundaring 6073 on or before 1 May 1987.

M. N. WILLIAMS,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Notice that a Planning Scheme has been Prepared and is Available for Inspection

Shire of Katanning Town Planning
Scheme No. 3.

SPC 853/5/10/3.

NOTICE is hereby given that the Shire of Katanning in pursuance of its powers under the Town Planning and Development Act 1928 (as amended), has prepared a Planning Scheme with reference to the whole of the area of land contained within the inner edge of the broken black line on the Scheme Map for the purpose of:

- (a) reserving land required for public purposes;
- (b) zoning the balance of the land for the various purposes described in the Scheme;
- (c) introducing various land use and development controls for the purpose of securing and maintaining an orderly and properly planned use and development of land within the Scheme Area and to preserve and enhance the environmental qualities and natural beauty of the area;
- (d) making provision for other matters authorised by the enabling Act.

All plans and documents setting out and explaining the Planning Scheme have been deposited at Council Offices, Austral Terrace, Katanning and will be open for inspection without charge during the hours of 9.00 am to 5.00 pm on all days of the week except Saturdays, Sunday and Public Holidays, until and including 22 June 1987.

The maps and other documents have also been deposited at the office of the State Planning Commission, Perth, and will similarly be open for inspection for the same period between the hours of 8.00 am and 4.00 pm.

Any person who desires to make a submission on the Planning Scheme should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Katanning, PO Box 130, Katanning 6317 on or before 22 June 1987.

T. S. RULAND,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Advertisement of Approved Town Planning Scheme
Amendment

Shire of Shark Bay Town Planning Scheme
No. 2—Amendment No. 9

SPC 853/10/5/3, Pt. 9.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 (as amended) that the Hon Minister for Planning approved the Shire of Shark Bay Town Planning Scheme Amendment on 4 March 1987 for the purpose of amending the above Town Planning Scheme by rezoning that Part of North Location 58 from Residential Development Zone to Residential Zone and Parks and Recreation Reserve.

J. L. SELLENGER,
President.

B. POLLOCK,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928
(AS AMENDED)

Shire of Ravensthorpe Interim Development
Order No. 4

SPC 26/11/11/1.

NOTICE is hereby given that the Honourable Minister for Planning has approved of the extension for 12 months from 11 May 1987 of the Shire of Ravensthorpe Interim Development Order No. 4, pursuant to the provisions of section 7B of the Town Planning and Development Act 1928 (as amended).

R. E. PETERS,
Executive Secretary,
State Planning Commission.

SHIRE OF BEVERLEY
STATEMENT OF INCOME AND EXPENDITURE
FOR YEAR ENDED 30TH JUNE, 1986

	Income \$	Expenditure \$
General Purpose Income.....	592 882.89	
General Administration.....	14 693.35	140 904.37
Law, Order and Public Safety.....	895.00	10 408.65
Education.....		2 780.63
Health.....	3 376.70	7 625.87
Housing.....	20 480.36	25 810.54
Community Amenities.....	17 497.83	24 486.16
Recreation and Culture.....	83 839.90	204 299.03
Transport.....	48 483.20	623 055.35
Economic Services.....	8 181.35	33 233.91
Other Property and Services.....	94 026.80	81 346.95
Fund Transfers.....		40 000.00
Finance and Borrowing.....	51 963.23	163 019.74
	1 372 680.61	1 356 971.20
Less Debtors Written-off—Previous Year.....	2 786.46	
Surplus 1/7/85.....	59 966.32	
Surplus 30/6/86.....		72 889.27
	<u>\$1 429 860.47</u>	<u>\$1 429 860.47</u>

BALANCE SHEET AS AT 30TH JUNE, 1986

Assets	\$
Current Assets—	
Municipal Fund.....	73 258.27
Non-current Assets—	
Trust Fund.....	28 761.99
Loan Fund.....	11 035.34
Reserve Fund.....	64 680.14
Deferred Assets—	
Municipal Fund.....	75 660.77
Fixed Assets—	
Municipal Fund.....	1 665 943.60
	<u>\$1 919 340.11</u>

Liabilities	\$
Current Liabilities—	
Municipal Fund.....	369.00
Non-current Liabilities—	
Trust Fund.....	28 761.99
Deferred Liabilities—	
Municipal Fund.....	624 577.18
	<u>\$653 708.17</u>

SUMMARY

Total Assets.....	\$ 1 919 340.11
Total Liabilities.....	653 708.17
Capital Accumulation Account 30/6/86.....	<u>\$1 265 631.94</u>

We hereby certify that the figures and particulars contained in these statements are correct.

F. S. McDONALD,
K. L. BYERS,
President.
Shire Clerk.

Auditors' Report

We have audited the books and records of the Shire of Beverley in accordance with Australian Auditing Standards and the Local Government Audit Directions issued by the Minister for Local Government.

In our opinion the annual accounts have been prepared in accordance with the provisions of the Local Government Act 1960 and amendments thereto, and the Local Government Accounting Directions and give a true and fair view of:

- (1) The state of affairs of the Shire of Beverley as at 30 June 1986;
- (2) the financial activity of the Shire of Beverley for the year ended 30 June 1986;

and are in accordance with the books and records of the Shire.

S. J. FOSTER,
J. C. BINGHAM,
Chartered Accountant,
Ernst & Whinney.
Chartered Accountant,
Ernst & Whinney.

LOCAL GOVERNMENT ACT 1960

City of Bayswater

Ranger's Fees, Poundage Fees, Sustenance Chages
and Penalties for Trespass

IN pursuance of the powers conferred upon it by the abovementioned Act, the following Ranger's Fees, Poundage Fees, Sustenance Charges and Penalties for Trespass are made and shall be charged to the owners of impounded cattle for the release of same in lieu of relevant fees, charges and penalties previously passed by resolution of the Council of the abovementioned Municipality.

Fifteenth Schedule—Part 2

Section 458 (2) (b)

Ranger's Fees

	\$	\$
	If im- pounded after 6 am and before 6 pm	If im- pounded after 6 pm and before 6 am
(1) Impounding of rams, wethers, ewes, lambs, goats, pigs:		
one to five animals.....	20.00	60.00
six to ten animals.....	30.00	90.00
over ten animals.....	50.00	150.00
(2) Impounding of horses, camels, oxen, bulls, cows, steers, heifers.....	40.00	80.00

Fifteenth Schedule—Part 3

Section 462 (1)

Table of Poundage Fees for Cattle Impounded

	\$	\$
	First 24 hours or part thereof	Sub- sequently each 24 hours or part thereof
(1) Rams, wethers, ewes, lambs, goats, pigs.....	2.00	1.00
(2) Horses, camels, oxen, bulls, cows, steers, heifers.....	5.00	2.00

Table of Charges for Sustenance of Cattle Impounded

	For each 24 hours or part thereof
	\$
(1) Rams, wethers, ewes, lambs, goats, pigs	5.00
(2) Horses, camels, oxen, bulls, cows, steers, heifers	10.00

Fifteenth Schedule—Part 4

Section 463 (1)

Rates for Damage by Trespass by cattle

(Only applicable where trespass occurs in an enclosed growing crop of any kind or garden)

	Rate per Head
	\$
(1) Rams, wethers, ewes, lambs and goats	5.00
(2) Pigs	10.00
(3) Horses, camels, oxen, bulls, cows, steers and heifers	20.00

Resolved at a meeting of the Council of the City of Bayswater held on 24 February 1987.

The Common Seal of the City of Bayswater was here-
unto affixed by authority of a resolution of the
Council in the presence of—

[L.S]

J. B. D'ORAZIO,
Mayor.J. M. BONKER,
Acting Town Clerk.

DOG ACT 1976

Town of Geraldton

IT is hereby notified for public information that Peter Fowler and Markus Adrian Kelly have been appointed Authorised Officers (Dog Catchers) under the provisions of the Dog Act 1976, within the Town of Geraldton, effective from 11 March 1987.

The appointment of Stephen John Hackwell as an Authorised Officer (Dog Catcher) is hereby cancelled.

G. K. SIMPSON,
Town Clerk.

TOWN OF MOSMAN PARK

Ranger

BRETT JOHN LAPPAN has been appointed as Ranger and Authorised Officer in respect to the administration of the following:—

Litter Act.
Dog Act and Regulations.
Bush Fires Act and Regulations.
Parking By-laws.
Reserves By-laws.
Removal and Disposal of Obstructing animals and vehicles By-laws.

for the Town of Mosman Park as from 23 March 1987.

All previous appointments are hereby cancelled.

D. A. WALKER,
Town Clerk.

LOCAL GOVERNMENT ACT 1960

LITTER ACT 1976 (AS AMENDED)

Town of Kalgoorlie

IT is hereby notified for public information that in accordance with the abovementioned Act, Miss Raenette Hendy was appointed parking inspector with the Town of Kalgoorlie from 4 September 1986 with the following authority.

1. An authorised officer for the purpose of Parking Control pursuant to sections 669B, 669C and 669D of the Local Government Act 1960.
2. An authorised person for the purpose of litter control pursuant to sections 665A and 665B of the Local Government Act 1960.
3. An authorised officer for the purpose of litter control pursuant to sections 26 of the Litter Act 1979-1981.
4. An authorised officer pursuant to sections 29, 30 and 31 of the Dog Act 1976.

T. P. O'CONNOR,
Town Clerk.

SHIRE OF BUSSELTON

Assistant Shire Clerk/Treasurer

IT is hereby notified for public information that Mr Keith Aurelian White has been appointed to the position of Assistant Shire Clerk/Treasurer to the Shire of Busselton, effective from 16 February 1987.

The appointment of John Joseph McNally is hereby cancelled from 13 January 1987.

B. N. CAMERON,
Shire Clerk.

SHIRE OF DUNDAS

Acting Shire Clerk

IT is hereby notified for public information that Jo-Ann Davis has been appointed Acting Shire Clerk from 23 March 1987 until 21 April 1987 inclusive, during the absence of the Shire Clerk on annual leave.

C. L. GIBLETT,
President.

LOCAL GOVERNMENT ACT 1960-1986

Town of Albany

Notice of Intention to Borrow

Proposed Loan (No. 87) of \$33 000

IN accordance with section 610 of the Act, Council gives notice that it proposes to borrow the above amount by the sale of a single conversion loan debenture, repayable over a five year period by nine equal yearly instalments of principal and interest calculated on a 10 year basis, and a final payment of principal and interest at the Commonwealth Savings Bank of Australia. Purpose: Re-financing the repayments of Loan 87.

There will be periodic interest rate revisions as part of the loan arrangements and the bank is prepared, without commitment, to reconsider renegotiation of the amount outstanding at the expiration of the initial five year period.

A statement required by section 609 is available for inspection at the Council Offices during normal office hours for a period of 35 days after first publication of this notice.

J. M. HODGSON,
Mayor.

I. R. HILL,
Town Clerk.

LOCAL GOVERNMENT ACT 1960

Shire of Kellerberrin

Notice of Intention to Borrow

Proposed Loan (No. 103) for \$20 000

Pursuant to section 610 of the Local Government Act 1960, the Shire of Kellerberrin hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purposes: \$20 000 for a period of five years repayable at the Office of the Shire of Kellerberrin by 10 equal half-yearly instalments of principal only. Purpose: Construction of two Aged Persons Units.

Plans, specifications and estimates of costs are open for inspection at the office of the Council, during normal office hours for a period of 35 days from the publication of this notice.

Note this is a self-supporting loan, repayments will be met by the Milligan Units Committee Incorporated of Kellerberrin.

Dated this 9th day of March, 1987.

V. G. RYAN,
President.

T. R. BUNNEY,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960

Shire of Dowerin

Notice of Intention to Borrow

Proposed Loan (No. 84) of \$25 000

PURSUANT to section 610 of the Local Government Act 1960 the Dowerin Shire Council gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following terms for the following purpose: \$25 000 for a period of ten (10) years with interest at ruling Treasury rates, repayable by 20 equal half-yearly instalments at Dowerin of principal and interest, for the following purpose: Assist in funding the construction of three additional Aged Home units in Dowerin.

Specifications and estimates of costs and statements as required by section 609 of the Act are available for inspection at the office of the Council during normal business hours for thirty-five (35) days after the date of publication of this notice.

Dated 18th day of March, 1987.

S. A. MACNAMARA,
President.

ALEX READ,
Shire Clerk.

CORRIGENDUM

LOCAL GOVERNMENT ACT 1960

Shire of Waroona

Proposed Loan (No. 98) of \$30 000

IT is hereby notified for public information that the Notice of Intention to Borrow (Loan No. 98) published on page 108 of *Government Gazette* dated Friday, 16 January 1987 should be amended to indicate that "The loan may be repayable by equal half-yearly instalments of principal and interest over four years with repayments calculated over an eight year term and then repaid in full or rolled over for the balance of the eight year term at the then current interest rate."

J. WHITEHOUSE,
President.

R. T. GOLDING,
Shire Clerk.

CORRIGENDUM

LOCAL GOVERNMENT ACT 1960

Shire of Irwin

Notice of Intention to Borrow

Proposed Loan (No. 67) of \$15 000

IT is hereby notified for public information that the Notice of Intention to Borrow (Loan No. 67) published on page 515 of *Government Gazette* dated Friday 27 February 1987 should be amended to indicate that the loan is subject to the interest rate being re-negotiated at the expiration of the initial 2 year period during the term of the Loan.

E. H. DEMPSTER,
President.

J. PICKERING,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960

Shire of Yilgarn

Notice of Intention to Borrow

Proposed Loan (No. 79) of \$90 000

PURSUANT to section 610 of the Local Government Act 1960, the Yilgarn Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following terms for the following purpose:— \$90 000 for a period of seven (7) years at the ruling interest rate, repayable at the Offices of the Council, by fourteen (14) equal half-yearly instalments of principal and interest. Purpose: Plant Purchases

Plans and specifications, estimates and statements as required by section 609 are open for inspection of ratepayers at the Office of the Council, during office hours, for a period of 35 days after the publication of this notice.

Dated 13 March 1987.

J. H. PANIZZA,
President.

R. W. MANGINI,
Shire Clerk.

HEALTH ACT 1911

Shire of Dowerin

Loan

Department of Local Government,
Perth, 18 March 1987.

LG: DW 3-8.

IT is hereby notified for public information that the Lieutenant-Governor and Deputy of the Governor has approved under the provisions of section 44 of the Health Act 1911, of the Shire of Dowerin borrowing the sum of \$45 000 to subsidise the cost of construction of aged persons accommodation situated in East Street, Dowerin.

M. C. WOOD,
Secretary for Local Government.

1911, of the Shire of Mullewa borrowing the sum of \$50 000 to subsidise the cost of construction of aged persons accommodation situated on Mullewa Town Lots 141 and 133 and Reserve 37069.

M. C. WOOD,
Secretary for Local Government.

LOCAL GOVERNMENT ACT 1960

Municipal Elections

Department of Local Government,
Perth, 20 March 1987.

IT is hereby notified, for general information, in accordance with section 138 of the Local Government Act 1960, that the following persons have been elected members of the undermentioned Municipalities to fill the vacancies shown in the particulars hereunder—

Date of Election; Member Elected, Surname, First Names; Office; Ward; How Vacancy Occurred: (a) Effluxion of time; (b) Resignation; (c) Death; (d) Disqualified; (e) Other; Name of Previous Member; Remarks.

Town of Cottesloe

7/3/87; Murphy, Charles Denys; Mayor; —; (C); Anderson, J; Extraordinary.

26/2/87; MacKinnon, Daniel Farquhar; Councillor; Leinster; (B); Phipps, D. O; Extraordinary.

M. C. WOOD,
Secretary for Local Government.

HEALTH ACT 1911

Shire of Mullewa

Loan

Department of Local Government,
Perth, 18 March 1987.

LG: MW 3-8.

IT is hereby notified for public information that the Lieutenant-Governor and Deputy of the Governor has approved under the provisions of section 44 of the Health Act

LOCAL GOVERNMENT ACT 1960

The Municipality of the City of Melville

By-laws Relating to Obstructing Animal or Vehicles

IN pursuance of the powers enabling it by the Act and of all other powers enabling it, the Council of the abovementioned municipality hereby records having resolved on 26 November 1985 to make and submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the following by-laws:—

1. In these by-laws the "By-laws Removal and Disposal of Obstructing Animals or Vehicles" as published in the *Government Gazette* of 28 November 1968 are referred to as the principal by-laws.
2. In by-laws 11 and 14—
 - (i) the word "shilling" is deleted, and
 - (ii) immediately following the word "ten" the word "dollars" is inserted.
3. In By-law 15, after the word "Penalty"—
 - (i) all words are deleted, and
 - (ii) the words "as prescribed in section 190 (7) (d) (i) and (ii) of the Act, excluding all references to minimum penalties." are inserted.

Dated the 5th day of January 1987.

The Common Seal of the Municipality of the City of
Melville was hereto affixed in the presence of—

[L.S.]

J. F. HOWSON,
Mayor.

GARRY G. HUNT,
City Manager/Town Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council
this 17th day of March 1987.

L. E. SMITH,
Clerk of the Council.

LOCAL GOVERNMENT ACT 1960
The Municipality of the Town of Northam

By-laws Relating to the Erection of Verandahs and Awnings

IN pursuance of the powers conferred upon it by the abovementioned Act, and all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on 27 November 1985 to make and submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the following by-laws:—

1. All previous By-laws Relating to Verandahs (Erection Thereof) and (Removal Thereof) as were published in the *Government Gazette* of 3 December 1963, and 29 August 1963, are hereby repealed.

2. In this by-law unless the context otherwise requires—

“Municipality” means the Municipality of the Town of Northam;

“Building Surveyor” means the Building Surveyor of the Municipality and includes any acting Surveyor;

“awning” includes any shelter or other structure suspended over a street or public place;

“street” includes footway or roadway;

“verandah” means a verandah or balcony protruding into or above a street, way, footpath or other public place;

“Public Place” includes a street, way and place which the public are allowed to use, whether the street, way or place is or is not private property.

3. No person shall erect any verandah or awning over any public place within the limits of the district of the Municipality without having first obtained the consent of the Council of the Municipality, and consent may be refused by Council if the verandah or awning would, in its opinion, be injurious to the amenity or architectural design of the building.

4. Any person desiring to obtain the consent of the Council to the erection of such verandah or awning shall deposit with the Building Surveyor of the Council a plan, elevation, section and specification in triplicate showing in detail the proposed construction of such verandah or awning and the manner in which it is proposed to secure it to the building to which it is proposed to be attached.

5. No such verandah or awning shall hereafter be erected unless it conforms to the plans and specifications approved by the Council and deposited in the office of the Building Surveyor. Provided that the strength of the materials used in the construction of any such verandah or awning and the design thereof may, subject to the approval of the Council, be varied according to circumstances.

6. No paper bill or calico sign shall be placed or exhibited on any verandah or awning unless the consent in writing of the Council shall have been first obtained.

7. The owner or occupier for the time being of any building against or in front of which there is any verandah or awning whether constructed before or after the passing of the by-law shall keep the verandah or awning clean, painted and in good repair and it shall be lawful for the Council to give notice to the owner or occupier of the said building to clean, paint or repair such verandah or awning whenever in its opinion such cleaning, painting or repainting is required.

8. Roof stormwater shall be disposed of to the satisfaction of the Building Surveyor and where in the opinion of the Building Surveyor such stormwater should be discharged and carried away under the footpath all such work relating to the alteration of the footpath shall be carried out by Council and the Council may charge for same.

9. Where anything by these by-laws is directed to be done or forbidden to be done or where authority is given to the Council to direct anything to be done or to forbid anything to be done and such act so directed to be done remains undone or such act forbidden to be done is done in every such case the person making such default as to such direction and prohibition respectively shall be deemed guilty of a breach by these by-laws.

Any or every person guilty of a breach of this by-law shall be liable for every such offence besides any costs which may be incurred in the taking of proceedings against such person guilty of such offence as well as any costs or expenses which may be incurred in the execution of the work directed to be so executed and not so executed to a penalty not exceeding \$500 for every breach of any such by-law and to a penalty not exceeding \$50 for each day during which such breach shall be committed or continued.

Dated this 29th day of January, 1987.

The Common Seal of the Town of Northam was hereunder affixed by authority of a resolution of Council in the presence of—

[L.S.]

V. S. OTTAWAY,
Mayor.

B. H. WITTBBER,
Town Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council this 17th day of March, 1987.

L. E. SMITH,
Clerk of the Council.

LOCAL GOVERNMENT ACT 1960

CITY OF BAYSWATER (VALUATION AND RATING) ORDER 1987

MADE by the Lieutenant-Governor and Deputy of the Governor under sections 533 and 691 of the Local Government Act 1960.

Citation

1. This Order may be cited as the "City of Bayswater (Valuation and Rating) Order 1987."
Revocation of Part of the "City of Bayswater (City Status) Order 1983."

2. That part of the "City of Bayswater (City Status) Order 1983", published in the *Government Gazette* of 3 June 1983, which authorised the Council of the Municipality of the City of Bayswater to use valuations on unimproved capital value of the whole of the rateable land in its district, is hereby revoked.

By Order of the Lieutenant-Governor and Deputy of the Governor,
 L. E. SMITH,
 Clerk of the Council.

LOCAL GOVERNMENT ACT 1960

Municipality of the Shire of Northampton

General By-laws

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality records having resolved on 17 October 1986 to submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the revocation of the General By-laws as published in the *Government Gazette* dated 8 May 1931.

Dated this 17th day of October, 1986.

The Common Seal of the Shire of Northampton was
 hereunto affixed in the presence of—

[L.S.]

R. W. ALLEN,
 President.

C. J. PERRY,
 Shire Clerk

Recommended—

JEFF CARR,
 Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council
 this 17th day of March 1987.

L. E. SMITH,
 Clerk of the Council.

LOCAL GOVERNMENT ACT 1960

Municipality of the Shire of Northampton

Prevention of Damage to Streets By-laws

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality records having resolved on 17 October 1986 to submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the revocation of the by-laws relating to Prevention of Damage to Streets as published in the *Government Gazette* dated 21 September 1951.

Dated this 17th day of October, 1986.

The Common Seal of the Shire of Northampton was
 hereunto affixed in the presence of—

[L.S.]

R. W. ALLEN,
 President.

C. J. PERRY,
 Shire Clerk.

Recommended—

JEFF CARR,
 Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council
 this 17th day of March, 1987.

L. E. SMITH,
 Clerk of the Council.

LOCAL GOVERNMENT ACT 1960

Municipality of the Shire of Northampton
By-law Relating to Trading in Public Places

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality records having resolved on 17 October 1986 to make and submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the following by-law.

1. In this by-law, unless the context otherwise requires:
 - “public place” includes a street, way, park, reserve and place which the public are allowed to use, whether or not it is private property;
 - “trading” means selling goods, wares, merchandise or services, or offering goods, wares, merchandise or services for sale, in a street or other public place and includes displaying goods, wares or merchandise for the purpose of offering them for sale, soliciting orders or carrying out any other transaction herein.
2. This by-law shall not apply to:
 - (a) the selling or offering for sale of newspapers or magazines; or
 - (b) the selling or offering for sale of vegetable produce from a stall on the property on which that produce is grown.
3. No person shall carry on trading in any public place unless that person is acting within the specifications of a current licence issued under this by-law and for which all fees and charges have been paid.
4. An application for a licence shall be in writing and shall contain such information as the Council may require.
5. In considering an application for a licence the Council shall have regard for any relevant policy statements, and for the desirability of the proposed activity and its location and for the circumstances of the case, and may refuse to issue a licence, in which case it shall provide the applicant with reasons in writing.
6. The Council may issue a licence specifying such requirements, terms and conditions as the Council sees fit, including:
 - (a) the place to which the licence applies;
 - (b) the days and hours when trading may be carried on;
 - (c) the number, type, form and construction, as the case may be, of any stand, table, structure or vehicle which may be used for trading;
 - (d) the particulars of the goods or services or transaction in respect of which trading may be carried on;
 - (e) the number of persons and the names of persons permitted to carry on trading, and any requirements concerning personal attendance at the place of trading and the nomination of assistants, nominees or substitutes;
 - (f) whether and under what terms the licence is transferable;
 - (g) any prohibitions or restrictions concerning the causing of any nuisance, the use of signs, the making of noise and the use of amplifiers, sound equipment, sound instruments and lighting apparatus;
 - (h) any requirements concerning the display of the licence holders name and other details of the licence, the care, maintenance and cleansing of the place of trading and the vacating of the place when trading is not taking place;
 - (i) any requirements regarding the acquisition by the licence holder of public risk insurance;
 - (j) the period, not exceeding twelve months, during which the licence is valid.
7. The amount of the charges and fees shall be calculated and payable in accordance with the Schedules hereto.
8. The Council may at any time revoke a licence.
9. Where a licence is revoked the Council shall, if requested, provide the licence holder with reasons in writing and shall refund the charge having first deducted the charge applicable to the period from the issuing of the licence to its revocation.
10. Any person who contravenes or fails to comply with any provision of the by-law commits an offence and is liable on conviction to a penalty for each offence of not more than \$1 000 or 6 months imprisonment.

First Schedule

Fees

Licence Fee (to be paid at the time of submitting the application).....	\$50
Renewal Fee	\$50

Second Schedule

Additional Charge

Charges shall be assessed in accordance with the zones defined in Schedule Three and the table below.

	Per Day	Per Week	Per Month	Per Annum
Primary Zone	\$14	\$15	\$50	\$500
Secondary Zone	\$2	\$8	\$25	\$250
Rest of Municipality	\$1	\$4	\$13	\$125

Third Schedule

"Primary Zone" is that part of the Municipality within a radius of ten kilometres of the Kalbarri Post Office.

"Secondary Zone" shall be the townsites of Northampton, Horrocks Beach and Port Gregory.

Dated this 17th day of October, 1986.

The Common Seal of the Shire of Northampton was hereunto affixed in the presence of—

[L.S.]

R. W. ALLEN,
President.

C. J. PERRY,
Shire Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council this 17th day of March, 1987.

L. E. SMITH,
Clerk of the Council.

LOCAL GOVERNMENT ACT 1960

Municipality of the Shire of Northampton

By-laws Relating to the Control of Vehicles Driven on Land which is Vested in or under the Care, Control or Management of the Shire of Northampton

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned municipality records having resolved on 17 October 1986 to submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the revocation of the by-laws relating to control of vehicles driven on land which is vested in or under the care, control or management of the Shire of Northampton as published in the *Government Gazette* of 15 July 1970.

Dated this 17th day of October, 1986.

The Common Seal of the Shire of Northampton was hereunto affixed in the presence of—

[L.S.]

R. W. ALLEN,
President.

C. J. PERRY,
Shire Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council this 17th day of March, 1987.

L. E. SMITH,
Clerk of the Council.

LOCAL GOVERNMENT ACT 1960

Municipality of the Shire of Northampton

Removal and Disposal of Obstructing Animals and Vehicles By-laws

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality records having resolved on 17 October 1986 to submit for confirmation by the Lieutenant-Governor and Deputy of the

Governor the revocation of the by-laws relating to the Removal and Disposal of Obstructing Animals and vehicles as published in the *Government Gazette* dated 10 December 1964 and amended by the *Government Gazette* dated 30 June 1978.

Dated this 17th day of October, 1986.
The Common Seal of the Shire of Northampton was
hereunto affixed in the presence of—

[L.S.]

R. W. ALLEN,
President.

C. J. PERRY,
Shire Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council
this 17th day of March 1987.

L. E. SMITH,
Clerk of the Council.

LOCAL GOVERNMENT ACT 1960
Municipality of the Shire of Northampton
Noxious Weeds By-laws

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on 17 October 1986 to submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the revocation of the by-laws relating to Noxious Weeds as published in the *Government Gazette* dated 16 November 1965.

Dated this 17th day of October, 1986.
The Common Seal of the Shire of Northampton was
hereunto affixed in the presence of—

[L.S.]

R. W. ALLEN,
President.

C. J. PERRY,
Shire Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council
this 17th day of March, 1987.

L. E. SMITH,
Clerk of the Council.

CEMETERIES ACT 1897
Municipality of the Shire of Wyndham-East Kimberley
By-laws relating to Cemeteries

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on 21 October 1986 to make and submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the following amendments to the by-laws published in the *Government Gazette* of 24 March 1972 and 1 March 1985.

Schedule "A" is deleted and a new schedule known as Schedule "A" is submitted therefor:—

Schedule "A"

Shire of Wyndham-East Kimberley Public Cemeteries

Scale of Fees and Charges payable to the Board

(1) On application for an order for burial, the following fees shall be payable.	\$
(a) For sinking grave 1.83 m Deep (Adult).....	150
(b) For sinking grave 1.83 m Deep (Child under 10 years).....	100
(c) For sinking grave 1.4 m Deep (Stillborn child).....	75
(d) Surcharge: weekend interments.....	150

(2) For sinking grave deeper than normal depth for each additional metre or part thereof.....	\$ 50
(3) (a) Re-opening any grave.....	200
(b) Fees for exhumation of (authorised) Adult/Child.....	150
(c) Re-Interment in a new grave after exhumation	75
(4) Undertakers Annual Licence Fee	50
(5) Permission to erect headstone or to enclose any grave with a slab or kerb...	5
(6) (a) Registration of Right of Burial (50 years).....	50
(b) Copy of Right of Burial.....	5

Dated the 6th day of February, 1987.

[L.S.]

S. G. BRADLEY,
President.

M. N. BROWN,
Shire Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council.

L. E. SMITH,
Clerk of the Council.

AGRICULTURE AND RELATED RESOURCES PROTECTION ACT 1976
LOCAL GOVERNMENT ACT 1960

The Municipality of the Shire of Serpentine-Jarrahdale
By-laws Relating to Pest Plants

IN pursuance of the powers conferred upon it by the abovementioned Acts and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on 17 December 1986, to make and submit for confirmation of the Lieutenant-Governor and Deputy of the Governor the following by-laws:—

1. These by-laws may be cited as the Shire of Serpentine-Jarrahdale Pest Plant By-laws, 1986.
2. In these by-laws, unless the contrary intention appears—
“Council” means Council of the Municipality of the Shire of Serpentine-Jarrahdale;
“district” means the district of the Council;
“pest plant” means a plant described as a pest plant by By-law 4 of these by-laws.
3. These by-laws apply in respect of the district.
4. Every plant described in the First Schedule to these by-laws is a pest plant.
5. (1) The Council may serve on the owner or occupier of private land within the district, a duly completed notice in the form of the Second Schedule to these by-laws requiring him to destroy, eradicate or otherwise control any pest plant on that land;
(2) A person served with a notice under sub-by-law (1) of this by-law shall comply with that notice within the time and in the manner specified therein.
6. Where a person fails to comply with a notice under By-law 5 of these by-laws served upon him, the Council may—
(a) Without payment of any compensation in respect thereof, destroy, eradicate or control, as the case may be, any pest plant the destruction, eradication or control of which was required by the notice; and
(b) recover in a court of competent jurisdiction from the person to whom the notice is directed, the amount of the expense of such destruction, eradication or control.

First Schedule
PEST PLANTS

Common Name	Scientific Name
Watsonia	Watsonia spp

Second Schedule
Agriculture and Related Resources Protection Act 1976
Shire of Serpentine-Jarrahdale Pest Plant By-laws 19.....
PEST PLANT NOTICE

To..... No.
(Full names)
of.....
(Address)

You are hereby given notice under the above by-laws that you are required to
(here specify whether required to destroy, eradicate, or otherwise control)
the pest plant—

.....
(Common name) (Scientific name)
on.....
(hereby specify the land)
of which you are the.....
(owner or occupier)

This notice may be complied with by
(here specify manner of achieving destruction, eradication or control)

Such measures shall be commenced not later than
(date)
and shall be completed by
(date)

Upon failure to comply with this notice within the times specified, the Council may destroy, eradicate or control, as the case may be, any specified pest plant at your expense, and if necessary recover the same in a court of competent jurisdiction.
Date of service of notice.....

Signature of person authorised by the Council of the Municipality of the Shire of Serpentine-Jarrahdale

Dated this 27th day of January, 1987.
The Seal of the Municipality of the Shire of Serpentine-Jarrahdale was affixed hereto in the presence of—
[L.S.]

H. C. KENTISH,
President.
N. D. FIMMANO,
Shire Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Confirmed by the Lieutenant-Governor and Deputy of the Governor in Executive Council this 17th day of March, 1987.
L. E. SMITH,
Clerk of the Council.

CEMETERIES ACT 1897

Municipality of the Shire of Mandurah

Lakes Memorial Park Public Cemetery By-laws

IN pursuance of the powers conferred upon them by the abovementioned Act and of every other power enabling them, the Trustees of the Lakes Memorial Park Public Cemetery hereby record having resolved on 27 January 1987, to make and submit for confirmation by the Lieutenant-Governor and Deputy of the Governor the following amendments to its by-laws.

To amend the First Schedule of the by-laws by altering sections 3 and 5 to read as follows.

3. Plaque Fees (Commemorative Tablet).	
3.1 Size 380 x 280 mm	\$200
3.2 Size 560 x 305 mm	\$280
3.3 Detachable Plate	\$35
3.4 Monumental Permit Fee	\$30
5. Placement of Ashes.	
5.1 Family Grave (limit 4 interments)	\$40
5.2 Memorial Garden	\$130
5.3 Ground Niches (8 lines)	\$225
(Additional lines - maximum 2)	\$25
5.4 Wall Niches—	
Single	\$145
Double	\$200
Second Inscription	\$40
5.5 Scattering to the Winds	\$20
5.6 Collection from Office	\$20
5.7 Transfer to new position	\$20
5.8 Registration of Ashes	\$25

Dated the 27th Day of January, 1987.

The Common Seal of the Trustees of the Lakes Memorial Park Public Cemetery was hereunto affixed in the presence of—

[L.S.]

B. P. CRESSWELL,
President.

K. W. DONOHUE,
Shire Clerk.

Recommended—

JEFF CARR,
Minister for Local Government.

Approved by the Lieutenant-Governor and Deputy of the Governor in Executive Council.

L. E. SMITH,
Clerk of the Council.

FACTORIES AND SHOPS ACT 1963

FACTORIES AND SHOPS (HOLIDAY RESORTS) EXEMPTION AMENDMENT
ORDER 1987

MADE by the Minister for Industrial Relations.

Citation

1. This Order may be cited as the *Factories and Shops (Holiday Resorts) Exemption Amendment Order (No. 2) 1987*.

Commencement

2. This Order shall come into operation on the date of publication in the *Government Gazette*.

Clause 4 (Schedule) amended

3. Clause 4 of the *Factories and Shops (Holiday Resorts) Exemption Order (No. 2) 1986* Published in the *Government Gazette of 12 December 1986* at pp 4835-6 is amended in the Schedule, by inserting after "PORT GREGORY," under Column 1 item 1 " Pemberton, ".

Dated this 16th day of March, 1987.

P. M'C. DOWDING,
Minister for Industrial Relations.

INDUSTRIAL RELATIONS ACT 1979

Notice
(Section 80X)

THE notices published in the *Government Gazette* on 25 October 1985 and 19 December 1986 for the AWU (WA Government) Construction, Maintenance and Services Award 1984, in so far as they apply to the Main Roads Department of Western Australia are hereby rescinded and replaced by the following notice:

I, PETER M'CALLUM DOWDING, Minister for Industrial Relations acting pursuant to subsection (5) of section 80X of the Industrial Relations Act 1979, hereby declare that Division 4 of Part IIA of the Industrial Relations Act 1979 Promotions Appeal Boards shall not apply to or in relation to all classes of office described in Clause 37—Wages of the AWU (WA Government) Construction, Maintenance and Services Award 1984 in the Main Roads Department of Western Australia, except those specified hereunder:

Section 1—General

Part 5—Survey Employees

- (1) (c) Survey Hand—Grade III;
- (d) Senior Hand—other than Lands Department;
- (f) Instrument Hand—other than Lands Department;
- (g) Senior Instrument Hand—other than Lands Department.

Part 6—Leading Hands Gangers and Foremen

- (2) Ganger Grade 5
Ganger Grade 4
Ganger Grade 3
Ganger Grade 2
Ganger Grade 1
Special Ganger
- (5) Sub Foreman (MRD)
Foreman Grade 5
Foreman Grade 4
Foreman Grade 3
Foreman Grade 2
Foreman Grade 1

P. M'C. DOWDING,
Minister for Industrial Relations.

PLANT DISEASES ACT 1914-1981

Department of Agriculture,
South Perth, 18 March 1987.

Agric 438/76 V2

I, THE undersigned Minister for Agriculture, being the Minister charged with the administration of the Plant Diseases Act 1914-1981, acting in the exercise of the power in this behalf conferred on me by section 7 (2) of the said Act, do hereby appoint the following persons as Inspectors for a period expiring on 23 February 1988.

Kristine Brewster
Christine Stevens.

JULIAN GRILL,
Minister for Agriculture.

PLANT DISEASES ACT 1914-1981

BEEKEEPERS ACT 1963-1980

Department of Agriculture,
South Perth, 18 March 1987.

HIS Excellency the Governor in Executive Council has been pleased to appoint Graham John Hodge as an Inspector pursuant to section 7 (1) of the Plant Diseases Act 1914-1981 and to appoint Christine Stevens as an Inspector pursuant to section 5 of the Beekeepers Act 1963-1980.

NORMAN J. HALSE,
Director of Agriculture.

WHEAT MARKETING ACT 1984

Department of Agriculture,
South Perth, 18 March 1987.

Agric 195/87.

THE Lieutenant-Governor, and Deputy of the Governor in Executive Council has been pleased to appoint the following persons as members of the State Wheat Advisory Committee, pursuant to section 6 of the Wheat Marketing Act 1984 for a term expiring on 30 September 1989:—

- Trevor James Flugge—representing the interests of wheat growers;
- John Kenneth Walsh—representing the interests of wheat growers;
- Kenneth John Lewis—representing the interests of wheat growers;
- Robert Spencer Griffith—representing the interests of wheat growers;
- Mathew David Padbury—representing the interests of flour millers;
- William John Toms—representing the Department of Agriculture;
- Clive McDonald Francis—representing the Department of Agriculture;
- Harry Millom Fisher—representing the Department of Agriculture;
- Raymond Joseph Delmenico—representing Co-operative Bulk Handling Ltd;
- William James Rodger Boyd—representing the University of Western Australia;
- John Stewart Crosbie—representing the Australian Wheat Board;
- Thomas Allen Pile—representing the Australian Wheat Board.

NORMAN J. HALSE,
Director of Agriculture.

SOIL AND LAND CONSERVATION ACT 1945

Notice of Appointment

UNDER section 23 of the Soil and Land Conservation Act 1945 the Lieutenant-Governor and Deputy of the Governor has been pleased to appoint the following persons to be members of the District Advisory Committee for the Jerramungup Soil Conservation District which committee was established by an Order in Council published in the *Government Gazette* on 30 December 1983 and amended by an Order so published on 27 March 1986, the appointments being for a period ending on 9 February 1990—

- (a) on the nomination of the Shire of Jerramungup, pursuant to section 23 (2b) (b) of the Act—
Geoffrey Austin Bee of Jacup; and George Rex Edmondson of Jerramungup;
- (b) on the nomination of the Minister to represent the Primary Industry Association of Western Australia, pursuant to section 23 (2b) (c) of the Act—
Ian Wayne Peacock of Gairdner River; and William Russell Lullfitz of Jacup;
- (c) on the nomination of the Minister to represent the Pastoralists and Graziers Association of Western Australia, pursuant to section 23 (2b) (c) of the Act—
Adrian Ross Williams of Gairdner River; and
- (d) on the nomination of the Minister, pursuant to section 23 (2b) (d) of the Act being persons actively engaged in land use—
Geoffrey Ormond Grainger of Fitzgerald via Jerramungup; Robert John Twigg of Jerramungup; and Richard John Featherstone Hurst of Gairdner River.

By order of the Lieutenant-Governor and Deputy of the Governor.

L. E. SMITH
Clerk of the Council.

SOIL AND LAND CONSERVATION ACT 1945
SOIL AND LAND CONSERVATION (DENMARK SOIL CONSERVATION DISTRICT)
ORDER 1987

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council under sections 22 and 23 of the Soil and Land Conservation Act 1945 and on the recommendation of the Minister for Agriculture.

Citation

1. This Order may be cited as the *Soil and Land Conservation (Denmark Soil Conservation District) Order 1987*.

Interpretation

2. In this Order—

“appointed member” means a person appointed under clause 5 (1) (b), (c) or (d) to be a member of the committee;

“committee” means the District Advisory Committee for the Denmark Soil Conservation District;

“member” means a member of the committee;

“the district” means the Denmark Soil Conservation District constituted by clause 3 of and the Schedule to this Order.

Denmark Soil Conservation District

3. All that portion of land described in the Schedule to this Order, is hereby constituted the Denmark Soil Conservation District.

Establishment of District Advisory Committee

4. Pursuant to section 23 (2) of the *Soil and Land Conservation Act 1945* there is hereby established for the district a district advisory committee to be known as the District Advisory Committee for the Denmark Soil Conservation District.

Constitution of Committee

5. (1) It is hereby determined, on the recommendation of the Minister, after consultation with the Shire of Denmark, that the committee shall comprise 12 members of whom—

(a) one shall be the Commissioner for Soil Conservation or his nominee;

(b) one shall be appointed by the Governor on the nomination of the Shire of Denmark;

(c) three shall be appointed by the Governor, on the nomination of the Minister, to represent the Primary Industry Association; and

(d) seven shall be appointed by the Governor, on the nomination of the Minister, and shall be actively engaged in land use in the district.

(2) The Primary Industry Association of Western Australia shall submit to the Minister a panel containing the names of persons willing to be appointed as members of the Committee and where such a panel is submitted in accordance with this Order 3 persons whose names appear on the panel submitted by that Association shall be nominated for appointment.

(3) Subject to this clause each appointed member shall hold office for such period not exceeding 3 years as is specified in the instrument of his appointment and is eligible for reappointment.

(4) The Minister may grant leave of absence to an appointed member on such terms and conditions as the Minister determines.

(5) The Governor may terminate the appointment of an appointed member for inability, inefficiency or misbehaviour.

(6) If an appointed member—

(a) is or becomes an undischarged bankrupt or person whose property is subject to an order or arrangement under the laws relating to bankruptcy;

(b) has his appointment terminated by the Governor, pursuant to subclause (5);

(c) is absent, except on leave duly granted by the Minister, from 3 consecutive meetings of the committee of which he has had notice; or

(d) resigns his office by written notice addressed to the Minister,

the office of that appointed member becomes vacant.

Proceedings of the Committee

6. (1) The committee shall hold its meetings at such place on such days and at such intervals as the committee shall from time to time determine.

(2) At any meeting of the committee—

(a) a majority of the members constitute a quorum;

(b) the Chairman shall preside and where he is absent from the meeting the members may appoint one of their number to preside at that meeting;

(c) each member present is entitled to a deliberative vote; and

(d) where the votes cast on any question are equally divided the Chairman or the presiding member in terms of paragraph (b), shall have a casting vote.

(3) The committee shall cause accurate minutes to be kept of the proceedings at its meetings.

(4) To the extent that it is not prescribed, the committee may determine its own procedure.

Schedule

DENMARK SOIL CONSERVATION DISTRICT

All that portion of land bounded by lines starting from the intersection of the northernmost northern boundary of the Shire of Denmark with the centre line of Kent River and extending generally southerly, generally southeasterly, generally southwesterly, again generally southerly and again generally southeasterly downwards along that centre line to the prolongation easterly of the northern boundary of Plantagenet Location 1375; thence westerly to and along

that boundary to its northwestern corner; thence westerly to the northern corner of the southeastern severance of Location 1598; thence southwesterly, southeasterly and again southwesterly along boundaries of that severance to the northernmost northwestern corner of the eastern severance of Location 1209; thence generally southwesterly, southerly, southwesterly and again southerly along boundaries of that severance to an eastern side of a road passing along eastern and northeastern boundaries of Location 4367, northeastern and southeastern boundaries of Hay Location 113, through Reserve 33842 and southeastern boundaries of Location 158; thence generally southeasterly and generally southwesterly along sides of that road and onwards to the high water mark of the Southern Ocean a point on a present southern boundary of the Shire of Denmark and thence generally easterly, generally northerly and generally westerly along boundaries of that shire to the starting point.

By order of the Lieutenant-Governor and Deputy of the Governor,
L. E. SMITH,
Clerk of the Council.

SOIL AND LAND CONSERVATION ACT 1945

SOIL AND LAND CONSERVATION (ESPERANCE SOIL CONSERVATION DISTRICT) AMENDMENT ORDER 1987

MADE by the Lieutenant-Governor, and Deputy of the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* and on the recommendation of the Minister for Agriculture.

Citation

1. This Order may be cited as the *Soil and Land Conservation (Esperance Soil Conservation District) Amendment Order 1987*.

Principal Order

2. In this Order the *Soil and Land Conservation (Esperance Soil Conservation District) Order 1985** is referred to as the principal Order.

[*Published in the Gazette on 6 September 1985 pp. 3491-93.]

Clause 6 amended

3. Clause 6 of the principal Order is amended—

- (a) in subclause (1) by deleting “10” and substituting the following—
“ 12 ”; and
- (b) in paragraph (g) of subclause (1) by deleting “3” and substituting the following—
“ 5 ”.

By Command of the Lieutenant-Governor,
and Deputy of the Governor,
L. E. SMITH,
Clerk of the Council.

SOIL AND LAND CONSERVATION ACT 1945

SOIL AND LAND CONSERVATION (JAM CREEK SOIL CONSERVATION DISTRICT) ORDER 1987

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council under section 22 and 23 of the *Soil and Land Conservation Act 1945* and on the recommendation of the Minister for Agriculture.

Citation

1. This Order may be cited as the *Soil and Land Conservation (Jam Creek Soil Conservation District) Order 1987*.

Interpretation

2. In this Order—

- “appointed member” means a person appointed under Clause 5 (1) (b), (c), (d) or (e) to be a member of the committee;
- “committee” means the District Advisory Committee for the Jam Creek Soil Conservation District;
- “member” means a member of the committee;
- “the district” means the Jam Creek Soil Conservation District constituted by Clause 3 of and the Schedule to this Order.

Jam Creek Soil Conservation District

3. All that portion of land described in the Schedule to this Order, is hereby constituted the Jam Creek Soil Conservation District.

Establishment of District Advisory Committee

4. Pursuant to section 23 (2) of the *Soil and Land Conservation Act 1945* there is hereby established for the district a district advisory committee to be known as the District Advisory Committee for the Jam Creek Soil Conservation District.

Constitution of Committees

5. (1) It is hereby determined, on the recommendation of the Minister after consultation with the Shire of Tambellup and the Shire of Broomehill, that the committee shall comprise 13 members of whom—

- (a) one shall be the Commissioner for Soil Conservation or his nominee;
- (b) one shall be appointed by the Governor on the nomination of the Shire of Tambellup;
- (c) one shall be appointed by the Governor, on the nomination of the Shire of Broomehill;
- (d) three shall be appointed by the Governor, on the nomination of the Minister, to represent the Primary Industry Association;
- (e) seven shall be appointed by the Governor, on the nomination of the Minister, and shall be actively engaged in land use in the district.

(2) The Primary Association of Western Australia shall submit to the Minister a panel containing the names of persons willing to be appointed as members of the Committee and where such a panel is submitted in accordance with this Order two persons whose names appear on the panel submitted by that Association shall be nominated for appointment.

(3) Subject to this clause each appointed member shall hold office for such period not exceeding three years as is specified in the instrument of his appointment and is eligible for reappointment.

(4) The Minister may grant leave of absence to an appointed member on such terms and conditions as the Minister determines.

(5) The Governor may terminate the appointment of an appointed member for inability, inefficiency or misbehaviour.

(6) If an appointed member—

- (a) is or becomes an undischarged bankrupt or person whose property is subject to an order or arrangement under the laws relating to bankruptcy;
- (b) has his appointment terminated by the Governor, pursuant to subclause (5);
- (c) is absent, except on leave duly granted by the Minister, from three consecutive meetings of the committee of which he has had notice; or
- (d) resigns his office by written notice addressed to the Minister,

the office of that appointed member becomes vacant.

Proceedings of the committee

6. (1) The committee shall hold its meetings at such place on such days and at such intervals as the committee shall from time to time determine.

(2) At any meeting of the committee—

- (a) a majority of the members constitute a quorum;
- (b) the Chairman shall preside and where he is absent from the meeting the members may appoint one of their number to preside at that meeting;
- (c) each member present is entitled to a deliberative vote; and
- (d) where the votes cast on any question are equally divided the Chairman or the presiding member in terms of paragraph (b), shall have a casting vote.

(3) The committee shall cause accurate minutes to be kept of the proceedings at its meetings.

(4) To the extent that it is not prescribed, the committee may determine its own procedure.

Schedule**Jam Creek Soil Conservation District**

All that portion of land bounded by lines starting from the northwestern corner of Kojonup Location 2203 and extending easterly along the northern boundary of that location to the westernmost northwestern corner of Location 2156; thence easterly, northerly and again easterly along boundaries of that location to the southeastern corner of Location 2868; thence northerly and easterly along boundaries of that location and onwards to the southwestern boundary of Location 2869; thence northwesterly, northerly, easterly, southerly, again easterly and again southerly along boundaries of that location to the southwestern corner of Location 3528; thence easterly and northerly along boundaries of that location to the northwestern corner of Location 6312; thence easterly along the northern boundary of that location and onwards to an eastern side of Jam Creek Road; thence northerly along that side to the southwestern corner of Location 2987; thence easterly and northwesterly along boundaries of that location to a southwestern side of Pallinup Road; thence generally southeasterly and easterly along sides of that road to the northeastern corner of the northeastern severance of Location 6735; thence southerly and westerly along boundaries of that severance to the northeastern corner of the northeastern severance of Location 4066; thence southerly along the eastern boundary of that severance and onwards to the northeastern corner of the southern severance of the last mentioned location; thence southerly along the eastern boundary of that severance to a northeastern side of Eureka Road; thence northwesterly and westerly along sides of that road to the prolongation northerly of the western boundary of Location 6742; thence southerly to and southerly and easterly along boundaries of that location to the northernmost northeastern corner of Plantagenet Location 5012; thence southerly, easterly and again southerly along boundaries of that location to the northernmost northeastern corner of Location 3922; thence westerly, southerly and again westerly along boundaries of that location to the northeastern corner of Location 2657; thence southerly, westerly and again southerly along boundaries of that location and southerly and westerly along the boundaries of Location 1289 to the eastern boundary of Location 3970; thence southerly and westerly along boundaries of that location to the eastern boundary of Location 577; thence southerly and westerly along boundaries of that location to the eastern boundary of Location 544; thence southerly and westerly along boundaries of that location to the easternmost southeastern corner of Location 565; thence westerly, southerly, again westerly and northerly along boundaries of that location to the northernmost northeastern corner of Location 636; thence westerly and southerly along boundaries of that Location to a northern

side of Gnowangerup-Tambellup Road; thence generally westerly, generally northwesterly and again generally westerly along sides of that road to the prolongation northerly of the eastern boundary of the northern severance of Location 1509; thence southerly to and along that boundary and onwards to and southerly, westerly and northerly along boundaries of the southern severance of the last mentioned location and again onwards to the southwestern corner of the northern severance of Location 1509; thence northerly along the western boundary of that severance and onwards to and along the western side of a road passing along the western boundary of Location 1530 to the northeastern corner of Tambellup Lot 307; thence westerly along the northern boundary of that lot to the northeastern boundary of Lot 350; thence northwesterly and westerly along boundaries of that lot to an eastern side of a road passing along the eastern side of the Great Southern Railway (Reserve Number 16969) and thence generally northerly along sides of that road to the starting point.

By order of the Lieutenant-Governor and Deputy of the Governor,
L. E. SMITH,
Clerk of the Council.

SOIL AND LAND CONSERVATION ACT 1945
SOIL AND LAND CONSERVATION (KELLERBERRIN SOIL CONSERVATION
DISTRICT) AMENDMENT ORDER 1987

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* and on the recommendation of the Minister for Agriculture.

Citation

1. This Order may be cited as the *Soil and Land Conservation (Kellerberrin Soil Conservation District) Amendment Order 1987*.

Principal Order

2. In this Order the *Soil and Land Conservation (Kellerberrin Soil Conservation District) Order 1984** is referred to as the principal Order.

[*Published in the Gazette of 25 May 1984 p. 1405-6.]

Clause 3 repealed and substituted

3. Clause 3 of the principal Order is repealed and the following clause is substituted—

Interpretation

- “ 3. In this Order—
- “appointed member” means a person appointed under Clause 6 (1) (b), (c) or (d) to be a member of the committee;
- “committee” means the District Advisory Committee for the Kellerberrin Soil Conservation District;
- “member” means a member of the committee;
- “the district” means the Kellerberrin Soil Conservation District constituted by Clause 4 of and the Schedule to this Order. ”

Clause 6 amended

4. Clause 6 of the principal Order is amended

(a) in subclause (1) by deleting “8” and substituting the following—

“ 10 ”;

(b) in subclause (1) (d) by deleting “3” and substituting the following—

“ 5 ”; and

(c) by inserting after subclause (2) the following subclauses—

“ (3) Subject to this clause each appointed member shall hold office for such period not exceeding three years as is specified in the instrument of his appointment and is eligible for reappointment.

(4) The Minister may grant leave of absence to an appointed member on such terms and conditions as the Minister determines.

(5) The Governor may terminate the appointment of an appointed member for inability, inefficiency or misbehaviour.

(6) If an appointed member—

(a) is or becomes an undischarged bankrupt or person whose property is subject to an order or arrangement under the laws relating to bankruptcy;

(b) has his appointment terminated by the Governor, pursuant to subclause (5);

(c) is absent, except on leave duly granted by the Minister, from three consecutive meetings of the committee of which he has had notice; or

(d) resigns his office by written notice addressed to the Minister,

the office of that appointed member becomes vacant. ”

Clause 7 added

5. After Clause 6 of the principal Order the following clause is added—

Proceedings of the committee

“ 7. (1) The committee shall hold its meetings at such place on such days and at such intervals as the committee shall from time to time determine.

- (2) At any meeting of the committee—
- (a) a majority of the members constitute a quorum;
 - (b) the Chairman shall preside and where he is absent from the meeting the members may appoint one of their number to preside at that meeting;
 - (c) each member present is entitled to a deliberative vote; and
 - (d) where the votes cast on any question are equally divided the Chairman or the presiding member in terms of paragraph (b), shall have a casting vote.
- (3) The committee shall cause accurate minutes to be kept of the proceedings at its meetings.
- (4) To the extent that it is not prescribed, the committee may determine its own procedure. ”.

By order of the Lieutenant-Governor and Deputy of the Governor.

L. E. SMITH,
Clerk of the Council.

SOIL AND LAND CONSERVATION ACT 1945.

SOIL AND LAND CONSERVATION (WALPOLE-TINGLEDAL SOIL CONSERVATION DISTRICT) ORDER 1987

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council under sections 22 and 23 of the Soil and Land Conservation Act 1945 and on the recommendation of the Minister for Agriculture.

Citation

1. This Order may be cited as the *Soil and Land Conservation (Walpole-Tingledale Soil Conservation District) Order 1987*.

Interpretation

2. In this Order—
 - “appointed member” means a person appointed under clause 5 (1) (b), (c), (d), (e) or (f) to be a member of the committee;
 - “committee” means the District Advisory Committee for the Walpole-Tingledale Soil Conservation District;
 - “member” means a member of the committee;
 - “the district” means the Walpole-Tingledale Soil Conservation District constituted by clause 3 of the Schedule to this Order.

Walpole-Tingledale Soil Conservation District

3. All that portion of land described in the Schedule to this Order, is hereby constituted the Walpole-Tingledale Soil Conservation District.

Establishment of District Advisory Committee

4. Pursuant to section 23 (2) of the *Soil and Land Conservation Act 1945* there is hereby established for the district a district advisory committee to be known as the District Advisory Committee for the Walpole-Tingledale Soil Conservation District.

Constitution of Committee

5. (1) It is hereby determined, on the recommendation of the Minister, after consultation with the Shire of Denmark and the Shire of Manjimup, that the committee shall comprise 12 members of whom—

- (a) one shall be the Commissioner for Soil Conservation or his nominee;
- (b) one shall be appointed by the Governor, on the nomination of the Shire of Denmark;
- (c) one shall be appointed by the Governor, on the nomination of the Shire of Manjimup;
- (d) two shall be appointed by the Governor, on the nomination of the Minister, to represent the Primary Industry Association;
- (e) one shall be appointed by the Governor, on the nomination of the Minister, to represent the Pastoralists and Graziers Association; and
- (f) six shall be appointed by the Governor, on the nomination of the Minister, and shall be actively engaged in land use in the district.

- (2) The Primary Industry Association of Western Australia and the Pastoralists and Graziers Association of Western Australia shall each submit to the Minister a panel containing the names of persons willing to be appointed as members of the Committee and where such a panel is submitted in accordance with this Order—

- (a) two persons whose names appear on the panel submitted by the Primary Industry Association of Western Australia shall be nominated for appointment; and
- (b) one person whose name appears on the panel submitted by the Pastoralists and Graziers Association of Western Australia shall be nominated for appointment.

- (3) Subject to this clause each appointed member shall hold office for such period not exceeding 3 years as is specified in the instrument of his appointment and is eligible for reappointment.

- (4) The Minister may grant leave of absence to an appointed member on such terms and conditions as the Minister determines.

- (5) The Governor may terminate the appointment of an appointed member for inability, inefficiency or misbehaviour.

- (6) If an appointed member—
- (a) is or becomes an undischarged bankrupt or person whose property is subject to an order or arrangement under the laws relating to bankruptcy;
 - (b) has his appointment terminated by the Governor, pursuant to subclause (5);
 - (c) is absent, except on leave duly granted by the Minister, from 3 consecutive meetings of the committee of which he has had notice; or
 - (d) resigns his office by written notice addressed to the Minister,
- the office of that appointed member becomes vacant.

Proceedings of the committee

6. (1) The committee shall hold its meetings at such place on such days and at such intervals as the committee shall from time to time determine.
- (2) At any meeting of the committee—
- (a) a majority of the members constitute a quorum;
 - (b) the Chairman shall preside and where he is absent from the meeting the members may appoint one of their number to preside at that meeting;
 - (c) each member present is entitled to a deliberative vote; and
 - (d) where the votes cast on any question are equally divided the Chairman or the presiding member in terms of paragraph (b), shall have a casting vote.
- (3) The committee shall cause accurate minutes to be kept of the proceedings at its meetings.
- (4) To the extent that it is not prescribed, the committee may determine its own procedure.

Schedule

Walpole-Tingledale Soil Conservation District

All that portion of land bounded by lines starting from the intersection of the High Water Mark of the Southern Ocean with the centre line of Gardner River and extending generally northerly, generally northeasterly and generally northwesterly upwards along that centre line to the centre line of Chesapeake Road as shown on Land Administration Miscellaneous Plan 742; thence generally southeasterly along that centre line and onwards to the centre line of Broke Inlet Road; thence generally northeasterly generally southeasterly and again generally northeasterly along that centre line and onwards to the centre line of South West Highway; thence generally northwesterly along that centre line to the prolongation southwesterly of the centre line of Ordnance Road, as shown on Land Administration Miscellaneous Plan 742; thence northeasterly to and generally northeasterly, generally northerly, generally easterly and generally southeasterly along that centre line to and generally southeasterly along the centre line of Pitcher Plant Road to the prolongation westerly of the centre line of Beardmore Road; thence easterly to and generally easterly along that centre line and onwards to the centre line of North Walpole Road; thence generally northeasterly along that centre line and generally easterly along the centre line of Mount Frankland Road to the prolongation southwesterly of the centre line of Caldyanup Road; thence generally northeasterly, generally easterly and again generally northeasterly along that centre line to the centre line of Boronia Road, as shown on Land Administration Miscellaneous Plan 662; thence generally southeasterly, generally northeasterly and generally southeasterly along that centre line and onwards to the centre line of Nornalup Road; thence generally southeasterly and generally southerly along that centre line to the prolongation westerly of the centre line of Northumberland Road; thence easterly to and easterly, generally southeasterly and generally easterly along that centre line to the centre line of Kent River; thence generally southwesterly, generally southerly and generally south-easterly downwards along that centre line to the prolongation easterly of the northern boundary of Plantagenet Location 1375; thence westerly to and along that boundary to its north-western corner; thence westerly to the northern corner of the southeastern severance of Location 1598; thence southwesterly, southeasterly and again southwesterly along boundaries of that severance to the northernmost northwestern corner of the eastern severance of Location 1209; thence generally southwesterly, southerly, southwesterly and again southerly along boundaries of that severance to an eastern side of a road passing along eastern and northeastern boundaries of Location 4367, northeastern and southeastern boundaries of Hay Location 113, through Reserve 33842 and southeastern boundaries of Location 158; thence generally southeasterly and generally southwesterly along sides of that road and onwards to the high water mark of the Southern Ocean and thence generally westerly along that mark to the starting point.

By order of the Lieutenant-Governor and Deputy of the Governor,
L. E. SMITH,
Clerk of the Council.

PIG INDUSTRY COMPENSATION ACT 1942

PIG INDUSTRY COMPENSATION AMENDMENT REGULATIONS 1987

MADE by the Lieutenant-Governor and Deputy of the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Pig Industry Compensation Amendment Regulations 1987*.

Regulations 5 amended

2. Regulation 5 of the *Pig Industry Compensation Regulations 1943** is amended—
- (a) in paragraph (a) by deleting “173” and substituting the following—
“ 179 ”;
 - (b) in paragraph (b) by deleting “172” and substituting the following—
“ 168 ”;

(c) in paragraph (c) by deleting "158" and substituting the following—

" 159 "; and

(d) in paragraph (d) by deleting "91" and substituting the following—

" 85 ".

[*Published in the Gazette of 14 May 1943 at pp. 479-481. For amendments to 12 February 1987 see 1985 Index to Legislation of Western Australia page 307 and Gazette of 3 October 1986.]

By order of the Lieutenant-Governor and Deputy of the Governor.

L. E. SMITH,
Clerk of the Council.

EDUCATION DEPARTMENT OF WESTERN AUSTRALIA

Accepted Tender

Schedule No.	Particulars	Contractor	Rate
1/87	Service and repair of Education Department vehicles operative within the Metropolitan Area for a 12-month period with the option of two consecutive periods of 12 months.	Metro Motors..... Skipper Trucks..... Ken Peachey Caravan Repairs.....	\$25.00 per hr \$29.20 per hr \$25.00 per hr

Dr W. LOUDEN,
Director General of Education.

BUILDING MANAGEMENT AUTHORITY

Tenders, closing at West Perth, at 2.30 pm on the dates mentioned hereunder, are invited for the following projects.

Tenders are to be addressed to:—

The Minister for Works,
C/- Contract Office,
Dumas House,
2 Havelock Street,
West Perth, Western Australia 6005

and are to be endorsed as being a tender for the relevant project.

The highest, lowest, or any tender will not necessarily be accepted.

Tender No.	Project	Closing Date	Tender Documents now available at
24482.....	Belmont Child Care Centre—Erection. Builders Categorisation Category D.	24/3/87	BMA West Perth
24483.....	Dumas House (West Perth)—Supply and Install Light Load Chiller and Ancillaries.	24/3/87	BMA West Perth
24485.....	Karratha Hospital—Staff Accommodation. Builders Categorisation Category D.	7/4/87	BMA West Perth BMA Karratha BMA Sth Hedland
24486.....	Wanneroo Youth Activity Centre—Erection.	24/3/87	BMA West Perth
24487.....	Lynwood Senior High School—Additions and Alterations. Builders Categorisation Category D.	31/3/87	BMA West Perth
24489.....	Newman Child Care Centre—Erection. Builders Categorisation Category D. (Documents available BMA Perth Thursday March 19, BMA Karratha, Sth Hedland and Geraldton Friday March 20).	14/4/87	BMA West Perth BMA Karratha BMA Sth Hedland BMA Geraldton
24490.....	Newman Child Care Centre—Mechanical Services. Nominated Sub Contract.	7/4/87	BMA West Perth BMA Sth Hedland BMA Geraldton BMA Karratha
24491.....	QEII Medical Centre, Nedlands—"A" Block Upgrading—C2/C3 Laboratories—Mechanical Services. Nominated Sub Contract.	7/4/87	BMA West Perth
24492.....	Pinjarra Senior High School—Alterations and Additions 1987. Builders Categorisation Category C.	7/4/87	BMA West Perth BMA Bunbury
24495.....	Maddington Primary School—Special Education Facility.	7/4/87	BMA West Perth
24496.....	Wirrabirra Primary School—Special Education Facility.	7/4/87	BMA West Perth
24497.....	Hawker Park Primary School (Warwick)—Covered Assembly—Canteen.	7/4/87	BMA West Perth
24498.....	East Kenwick Primary School—Covered Assembly.	7/4/87	BMA West Perth
24499.....	Busselton Senior High School—Alterations and Additions. Builders Categorisation Category C.	14/4/87	BMA West Perth BMA Bunbury
24500.....	Busselton Senior High School—Alterations and Additions—Mechanical. Nominated Sub Contract.	14/4/87	BMA West Perth BMA Bunbury
24501.....	Busselton Senior High School—Alterations and Additions—Electrical. Nominated Sub Contract.	14/4/87	BMA West Perth BMA Bunbury
24502.....	Coolgardie Primary School—Additions 1987—Mechanical Services. Nominated Sub Contract.	7/4/87	BMA West Perth BMA Kalgoorlie
24503.....	Coolgardie Primary School—Additions 1987. Builders Categorisation Category D.	14/4/87	BMA West Perth BMA Kalgoorlie

BUILDING MANAGEMENT AUTHORITY—*continued**Acceptance of Tenders*

Tender No.	Project	Contractor	Amount
			\$
24467.....	Halls Creek District High School—Mechanical.....	J. R. Morgan & Co.....	92 205
24458.....	Perth—Forrest Place—NW corner—Government Office Building—Erection	Sabemo (W.A.) Pty Ltd.....	13 580 018
24460.....	Perth—Forrest Place—NW corner—Government Office Building—Mechanical Services	Haden Engineering Pty Ltd....	2 075 375
24459.....	Perth—Forrest Place—NW corner—Government Office Building—Electrical Services	O'Donnell Griffin Pty Ltd.....	728 284
24438.....	Perth State Government Offices—Lot 100 Forrest Place—Lift Installation	Elevators Pty Ltd.....	754 684
24461.....	Perth—Forrest Place—NW corner—Government Office Building—Fire Services	Firemain Co.....	414 799
24456.....	Derby District High School—Additions—Mechanical Services ..	J. R. Morgan & Co.....	87 094
24470.....	Broome District High School—Additions 1987—Electrical.....	Kimberley Electrics	94 891
24454.....	Graylands Hospital—Stores and Workshops	Civil & Civic Pty Ltd	1 120 000
24475.....	TAFE (Fremantle Technical College)—Beaconsfield—New Carpark on Bruce Lee Reserve	Alpha Earthmoving	99 630

M. J. BEGENT,
Executive Director,
Building Management Authority.

MARINE AND HARBOURS ACT 1981

Leschenault Inlet

Extension of Bunbury Rowing Course

Contract No.	Project	Closing Date	Tender Document available from:
E 034	Extend the rowing course by dredging to RL-1.3 m or RL -1.6 m	7/4/87 1430 hrs	Administrative Assistant Engineering Division, Department of Marine and Harbours, 3rd Floor Marine House, 1 Essex Street, Fremantle 6160.

J. M. JENKIN,
General Manager.

STATE TENDER BOARD OF WESTERN AUSTRALIA

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1987			1987
Mar 6	19A1987.....	Firewood (two year period)—Various Government Departments.....	Mar 26
Mar 6	20A1987.....	Disposable Petri Dishes (two-year period)—various Government Departments.....	Mar 26
Mar 6	26A1987.....	Moulded Plastic Bins and Buckets (one year period)—various Government Departments.....	Mar 26
Mar 6	40A1987.....	Soap, Surgical (one year period)—various Government Departments	Mar 26
Mar 6	127A1987.....	Rotary Mowers (one year period)—various Government Departments.....	Mar 26
Mar 6	128A1987.....	Ball Point Pens (one year period)—various Government Departments.....	Mar 26
Mar 6	288A1987.....	Gully Grates and Frames (one year period)—Main Roads Department.....	Mar 26
Mar 6	289A1987.....	First Grade Sleepers (one year period)—Westrail	Mar 26
Mar 13	7A1987.....	Thermometers, Clinical (1 year period)—various Government Departments...	Apr 2
Mar 13	70A1987.....	Metal Bins and Buckets (1 year period)—various Government Departments ..	Apr 2
Mar 13	97A1987.....	Clothing, Industrial (1 year period)—various Government Departments.....	Apr 2
Mar 13	108A1987.....	Microfilm Supplies (1 year period)—various Government Departments.....	Apr 2
Mar 13	297A1987.....	Library Books, Multiple Copies (2 year period)—Education Department.....	Apr 2
Mar 13	299A1987.....	Processor Head Microfilm Camera—Main Roads Department.....	Apr 2
Mar 13	300A1987.....	X-Ray Room Equipment for the State X-Ray and Bio-Electronic—Health Department	Apr 2
Mar 13	301A1987.....	Diagnostic Ultrasound Scanners (2 only)—Health Department	Apr 2
Mar 20	307A1987.....	2 Wheel Drive Agriculture Tractor (one (1) only) (recall)—Department of Agriculture	April 2
Mar 20	37A1987.....	Laundry Equipment, Domestic (one year period)—various Government Departments.....	April 9

STATE TENDER BOARD OF WESTERN AUSTRALIA—*continued*
For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1987			1987
Mar 6	287A1987.....	1980 Holden WB Utility (XQK 648) at Mundaring Weir.....	Mar 26
Mar 6	290A1987.....	Purchase and Removal of used, old and discarded X-Ray Films ex Health Department of WA (one year period).....	Mar 26
Mar 6	291A1987.....	1962 Ferguson Industrial 135 Front End Loader (UQA 960) at Narrogin.....	Mar 26
Mar 6	292A1987.....	1975 John Deere 3130 Front End Loader (XQK 521), 1970 Ferguson 165 Tractor (UQJ 216) and 1969 Ferguson 165 Front End Loader (6QE 475) at Esperance.....	Mar 26
Mar 6	293A1987.....	Surplus Equipment (71 Items)—at Forrestfield.....	Mar 26
Mar 13	294A1987.....	1984 Falcon XF Panel Van (MRD 7836) at Welshpool.....	Apr 2
Mar 13	295A1987	1983 Toyota Landcruiser FJ45 4 x 4 Trayback (XQS 425) and 1979 Toyota Landcruiser FJ45 Arkana Dual Cab (XQK 875) at Mundaring Weir.....	Apr 2
Mar 13	296A1987.....	1965 J2D Bedford 3 Tonne 4 x 2 Truck fitted with Whippet 1 Tonne Crane (UQE 954) at Dwellingup.....	Apr 2
Mar 13	298A1987.....	Purchase and Removal of Scrap Lithographic Film Negatives (re call) (2 Year Period)—State Printing Division.....	Apr 2
Mar 20	302A1987.....	Boltons Mess Caravan (MRD 485) and Howard Porter Mobile Kitchen (MRD 534) at Welshpool.....	Apr 9
Mar 20	303A1987.....	1963 Pilot Vessel, "Princess Royal" at Albany.....	Apr 9
Mar 20	304A1987.....	John Deere 760A Tractor (MRD 239) at Welshpool.....	Apr 9
Mar 20	305A1987.....	1974 Toyota Landcruiser Tray Top (UQR 562) and 1983 Toyota Hilux Steel Tray Top (6QD 581) at Ludlow.....	Apr 9
Mar 20	306A1987.....	1985 Nissan 720 King Cab Utility (6QE 609), 1982 Toyota Hilux Diesel Tray Top (XQP 063), 1982 Mitsubishi L300 Wagon (XQO 978), 1984 Datsun 720 Dual Cab 4x4 Utility (6QC 293), 1984 Nissan 720 King Cab 4x4 Utility (6QC 425) and 1982 Toyota Hilux 4x4 Tray Top (XQS 186) at Ludlow.....	Apr 9

Tenders addressed to the Chairman, State Tender Board, 815 Hay Street, Perth, will be received for the abovementioned schedules until 10.00 am on the dates of closing.

Tenders must be properly endorsed on envelopes otherwise they are liable to rejection.

Tender forms and full particulars may be obtained on application at the Tender Board Office, 815 Hay Street, Perth and at points of inspection.

No Tender necessarily accepted.

L. W. GRAHAM,
Chairman, Tender Board.

Accepted Tenders

Schedule No.	Particulars	Contractor	Rate
<i>Supply and Delivery</i>			
634A1986	Personal Computers and Colour Monitors (for period ending 30 June 1987)—Westrail	Y Micro	\$1 480
		Y Micro	\$430
		Professional Technology Pty Ltd	\$2 090.80
47A1987	Paper, Ribbon, Teletypewriter (one year period)—Various Government Departments	Paradar	Details on application
53A1987	Fresh Fruit and Vegetables (one year period)—Various Government Departments	L. Sumich and Sons.....	Details on application
209A1987	Heavy Duty Tandem Drive Graders (one (1) off to three (3) off)—Main Roads Department	BTR Indeng.....	\$167 700
		Mitchell Cotts Komatsu.....	\$165 155 each
234A1987	16 tonne Multi-Tyred Self-Propelled Rollers (one (1) off to two (2) off)—Main Roads Department	Westutt	\$83 000 each
238A1987	50 kw Crawler Dozers with Ancillary equipment (one (1) off to two (2) off)—Main Roads Department	Mitchell Cotts Komatsu.....	\$102 167 each
		Wigmores Tractors Pty Ltd.....	\$100 200 each
<i>Purchase and Removal</i>			
246A1987	1971 Commer Cab Chassis (MRD 1982)—Welshpool	G. J. and D. M. Warren.....	\$1 510
271A1987	1984 Falcon XE Sedan (XQY 798).....	P. Dimasi	\$7 600
	1985 Nissan Pulsar GL Sedan (6QE 314)—Ludlow	Wallace Motors	\$7 178
272A1987	1983 Falcon XE Panel Van (MRD 6435).....	Julian Car Co.....	\$5 201
	1984 Commodore VK Sedan (MRD 7272)	Julian Car Co.....	\$7 101
	1984 Commodore VK Sedan (MRD 7710)	Julian Car Co.....	\$7 301
	1984 Mazda 323 Panel Van (MRD 7725)—Welshpool	J. M. McLure.....	\$5 300
274A1987	1984 Falcon XF Panel Van (MRD 7689)	William Wood Motors.....	\$5 429
	1985 Falcon XF Utility (MRD 8154)	W.A. Auto Wholesalers	\$6 751
	1985 Nissan 720 King Cab Utility (MRD8695)	East Side Cars	\$6 165
	1985 Nissan 720 King Cab Utility (MRD 8709)—Welshpool	East Side Cars.....	\$5 465
<i>Cancellation of Contract</i>			
37A1986	Supply—Laundry Equipment Domestic (one year period)—various Government Departments—Item 2	Hitachi Sales Australia Pty Ltd	

MAIN ROADS DEPARTMENT

Tenders

Tenders are invited for the following projects.

Tender documents are available from the Clerk in Charge, Orders Section, Ground Floor, Main Roads Department, Waterloo Crescent, East Perth.

Tender No.	Description	Closing Date 1987
163/86.....	Mowing of median, strip, Canning Highway—Metropolitan Division	31 March
172/86.....	Supply and delivery of crushed rock base—Karratha—Dampier Road— Pilbara Division	24 March
35/86.....	Construction on Newman-Hedland Road, Ophthalmia section—including five bridges—Pilbara Division..... This is a federally funded Australian land transport programme project.	30 April

Acceptance of Tenders

Contract No.	Description	Successful Tenderer	Amount
150/86.....	Load and cart aggregate—West Kimberley.....	Brambles Manford.....	\$ 11 305.16
132/86.....	Asphalt Surfacing, various channelisations and minor works—Metropolitan Division	Pioneer Asphalts P/L, Road Sur- faces P/L, Boral Asphalt WA, Bell Basic Industries Ltd, Hotmix, The Readymix Group	Period Con- tract
133/86.....	Internal/External Painting of 10 MRD Houses at South Hedland	Levent Painting and Signwriting Service	\$24 900

D. R. WARNER,
Director Administration and Finance,
Main Roads.

DEPARTMENT OF MINES

For Sale by Tender

Schedule No.	For Sale	Date of Closing
6/86.....	Surplus equipment at the Mines Department, Drilling Branch, Harris Street, Carlisle. Inspection can be made between the hours of 8.00 am and 3.30 pm Mon-Fri inclusive. For further information Telephone 362 3211.....	30 March

D. R. KELLY,
Director General of Mines.

COAL MINES REGULATION ACT 1946

Appointments

Department of Mines,
Perth, 9 March 1987.

PURSUANT to section 38 (1-9) of the Coal Mines Regu-
lation Act 1946, the undernoted persons were re-elected at
the Annual General Meeting on 21 February 1987 as mem-
bers of the Accident Committee of the Board of Trustees of
the Coal Mines Accident Relief Fund Trust:

Mr Kim Addis;
Mr Frederick Ray Hebbard;
Mr Ross Edward Hebbard;
Mr Robert Lowrie Payne;
Mr James William Rankin.

Mr Gary Norman Wood was re-elected as the Trustee
representing the miners.

D. R. KELLY,
Director General of Mines.

MINING ACT 1978

THE Minister for Minerals and Energy pursuant to the
powers conferred on him by section 19 of the Mining Act
1978, hereby gives notice that all the Crown land (not being
Crown land that is the subject of a mining tenement or an
application therefore) described hereunder and situated near
Koolyanobbing in the Yilgarn Mineral Field is exempt from
Divisions 1 to 5 of Part IV of the Mining Act 1978:

Starting at a point 3.8 kilometres at 203 degrees 30
minutes from Trig Point Koolyanobbing MY1, thence
1 000 metres at 197 degrees, thence 1 000 metres at 287
degrees, thence 1 000 metres at 17 degrees along the
western boundary of the Koolyanobbing-Southern
Cross Road, thence 1 000 metres at 107 degrees back to
the starting point.

Dated this 17th day of March, 1987.

D. C. PARKER,
Minister for Minerals and Energy.

MINING ACT 1978-1983

I, DAVID PARKER, Minister for Minerals and Energy, pursuant to the powers conferred on me under section 19 of the Mining Act 1978-1983 hereby exempt all the Crown Land (not being Crown Land that is the subject of a mining tenement or application therefor) contained in the areas described hereunder from all of the provisions contained in Divisions 1 to 5 of Part IV of the Mining Act 1978-1983.

Description of Areas

Those areas identified as comprising the whole of former Mining Leases 04/49, 04/74 and 04/100 as scheduled hereunder and delineated on survey diagrams numbered 417/6 and 417/4 held by the Department of Mines at Perth.

Schedule

Locality	Mining Lease	Diagram
Wombarella	04/49	417/4
Wombarella	04/74	417/4
Wombarella Creek	04/100	417/6

Dated this 11th day of March, 1987.

D. C. PARKER,
Minister for Minerals and Energy.

State of Western Australia

PETROLEUM ACT 1967-1981

Notice of Grant of Renewal of Exploration Permit

Department of Mines,
Perth, 11 March 1987.

EXPLORATION permit No. EP 274, held by NATIONAL VENTURE CORPORATION N. L. of 4th Floor, 3 Spring Street, Sydney NSW 2000; Crusader (Carnarvon) Pty Ltd of 27th Floor, 12 Creek Street, Brisbane, Queensland 4000; CSBP and Farmers Limited of 40 The Esplanade, Perth WA 6000; Chieftain Development Company Limited of 1201 Toronto Dominion Tower, Edmonton, Alberta, Canada T5J2Z1, has been renewed in accordance with the provisions of the above Act for a further period of five (5) years commencing on the day after the day on which the previous permit term ceased to have effect.

D. R. KELLY,
Director General of Mines.

MINING ACT 1978-1983

Department of Mines,
Perth, 20 March 1987.

I HEREBY declare in accordance with the provisions of section 96A (1) of the Mining Act 1978-1983 that the undermentioned mining tenement is forfeited for breach of covenant; *viz* non-payment of rent.

DAVID PARKER,
Minister for Minerals and Energy.

KIMBERLEY MINERAL FIELD

80/418—Freeport of Australia Inc.; Swan Resources Ltd.

MINING ACT 1978-1983

Notice of Intention to Forfeit

Department of Mines,
Perth, 1 December 1986.

IN accordance with Regulation 50 (b) of the Mining Act 1978-1983, notice is hereby given that unless the rent due on the undermentioned leases is paid on or before 29 December 1986 it is the intention of the Hon. Minister for Minerals and Energy under the provisions of section 97 (1) of the Mining Act 1978-1983 to forfeit such for breach of covenant, *viz*, non-payment of rent.

D. R. KELLY,
Director General of Mines.

ASHBURTON MINERAL FIELD

Mining Lease

08/22—Crocker, David Alexander; MacLeod, Malcom.

PILBARA MINERAL FIELD

Marble Bar District

Mining Lease

45/70—Lever, John Edward; Stone, Thomas Edward; Castlehow, Graeme Maxwell.

PHILLIPS RIVER MINERAL FIELD

General Purpose Lease

74/1—Wanless, Robert James; Locsei, Janos.

MINING ACT 1978-1983

Notice of Application for an Order for Forfeiture

Department of Mines,
Carnarvon, 3 March 1987.

IN accordance with Regulation 49 (2) (c) of the Mining Act 1978-1983, notice is hereby given that unless the rent due on the undermentioned Prospecting Licences is paid before 10 00 am on 8 May 1987 the licences are liable to forfeiture under the provision of section 96 (1) (a) for breach of covenant, *viz*, non-payment of rent.

P. S. MICHELIDES,
Warden.

To be heard in the Warden's Court, Carnarvon on 8 May 1987.

ASHBURTON MINERAL FIELD

08/214—Frank Soklich.

08/215—John Van Uden.

APPOINTMENTS

(Under section 6 of the Registration of Births,
Deaths and Marriages Act 1961-1979)

Registrar General's Office,
Perth, 10 March 1987.

The following appointments have been approved:—

R.G. No. 36/68.—Mr Gavin Trevor Cotterell has been appointed as District Registrar of Births, Deaths and Marriages for the Fremantle Registry District to maintain an office at Fremantle during the absence on other duties of Mr H. M. D'Silva. This appointment dates from 23 March 1987 to 3 April 1987.

R.G. No. 48/82.—Mr Henry Michael D'Silva has been appointed as District Registrar of Births, Deaths and Marriages for the Perth Registry District to maintain an office at Perth during the absence on other duties of Mr L. J. O'Hara. This appointment dates from 23 March 1987 to 3 April 1987.

D. G. STOCKINS,
Registrar General.

UNCLAIMED MONEYS ACT 1912

Metro Meat Ltd.

Register of Unclaimed Moneys held at 31 December 1986.

Name and last known address of owner on books; total amount due to owner; description of unclaimed moneys; date of last claim.

B. Hiscox, address unknown; \$26; wages; 1980.

T. Wright, address unknown; \$23; wages; 1980.

P. Rabet, address unknown; \$18; wages; 1980.

A. Sweeney, address unknown; \$16; wages; 1980.

A. Rogers, address unknown; \$48; wages; 1980.

P. A. BRINDLEY,
Paymaster.

UNCLAIMED MONEYS ACT 1912

Metro Meat (Katanning) Ltd.

Register of Unclaimed Moneys held at 31 December 1986.

Name and last known address of owner on books; total amount due to owner; description of unclaimed moneys; date of last claim.

E. Garlatt, address unknown; \$21; Wages; 1980.

F. Warren, address unknown; \$110; Wages; 1980.

F. McKenzie, address unknown; \$35; Wages; 1980.

W. McKenzie, address unknown; \$31; Wages; 1980.

M. Boyd, address unknown; \$21; Wages; 1980.

B. Hayward, address unknown; \$21; Wages; 1980.

D. Millson, address unknown; \$31; Wages; 1980.

C. Gilbert, address unknown; \$162; Wages; 1980.

S. Skreynschmidt, address unknown; \$127; Wages; 1980.

W. Knapp, address unknown; \$31; Wages; 1980.

P. A. BRINDLEY,
Paymaster.

UNCLAIMED MONEYS ACT 1912

Register of Unclaimed Money held by Westralian Sands Ltd

All moneys relate to Dividend 15 dated 23/5/80

Shareholders No.; Cheque No.; Amount; Name; Address.

7010; 38; \$27; Lewis Bruce Abbott; 50 East Parade, Kingswood NSW 2750.

11512; —; \$10; David Paul Abotmey; 21 Mount Street, Hunters Hill NSW.

41058; 126; \$12.50; Leslie Francis Agostini; GPO Box 4130, Darwin NT.

59017; —; \$11.66; Susan Joan Aldous; 31 Tyrell Street, Nedlands WA 6009.

66012; —; \$10; Aileen Rose Allan; 10 Goldsworthy Road, Claremont WA.

167010; 425; \$18.75; Betty Archos; 286 Queen Street, Brisbane Queensland.

167515; 426; \$37.50; Keith Platon Archos; 286 Queen Street, Brisbane Queensland.

195512; 478; \$15; Jessie Alice Arndt; 168 Hampden Road, Hollywood WA.

243135; 580; \$22; B & B Investments Pty Ltd; 44 Ventnor Avenue, West Perth WA.

281818; 674; \$37.50; Dorothy Mary Baldwin; 10 Cambridge Street, East Brighton Victoria.

334017; 814; \$18.75; Isabel Grace Barrell; 52 Wouthwell Street, Weetangera ACT.

352582; —; \$10; Arthur Dunbar Barton; Gilgdan, Wellington NSW.

409010; 984; \$26.25; Geoffrey Norman Beer (deceased); C/- J. Stuart Thom & Co, Merino House, 57459 York Street, Sydney NSW.

529212; —; \$14; Noel Bird; 1 Primrose Avenue, Frenchs Forest NSW.

591257; —; \$12; Manfred Bodendorf; 33 Baldwin Street, East Gordon NSW.

626012; —; \$18.75; Est Lilian Mary Borsell (deceased); C/- A. Goldman & Co, Solicitors, PO Box 39, Kingscross NSW.

639209; —; \$16; Nicholas John Bovell; 37 Stawell Street, Kew Victoria.

698887; 1634; \$20; Celia Bray; Mt Barker, WA 6324.

748892; —; \$33.66; Bromali Pty Ltd; 48 Walsh Avenue, Maroubra NSW.

7922621; 1839; \$10; Patricia Carol Brown; 125 Minnipup Road, Bunbury WA.

794518; 1843; \$22; Richard Henry Brown; Wollstonecraft NSW.

811518; —; \$10; Brian Charles Bruce; 48 Osgood Street, Guildford NSW.

814215; 1893; \$11.25; Patricia Helen Brushfield; Broadmeadows Victoria.

863010; 2012; \$36; John Lawrence Burleigh; GPO Box 4129, Sydney NSW.

984014; —; \$22; John A. B. Cambell (deceased); 45 Dyson Street, South Perth WA.

1047445; 2400; \$12; Dawn Carter, 4 Byford Drive, Byford WA.

1057309; —; \$12; Sidney David Carter; 4 Byford Drive, Byford WA.

1068015; —; \$20.50; Maxwell James Cassidy; Clifton Beach Motel, Bunbury WA.

1113410; —; \$14; Walter George Chapman; Beaconsfield Hotel, Beaconsfield Parade, St Kilda Victoria.

1162011; —; \$10; Clarice Ann Churchill; 10 Monash Avenue, Como WA.

1240015; —; \$35; Kevin Michael Coen; 17 Yarraleung Avenue, Thornleigh NSW.

1244019; 2825; \$13.12; Alexander Kevin Cohen; 12 Altona Avenue, West Perth WA.

1253600; —; \$12; Ursula Faye Cohen; C/- John N. P. Halliday, 76 Melwood Avenue, Killarney Heights NSW.

1292517; 2918; \$30.62; Clement Collyer; 12 Avenza Street, Mentone Victoria.

1318511; —; \$10; Jean Lucy Connors; 32/22 Hardy Street, North Bondi NSW.

1326512; 2998; \$10; Alexander Bernard Cook; 26 Silvia Street, Hornsby NSW.

1352012; —; \$10; Millicent M. Cooney (deceased); 163 Castle Hill Road, Castle Hill NSW.

1422510; 3193; \$30.62; Christina Janet Cowlshaw; Edwin House, 1 Harvest Terrace, West Perth WA.

1446366; —; \$18; Muriel Margaret Cramsie; Unit 2, 38/42 Hunter Street, Hornsby NSW 2077.

1548417; 3464; \$131.25; Ann Hansi Dale; 163 Burwood Road, Burwood NSW.

1571189; 3526; \$25; Darwin Investments Pty Ltd; West Perth WA 6005.

1602013; 3811; \$91.87; Percy John Davies; South Perth WA 6151.

1603019; —; \$14; Robert John Davies; 27 Foss Street, Forest Lodge Sydney 2037.

1636414; —; \$23.38; Estate Edward Bernard Dawson (deceased); C/- Francis & Francis—Solicitors, GPO Box 850 Port Moresby TPNG.

1645869; —; \$50; DBW Nominees Pty Ltd; 23 O'Connell Street, Sydney NSW 2000.

1684302; 4020; \$10; Jancis Kathleen Dennis; 12 Mercer Parade, Newton Victoria.

1701019; 4061; \$21; Jan De-vries; C/- D. T. Plante, Ford Road, Kelmscott WA.

1728350; 4116; \$12; Mark Diston; Albert Park Victoria 3206.

1797818; 4259; \$12.75; John Leslie Downer; C/- Mrs T. Mundy, 4 Hilary Avenue, Mitchum Surrey, UK.

1869512; —; \$16.33; Jack Bernard Dunn; 72 Seaforth Crescent, Seaforth NSW 2092.

1872018; —; \$15; Miss Lavis Dunn; 25 McLaren Street, North Sydney NSW.

1874010; 4422; \$14; Fank Dunne; C/- Hoblyn Dix and Maurice, Winchester House, London Wall London EC2.

1898769; —; \$37.50; Peter Henry Dyte; 16 Blamey Street, Shepparton Vic 3630

1898905; 4478; \$20; Janis Dzelme; Berkley Vale NSW.

1956018; 4603; \$11.25; Raymond Joseph & John Joseph Egan; C/- 5 Taylor Street, Annerley Brisbane Qld.

1971797; 4634; \$12.75; Isaac Aaron Elias; 5 Malacca Street, Singapore.

2037516; —; \$10; Noel Pallot Etheridge; 64 Pola Street, Dianella WA 6062

2083004; 4869; \$26; Roslyn Ethel Fairley; 70 Ramah Avenue, Mt. Ousley NSW.

2181517; 5095; \$12; Allan John Fitzgerald; Yarram Victoria.

2228717; —; \$21.25; Samuel Forbes; Apt 5, Bratenahl Place, Bratenahl, Ohio 44108 USA.

2241012; 5201; \$10; Hugh William Forrest; Rockdale NSW 2216.

2255108; 5238; \$10; Joy McHenry Foster; 25 Tia Tam Road, A3 Stanley, Hong Kong 8CC.

2289834; 5298; \$12.75; Colleen Mary Frazer; 43 Gala Street, Invercargill NZ.

2374011; —; \$17.50; Marie Elizabeth Bertha Gardiner; 5 Hyde Street, Mt Lawley WA 6050.

2447949; —; \$10; Keith Gibson & Brian Brown; 4 Loch Marie Crescent, Kyle Bay NSW.

2475019; 5715; \$15; James Anthony Gillett; 755 Albany Highway, East Victoria Park WA.

- 2492716; —; \$11.25; Ina Glazier; 15 Imperial Avenue, Bondi NSW 2026.
- 2494792; —; \$35; Dorothea Ann Glen; 12 Woolpack Street, Camden East NSW 2570.
- 2571114; 5941; \$10; Gwendoline Alice Graham; 35 Archbold Road, Roseville 2069.
- 2655017; 6143; \$22.50; Reginald George Grimmer; 48 Africa Avenue, Sea View Village, Swanbourne WA.
- 2679017; 6184; \$44; Alfred John Guelfi; Narrogin WA 6312.
- 2790930; 6434; \$10; Kenneth Joseph Hanrahan; 1286 Waterworks Road, The Gap Brisbane 4061.
- 2820012; 6524; \$12; John Harper; PO Box 44, Collaroy NSW.
- 2844012; —; \$45; Sophie Dorothy Harris; 48 Forrest Road, Hobart Tasmania.
- 2950932; 6784; \$30; Barbara Eileen Hebblewhite; Tamworth NSW.
- 3021788; 6973; \$14.88; Andrew Hickey; 85 Norland House, Queendale Crescent, Edward Woods Estate, London W11.
- 3027514; 6990; \$21.87; Estate Norman James Hicks; 374 Little Collins Street, Melbourne Victoria.
- 3028510; 6991; \$35; Valarie Irene Hicks; Whittington Avenue, Glen Osmond SA.
- 3029516; —; \$10; William Jack Hicks; 2 Larson Road, Byford WA 6201.
- 3142839; 7202; \$10; Micheal Henry Hilley; 66 Terrace Drive, Perth WA.
- 3169510; —; \$17; Barry James Hood & Ernest Charl; 21 Branksome Gardens, City Beach WA 6015.
- 3238517; —; \$263; Otto Hrouda; C/- Commonwealth Trading Bank, Barrack Street, Sydney NSW 2000.
- 3240017; 7410; \$18; Dorothea Mabel Hublard; 45 Armadale Crescent, Mt Lawley WA 6050.
- 3240512; 7411; \$10; Una Jean Hubbard; 11 Thorn Street, Pennant Hills NSW 2120.
- 3252012; 7434; \$46.87; Betty Hughes; Wagga Wagga NSW 2650.
- 3264740; 7462; \$30.62; John Edward & Nerissa Mary Hull; C/- 39 Beatrice Street, Doubleview WA.
- 3272115; 7477; \$12.83; Peter John Humphries; Flat 25/248 Labouchere Road, Como WA.
- 3286269; 7510; \$10; Estate Jean Mary Hunter (Deceased); —.
- 3330511; —; \$10; Estate Henry William Ireland (Deceased); C/- E.K. O'Donnell, 173 Greville Street, Prahran Victoria 3181.
- 3371014; 7698; \$22; John Melford Lewis Jacobson; Mt. Waverley Victoria.
- 3563017; 8125; \$43.75; Salomon Kantorowicz; 202 Booran Road, South Caulfield Victoria.
- 3626976; —; \$10; Lachlan Kennett; L.A. Kennett Pty Ltd, 17-19 Hume Highway, Casula NSW.
- 3636018; —; \$11.25; Kevin James Kent; Locke Street, Derby WA 6728.
- 3675917; 8374; \$10; Bruce Tuckfield King; C/- Kaye King Investments, 324 Murray Street Perth WA.
- 3709019; 8437; \$28.12; Patrick Barry Kirby; St. Thomas More College, Crawley WA.
- 3713896; 8454; \$11.66; Rosemary Kirko; C/- Tower Hardware, 47 Dilke Road, Padstone Heights NSW 2211.
- 3714185; 8456; \$10; William Bruce Kirkpatrick; C/- Tioxide (Aust.) Pty Ltd, PO Box 184, Burnie Tasmania 7320.
- 3715254; 8459; \$15; Stanley Vernon Kirkwood; "Whare Moana" St. Johns Wood Road, Blairgowrie Victoria 3942.
- 3716535; 8462; \$36.25; Rosemary Anne Kitchen; C/- C.C. Evans, 18 Melaleuca Drive, St. Ives NSW 2075.
- 3809516; 8698; \$16.87; Estate Richard Donal Lane (Deceased); C/- Mrs Lane, 103 Adelma Road, Dalkeith WA.
- 3835707; 8769; \$40; Thomaas Brenton Lashmar; Hatuma Farm, PO Chidlow WA 6556.
- 3841845; —; \$10; Patrick Gerrard Laughren; 53 Lamington Terrace, Nambour Queensland 4560.
- 3852111; —; \$15; Darrel Lawlor; C/- Wards Air Cargo, Cnr Carolyn and Giffards Streets, Silverwater NSW 2141.
- 3928445; —; \$12.75; Dennis Leung; 1 Wood End Gardens, Northolt UK.
- 3963170; 9102; \$14; Chau Liet; 281 Des Voeux Road, C Hong Kong.
- 4118358; 9458; \$14.29; Christine Anne McAuliffe; —
- 4120769; 9464; \$18.75; Cyril McBeath & Warwick McBeath; 89 Macleay Street, Potts Point NSW.
- 4210019; 9632; \$22.32; Micheal Joseph McEnvoy; C/- Department of Works, 4 Mile, Port Moresby TPNG.
- 4234865; 9669; \$35; James Marshall McGrath; 47a Surrey Road, South Yarra Victoria.
- 4295314; 9818; \$15; Frederick William McKittrick & Margaret Anita Sheedy; C/- Hampton Hotel, 56 Beach Road, Hampton Victoria.
- 4317762; —; \$10; Patrick McLoughlin; C/- A.B.S. White & Co, GPO Box W2019, Perth WA.
- 4319861; —; \$30; Colin Keith, Kenneth Allan & Claude Ewen McManus; C/- H. R. Blair & Blair.
- 4380012; 10023; \$26.25; Doris McGuire; Chifley NSW.
- 4389456; —; \$10; William Frederick Teesdale Main; 71 Tyrell Street, Nedlands WA 6009.
- 4408733; 10096; \$30.62; Mannafield Investments Pty Ltd; Kidersley House, 33 Blich Street, Sydney NSW.
- 4423519; 10133; \$12; Epifanio Marciano; Halls Creek WA.
- 4453013; 10187; \$15; Ian Middleton Marshall; Flat 6, 365 Stirling Highway, Claremont WA.
- 4469012; 10222; \$21; Eithne Anne Martin; 25 Museum Street, Perth WA.
- 4526268; 10344; \$10; Kevin Charles Maxwell; 138 Bolton Street, Eltham Victoria.
- 4540810; 10368; \$28.75; Kathleen Mary Mayne; 261 Crawford Street, Inglewood WA.
- 4587018; 10461; \$10; John Fisher Mercer; Armadale 6112.
- 4603266; 10489; \$27; Geoffrey Gordon Micheal; 62 Edward Crescent, Cambell ACT.
- 4801519; 10939; \$18.75; John Alexander Morton; —
- 4938017; —; \$13.12; Mrs Cecelia Newby; PO Box 9, Broomehill WA.
- 4938512; —; \$48.12; John Kitchener & Cecelia Newby; PO Box 9, Broomehill WA.
- 4963016; 11330; \$11.25; William Richmond Nichols; Box 210C, GPO, Adelaide SA.
- 4966632; 11343; \$23.33; Ian Norman Nicholson & Pam Nicholson; PO Box 352, Maroochydore Queensland 4558,
- 4980014; 11383; \$12; Zirko Nikoloff; 17 Clarence Street, Sydney NSW.
- 4988216; 11399; \$15; David Alexander Noble & William Walter Noble; C/o 6 School Road, Rochedale Queensland.
- 5003011; 11431; \$49; Isabel Normoyle; Flat 9/373 Neerim Road, Murrumbeena Victoria.
- 5035517; 11496; \$10; Moyia O'Brien; 334 Queen Street, Brisbane 4000.
- 5057882; —; \$10; Helen Mary O'Flaherty; 59 Seacombe Road, Seacombe Gardens SA 5047.
- 5058812; —; \$45; Francis Ellesmere, 14/124th Terrace Road, Perth WA 6000.
- 5060011; 11553; \$43.75; Francis O'Halloran; Melbourne, Victoria.
- 5069015; 11569; \$15; Ernest Burns Oldfield; Hay Street, Perth 6000.
- 5092240; —; \$11.66; Elizabeth Veronica O'Neill; 22/68 Elizabeth Bay Road, Elizabeth Bay NSW 2011.
- 5092363; —; \$11.66; Francis Joseph O'Neill; 22/68 Elizabeth Bay Road, Elizabeth Bay NSW 2011.
- 5132715; 11699; \$35; Brian Waldermar Peach; 28 Comer Street, Henty NSW.
- 5214941; 11871; \$20; Anthony Morton Paul; PO Box 63, Lutwyche Queensland.
- 5239010; 11928; \$10; Estate George Maxwell Pearse (Deceased); 26 Cedric Street, East Ivanhoe Victoria 3079.
- 5284895; 12028; \$15; Ann Cecilia Perry; C/o Messrs Harper & Gillfillan & Co. PO Box No. 100, Singapore.
- 5306219; —; \$50; Alan Leslie Phillips; 7/63 Fitzroy Street, St Kilda Victoria 3182.
- 5344269; 12170; \$20; Maria Teresa Pirajno; 26th Floor AAA Ltd, 500 Collins Street, Melbourne Victoria 3000.
- 5352317; —; \$15.25; Edward Gibson Pitt; C/o W. H. Pitt, 646 Mountain Highway, Bayswater Victoria 3153.

- 5377119; 12254; \$10; Miss Pamela Valarie Pollack; 21 Roebuck Street, Newton Geelong Victoria.
- 5485235; 12489; \$14.45; Pamela Quiggin; 190 Uplands Road, Remuera Auckland, New Zealand.
- 5746667; —; \$10; Henry Gibson Roebuck; —
- 5785825; 13165; \$20; Keith Ross; Highgate Hill Queensland 4101.
- 5797414; 13192; \$10; Guiseppe Rotondella; 36 Ingram Street, Hamilton Hill WA.
- 5968261; —; \$100; Robert Schonberger; 5/98 Wallia Street, Woollahra NSW 2025.
- 5974309; 13575; \$12.50; Marie Therese Scobie; Robinson Street, Broome WA.
- 6075510; 13784; \$18; Miss Sheila Mary Sheekey; C/- Tasman M. Larnach & Co, 107-109 Elizabeth Street, Sydney NSW.
- 6103640; 13842; \$10; Margaret Shimmings; C/o M. C. Lennard & Partners, 64 Thomas Street, West Perth WA 6005.
- 6121814; —; \$11.25; Edward Silver; 35 Coreen Avenue, Beaumaris Victoria 3193.
- 6148854; 13962; \$32; Ernest Henry Sinclair; Gavan Street, Broadford Victoria.
- 6168012; 14016; \$15; Donald Carl Slater; 177a Scarborough Beach Road, Mt Hawthorn WA.
- 6169262; 14018; \$11.25; Patricia Evelyn Slater; Attadale WA 6156.
- 6189268; —; \$21.87; Jean Lorraine Smetherham; 227 Spencer Road, Thornlie WA 6108.
- 6251019; 14206; \$15; Valma June Smith; 109 Essex Street, Wembley WA.
- 6271510; —; \$12; Carolyn Snedden; 43 Foothills Road, Mount Ousley NSW 2519.
- 6275904; 14240; \$10; Lee Charles Snellgrove; 26/485 St. Kilda Road, Melbourne Victoria 3000.
- 6298110; 14278; \$18.75; Coralie Florence Sondermeyer; The Oaks, Geham Queensland.
- 6311815; 14322; \$20.75; Mrs Ruby Maise Speeding-Smith; c/o J. E. Coote, Box 64, Mingenev WA.
- 6314512; 14325; \$22; Jack Wallis Spehr; Millicent South Australia.
- 6380014; 14481; \$24.50; Joan Olive Stehr; Kununurra WA 6743.
- 6400070; 14537; \$10; Boris Sterenson; Bellevue Hill NSW 2023.
- 6486842; 14721; \$17; William Allen Stull; 1530 Nanette Court, Lake Worth, Florida 33460 USA.
- 6509880; 14768; \$35; Dr Wing-Choon Sung; No. 1, Flat 9, Breezy Path, Hong Kong.
- 6557011; —; \$15; John Ralph Tate; 14 Alma Street, Bellerine Tasmania 7018.
- 6560012; 14922; \$17.50; Charles Edward Taylor; Como WA 6152.
- 6624082; 15035; \$10; Nicholas Gavin Thiessen; —.
- 6629587; 15045; \$22.16; Audrey Prescott Thomas; No. 1, Unit 209 Kooyong Road, Toorak Victoria.
- 6677556; 15144; \$10.20; Ian Thomson-Jacob Kendon; Alexander Road, Cornwall UK.
- 6677865; —; \$11.90; Hon Heng Thoo; 17 Carnation Drive, Singapore 20.
- 6678764; 15147; \$25; Robert William Thorburn; Blackburn Victoria 3130.
- 6714641; 15217; \$10; Renate Tobler; c/o Mrs Alexander Corrie & Co, GPO Box 520J Melbourne Victoria.
- 6719617; 15230; \$15; Grace Togget; 5/575 Inkerman Road, Caulfield Victoria.
- 6751645; 15306; \$17.85; Lee Trahan; 1938 White Oak Avenue, Whiting Indiana USA.
- 6782145; 15362; \$24; Walter James Triplett; —.
- 6876740; 15555; \$12; Christine Maria Van Vliet; —.
- 6876805; 15556; \$12; Rosslyn Clare Van Vliet; —.
- 6882016; 15571; \$21; Vernon Vaughn; 7 Hope Road, Applecross WA.
- 6883648; 15578; \$18.75; Stauria Vdelli; 255 Albert Street, Balcatta WA 6021.
- 6916419; 15660; \$15; Carlo Volpato; 19 Clyde Street, East Kew Victoria.
- 6928414; 15687; \$11.25; Diane Joy Wade-Brown; South Yarra Victoria 3141.
- 7092129; 16009; \$10; Micheal Webb; 208 Little Lonsdale Street, Melbourne Victoria.
- 7094993; 16014; \$20; William Webb; 208 Little Lonsdale Street; Melbourne Victoria.
- 7163013; 16160; \$27; Jean Mary Wheeler; 1 Brunswick Avenue, Strathfield 2135.
- 7204314; 16259; \$15; Mrs Isabel Whybourne; c/o J. C. Bragg & Son Sharebrokers, Citra House, 127 Macquarie Street, NSW.
- 7212250; 16289; \$11; Vernon Francis Wilcox; Melbourne Victoria 3000.
- 7259018; 16363; \$42; Harry Wilson Williams; 30 Marmion Street, East Fremantle WA.
- 7263340; —; \$37.19; Leonard Heathcote Williams Longacre; Havelock North, New Zealand.
- 7274519; 16409; \$49.58; Timothy Charles Williams; Toolamba via Rockhampton Queensland 4700.
- 7280152; 16418; \$22; Mr John Williamson; 4/42 Wilkinson Street, Berkeley NSW.
- 7311939; —; \$22.95; Peter Ralph Hewett Wilson; 136 Croydon Road, Penge, SE 20, London UK.
- 7390123; —; \$11.25; Patricia Gladys Wright & Barry John Higgins; c/o 9 Kintore Street, Wahroonga NSW 2076.
- 7394999; —; \$10; Kenneth Kwan-Mow & Henry Yen-Ma Oliver Yan-Mau Wu; 29 St. Georges Road, Toorak Victoria 3142.
- 7420019; —; \$15.30; Graham Colin Young; 5 Barnett Street, Wembley Park WA.
- 7425572; 16792; \$12; Malcolm Lionel Young; c/o Young and Co, High Street, Texas Queensland 4385.
- 7441223; 16846; \$10; John Zillon; Box 60, Clarence Gardens South Australia 5039.

TRUSTEES ACT 1962

Section 63

Trevor Francis Thomas formerly of 364 Pelias Street, Exmouth, in the State of Western Australia, late of 845 Maley Street, Exmouth, Mechanic deceased.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the estate of the deceased who died on 19 May 1985 at Exmouth in the State of Western Australia, are required by the personal representative Maxwell John Cartledge of Lot 1, Old Coast Road, Lake Clifton, in the said State to send particulars of their claims to them by 21 April 1987, after which date the personal representative may convey or distribute the assets, having regard only to the claims to which they then have notice. And further take notice that creditors and any other persons having such claims may forward notice of such claims to Messrs. M. D. Evans & Co. of Suite 1, Correia's Arcade, 6 Robinson Street, Carnarvon WA 6701, solicitors for the personal representative.

M. D. EVANS & CO.

TRUSTEES ACT 1962

Statutory Notice to Creditors

CREDITORS and other persons having claims (to which section 63 of the Trustees Act 1962 and amendments thereto relate) in respect of the Estate of the undermentioned deceased person are required by the personal representative of care of Messrs. John Gladstone & Co., First Floor, 56 Walcott Street, Mount Lawley to send particulars of their claims to him within one month after date of publication of this Notice after which date the personal representative may convey or distribute the assets having regard only to the claims which he has then had notice.

Johns Elizabeth late of 106 Vincent Street, Mount Lawley Married Woman who died on 11 November 1986.

Dated the 20th day of March, 1987.

JOHN GLADSTONE & CO.

TRUSTEE ACT 1962

Notice to Creditors and Claimants

Frank Somers Twine formerly of Toodyay, late of 43 Gordon Street, Guilderton (Retired Farmer) deceased.

CREDITORS and other persons having claim (to which section 63 of the Trustees Act 1962 of Western Australia relates) in respect of the Estate of the said deceased who died on 15 August 1986 at Guilderton are required by the Executors Gladys Payne and Reginald Henry Twine of, care of Messrs. Mayberry, Hammond & Co., Solicitors of 85 Fitzgerald Street, Northam, Western Australia to send particulars of their claim to them by 21 April 1987 after which date the Executors may convey or distribute the assets having regard only to the claims of which they then have notice.

Dated this 17th day of March, 1987.

MESSRS. MAYBERRY, HAMMOND & CO.,

Solicitors for the Executors, 85 Fitzgerald Street, Northam.

TRUSTEES ACT 1962

Notice to Creditors and Claimants

Norma Olive May Graham late of 3085 Albany Highway, Armadale in the State of Western Australia, Retired Busines Proprietor, Deceased.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the estate of the deceased, who died at Mt. Henry Hospital, Como in the State of Western Australia on 26 July 1986, are required by the personal representative, Gordon Allen Graham of, C/- Paterson & Dowding, Barristers & Solicitors of 7th Floor, 40 St. Georges Terrace, Perth to send particulars of their claim to him by 20 April 1987, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which he then has notice.

Dated the 13th day of March, 1987.

PATERSON & DOWDING,
G. A. Graham by his solicitors,
Paterson & Dowding.

TRUSTEES ACT 1962

In the Matter of the Estate of Walter Foster late of 128 Morley Drive, Yokine in the State of Western Australia, Retired Farmer, deceased.

CREDITORS and other persons having claims to which section 63 of the Trustees Act 1962 relate in respect of the Estate of the deceased, who died on 4 November 1986 are required by the Trustee Wilfred Foster of 128 Morley Drive, Yokine in the State of Western Australia to send particulars of their claim to Messrs Taylor Smart, 6th Floor, 533 Hay Street, Perth by 25 April 1987 after which date the said trustee may convey or distribute the assets, having regard only to the claims of which he then has had notice.

TAYLOR SMART.

TRUSTEES ACT 1962

Notice to Creditors

Doris Jean Cox formerly of 111 Rosalie Street, Subiaco, in the State of Western Australia, late of Christos Nursing Home, Barrett Street, Wembley, in the said State, Widow, deceased.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the estate of the abovenamed deceased who died on 9 March 1986 are required by the personal representative John Bernard Cox of, Care of Brian Smith & Stewart, Solicitors, 9 The Avenue, Midland, to send particulars of their claims to him not later than 31 days from the date of this notice appearing after which date the personal representative may convey or distribute the assets having regard to the claim of which he then has notice.

BRIAN SMITH & STEWART,
Per: Solicitors for the Executor.

TRUSTEES ACT 1962

Notice to Creditors

Alfred John Waldron Cox formerly of 111 Rosalie Street Subiaco in the State of Western Australia late of Christos Nursing Home Barrett Street Wembley in the said State Hairdresser deceased.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the estate of the abovenamed deceased who died on 24 February 1985 are required by the personal representative John Bernard Cox of Care of Brian Smith & Stewart Solicitors, 9 The Avenue, Midland to send particulars of their claims to him not later than 31 days from the date of this notice appearing after which date the personal representative may convey or distribute the assets having regard to the claims of which he then has notice.

BRIAN SMITH & STEWART,
Solicitors for the Executor.

TRUSTEES ACT 1962

Notice to Creditors and Claimants

WEST AUSTRALIAN TRUSTEES LIMITED of 135 Saint George's Terrace, Perth, requires creditors and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the Estates of the undermentioned deceased persons, to send particulars of their claims to it by the date stated hereunder, after which date the Company may convey or distribute the assets, having regard only to the claims of which it then has notice.

Claims for the following expire one month after the date of publication hereof.

Angel, Mavis Claire, late of Unit 165, 1 Plantation Street, Mount Lawley, Widow, died 26/2/87.

Atkins, Wilfred Henry, late of 9 Townley Street, Armadale, Retired Builder, died 4/1/87.

Dellar, Joan, late of 21 Padbury Street, Jurien Bay, Widow, died 3/2/87.

Hardwick, Charlotte Ethel, formerly of 35 Willis Street, Victoria Park, late of Agmaroy Nursing Home, Wilson, Widow, died 8/2/87.

Jay, Louise, late of Unit 55, 91 Hybanthus Road, Lynwood, Home Duties, died 31/12/86.

Murray, Nancy Rachael, late of Unit 5, 49 North Lake Road, Myaree, Widow, died 2/2/87.

Pettman, Lesley Frances, late of 55 Challenger Avenue, Manning, Nursing Sister, died 9/2/87.

Porter, Glen Robert, late of care of Post Office, Newdegate, Farmer, died 6/2/87.

Dated at Perth this 17th day of March 1987.

L. C. RICHARDSON,
Chief Executive.

TRUSTEES ACT 1962

Notice to Creditors and Claimants

CREDITORS and other persons having claims (to which section 63 of the Trustees Act relates) in respect of the Estates of the undermentioned deceased persons are required to send particulars of their claims to me on or before 22 April 1987, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Bickerdike, Margaret Everett, late of Nazareth House, 84 Collick Street, Hilton, died 28/1/87.

Brigdale, Reginald Blake, late of Wearne Hostel, 40 Marine Parade, Mosman Park, died 15/2/87.

Bourne, James Henry, late of 1110 Hay Street, West Perth, died 8/7/86.

Collins, Nancy, late of Mount Henry Hospital, Cloister Avenue, Como, died 6/2/87.

Curtis, Kathleen Florence, late of Carinya Village Lodge, Plantation Street, Mt Lawley, died 22/2/87.

Davis, Edith Grace, late of 24 Templeton Crescent, Girrawheen, died 23/2/87.

Elin, Alexander Laurent Victor, late of 63 Planet Street, Carlisle, died 19/2/87.

Eyre, John Henry, late of 29A Halley Street, Innaloo, died 30/1/87.

- Eyre, Lilian May, late of 29A Halley Street, Innaloo, died 16/2/87.
- Forrest, Edward, late of 374 Egan Street, Kalgoorlie, died 23/1/87.
- Forrest, Mary Constance, late of 374 Egan Street, Kalgoorlie, died 23/1/87.
- Galbraith, Violet, late of Unit 4, 70 Gallipoli Street, Lathlain, died 6/2/87.
- Ganderton, Thomas, late of 209 Ewen Street, Doubleview, died 10/2/87.
- Gibson, Myrtle Constance, late of 28A/10A Moylan Way, Busselton, died 14/1/87.
- Gulvin, Phyllis Mary, late of Riverview Residence, Pendleton Street, Collie, died 6/12/86.
- Klemm, Otto Paul Max, (also known as Klemm, Otto Max Paul), late of 37 Harvey Street, Victoria Park, died 13/1/87.
- Lawry, Nellie, (also known as Lawry, Nellie Maxine), late of Lot 1 John Street, Coodanup, died 25/2/87.
- Lewis, Vivian Price, late of 4 Fraser House, A.F.A. Memorial Estate, Benningfield Road, Bull Creek, died 27/2/87.
- Lullfitz, Olive Adela, late of 24 Swan View Road, Greenmount, died 1/3/87.
- Morgan, Winifred, late of 1 Flannagan Road, Applecross, died 4/12/86.
- Murphy, Winsome Barbara, late of Salvation Army Village Hospital, Williams Road, Nedlands, died 4/3/87.
- Nelson, Fanny Stella, late of 105 Aurelian Street, Palmyra, died 27/2/87.
- Page, Arthur Joseph George, late of 1/149 Melville Parade, Como, died 20/2/87.
- Rigg, Adelaide Amelia, late of 35 Drynan Street, Bayswater, died 3/2/87.
- Robinson, Frederick, (also known as Robinson, Frederick Thomas), late of 1 Pine Lodge, 4 Wingfield Avenue, Crawley, died 2/2/87.
- Robjohns, Charles Alfred, late of 22 Saunders Street, Collie, died 24/2/87.
- Tate, Joyce Mary, late of 22 Boronia Crescent, City Beach, died 27/1/86.
- Waters, Rosalie Lorraine, late of 20B Tonkin Crescent, Carnarvon, died 19/1/87.
- Yorke, Genevieve Ena, late of Tandara Ningana Nursing Home, 73 Jarrah Road, Bentley, died 5/2/87.
- Dated the 16th day of March, 1987.

A. J. ALLEN,
Acting Public Trustee,
Public Trust Office,
565 Hay Street, Perth.

Western Australia

FINANCIAL STATEMENTS

1986-87

PRESENTED TO THE LEGISLATIVE ASSEMBLY
ON THURSDAY, 16th OCTOBER, 1986

Price—\$1.30

Western Australia

THE WESTERN AUSTRALIAN ECONOMY

1985-86

PRESENTED BY BRIAN BURKE, M.L.A.,
PREMIER AND TREASURER OF THE
STATE OF WESTERN AUSTRALIA

FOR THE INFORMATION OF
HONOURABLE MEMBERS ON THE
OCCASION OF THE BUDGET FOR
1986-87

PREPARED BY THE TREASURY
OF WESTERN AUSTRALIA

Price—\$1.30

Western Australia

GENERAL LOAN AND
CAPITAL WORKS FUND

ESTIMATES of EXPENDITURE

FOR THE YEAR ENDING
30th JUNE, 1987

PRESENTED TO THE LEGISLATIVE ASSEMBLY
ON THURSDAY, 16th OCTOBER, 1986

Price—\$1.30

**REPORT
of the
SELECT COMMITTEE
of the
LEGISLATIVE ASSEMBLY**

**THE SALE OF THE
MIDLAND ABATTOIR LAND
in
WESTERN AUSTRALIA**

Presented by: MR DAVID SMITH, M.L.A.

Price:—

Counter Sales—\$5.30

Mailed plus postage on 540 grams

22 STATION STREET, WEMBLEY

We are pleased to offer Instant
Printing, Photocopying, Collating
and Binding with a free Pick-up and
Delivery Service

TELEPHONE: 381 3111 EXT. 247

CONTENTS

**REGULATIONS, BY-LAWS, RULES
DETERMINATIONS, ORDERS**

	Page
Agriculture and Related Resources Protection Act—Shire of Serpentine-Jarrahdale—By-laws relating to Pest Plants.....	976-7
Cemeteries Act—By-laws— Shire of Mandurah—Lakes Memorial Park By-laws.....	978
Shire of Wyndham—East Kimberley—By-laws relating to Cemeteries.....	975-6
Conservation and Land Management Act—Instrument of Ap- pointment.....	961-2
Factories and Shops (Holiday Resorts) Exemption Amend- ment Order 1987.....	978
Fisheries Act—Shark Bay Snapper Limited Entry Fishery No- tice 1987—Notice No. 250.....	955-8
Fisheries Act—Shark Bay Snapper (Miscellaneous Revo- cations) Notice 1987—Notice No. 251.....	958
Health Act—Shire of West Pilbara—General Sanitary Provisions Health (Skin Penetration) Regulations 1987.....	951 952-4

	Page
Local Government Act—By-laws— City of Bayswater—By-laws relating to Ranger's Fees etc.....	967-8
City of Melville—By-laws relating to Obstructing Animals or Vehicles.....	970
Shire of Northampton— By-laws relating to the Prevention of Damage to Streets By-law relating to Trading in Public Places.....	972 973-4
By-laws relating to Noxious Weeds.....	975
By-laws relating to Control of Vehicles etc.....	974
By-laws relating to the Removal and Disposal of Obstructing Animals and Vehicles.....	974-5
Shire of Serpentine-Jarrahdale—By-laws relating to Pest Plants.....	976-7
Town of Northam—By-laws relating to the Erection of Verandahs and Awnings.....	971
Local Government Act—Orders—City of Bayswater (Valuation and Rating) Order 1987.....	972
Nurses Amendment Regulations 1987.....	952
Pig Industry Compensation Amendment Regulations 1987.....	985-6
Poisons Amendment Regulations (No. 2) 1987.....	954
Soil and Land Conservation Act—Orders— Denmark Soil Conservation District.....	980-1
Esperance Soil Conservation District.....	981
Jam Creek Soil Conservation District.....	981-3
Kellerberrin Soil Conservation District.....	983-4
Walpole—Tingledale Soil Conservation District.....	984-5

GENERAL CONTENTS

	Page
Agriculture and Related Resources Act.....	976-7
Agriculture, Department of.....	949, 979-86
B.M.A. Tenders.....	986-7
Cemeteries Act.....	975-6, 978
Child Welfare Act.....	950
Conservation and Land Management.....	961-2
Crown Law Department.....	950
Deceased Persons' Estates.....	993-5
Education Department.....	986
Electoral.....	950-1
Factories and Shops Act.....	978
Fisheries.....	955-8
Health Department.....	951-4
Industrial Relations.....	979
Inquiry Agents Licensing Act.....	954
Justices Act.....	950
Land Administration.....	950, 958-61
Local Government Department.....	949, 967-78
Main Roads.....	989
Marine and Harbours.....	954-5, 987
Mines Department.....	989-90
Municipalities.....	967-78
Navigable Waters Regulations.....	954
Nurses Act.....	952
Occupational Health, Safety and Welfare.....	978
Orders in Council.....	950
Petroleum Act.....	990
Poisons Act.....	951, 954
Police Department.....	954
Proclamations.....	949
Public Trustee.....	993-5
Registrar General.....	990
Sale of Unclaimed Found and Lost Property.....	954
State Planning Commission.....	963-6
Taxi-car Control Act.....	950-1
Tender Board.....	987-8
Town Planning and Development Act.....	963-6
Transport.....	954-5
Treasury.....	950
Trustees Act.....	993-5
Unclaimed Money.....	990-3
Water Authority of Western Australia.....	963
West Australian Trustees Limited Act.....	993-5
Western Australian Marine Act.....	955