

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 67]

PERTH: FRIDAY, 15th SEPTEMBER

[1978

"GOVERNMENT GAZETTE".

Notice to Subscribers.—

AS Wednesday, 27th of September, 1978, is Royal Show Day and as the Government Printing Office will be closed all day, the closing time for receipt of notices for the "Government Gazette" will be TUESDAY, 26th SEPTEMBER, 1978 at 3.00 p.m.

WILLIAM C. BROWN,
Government Printer.

8th September, 1978.

Public and Bank Holidays Act, 1972.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Air Chief Marshal Sir Wallace
To Wit: } Kyle, Knight Grand Cross of the Most Honourable
WALLACE KYLE, } Order of the Bath, Knight Commander of the
Governor. } Royal Victorian Order, Commander of the Most
[L.S.] } Excellent Order of the British Empire, Companion
of the Distinguished Service Order, Distinguished
Flying Cross, Knight of Grace of the Most
Venerable Order of the Hospital of St. John of
Jerusalem, Governor in and over the State of
Western Australia and its dependencies in the
Commonwealth of Australia.

PURSUANT to the provisions of paragraph (b) of subsection (1) of section 7 of the Public and Bank Holidays Act, 1972, I, the Governor, acting with the advice and consent of the Executive Council, do hereby appoint that part of Wednesday, 4th October, 1978, after 12 noon of that day to be a public half-holiday within the municipal district of the Shire of Toodyay.

Given under my hand and the Public Seal of the said State, at Perth, this 29th day of August, 1978.

By His Excellency's Command

R. J. O'CONNOR,
Minister for Labour and Industry.

GOD SAVE THE QUEEN ! ! !

Fertilizers Act, 1977.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Air Chief Marshal Sir Wallace
To Wit: } Kyle, Knight Grand Cross of the Most Honourable
WALLACE KYLE, } Order of the Bath, Knight Commander of the
Governor. } Royal Victorian Order, Commander of the Most
[L.S.] } Excellent Order of the British Empire, Companion
of the Distinguished Service Order, Distinguished
Flying Cross, Knight of Grace of the Most
Venerable Order of the Hospital of St. John of
Jerusalem, Governor in and over the State of
Western Australia and its dependencies in the
Commonwealth of Australia.

WHEREAS it is enacted by section 2 of the Fertilizers Act, 1977 that the provisions of that Act shall come into operation on such day or days as is or are, respectively, fixed by proclamation: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council do hereby fix the 15th September, 1978 as the day on which the provisions of the Fertilizers Act, 1977 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 13th day of September, 1978.

By His Excellency's Command,

R. C. OLD,
Minister for Agriculture.

GOD SAVE THE QUEEN ! ! !

AT a meeting of the Executive Council held in the Executive Council Chambers, Perth, this 13th day of September, 1978, the following Order in Council was authorised to be issued.

Country Towns Sewerage Act, 1948-1977.

Derby Sewerage-Reticulation Area No. 2.

ORDER IN COUNCIL.

P.W.W.S. 530/78.

WHEREAS by the Country Towns Sewerage Act, 1948-1977, it is provided that before undertaking the construction of sewerage works the Minister shall submit plans, descriptions, books of reference

and estimates of the proposed works to the Governor for approval; and that if they are approved the Governor may forthwith by Order in Council empower the Minister to undertake the construction of the proposed works: Now therefore His Excellency the Governor with the advice of the Executive Council doth hereby approve of the plans, descriptions, books of reference and estimates marked on plan P.W.D., W.A. 50962-1-1 for the construction of the Derby Sewerage-Reticulation Area No. 2 which was duly submitted for approval and hereby empowers the Minister to undertake the construction of the said works.

R. D. DAVIES,
Clerk of the Council.

PARLIAMENT OF WESTERN AUSTRALIA.

Bills Assented To.

IT is hereby notified for public information that His Excellency the Governor has Assented in the name and on behalf of Her Majesty the Queen, on the dates shown, to the undermentioned Bills passed by the Legislative Council and the Legislative Assembly during the Second Session of the Twenty-Ninth Parliament.

Short Title of Bill; Date of Assent; Act No.

Land Drainage Act Amendment; 29th August, 1978; No. 38 of 1978.
Architects Act Amendment; 29th August, 1978; No. 39 of 1978.
Agriculture and Related Resources Protection Act Amendment; 29th August, 1978; No. 40 of 1978.
Security Agents Act Amendment; 29th August, 1978; No. 41 of 1978.
Stock (Brands and Movement) Act Amendment; 29th August, 1978; No. 42 of 1978.
Poisons Act Amendment; 29th August, 1978; No. 43 of 1978.
Small Claims Tribunals Act Amendment; 29th August, 1978; No. 44 of 1978.
Limitation Act Amendment; 29th August, 1978; No. 45 of 1978.
Auction Sales Act Amendment; 29th August, 1978; No. 46 of 1978.
Health Act Amendment; 29th August, 1978; No. 47 of 1978.
Censorship of Films Act Amendment; 29th August, 1978; No. 48 of 1978.
Northern Developments Pty. Limited Agreement Act Amendment; 29th August, 1978; No. 49 of 1978.
Parks and Reserves Act Amendment; 6th September, 1978; No. 50 of 1978.
Water Boards Act Amendment; 6th September, 1978; No. 51 of 1978.
Plant Diseases Act Amendment; 6th September, 1978; No. 52 of 1978.
Wheat Marketing Act Amendment and Continuation; 6th September, 1978; No. 53 of 1978.
Firearms Act Amendment; 6th September, 1978; No. 54 of 1978.
Land Valuers Licensing; 6th September, 1978; No. 55 of 1978.
Acts Amendment (Land Valuers); 6th September, 1978; No. 56 of 1978.
7th September, 1978.

J. G. ASHLEY,
Clerk of the Parliaments.

AUDIT ACT, 1904.

(Section 33.)

The Treasury,
Perth, 15th September, 1978.

IT is hereby published for general information that the following persons have been appointed as certifying officers:—

B. E. O'Malley for the Government Stores Department from 1 June, 1978.
R. Ibbitson for the Medical and Health Services from 31 July, 1978.

H. R. P. David for the Metropolitan Region Planning Authority from 4 July, 1978.

I. Wight-Pickin for the Town Planning Department from 18 April, 1978.

T. Beacham for the Medical and Health Services from 1 June, 1978 until 28 July, 1978.

R. B. Devine for the State Housing Commission from 31 July, 1978 until 29 September, 1978.

C. Litchfield for the Department for Community Welfare from 20 June, 1978 to 19 July, 1978.

G. C. Ross for the Department of Tourism from 28 July, 1978 to 25 August, 1978.

R. F. Pratt for the Medical and Health Services from 29 March, 1978 to 26 May, 1978.

and the appointment of the following persons as certifying officers have been cancelled:—

W. J. Clark for the State Housing Commission from 31 July, 1978.

I. Wight-Pickin for the Metropolitan Region Planning Authority from 18 April, 1978.

R. F. Pratt for the Public Works Department from 29 March, 1978.

L. E. MCCARREY,
Under Treasurer.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Northam:

I, CLIFFORD CHARLES HOLLETT, of 72 Kennedy Street, Northam, hereby apply on behalf of a firm Hollett & Lawrence, the partners of which are: Colin Louis Hill and Clifford Charles Hollett for the license currently issued to Clifford Charles Hollett on behalf of a firm Hollett & Lawrence to be transferred to me to carry on business as a Land Agent at 205 Fitzgerald Street, Northam.

Dated the 6th day of September, 1978.

C. C. HOLLETT,
Signature of Applicant (Transferee).

I Clifford Charles Hollett concur in this application.

C. C. HOLLETT,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 13th day of October, 1978 at 10.00 o'clock in the forenoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Northam.

Dated the 6th day of September, 1978.

M. D. McLEOD,
Clerk of Petty Sessions.

Objection to the granting of the license 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.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, GAY EIVERS, of 22 Kings Road, Subiaco, hereby apply on my own behalf trading as Eivers Dyson & Partners for the license currently issued to Gay Eivers on behalf of a firm Eivers Dyson & Partners to be transferred to me to carry on business as a Land agent at Suite 1, Broadway Fair, 88 Broadway, Nedlands.

Dated the 23rd day of August, 1978.

G. EIVERS,
Signature of Applicant (Transferee).

I, Gay Eivers, concur in this application.

G. EIVERS,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 10th day of October, 1978, 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 31st day of August, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

Objection to the granting of the license 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.

Western Australia.

FINANCE BROKERS CONTROL ACT, 1975.
(Sections 24 and 29.)Application for Finance Brokers License by
Corporate Body.

To: The Registrar, Finance Brokers Supervisory Board.

KPR NOMINEES PTY. LTD. hereby applies for a Finance Brokers License under the Finance Brokers Control Act, 1975. The address for service of notices in respect of this application is 28 Kings Park Road, West Perth W.A. 6005.

Dated this 22nd day of August, 1978.

Signed M. R. COLEMAN,
Director.

Appointment of Hearing.

I hereby appoint the 4th day of October, 1978, at 9.00 o'clock in the forenoon as the time for hearing the foregoing application at the Offices of the Finance Brokers Supervisory Board, 184 St. George's Terrace, Perth.

D. P. MANEA,
Registrar,
Finance Brokers Supervisory Board.

Objection to the granting of this license shall be in the approved form and may be served on the applicant and the Registrar at any time prior to seven days before the date appointed for the hearing.

Western Australia.

FINANCE BROKERS CONTROL ACT, 1975.
(Sections 24 and 27.)Application for Finance Brokers License by
Individual.

To: The Registrar, Finance Brokers Supervisory Board.

I, JEFFREY DAVID GILROY MOON of 11 Rainer Street, Karrinyup, 6018 hereby apply for a Finance Brokers License under the Finance Brokers Control Act, 1975. My address for service of notices in respect of this application is 11 Rainer Street, Karrinyup, 6018.

Dated this 22nd day of August, 1978.

Signed J. D. G. MOON.

Appointment of Hearing.

I hereby appoint the 4th day of October, 1978, at 9.00 o'clock in the forenoon as the time for hearing the foregoing application at the Offices of the Finance Brokers Supervisory Board, 184 St. George's Terrace, Perth.

D. P. MANEA,
Registrar,
Finance Brokers Supervisory Board.

Objection to the granting of this license shall be in the approved form and may be served on the applicant and the Registrar at any time prior to seven days before the date appointed for the hearing.

Public Service Board,
Perth, 15th September, 1978.

THE following promotions have been approved:—

R. W. Kew, Auditor Grade 4, C-II-5, to be Auditor Grade 3, C-II-6/7, Audit Department as from August 18, 1978.

A. D. Munafa, Clerk, C-II-1/2, to be Assistant Auditor, C-II-2/3, Audit Department as from September 1, 1978.

S. T. Dowling, Clerk, C-II-1, Metropolitan Water Board to be Despatch Officer, C-II-2, Correspondence Despatch Office, Chief Secretary's Department as from August, 1978.

R. J. Higgins, Assistant Clerk of Courts, C-II-2/3, Crown Law Department to be Assistant Clerk of the Licensing Court, C-II-3, Licensing Court, Chief Secretary's Department as from August 25, 1978.

J. R. Watson, Environmental officer, Level 2, to be Regional Superintendent, Level 4, National Parks Authority, Department of Conservation and Environment as from August 29, 1978.

J. N. Smith, Collector, C-II-1, State Housing Commission to be Welfare Officer, C-II-1/4, Social Work and Welfare Section, Treatment and Training Branch, Department of Corrections as from July 21, 1978.

G. Heppekausen, Investigator, C-II-6/7, to be Assistant Senior Investigator, C-II-8, Investigations Section, Corporate Affairs Office, Crown Law Department as from July 21, 1978.

E. M. Marshall, Senior Typist, C-III-2, Medical Department to be Typist, C-III-2, Records Branch, Public Trust Office, Crown Law Department as from August 18, 1978.

D. H. Ryall, Field Technician Grade 2, G-II-1/4, to be Manager Grade 2, G-II-4/5, Newdegate Research Station, Plant Production Division, Department of Agriculture as from July 14, 1978.

S. C. Hobbs, Laboratory Technician Grade 3, G-II-1/2, to be Supervising Technician, G-II-3/4, Fremantle Technical College, Technical Education Division, Education Department as from August 18, 1978.

F. B. Ludovico, Clerk, C-IV, to be Clerk, C-II-1, Clerical Branch, Technical Education Division, Education Department as from August 4, 1978.

R. E. S. Sokolowski, Technical Officer, G-II-1, to be Technical Officer Karratha, G-II-1/2, Wildlife Research Branch, Department of Fisheries and Wildlife as from August 25, 1978.

M. Burke, Clerk, C-II-1, State Housing Commission to be Clerk, C-II-2, General Section, Local Government Department as from August 18, 1978.

D. J. Forrest, Clerk, C-II-2, Department of Industrial Development, to be Clerk, C-II-3, Special Projects Section, Local Government Department as from August 4, 1978.

J. P. Long, Typist, C-V, Harbour and Light Department, to be Secretary Stenographer, C-III-1, Minister's Office, Local Government Department as from July 14, 1978.

J. M. Vadala, Clerical Assistant, C-VI, to be Custodian of Plans, G-II-1, Public Plans Branch, Surveys and Mapping Division, Department of Mines as from August 18, 1978.

R. J. Glover, Laboratory Technologist, Level 1, to be Senior Laboratory Technologist, Level 2, Broome Laboratory, State Health Laboratories, Public Health Department as from August 4, 1978.

O. T. Griffiths, Trainee Health Surveyor, G-VII-1, to be Health Surveyor Grade 3, G-II-2/3, Inspection Meat Section, Inspection Health Act Branch, Public Health Department as from July 7, 1978.

G. C. Ivery, Trainee Health Surveyor, G-VII-1, to be Health Surveyor Grade 3, G-II-2/3, Inspection Meat Section, Inspection Health Act Branch, Public Health Department as from July 7, 1978.

D. I. Halge, Clerk, C-II-3/4, to be Training Officer, C-II-5/6, Public Service Board as from August 18, 1978.

B. A. Turner, Senior Typist, C-III-2, Department of Mines to be Senior Typist, C-III-2, Typist Branch, Public Service Board as from August 18, 1978.

I. L. Daff, Clerk Renewals, C-II-1, to be Clerk, C-II-2, Motor Vehicles Section, Accounts and Policies Branch, State Government Insurance Office as from August 18, 1978.

A. J. Anastasakis, Clerk, C-II-2, to be Clerk Assistant, C-II-3, Commonwealth State Accounts Section, Finance Branch, Finance and Administration Division, State Housing Commission as from July 14, 1978.

T. S. Benjamin, Clerk, C-II-1, to be Clerk, C-II-23, Management Information Branch, Corporate Services Division, State Housing Commission as from August 4, 1978.

G. P. F. Jones, Trainee Graduate Assistant, C-IV Public Service Board to be Programmer Analyst, C-II-5/6, Management Information Branch, Corporate Services Division, State Housing Commission as from August 4, 1978.

G. J. Nicholson, Clerk, C-IV, to be Assistant Programmer Analyst, C-II-2/3, Management Information Branch, Corporate Services Division, State Housing Commission as from August 4, 1978.

N. J. Stooke, Clerk, C-IV, Public Health Department to be Clerk Collector, C-II-1/2, Central Section, Country Branch, Housing Division, State Housing Commission as from August 4, 1978.

M. G. Bird, Clerk, C-IV, Public Works Department to be Clerk, C-II-1, Relieving Staff Section, State Taxation Department as from August 18, 1978.

THE following resignations have been accepted:—

Name; Department; Date.

- M. J. Dare; Agriculture; 1/9/78.
 L. J. Rasmussen; Community Welfare; 14/7/78.
 R. M. Heathcote; Crown Law; 15/9/78.
 M. J. Nottle; Crown Law; 15/9/78.
 G. R. Ball; Labour and Industry; 8/9/78.
 W. L. Watts; Lands and Surveys; 9/9/77.
 D. Carbone; Local Government; 15/9/78.
 F. P. Rowenhorst; Local Government; 15/9/78.
 P. A. Duffield; Mental Health Services; 8/9/78.
 P. C. Cummins; Public Health; 9/9/78.
 J. M. Garbellini; Public Health; 14/9/78.
 N. J. Moretta; Public Works; 3/8/78.
 A. C. Scott; Public Works; 15/9/78.
 G. L. St. Quintin; Public Works; 14/9/78.
 K. I. Jacobs; State Housing Commission; 1/9/78.

THE following appointments have been confirmed:—

Name; Position; Department; Date.

- Hockey, David Raymond; Field Assistant, G-X; Agriculture; 14/1/77.
 Vogel, Paul; Research Officer, Level 1; Agriculture; 13/2/78.
 Walker, Peter Ronald; Laboratory Assistant, G-X; Agriculture; 13/6/77.
 Smith, Trevor Gregory; Clerk, C-IV; Registrar General's Office, Chief Secretary's; 4/1/78.
 Casey, Timothy Joseph; Clerk, C-IV; Community Welfare; 20/2/78.
 Budd, David Alexander; Cameraman Grade 2, G-II-2/3; Education; 5/12/77.
 Sims, Meredith Denise; Clerk, C-IV; Education; 23/1/78.

Whittome, June Lynette; Laboratory Assistant, G-X; Education; 16/1/78.

Lawton, Mary Anne; Clerk/Typist, C-V; Electoral; 28/2/78.

Davenport, Geoffrey David; Clerk Relieving, C-IV; Harbour and Light; 31/1/78.

Steel, Robert William; Clerical Assistant, C-VI; Lands and Surveys; 6/2/78.

Burnett, Alan Joseph; Clerk Relieving, C-IV; Medical; 13/2/78.

Collins, Hannah Marie; Typist, C-V; Medical; 8/2/78.

Nicholson, David John; Clerical Assistant, C-VI; Medical; 1/2/78.

Pemberton, Robyn Ann; Clerk, C-IV; Medical; 13/2/78.

Summers, Todd Bradley; Clerk, C-IV; Medical; 10/1/78.

Martin, John William; Technical Officer, G-II-3/4; Metropolitan Water Board; 31/1/78.

Nelson, Betty Marie; Clerical Assistant, C-VI; Metropolitan Water Board; 6/12/77.

O'Brien, Colin Francis; Clerical Assistant, C-VI; Metropolitan Water Board; 16/2/78.

Winsor, Noel Richard; Engineer, Level 1; Metropolitan Water Board; 3/2/78.

Gueho, Russell Phillip; Clerk Relieving, C-IV; Mines; 14/3/78.

Perry, Gregory Edwin; Clerk, C-IV; Mines; 8/2/78.

Baker, Julie Ann; Clerk, C-IV; Police; 31/1/78.

Weinbrecht, Glenise Violet; Clerk/Typist, C-V; Police; 4/1/78.

Dawson, Susan Doreen; Occupational Therapist, Level 1; Public Health; 20/2/78.

Soady, Jane Elizabeth; Dental Therapist, G-1; Public Health; 1/2/78.

Brook, Fiona Marie; Clerical Assistant, C-VI; Public Works; 9/3/78.

Butler, Brett William; Clerk, C-IV; Public Works; 13/3/78.

Di Camillo, Fernando; Hydrographer Grade II, G-II-1/4; Public Works; 20/2/78.

Egan, Desmond Roy; Clerk, C-IV; Public Works; 4/1/78.

Holland, Barbara Ruth; Clerk/Typist, C-V; Public Works; 28/10/77.

Rigden, Timothy Michael; Engineer, Level 1; Public Works; 5/12/77.

Joyce, Colin; Clerk, C-IV; Road Traffic Authority; 8/3/78.

Keun, Gerard Keith; Clerk, C-IV; Road Traffic Authority; 5/1/78.

Smith, Thomas Quentin; Clerk, C-IV; Road Traffic Authority; 31/1/78.

Waring, Wendy; Clerical Assistant, C-VI; Road Traffic Authority; 20/10/77.

Catchpole, Noel Kevin; Clerk, C-IV; State Government Insurance Office; 7/3/78.

Leek, Heather Madeleine; Clerk, C-IV; State Government Insurance Office; 1/3/78.

Pontifex, Glenda Dulcie; Typist, C-V; State Government Insurance Office; 5/3/78.

Taylor, Glen Gerard; Clerk, C-IV; State Government Insurance Office; 27/2/78.

True, Bryan James; Clerk, C-IV; State Government Insurance Office; 1/3/78.

Cleary, Cheryl Anne; Clerical Assistant, C-VI; Tourism; 12/3/78.

Ashforth, Michael Filan; Clerk, C-IV; Treasury; 16/1/78.

Walters, Grant Vernon James; Clerk, C-IV; Treasury; 31/1/78.

THE following offices have been created:—

Item 08 2795, Typist, C-V, Venereal Diseases Control Branch, Public Health Department.

Item 09 2214, Clerical Assistant, C-VI, Havelock Clinic Branch, Mental Health Services.

Item 10 1143, Graduate Welfare Officer, Level 2/8, Field Division, Department for Community Welfare.

Item 10 1167, Graduate Welfare Officer, Level 2/8, Field Division, Department for Community Welfare.

Item 19 0097, Industrial Inspector, C-II-2/3, Industrial Section, Department of Labour and Industry.

Item 23 4666, Technical Officer, G-II-1/2, Engineering Chemistry Branch, Government Chemical Laboratories, Department of Mines.

Item 29 4294, Assistant Hydrographic Surveyor, Level 2/7, Investigations Section, Harbours and Rivers Branch, Engineering Division, Public Works Department.

THE following offices have been abolished:—

Item 08 2788, Clinic Attendant, G-VII-1/3, Venereal Diseases Control Branch, Public Health Department.

Item 10 1257, District Officer, G-II-2/6, Field Division, Department for Community Welfare.

Item 10 1277, District Officer, G-II-2/6, Field Division, Department for Community Welfare.

Item 23 4665, Laboratory Technician Grade 2, G-II-1/4, Engineering Chemistry Branch, Government Chemical Laboratories, Department of Mines.

Item 29 3296, Survey Technician, G-II-1/2, Survey Research and Ground Engineering Section, Planning Design and Investigation Branch, Engineering Division, Public Works Department.

Item 29 7605, Officer In Charge, Level 3, Specifications Section, Services Branch, Architectural Division, Public Works Department.

THE title and/or classification of the following offices have been amended:—

Item 01 2850, occupied by D. L. Chatel, Pasture Branch, Plant Research Division, Department of Agriculture amended from Research Officer, Level 3, to Senior Research Officer, Level 4, with effect from March 1, 1978.

Item 01 3780, vacant, Vegetable Branch, Horticulture Division, Department of Agriculture, amended from Field Assistant, G-X, to Field Technician Grade 2, G-II-1/4, with effect from September 7, 1978.

Item 01 4400, occupied by G. A. Robertson, Officer In Charge, Kununurra Section, Research Stations Branch, Horticulture Division, Department of Agriculture, amended from Level 4 to Level 5, with effect from September 11, 1978.

Item 05 0025, occupied by N. Mariani, Typist, Records Section, Clerical Branch, Department of Corrections, amended from C-V to C-III-1, with effect from July 1, 1978.

Item 11 3550, occupied by M. J. Campbell, C-II-6, Public Office Section, Family Court Branch, Crown Law Department, amended from Clerk In Charge to Chief Clerk, with effect from September 11, 1978.

Item 14 4425, vacant, Mt. Lawley Section, Technical Colleges Branch, Technical Education Division, Education Department, amended from Technical Assistant, G-VII-1, to Laboratory Assistant, G-X, with effect from September 11, 1978.

Item 22 5937, occupied by N. W. Caro, Engineer, Electrical Section, Mechanical and Electrical Branch, Engineering Division, Metropolitan Water Board, amended from Level 1 to Level 2, with effect from August 28, 1978.

Item 22 5955, vacant, Electrical Section, Mechanical and Electrical Branch, Engineering Division, Metropolitan Water Board, amended from Technical Officer Grade 2, G-II-1/2, to Engineering Assistant Grade 3, G-II-2/3, with effect from September 7, 1978.

Item 25 1530, vacant, C-II-8, Data Processing Section, Clerical Branch, Police Department, amended from Systems Analyst to Project Leader, with effect from September 12, 1978.

Item 25 1535, occupied by T. G. Watkins, C-II-5/6, Data Processing Section, Clerical Branch, Police Department, amended from Senior Programmer to Systems Programmer, with effect from September 12, 1978.

Item 29 0210, occupied by A. P. Rumbold, C-V, Public Works Department, amended from Typist, C-V, Correspondence and Records Branch, to Data Processing Operator, Specifications Section, Services Branch, Architectural Division, and renumbered as 29 7613, with effect from September 8, 1978.

Item 29 3850, vacant, Level 1, Design Branch, Engineering Division, Public Works Department, amended from Engineering Draftsman (Agreement 21/72), Harbours and Rivers Section, to Engineering Survey Draftsman (Agreement 6/73), Composite Surveys Section, and renumbered as 29 3924, with effect from September 12, 1978.

Item 29 6821, occupied by C. E. Mather, Level 4, Architectural Division, Public Works Department, amended from Investigating Architect, Executive Section, to Architect, Environmental Design Section and renumbered as 29 6950, with effect from September 12, 1978.

Item 29 7100, occupied by D. R. Sawley, Typist, Executive Section, Hospital Design and Investigation Branch, Architectural Division, Public Works Department, amended from C-V to C-III-1, with effect from September 15, 1978.

Item 29 7728, occupied by P. N. Connor, Typist, Executive Section, Construction and Maintenance Branch, Architectural Division, Public Works Department, amended from C-V to C-III-1, with effect from September 15, 1978.

G. H. COOPER,
Chairman, Public Service Board.

LEGAL AID COMMISSION OF WESTERN AUSTRALIA.

Administrative Officer.

Position 051.

APPLICATIONS are invited from suitably qualified Accountant/Administrators for the position of Administrative Officer to the Commission.

Applicants should be Associates of the A.S.A. and preferably possess experience in the area of government accounting.

The Commission provides legal services by its own 12 Legal Officers and administers legal aid throughout Western Australia. It presently has an administrative and clerical staff of 34.

The Administrative Officer is responsible for the control of all Administrative and Clerical staff and efficient operation of the Administrative services of the Commission.

His duties also involve preparation of budgets involving estimates of income and expenditure and control of the accounting functions including the preparation and analysis of operating statements.

Conditions of Service are similar to those applying to permanent officers of the State Public Service. The position is currently classified C-II-5/6 (Salary \$12 736 minimum to \$13 893 maximum per annum).

A duty statement can be obtained from 1st Floor, 105 St. George's Terrace, Perth. Telephone 322 6022.

Applications close on Wednesday, 20th September, 1978, and should be addressed in writing to:

Director of Legal Aid,
105 St. George's Terrace,
Perth 6000.

VACANCIES IN THE PUBLIC SERVICE

Department	Item No.	Position	Classn.	Salary
Closing September 22, 1978				\$
Agriculture	01 3260	Field Assistant	G-X	4 771-9 562
		OR	OR	OR
		Field Technician Grade 2, Plant Breeding Branch, Plant Production Division (a) (10) (13)	G-II-1/4	9 870-12 276
Audit	02 0050	Auditor Grade 1 (14)	C-II-11	18 036-18 483
Crown Law	11 3561	Clerk, Public Office, Family Court	C-II-1/2	9 975-10 937
Crown Law	11 4130	Clerk, Court of Petty Sessions, Court Offices Branch	C-II-2	10 618-10 937
Crown Law	11 4784	Clerk, Fremantle Court Office	C-II-2	10 618-10 937
Crown Law	11 4830	Assistant Clerk of Courts, Geraldton Court Office	C-II-2/3	10 618-11 632
Crown Law	13 0064	Clerk, Acceptance Branch, Office of Titles (c)	C-II-1	9 975-10 297
Crown Law	13 0120	Clerk In Charge, Examination Branch, Office of Titles	C-II-9	16 280-16 696
Crown Law	13 0470	Clerk In Charge, Endorsing Room, Office of Titles (c)	C-II-6	13 497-13 893
Crown Law	13 0532	Clerk, Relief Branch, Office of Titles, (c)	C-II-2	10 618-10 937
Crown Law	13 1700	Chief Draftsman, Drafting Branch, Office of Titles	Level 7	20 164
Education	14 4610	Laboratory Technician Grade 3, Fremantle Technical College, Technical Education Division (a) (15)	G-II-1/2	9 870-10 853
Education	14 6240	Stores Officer, Education Supplies Branch, Technical Education Division (16)	G-II-3	11 201-11 545
Labour and Industry	19 0783	Inspector Grade 3, Factories and Shops Section, Inspection and Technical Services Branch (a) (17)	G-II-1/2	9 870-10 853
Medical	07 0177	Clerk Staff Housing, Planning and Maintenance Section, Planning Maintenance and Supply Branch	C-II-3	11 287-11 632
Mines	23 3605	Research Metallurgist, Kalgoorlie Metallurgical Laboratory, Government Chemical Laboratories (a) (c) (19)	Level 2	15 286-16 619 (18)
Public Health	08 0407	Clerk Typist (Temporary) (See Block Advertisement) District Medical Officer, Occupational Health Branch, Professional Division (a) (20)	Level 4	29 557
Public Health	08 2394	Health Surveyor Grade 2, General Section, Inspection Health Act Branch, Professional Division (21)	G-II-4/5	11 906-13 009
Public Health	08 2673	Health Surveyor Grade 3, Inspection Meat Section, Inspection Health Act Branch, Professional Division (22)	G-II-2/3	10 571-11 545
Public Health	08 3680	Clerk, Clerical Section, Chest and Tuberculosis Services, Professional Division	C-II-1	9 975-10 297
Public Works	29 1445	Senior Accounting Machinist, Accounting Machinist Section, Expenditure Branch, Accounts Division	C-III-2	9 115-9 307
Public Works	29 1590	Senior Clerk, Revenue Branch, Accounts Division (c)	C-II-5	12 736-13 106
Public Works	29 4050	Officer In Charge, Reprographic Services Section, Design Branch, Engineering Division (23)	G-II-5	12 637-13 009
Public Works	29 6893	Clerk Relieving, Clerical Section, Architectural Division (c)	C-II-1	9 975-10 297
Public Works	29 7362	Draftsman In Charge, Schools Design, Design Office, Schools Design and Investigation Branch, Architectural Division (c)	Level 3	16 254-17 044
State Housing Commission	32 2319	Housing Officer, Victoria Park—Metropolitan Housing Division	C-II-1	9 975-10 297
Treasury	35 0186	Assistant Finance Officer, Revenue Budget Section, Budgeting Branch (c)	C-II-2/3 (24)	10 618-11 632
Treasury	35 0215	Chief Finance Officer, Commonwealth Programmes Section, Budgeting Branch	A-I-1	19 158
Treasury	35 3502	Programmer Development, Development Section, Data Processing Centre (25)	C-II-2/3 (24)	10 618-11 632
Treasury	35 3593	Programmer, Operations Section, Data Processing Centre (25)	C-II-2/3 (24)	10 618-11 632
Treasury	35 3615	Assistant Systems Programmer, Operations Section, Data Processing Centre (25)	C-II-2/3 (24)	10 618-11 632
Treasury	35 3652	Shift Leader, Operations Section, Data Processing Centre (26)	C-II-2 (27)	10 618-10 937
Audit	02 0040	Auditor Grade 1 (14)	C-II-11	18 036-18 483
Closing September 29, 1978				
Agriculture	01 3650	Chief of Division, Division of Horticulture	Level 7	\$27 520
Community Welfare	10 1102	Social Worker, Field Division (a) (1) (2) (35)	Level 1	10 584-14 669
Community Welfare	10 1113	Social Worker	Level 1	10 584-14 669
Community Welfare	10 1126	OR Graduate Welfare Officer	Level 2/8	10 584-14 669
		OR District Officer, Field Division (a) (3) (4) (36)	G-II-2/6 (5)	10 517-13 808
Crown Law	11 1150	Assistant Parliamentary Counsel, Parliamentary Counsel's Office (a) (6)	Level 6	27 573
Education	14 3724	Clerk, Clerical Branch, Technical Education Division	C-II-1	9 975-10 297
Local Government	21 0465	Auditor and Inspector Grade 2, Inspection Branch	C-II-4/5	11 996-13 106
Medical	07 1689	Clerk, Internal Audit Section, Accounts Branch (c)	C-II-1/2	9 975-10 937
Mental Health Services	09 1905	Deputy Psychiatrist Superintendent, Heathcote Hospital (7)	Level 3	30 947
Metropolitan Water Board	22 6030	Technical Officer Grade 2, Inspection and Testing Section, Mechanical and Electrical Branch, Engineering Division (a) (8)	G-II-1/2	9 870-10 853

VACANCIES IN THE PUBLIC SERVICE—*continued.*

Department	Item No.	Position	Classn.	Salary
Closing September 29, 1978				\$
Metropolitan Water Board	22 7339	Engineering Draftsman Electrical, Mechanical and	Level 1	10 191-13 421
	7343	Electrical Design Section, Engineering Design		
		Branch, Engineering Division (a) (9)		
Metropolitan Water Board	22 7372	Engineering Draftsman, Mechanical and Electrical	Level 1	10 191-13 421
		Design Section, Engineering Design Branch, En-		
		gineering Division (a) (11)		
Mines	23 1325	Clerk, Leonora Outstation (c)	C-II-1	9 975-10 297
				(12)
Mines	23 4886	Technical Assistant, Geological Survey Division (a)	G-VII-1	4 771-8 754
		(28)		
Mines	23 5187	Geologist, Hydrogeology Branch, Geological Survey	Level 1	10 584-14 669
		Division (a) (29)		
Public Health	08 1340	Social Worker, Karratha Community Health Centre,	Level 1	10 584-14 669
		Community Health Programme Branch, Pro-		(30)
		fessional Division (a) (31) (37)		
Public Health	08 3032	Secretary Stenographer, Community and Child	C-III-2	9 115-9 307
		Health Services, Professional Division		
Public Service Board	28 0758	Graduate Assistant, Graduate Assistants, Branch (32)	C-II-2/3	10 618-11 632
Public Works	29 5746	Engineer, Mechanical Engineering Design and Con-	Level 4	21 131-22 313
		struction Section, Mechanical and Electrical Branch,		
		Engineering Division (c)		
Public Works	29 6021	Clerk, Plant Depot East Perth, Mechanical and Elec-	C-II-1	9 975-10 297
		trical Branch, Engineering Division		
Public Works	29 7271	Senior Architectural Draftsman, The Queen Eliza-	Level 2	14 828-15 588
		beth II Medical Centre, Hospital Design and In-		
		vestigation Branch, Architectural Division (c)		
Public Works	29 7368	Senior Architectural Draftsman, Design Office,	Level 2	14 828-15 588
	7369	Schools Design and Investigation Branch, Archi-		
		tectural Division (c)		
Public Works	29 8774	Electrical Supervisor, Construction and Maintenance	G-II-4/5	11 906-13 009
		Section, Electrical Engineering Design and Con-		
		struction Branch, Architectural Division (a) (33) (34)		
Public Works	29 8865	Electrical Supervisor, Central Section, Electrical En-	G-II-4/5	11 906-13 009
		gineering Design and Construction Branch, Archi-		
		tectural Division (a) (33) (34)		
Public Works	29 8967	Structural Engineer, Executive Section, Structures	Level 2	15 596-17 044
		Engineering Design and Construction Branch,		
		Architectural Division (c)		
State Housing Commission	32 3753	Clerk, Records Section, Administrative Branch, Fin-	C-II-1	9 975-10 297
		ance and Administration Division		

The possession of, or progress towards, an appropriate tertiary level academic qualification will be considered a factor, increasing in importance with the level of classification, when determining efficiency of applicants in the Clerical Division.

(a) Applications also called outside the Service under section 24.

(b) The promotion will date from the first working day following the retirement of the present occupant.

(c) Appointment to this position is conditional on the item being vacated by the present occupant.

(1) Eligibility for membership of the Australian Association of Social Workers. Current drivers' licence essential.

(2) LOCATION: Metropolitan Divisional Office—but may be required to transfer at a later date.

(3) Social Worker—Eligibility for full membership of the Australian Association of Social Workers.

Graduate Welfare Officer—Appropriate University Degree or equivalent plus experience in a relevant field.

District Officer—Certificate of Secondary Education or other relevant qualifications and experience in an appropriate field.

Current driver's licence essential.

(4) LOCATION: Kalgoorlie—but may be required to transfer at a later date.

(5) Plus District Allowance of \$115 per annum (married rate) where applicable, or \$57 per annum (single rate).

(6) Legal practitioner admitted and entitled to practice in Western Australia; OR, Legal practitioner from outside the State whose qualifications for admission in Western Australia have been approved by the Barristers' Board subject to compliance with formalities.

A substantial period of experience at a senior level in the legislative drafting field necessary.

(7) Applicant must be a registered Medical Practitioner and a Member of the Royal Australian and New Zealand College of Psychiatrists or acceptable equivalent.

(8) Applicants must have passed 4-5 subjects toward the Diploma in Mechanical Engineering and be continuing studies toward that qualification.

(9) Certificate in Electrical Drafting of the W.A. Technical Education Division or approved equivalent plus a minimum of four years appropriate drawing office experience.

(10) Assistant—Achievement Certificate with intermediate passes in English, Social Studies and Science and an ordinary pass in Mathematics or approved equivalent. Preference for Certificate of Secondary Education or Diploma from a recognised Agricultural College. Allowance paid for Diploma.

Field Technician—Diploma from recognised Agricultural College or approved equivalent. Minimum age 21 years.

(11) Certificate in Mechanical or Electrical Drafting of the W.A. Technical Education Division or approved equivalent plus a minimum of four years appropriate drawing office experience.

(12) Plus District Allowance of \$782.00 per annum (married rate) where applicable, or \$391.00 per annum (single rate).

(13) LOCATION: South Perth.

(14) Experience and Training in Auditing an advantage.

(15) Certificate in Applied Science with progress towards the Diploma or an approved equivalent, or approved equivalent industrial qualifications and experience.

(16) Considerable stores experience is essential.

(17) Must have passed prescribed examination in accordance with Section 12 (5) of the Factories and Shops Act.

(18) Plus District Allowance of \$115 per annum (married rate), where applicable, or \$57 per annum (single rate).

(19) Tertiary degree or associateship in metallurgy. Experience in mining industry or mineral processing essential preferably with gold and nickel ores.

(20) Medical Degree registrable in Western Australia. Possession of higher qualifications is desirable.

VACANCIES IN THE PUBLIC SERVICE—*continued*

- (21) Diplomas from the Royal Society of Health, in Health Inspection, Meat and other Foods, Health Technology, or a Diploma in Environmental Health P.T.C., or a Degree in Environmental Health W.A.I.T.
- (22) Certificate of Competency in Meat Inspection P.T.C.
- (23) Comprehensive experience in the Printing and Reprographics Industry is required.
- (24) RSV: Office to be classified C-II-4 on completion of four years satisfactory continuous service therein by occupant. To revert to C-II-2/3 on becoming vacant.
- (25) Must have a minimum of six months practical COBOL programming experience. Knowledge of NCR Century series equipment would be an advantage.
- (26) Must have considerable experience in operating a large multi-programming computer configuration—preferably the NCR Century 300 series.
- (27) Position entails regular shift work comprising Day (8 a.m.–4.15 p.m.), Afternoon (4 p.m.–00.15 a.m.) and Night (Midnight–8.15 a.m.). Shift allowance, currently \$4.17 per shift, is payable for afternoon and night shifts.
- (28) Preference for Certificate of Secondary Education including geology or geography. Clerical, drafting or geological experience an advantage.
- (29) University degree with geology as a major. Preference for experience in hydrogeology or sedimentology.
- (30) Plus District Allowance of \$1 555 per annum (married rate) where applicable, or \$777 per annum (single rate).
- (31) Eligibility for full membership of the Australian Association of Social Workers. Current Drivers' Licence essential.
- (32) A Degree in Arts, Science, Commerce, Economics or Law, or an Associateship in Administration or Accounting or other relevant degree or associateship is essential with experience in an appropriate field.
- (33) Possession of an 'A' or 'B' Grade Electrical Workers' Licence as issued by the Electrical Workers' Board of Western Australia.
Wide experience in electrical maintenance and installations in buildings, and electrical fitting desirable.
Current Driver's Licence essential.
- (34) LOCATION: Must be prepared to reside in any part of the State as and when required by the Department.
- (35) Own vehicle required for use on official business within the metropolitan area. A motor car allowance is payable at regular intervals based on the distance travelled during a year on official business.
- (36) Departmental vehicle available for use on official business. Unfurnished Government Employees Housing Authority residence provided at a moderate rental.
- (37) Departmental Housing available.

Applications are called under section 34 of the Public Service Act, 1904–1975, and are to be addressed to the Chairman, Public Service Board, and should be made on the prescribed form obtainable from the offices of the various Permanent Heads of Departments.

15th September, 1978.

G. H. COOPER,
Chairman, Public Service Board.

CLERK/TYPIST.
Public Health Department.
Position No. 08 3479T.

Salary: \$8 785.

Qualifications: Achievement Certificate at 10th year level with intermediate passes in English, Social Studies and Science and Maths at elementary level plus two subjects of a commercial nature, or equivalent. Typing speed of at least 40 words per minute.

Duties: Undertake secretarial and clerical duties for Senior Professional and Administrative Staff. Duty statement available from Community and Child Health Services, Kalgoorlie.

Location: Regional Headquarters of the Community and Child Health Services, Kalgoorlie.

Conditions of Service: As for the temporary employees employed under the Public Service Act.

Applications: To state age, citizenship, qualifications and experience with the names of two referees to the:

Chairman,
Public Service Board,
111 St. George's Terrace,
Perth, W.A. 6000.

Closing: September 22, 1978.

CORRIGENDUM.

JUSTICES ACT, 1902-1977.

Crown Law Department,
Perth, 15th September, 1978.

CLD 3030/77.

REFERENCE publication in the *Government Gazette* No. 65/78, p. 3300, in the list of persons appointed as Justices of the Peace for the State of Western Australia for Arthur James Edward Hollard read Arthur James Edward Holland.

R. M. CHRISTIE,
Under Secretary for Law.

Crown Law Department,
Perth, 15th September, 1978.

CLD 3030/77.

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.

Peter Charles Gray, House E6, Emeco North West 10 Km Camp, Wickham.

David Louis Fairprince MacGill, of (Residential Address) 76, Newry Street, Floreat Park, (Business Address) 133 Waratah Avenue, Dalkeith.

R. M. CHRISTIE,
Under Secretary for Law.

Chief Secretary's Office,
Perth, 11th August, 1978.

IT is hereby notified for public information that the Hon. Chief Secretary has accepted the withdrawal of Mr. Graham John Carson of 24 Appleby Street, Amella Heights, as a Commissioner for Declarations under the Declarations and Attestations Act, 1913-1972.

W. J. KIDSTON,
Secretary.

HEALTH ACT, 1911-1976.

Department of Public Health,
Perth, 7th September, 1978.

P.H.D. 689/63.

THE appointments of persons for the Shire of Northam as listed below are hereby approved.

1. Health Surveyors:—

S. A. Clark.
R. E. Delle Coste.
R. W. Lamb.
N. G. McDonnell.
G. P. Morris.
W. J. Munyard.

2. Relieving Health Surveyor expiring on 31st December, 1978:—

G. J. Johnson.

3. Health Surveyor (Meat):—

W. J. Maddaford.

J. C. McNULTY,
Commissioner of Public Health
and Medical Services.

ERRATUM.

HEALTH EDUCATION COUNCIL

ACT, 1958-1975.

THE notice published under the above heading in *Government Gazette* (No. 63) dated 1st September, 1978, on page 3229 contained an error. The name "Mrs. P. Wombwell, Deputy Member" should read "Mr. P. Wombwell, Deputy Member."

HEALTH ACT, 1911-1976.

Town of Kalgoorlie.

IN accordance with section 57 (2) of the Health Act, 1911-1976, the Town of Kalgoorlie hereby gives notice that an application and a general plan description of the proposed Sewerage Extensions have been lodged with the Commissioner of Public

Health for approval. The general plan and description may be inspected by interested persons at the office of the Town Clerk, Town Hall, Hannan Street, Kalgoorlie, up until 4 p.m. on the 8th September, 1978.

D. R. MORRISON,
Town Clerk.

HEALTH ACT, 1911-1976.

Shire of Koorda.

Sewerage Scheme.

Notice of Intention Under Section 57 (2).

THE Shire of Koorda proposes to construct a sewerage scheme within the Townsite of Koorda as delineated on C. M. Tucak Consulting Chartered Engineers plan, for the purposes of draining sewerage from dwellings and business premises and to treat sewerage in a sewerage treatment works to be constructed and advises the public generally that an application has been made to the Commissioner of Public Health to approve the scheme under Part IV Division 1, Sanitary Provisions of the Health Act, 1911-1976.

It is estimated that the capital cost of the project will be \$400 000 and it is proposed to finance the works by loans to be raised by the Shire Council (to be annually subsidised up to 85% of the loan commitment or the scheme's annual deficit, whichever is the lesser, by the State Government, the balance of which will be met from Rates in the Koorda Townsite).

The estimated capital cost of the properties to be served by the proposed scheme is approximately \$135 000.

Water supply for the sewerage scheme will come from the existing Country Areas Water Supply Scheme for the Koorda Townsite.

Plan/s may be inspected at the office of the Council during normal office hours and objections will be received until Friday, 13th October, 1978.

W. FELGATE,
Shire Clerk.

HEALTH ACT, 1911-1976.

Public Health Department,
Perth, 29th August, 1978.

PHD 389/75, Ex-Co 2496.

HIS Excellency the Governor in Executive Council acting with the advice of the Food Standards Advisory Committee and in accordance with section 240 of the Health Act, 1911-1976, has been pleased to make the regulations set forth in the schedule hereunder.

J. C. McNULTY,
Commissioner of Public Health.

Schedule.

REGULATIONS.

- Principal regulations. 1. In these regulations the Meat Inspection and Branding Regulations made under the provisions of the Health Act, 1911, as published in the *Government Gazette* on the 1st December, 1950 and reprinting pursuant to the Reprinting of Regulations Act, 1954, in the *Government Gazette* on the 3rd October, 1972, and amended from time to time thereafter by notices so published, are referred to as the principal regulations.
- Reg. 5 amended. 2. Regulation 5 of the principal regulations is amended by—
- inserting immediately below the passage "Geraldton—Municipal Chambers." the passage "Goomalling—Avon Location 11578.";
 - inserting immediately below the passage "Northam—Municipal Ice Works, Glebe Street, Northam." the passage "Northampton—Victoria Location 10791."; and
 - deleting the passage "Wagin—Williams Location 622." and substituting the passage "Wagin—Williams Location 3495."

Schedule A
amended.

3. Paragraph 3 of Schedule A to the principal regulations is amended by adding the following brands and words—

Goomalling.

Northampton.

Schedule C
amended.

4. Schedule C to the principal regulations is amended—

- (a) as to item (ii) Scale "B", by adding after the passage "City of Fremantle.", the passage "Shire of Goomalling."; and
(b) as to item (iii) Scale "C", by adding after the passage "Shire of Northam.", the passage "Shire of Northampton."

MENTAL HEALTH ACT, 1962-1973.

Mental Health Services,
West Perth, 29th August, 1978.

M. 5075/75.

HIS Excellency the Governor in Executive Council has been pleased to appoint, pursuant to section II of the Mental Health Act, 1962-1973, Dr. A. J. King as a member of the Board of Visitors to Lemnos Hospital for the purposes of the Mental Health Act, 1962-1973, for the period ending 30th April, 1982.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

HV 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Harvey District Hospital Board of Management for a period of one year ending 31st July, 1979.

Messrs. J. D. Burns, S. G. Byrd, O. H. Gerschow, P. Green, R. G. King, W. Loft-house, N. T. Pinner, R. J. Shalders.
Mesdames M. Baggetta, E. M. Johnson, J. A. McVee.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

BO 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Brookton Hospital Board of Management for a period of two years ending 31st July, 1980.

Messrs. C. W. Chittleborough, S. J. Langley,
J. Matthews, N. J. McCabe.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

KM 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Kalamunda District Community Hospital Board of Management for a period of three years ending 31st July, 1981:—

Messrs. A. T. Farrant, J. Giunelli.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

CD 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Cunderdin District Hospital Board of Management for a period of three years ending 31st July, 1981.

Messrs. R. Bolland, R. Christison, C. Toolin,
Mr's. E. Herley.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

PJ 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Murray District Hospital Board of Management.

(a) For a period of one year ending 31st July 1979:

Messrs T. Gunson, L. Laughton, I. Williamson.

- (b) For a period of two years ending 31st July, 1980:

Messrs H. Jacobs, J. Kuhnberg.
Miss P. Thomas.

- (c) For a period of three years ending 31st July, 1981:

Messrs R. Caratti, F. Francis, J. Munday,
H. Taylor.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

NB 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Narembeen District Memorial Hospital Board of Management.

- (a) For the period ending 31st July, 1980, Mrs B. Cheetham *vice* Mr R. C. Patterson, resigned.

- (b) For a period of three years ending 31st July, 1981:

Messrs B. R. Price, R. J. Walker.
Mrs I. D. Bristow.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

PD 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, Mr. A. T. Smith as a member of the Perth Dental Hospital Board of Management for the period ending 31st July, 1981.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

PG 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Pingelly District Hospital Board of Management for a period of two years ending 31st July, 1980.

Messrs. G. D. Box, C. T. Ferguson, C. R. Gammond.

Mrs. M. P. Page.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

RP 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, Mr. D. K. Cattell as a member of the Royal Perth Hospital Board of Management for the period ending 31st July, 1980, *vice* Sir Stanley Prescott deceased.

H. R. SMITH,
Director of Administration
Medical and Health Services.

HOSPITALS ACT, 1927-1976.

Medical Department,
Perth, 29th August, 1978.

MJ 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976, the following persons as members of the Warren District Hospital Board of Management, Manjimup, for a period of three years ending 31st July, 1981.

Messrs. L. J. Bonadeo, B. S. Davey.

Mrs. V. L. Marshall.

Dr. J. D. Skoss.

H. R. SMITH,
Director of Administration
Medical and Health Services.

CITY OF PERTH PARKING FACILITIES ACT, 1956 (AND AMENDMENTS).

By-law No. 60—Care, Control and Management
of Parking Facilities—Amendment.

The Municipality of the City of Perth.

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 the 19th day of June, 1978, to make and submit for confirmation by the Governor the following amendment to By-law No. 60:

That Clause 6(1) be amended by adding the following:

Provided that a person may stand a vehicle in a metered space during those hours without inserting the fee in the parking meter apurtenant to such space if there is an unexpired interval of time showing on the meter and the vehicle is moved before the expiration of that interval.

By-law No. 60—Care, Control and Management
of Parking Facilities—Amendment.

That a new Clause be added after Clause 7 as follows:—

- 7A. No person shall stand a vehicle or permit a vehicle to remain standing in a parking stall when any meter or other mechanical device appurtenant to that stall exhibits the sign "Expired".

Dated this 27th day of July, 1978.

The Common Seal of the City of Perth was
hereunto affixed in the presence of:

[L.S.]

F. C. CHANEY,
Lord Mayor.

G. O. EDWARDS,
Town Clerk.

Recommended—

D. J. WORDSWORTH,
Minister for Transport.

Approved by His Excellency the Governor in Executive Council this 29th day
of August, 1978.

R. D. DAVIES,
Clerk of the Council.

CITY OF PERTH PARKING FACILITIES ACT, 1956 (AND AMENDMENTS).

The Municipality of the City of Perth.

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 the 17th day of July, 1978, to make and submit for confirmation by the Governor the following amendment to By-law No. 60:

- (1) That Clause 2 be amended by adding the following:
Traffic Island means any physical provision, other than lines marked on a carriageway, to guide vehicular traffic.
- (2) That Clause 45A be amended by adding after sub-paragraph (c) a new sub-paragraph as follows:
(d) on, or within nine metres of, any portion of a carriageway bounded on one or both sides by a traffic island.

Dated this 27th day of July, 1978.

The Common Seal of the City of Perth was
hereunto affixed in the presence of:

[L.S.]

F. C. CHANEY,
Lord Mayor.

G. O. EDWARDS,
Town Clerk.

Recommended—

D. J. WORDSWORTH,
Minister for Transport.

Approved by His Excellency the Governor in Executive Council this 29th day
of August, 1978.

R. D. DAVIES,
Clerk of the Council.

FISHERIES ACT, 1905-1975.

Part III B—Processing Licenses.

THE Public is hereby notified that I have issued a permit to John Manuel Correia of 15 Wardle Road, Hamilton Hill, managing partner of a family partnership, to establish a processing establishment to process fish in pursuance of the provisions of Section 35C of the Fisheries Act, 1905-1975, on board licensed fishing boat "Miss Odete" registered number LFB F617, subject to the following conditions:—

That the processing establishment:—

- (1) Shall comply with the requirements of the Fisheries Act, 1905-1975 and all Regulations, Orders in Council, and Notices and Ministerial Directions issued thereunder.
- (2) Shall not be used for the processing of rock lobster.

- (3) Shall comply with the requirements of the Health Act, 1911 (amended).

- (4) Shall be registered as an export establishment pursuant to the provisions of the Export (Fish) Regulations made under the provisions of the Customs Act, 1901 (amended) and the Commercial (Trade Descriptions) Act, 1905 (amended) of the Parliament of the Commonwealth should it be used to process fish for export.

- (5) Shall not be used for the processing of marron (*Cherax tenuimanus*) unless a license is held under Section 39C of the Fisheries Act, 1905.

- (6) Shall not be used for the processing of fish or crustacea caught by any other vessel.

In accordance with the provisions of Sections 35K, any person aggrieved by this decision may, within fourteen days after publication of this notice,

appeal against the same by lodging with the nearest Clerk of Court of Petty Sessions a notice of appeal containing a written statement of the grounds of his appeal, and also such person shall serve or cause to be served a copy of the notice of his appeal on the Director of Fisheries, within seven days after lodging the notice with the Clerk of the Court of Petty Sessions.

B. K. BOWEN,
Director of Fisheries.

TRANSFER OF LAND ACT, 1893 (AS AMENDED).

Application B449640.

TAKE notice that Lindsay Gordon Royce, Farmer, and Valerie Anne Royce, Married Woman, both of Greenough, have made application to be registered under the Transfer of Land Act, 1893 as amended, as the proprietors of an estate in fee simple in possession in the following piece of land situate in the Victoria District and being:—

Victoria Locations G 23 and G 24 containing together 13.496 2 hectares: Bounded on the northwest by part of the southeastern boundary of Bootenal Road, measuring 502.92 metres, on the northeast by part of the southwestern boundary of a Public Road measuring 268.36 metres, on the southeast by the northwestern boundary of Victoria Location G 22 measuring 502.92 metres and on the southwest by part of the northwestern boundary of Geraldton Highway measuring 268.36 metres.

And further take notice that all persons other than the applicant claiming to have any estate right title or interest in the above piece of land and desiring to object to the said application are hereby required to lodge in this Office on or before the first day of November, 1978, a Caveat forbidding the said land being brought under the operation of the said Act.

T. C. McDONOUGH,
Registrar of Titles.

(Office of Titles, Perth, this 11th day of September, 1978.)

(N. J. McCartney & Co., Solicitors for the Applicant.)

TRANSFER OF LAND ACT, 1893 (AS AMENDED).

Application B449641.

TAKE notice that Lindsay Gordon Royce, of Greenough, Farmer, has made application to be registered under the Transfer of Land Act, 1893 as amended, as the proprietor of an estate in fee simple in possession in the following piece of land situate in the Victoria District and being:—

Victoria Location G5 containing 5.665 6 hectares: Bounded on the northeast by part of the southwestern boundary of Victoria Location 894 measuring 112.65 metres on the southeast by the northwestern boundary of Victoria Location G4 measuring 503.93 metres on the southwest by part of the northeastern boundary of Geraldton Highway measuring 112.65 metres and on the northwest by the southeastern boundaries of Victoria Locations G6 and 60 measuring 502.92 metres.

Victoria Location G6 containing 6.920 1 hectares: Bounded on the northeast by part of the southwestern boundary of Victoria Location 894 measuring 181.05 metres on the southeast by part of the northwestern boundary of Victoria Location G5 measuring 382.22 metres on the southwest by part of the northeastern boundary of Victoria Location 60 measuring 181.05 metres and on the northwest by the southeastern boundary of Victoria Location G7 measuring 382.22 metres.

And further take notice that all persons other than the applicant claiming to have any estate right title or interest in the above piece of land and desiring to object to the said application are hereby required to lodge in this Office on or before the first day of November, 1978, a Caveat forbidding the said land being brought under the operation of the said Act.

T. C. McDONOUGH,
Registrar of Titles.

(Office of Titles, Perth, this 11th day of September, 1978.)

(N. J. McCartney & Co., Solicitors for the Applicant.)

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 15th September, 1978.

Corres. No. 1490/75.

APPLICATIONS are invited under section 117 of the Land Act, 1933-1977 for the leasing of the Boulder lots shown in the schedule for the purpose of "Light Industry" for a term of 21 years at the rentals listed in the schedule.

Intending applicants shall submit with their application an outline plan drawn to scale, showing development proposed during the first two years of the term of the lease.

The Minister for Lands reserves the right to refuse any application on the grounds that the proposed development is inadequate or unsuitable.

On completion of substantial development to the satisfaction of the Minister for Lands the lessee may surrender his lease in order that the land may be made available in freehold. In this regard it is advised that the lessee should not anticipate freehold title before providing full details of contemplated development for departmental examination and approval. The price for the land shall be determined at the time of such application.

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 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.
- (3) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a security fence to the satisfaction of the Minister.
- (4) The rent shall be subject to reappraisal at the end of the seventh and fourteenth year of the term.
- (5) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage sublet or part with the possession of the demised land.
- (6) 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.
- (7) 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 for Lands.
- (8) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.

- (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 for Lands and shall remove any or all waste matter as required by the Minister.

The Schedule.

Boulder Lot	Street	Area (m ²)	Annual Rental	Deposit
			\$	\$
1004 Oroya	1 012	20.00	13.50
1005 Oroya	1 012	20.00	13.50
1006 Oroya	1 012	20.00	13.50
1007 Oroya	1 012	20.00	13.50
1008 Oroya	1 012	20.00	13.50

A person in the employ of the State must apply through the Under Secretary for Lands 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 Lands and Surveys Perth on or before Wednesday 18th October, 1978, accompanied by the deposit listed in the Schedule.

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.

(Plan Kalgoorlie—Boulder and Environs 30.33.)

F. W. BYFIELD,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 15th September, 1978.

Corres. No. 711/76.

APPLICATIONS are invited under section 117 of the Land Act, 1933-1977, for the leasing of Kalbarri Lot 466 containing an area of 1.5511 hectares for the purpose of "Camping, Chalets or Cabins, and Caravan Park" for a term of 21 years at a rental of \$600.00 per annum.

Intending applicants shall submit with their application an outline plan drawn to scale, showing development proposals.

The Minister for Lands reserves the right to refuse any application on the grounds that the proposed development is inadequate or unsuitable.

On completion of substantial development to the satisfaction of the Minister for Lands the lessee may surrender his lease in order that the land may be made available in freehold. In this regard it is advised that the lessee should not anticipate freehold title before providing full details of contemplated development for departmental examination and approval. The price for the land shall be \$21 500.00 and shall remain valid for a period of 3 years from this date.

The successful applicant will be required to pay a Service Premium of \$3 250.00 in cash within 30 days of acceptance of application.

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

- (1) The land shall not be used for any purpose other than "Camping, Chalets or Cabins, and Caravan Park" without the prior approval in writing of the Minister for Lands.
- (2) 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.
- (3) Development shall be in accordance with the requirements of the Department of Local Government Model By-laws for Camping Areas, Caravan Parks and Holiday Accommodation.
- (4) The rent shall be subject to reappraisal at three year intervals.
- (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 not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage, sublet or part with the possession of the demised land.
- (7) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (8) The land shall be filled to levels specified by, and acceptable to the Minister or his nominee and the Shire Council.
- (9) Compensation will not be payable for damage by flooding of the demised land.
- (10) The Minister or his representative may enter the land for inspection at any reasonable time.
- (11) 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 for Lands.
- (12) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (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 for Lands 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 Under Secretary for Lands 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 Lands and Surveys, Perth, on or before Wednesday, October 18, 1978, accompanied by a deposit of \$303.50.

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.

(Plan Kalbarri 26.13.)

F. W. BYFIELD,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 15th September, 1978.

Corres. No. 2166/78.

APPLICATIONS are invited under section 117 of the Land Act, 1933-1977 for the leasing of Wyndham lot 1702 containing an area of approximately 4 hectares for the purpose of Grazing for a term of 5 years at a rental of \$30.00 per annum.

The lot, which is subject to survey is made available for leasing subject to the following conditions:

- (1) The land shall not be used for any purpose other than "Grazing" without the prior approval in writing of the Minister for Lands.
- (2) 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.
- (3) The lessee will not interfere with or inhibit the natural flow of the Nine Mile Creek.
- (4) Power is reserved to the Minister for Lands to direct that the number of stock depasturing on the demised land shall be reduced if the Minister is of the opinion that the demised land is overstocked to an extent sufficient or likely to cause permanent damage to the land; failure to comply with any such direction will result in the forfeiture of the lease.
- (5) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a stock-proof fence to the satisfaction of the Minister.
- (6) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage sublet or part with the possession of the demised land.
- (7) The lessee shall pay cost of survey when called upon.

- (8) No structures will be erected without the prior approval in writing of the Minister for Lands.
- (9) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (10) The lessee shall pay in cash the full value of all existing improvements as determined by the Minister.
- (11) The Minister or his representative may enter the land for inspection at any reasonable time.
- (12) The public shall have at all times free and uninterrupted access to and through the demised land consistent with the efficient operation of the lease.
- (13) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (14) 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.
- (15) 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.
- (16) 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 for Lands 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 Under Secretary for Lands 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 Lands and Surveys Perth on or before Wednesday October 18, 1978 accompanied by a deposit of \$18.50.

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.

(Plan Mt. Erskine NE 1:25 000.)

F. W. BYFIELD,
Under Secretary for Lands.

LAND ACT 1933-1977

LAND RELEASE

Department of Lands and Surveys,
Perth, 15th September, 1978.

NOTICE is hereby given, and it is hereby declared that the portions of Crown land described in the Schedule hereto, are, in pursuance of the powers conferred to me under Part V of the Land Act, 1933-1977 and amendments, open for selection under and subject to the provisions of that Part of the said Act.

AND further notice is hereby given that—

- (i) Applications must be lodged at the Department of Lands and Surveys, Perth, not later than the date specified in the said schedule.
- (ii) All applications lodged on or before the said date will be treated as having been received on the closing day, and if there are more applications than one for any portion of land, the application to be granted shall be determined by the Land Board.
- (iii) Any portions of land remaining unselected will continue to be available until applied for or otherwise dealt with.
- (iv) If a Land Board sitting becomes necessary to deal with the allocation of any portion of land, the applicants for same will be duly notified of the date, time and place of meeting of the Board, and there shall be an interval of at least seven days between the closing date and the sitting of the Board.
- (v) A person in the employ of the State must apply through the Under Secretary for Lands for the Governor's permission to hold this land. Written approval of the Permanent Head concerned should accompany such application.

SCHEDULE

Applications to be lodged not later than Wednesday, October 18, 1978

Name of District and Location No.	Area in hectares	Purchase Price	Plan	File No.	Locality
Victoria 6022 a, b, g,	29.13	\$215	156/80 E.4	4798/14	Approximately 17 km south east of Mullewa Townsite
Victoria 6042 a, g	32.27	\$145	156/80 E.4	4798/14	Approximately 17 km south east of Mullewa Townsite
Victoria 7127 a, g	2.0209	\$30	160/80/C.D.1	7638/19	Approximately 38 Kilometres north east of Northampton Townsite

(a) Subject to Mining Conditions.

(b) Subject to payment for improvements.

(c) Subject to examination of survey.

(d) Subject to survey.

(e) Subject to classification.

(f) Subject to pricing.

(g) Available to adjoining holders and holders of nearby land who are capable, in the opinion of the Minister, of conveniently working their land and this land as one holding.

(h) No additional water allocation will be made to this land.

D. J. WORDSWORTH,
Minister for Lands.

BUSH FIRES ACT, 1954-1977.

Town of Cockburn.

Bushfire Breaks.

Notice to all owners and/or occupiers of land.

PURSUANT to the powers contained in section 33 of the above Act, you are hereby required on or before the 30th day of November, 1978, or within 14 days of the date of your becoming owner or occupier should this be after the 30th day of November, 1978, and thereafter up to and including the 14th day of March, 1979, to have a firebreak, clear of all flammable material, at least 3 metres wide immediately inside all external boundaries of the land and also immediately surrounding all buildings situated on the land.

If it is considered to be impracticable for any reason to clear firebreaks as required by this notice, you may apply to the Council or its duly authorised officer not later than the 15th day of November, 1978, for permission to provide firebreaks in alternative positions on the land. If permission is not granted by the Council or its duly authorised officer, you shall comply with the requirements of this notice.

The penalty for failing to comply with this notice is a fine of not less than \$10 nor more than \$200 and a person in default is also liable, whether prosecuted or not, to pay the cost of performing the work directed in this notice if it is not carried out by the owner or occupier by the date required by this notice.

If the requirements of this notice are carried out by burning, such burning must be in accordance with the relevant provisions of the Bush Fires Act, 1954-1977.

By Order of the Cockburn Town Council,

A. J. ARMAREGO,
Town Clerk.

BUSH FIRES ACT, 1954-1977.

Shire of Brookton.

Notice to all owners and/or occupiers of land within the Shire of Brookton.

PURSUANT to the powers contained in section 33 of the above Act you are hereby required on or before the dates referred to below to remove from the land owned or occupied by you, all inflammable material or to clear firebreaks in accordance with the following and thereafter maintain the land or firebreaks clear of inflammable material up to and including the 30th day of April, 1979.

A. Rural Land: (i.e. all land within the Shire of Brookton other than within the townsite):—

- (1) You shall on or before the 22nd day of October, 1978, clear of all inflammable material, firebreaks at least 2 metres wide immediately inside all external boundaries, of the land; and
- (2) You shall on or before the 22nd day of October, 1978, clear of all inflammable material, firebreaks at least 2 metres wide in such positions as to divide properties of more than 202 hectares into separate sections of no more than 202 hectares completely surrounded by a firebreak at least 2 metres wide; and
- (3) You shall on or before the 22nd day of October, 1978, clear of all inflammable material, firebreaks at least 2 metres wide within 20 metres of the perimeter of all buildings and/or haystacks or groups of buildings and/or haystacks and also remove all inflammable material from within 2 metres of all such buildings and/or haystacks; and
- (4) You shall on or before the 14th day of November, 1978, clear of all inflammable material, firebreaks at least 2 metres wide immediately surrounding all land on which crop is standing.

B. Townsite Land: (i.e. all land within the Shire of Brookton which is within a townsite):—

- (1) You shall on or before the 1st day of December, 1978, clear all inflammable material from the whole of the land owned or occupied by you.

If the land referred to in Part B of this notice is used permanently for agricultural purposes you may apply in writing to the Council or its duly authorised officer, on or before the 1st day of December, 1978, for permission to clear of all inflammable material boundaries of the land, in lieu of removing all inflammable material from the whole of the land. If permission is not granted by the Council or its duly authorised officer you shall comply with the requirements of this notice.

If it is considered to be impracticable for any reason to clear firebreaks or to remove inflammable material from land, as required by this notice, you may apply to the Council or its duly authorised officer not later than the 1st day of October, 1978, for permission to provide firebreaks in alternative positions or to take alternative action to abate fire hazards on the land. If permission is not granted by the Council or its duly authorised officer you shall comply with the requirements of this notice.

The penalty for failure to comply with this notice is a fine of not less than \$10 nor more than \$200 and a person in default is also liable, whether prosecuted or not, to pay cost of performing the work directed in this notice if it is not carried out by the owner or occupier by the dates required by this notice.

If the requirements of this notice are carried out by burning, such burning must be in accordance with the relevant provisions of the Bush Fires Act.

Dated this 4th day of September, 1978.

By Order of the Council,

J. W. HUGHES,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

Katanning Shire Council.

NOTICE is hereby given that all owners and/or occupiers of land within the Shire of Katanning must prepare firebreaks on or before the 1st November, 1978.

Breaks of not less than 2.5 metres in width must be provided around all property boundaries, but as near as possible to such boundaries.

Buildings and Haystacks.

A firebreak at least 2.5 metres wide shall be cleared within 20 metres of the perimeter of any building or haystack.

Firebreaks must be cleared of all scrub, stubble and any inflammable material and thereafter to maintain such firebreaks clear of all inflammable material until the 14th day of February, 1979.

By order of the Council,

T. S. RULAND,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

(Section 33.)

Shire of Mukinbudin.

Notice to Owners and Occupiers of Land Within the Mukinbudin District.

IN accordance with the provisions of the above Act, you are hereby required, on or before 15th October, 1978, to clear firebreaks not less than three metres wide in the following positions and thereafter keep maintained such firebreaks of all inflammable material until 15th March, 1979.

(1) Around the boundaries of all cleared and part cleared land.

(2) Along the boundaries of all cleared and part cleared land adjacent to roads, and including breaks around crops.

(3) Inside and along boundaries, and also adjacent to all railway lines through or adjacent to, or alongside your property which includes additional breaks to split up properties.

(4) Within twenty metres of all homesteads, buildings and haystacks. Landowners are also required to keep the area between the firebreaks and the homesteads, buildings or haystacks cleared of all inflammable materials. Provide twenty metre breaks around intended clearing burns.

(5) All townsite lots and fuel depots must be free of all extraneous inflammable materials from 15th October, 1978, to 30th April, 1979, inclusive. If for any reason it is considered impractical to provide firebreaks in the position, or by the date, an owner or occupier may make application to the Shire Council for approval of a variation of the order. No such application shall be considered unless it is made in handwriting on or before 9th October, 1978, adequately describes the land and is accompanied by the written approval of the bush fire control officer for the area in which the land is situated.

Failure or neglect to comply with this notice will render the owner or occupier liable to a penalty of up to \$200.

By Order of the Council,

A. K. EARL,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

(Section 33.)

Shire of Mullewa.

Notice to Owners and Occupiers of Land in the Shire of Mullewa.

PURSUANT to the powers contained in section 33 of the above Act, you are hereby required on or before the 1st day of October, 1978, to plough, scarify, cultivate, or otherwise clear, and thereafter maintain free from all inflammable material until the 31st March, 1978, firebreaks of not less than two metres in width in the following positions of the land owned or occupied by you:—

- (1) Inside and along the whole of the external boundaries of the property or properties owned or occupied by you.
- (2) Around all paddocks under crop.
- (3) Where buildings or haystacks are situated on property additional firebreaks not less than two metres in width must be provided within 1.5 metres of the perimeter of such buildings or haystacks, in such a manner as to completely encircle the buildings or haystacks. If for any reason it is considered impracticable to provide firebreaks in the position required by this notice, the approval of the Shire Council must be obtained to construct such firebreaks in an alternative position. Approval to any such variation will only be granted where the Bush Fire Control Officer for the area has first signified his approval to the variation.

Where the land of an owner or occupier abuts a constructed road, the owner or occupier has after obtaining the approval of the Authority which has the control and management of such road, burned or cleared the bush between the road formation and the boundary of his land, such firebreak will be accepted as complying with the requirements of this notice as far as it applies to the abutting boundaries of the property.

Dated this 1st day of September, 1978.

By Order of the Council,

T. J. HARKEN,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

(Section 33.)

Shire of Mandurah.

Notice to all Owners and/or Occupiers of Land in the Shire of Mandurah.

PURSUANT to the powers contained in section 33 of the above Act, you are hereby required on or before the 30th day of November, 1978, to remove from the land owned or occupied by you, all inflammable material, or to clear firebreaks in accordance with the following and thereafter to maintain the land or the firebreaks clear of inflammable material up to and including the 15th day of April, 1979.

1. Where the area of land is 2 023 m² ($\frac{1}{2}$ acre) or less, you shall remove all inflammable material from the whole of the land.
2. Where the area of the land exceeds 2 023 m² ($\frac{1}{2}$ acre) you shall clear of all bush and other inflammable material, firebreaks,
 - (a) at least three metres wide immediately inside all external boundaries of the land; and
 - (b) at least fifteen metres wide immediately surrounding any drum or drums situated on the land which are normally used for storage of fuel, whether they contain fuel or not, and also immediately surrounding all buildings, hay stacks and fuel ramps situated on the land.

The firebreaks shall be properly ploughed with the soil turned completely over, and all bush, grass, debris, etc., cleared off the said break, or all bush, grass, and all other inflammable materials shall be completely removed from the breaks by other means. The break shall be constructed under or through all intervening fences, in order that a continuous break is established.

If it is considered to be impracticable for any reason to clear firebreaks as required by this notice, you may apply to the Council or its duly authorised officer not later than the 1st November, 1978 for permission to provide firebreaks in alternative positions on the land. If permission is not granted by the Council or its duly authorised officer, you shall comply with the requirements of this notice.

Failure to comply with this order could result in prosecution. No further notice shall be given and the penalty for non-compliance is a fine of not less than \$10 and not more than \$200 and a person in default is also liable, whether prosecuted or not, to pay the cost of performing the work directed in this notice if it is not carried out by the owner or occupier by the date required by this notice. If the requirements of this notice are carried out by burning, such burning must be carried out in accordance with section 18(2) of the Bush Fire Act.

By Order of the Council,
K. W. DONOHOE,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

Shire of Plantagenet.

Notice to Owner and Occupiers of Land.

PURSUANT to the powers contained in section 33 of the Bush Fires Act, owners and occupiers of land within the Shire of Plantagenet are required to remove from the land owned or occupied by them all inflammable material or to clear firebreaks in accordance with the following, and thereafter maintain the land or the firebreaks clear of all inflammable material up to and including the 31st day of May, 1979.

(1) Rural Land: Owners and Occupiers of Land other than within a townsite shall:—

- (a) clear firebreaks not less than 2 metres wide inside and along and within twenty metres of the boundaries of all the land being used for pasture;
- (b) clear firebreaks not less than three metres wide inside and along the boundary of the land where natural bush abuts the boundary;
- (c) clear firebreaks not less than three metres wide immediately adjacent to the perimeter of all grain producing crops, irrespective of whether such grain producing crops are to be harvested or not;
- (d) clear firebreaks not less than two metres wide around and within 100 metres of all Buildings, Haystacks and Fuel Ramps.

As an alternative to (a), (b) and (c) above:—

Clear firebreaks not less than three metres wide inside and along the boundaries of all the land.

All firebreaks as designated above must be prepared on or before the 15th day of November, 1978 within that portion of the Shire lying generally east of the dividing line as described in Schedule No. 9 in *Government Gazette* No. 44 of the 22nd July, 1977 (page 2369) and on or before the 1st day of December, 1978, within that portion of the Shire lying generally west of the dividing line as described in Schedule No. 9 in *Government Gazette* No. 44 of the 22nd July, 1977 (page 2369).

(2) Townsite land: Owners or Occupiers of land within the townsites of Mount Barker, Kendenup, Narrikup and Rocky Gully shall on or before the 22nd day of December, 1978, remove from the land owned or occupied by them all debris of an inflammable nature or clear a firebreak not

less than two metres in width around and within the boundaries of each individual Lot or a combination of Lots where such combined lots are immediately adjacent to each other and are used as one parcel of land for grazing or agricultural purposes, and thereafter maintain the land or firebreak clear of inflammable material up to and including the 31st day of May, 1979.

(3) Wansborough Walk area subdivision (Town Planning Scheme No. 1): Owners or Occupiers of land within the Wansborough Walk area subdivision (Town Planning Scheme No. 1) shall on or before the 30th day of November, 1978, remove from the land owned or occupied by them all debris of an inflammable nature or clear a firebreak not less than three metres in width around and within the boundaries of each individual Lot, and thereafter maintain the land or firebreaks clear of inflammable material up to and including the 31st day of May, 1979.

"Inflammable Material" is defined for the purpose of the order relating to Townsite Lands to include bush (as defined in the Bush Fires Act), timber, boxes, cartons, paper and like inflammable materials, rubbish and also any combustible matter, but does not include green standing trees, or growing bushes and plants in gardens, or lawns.

If for any reason it is considered impractical to clear firebreaks in the position required by this notice the approval of the Council must be obtained to provide them in an alternative situation.

By Order of the Council,
T. McDONALD,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

Shire of Victoria Plains.

Notice to all Owners and/or Occupiers of Land in the Shire of Victoria Plains.

PURSUANT to the powers contained in section 33 of the above Act, you are hereby required, on or before the 15th day of October, 1978, to clear of all inflammable material firebreaks not less than 2.5 metres wide in the positions indicated in paragraphs numbered 1, 2, 3, 4 and 5 to this notice and not less than 20 metres wide in the position as indicated in the paragraph numbered 6 to this Notice on all rural and townsite land owned or occupied by you, and thereafter to maintain the firebreaks clear of all inflammable material up to and including the 1st day of April, 1979.

1. Immediately inside all external boundaries of the land and;
2. In such other positions as is necessary to divide land in excess of 600 hectares into areas each not exceeding 400 hectares, each completely surrounded by a firebreak and;
3. Immediately surrounding any part of the land used for pasture or crop and;
4. Immediately surrounding all buildings, haystacks and fuel ramps situated on the land and;
5. Immediately surrounding any drum or drums situated on the land which are normally used for the storage of fuel, whether they contain fuel or not, and;
6. Immediately surrounding all bush which has been bulldozed, chained or prepared in any similar manner for clearing by burning (whether you intend to burn the bush or not).

If it is considered to be impracticable for any reason to clear firebreaks as required by this Notice, you may apply to the Council or its duly authorised Officer not later than the 5th day of October, 1978, for permission to provide firebreaks in alternative positions on the land.

If permission is not granted by the Council or its duly authorised Officer you shall comply with the requirements of this Notice.

The penalty for failing to comply with this Notice is a fine of not less than \$10 nor more than \$200 and a person in default is also liable, whether prosecuted or not, to pay the cost of performing the work directed in this Notice if it is not carried out by the owner or occupier by the date required by this Notice.

If the requirements of this Notice are carried out by burning, such burning must be in accordance with the relevant provisions of the Bush Fires Act.

F. B. COOPER,
Shire Clerk.

Notation (not part of formal firebreak order):

Attention of landholders is drawn to the fact that this Order allows for provision of firebreaks in situations other than around property boundaries subject to approval of Council. All Bush Fire Control Officers have been authorised to act for Council in this regard.

BUSH FIRES ACT, 1954-1977.

Shire of West Arthur.

Notice to Owners and Occupiers of Land.

PURSUANT to the powers contained in section 33 of the above Act, you are hereby required, on or before the 19th day of November, 1978 for rural land and on or before the 30th day of November, 1978 for townsite land to clear of all inflammable material or to clear firebreaks in accordance with the following, and therefore to maintain the land or the firebreaks clear of inflammable material up to and including the 1st day of April, 1979.

1. Rural Land:

Owners or Occupiers of land, other than within a townsite, shall clear of all inflammable material, firebreaks at least two (2) metres wide in the following positions:

- (a) Immediately inside all external pasture boundaries of the land and;
- (b) In such other positions as is necessary to divide crop or pasture land in excess of 200 hectares into areas not exceeding 200 hectares, each completely surrounded by a firebreak and;
- (c) Surrounding and within one hundred (100) metres of any part of the land used for crop and;
- (d) Immediately surrounding all buildings, haystacks and fuel ramps or groups of buildings and haystacks. The firebreak is to be not more than one hundred (100) metres and not less than twenty (20) metres from the perimeter of all buildings and haystacks and;
- (e) Immediately surrounding any drum or drums situated on the land which are normally used for the storage of fuel, whether they contain fuel or not.

2. Townsite Land:

Owners and Occupiers of land within a townsite shall:

- (a) Clear of all inflammable material the whole of the area where:
 - (i) The area of the land is 2 023 square metres or less or;
 - (ii) The land is used for the storage of inflammable liquids, or;
 - (iii) There is a hotel situated thereon.
- (b) If the area of land exceeds 2 023 square metres (half an acre), clear of all inflammable material firebreaks at least two (2) metres wide immediately inside all external boundaries of the land and also immediately surrounding all buildings and/or haystacks or groups of buildings and/or haystacks situated on the land.

3. Sawmills, Rural and Townsite Areas:

Occupiers of sawmills shall clear of all inflammable material the whole of the land on which the sawmill is situated.

If for any reason it is considered impracticable to comply with any provision of this notice, a written application for a variation may be made to the Shire Council and must reach the Shire Clerk by the 15th day of November, 1978. Any such application must bear the signature of the fire control officer of the area signifying his agreement to the variation. If permission for variation is not granted the terms of this notice must be complied with, or as the Council directs.

Inflammable Material is defined for the purpose of this order to include bush (as defined in the Bush Fires Act), boxes, cartons, paper and like inflammable materials, rubbish and also any combustible matter, but does not include green standing trees, or growing bushes and plants in gardens or lawns.

The penalty for failing to comply with this notice is a fine not exceeding \$400 and a person in default is also liable, whether prosecuted or not, to pay the cost of performing the work directed in this notice if it is not carried out by the owner or occupier by the date required by this notice.

By Order of the Council,

C. J. PERRY,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

Notice to all Owners and/or Occupiers of land in the Shire of Corrigin.

PURSUANT to the powers contained in section 33 of the above Act, you are hereby required on or before the 15th October, 1978, so far as rural land is concerned and the 30th October, 1978, so far as Townsite land is concerned, to remove from the land owned or occupied by you, all inflammable material, or to clear firebreaks in accordance with the following and thereafter to maintain the land or the firebreaks clear of all inflammable materials up to and including the 31st day of March, 1979.

1. Rural Land, i.e. land other than that in a townsite: You shall clear of all inflammable material, firebreaks, not less than 8 feet or 2.438 metres wide, in the following positions:—

- 1.1 Immediately inside all external boundaries of land and/or with the permission of the Council, or its duly authorised Officer, these breaks need not follow the perimeter of any particular paddock, but will be acceptable following land contours, in an endeavour to overcome water erosion.
- 1.2 In such positions as is necessary to divide land in excess of 500 acres or 202.3 hectares into areas not exceeding 202.3 hectares, each completely surrounded by a firebreak; and
- 1.3 Immediately surrounding all buildings, haystacks and fuel ramps situated on the land; and
- 1.4 Immediately surrounding any part of the land used for pasture or crops; and
- 1.5 Immediately surrounding any drum or drums situated on the land which are normally used for the storage of fuel, whether they contain fuel or not

2.1 Townsite land, i.e. land in any Townsite: Where the area of the land is one half of one acre or 0.203 hectares, or less, you shall clear all inflammable material on the land, from the whole of the land.

2.2 Where the area of the land exceeds 0.203 of a hectare, you shall clear of all inflammable material, firebreaks not less than 8 feet or 2.438 metres wide, immediately inside all external boundaries of the land and also immediately surrounding all buildings, haystacks and fuel ramps situated on the land and also immediately surrounding any drum or drums situated on the land, which are normally used for the storage of fuel, whether they contain fuel or not.

If it is considered impracticable for any reason, to clear firebreaks or remove inflammable material as required by notice, you may apply to the Council or its duly Authorised Officer, not later

than the 1st October, 1978, so far as rural land is concerned, and the 15th October, 1978, so far as Townsite land is concerned, for permission to provide firebreaks in an alternative position on the land.

If permission is not granted by the Council or its duly authorised officer, you shall comply with the requirements of this notice.

The Penalty for failing to comply with this Notice, is a fine of not less than \$10 nor more than \$200 and a Person in default, is liable, whether prosecuted or not, to pay the cost of performing the work directed in this notice, if it is not carried out by the Owner or Occupier by the date required by this notice.

If the requirements of this notice are carried out by burning, such burning must be in accordance with the relevant provisions of the Bush Fires Act.

By order of the Council,

C. A. BOX,
Shire Clerk.

BUSH FIRES ACT, 1954-1977.

(Section 33.)

Shire of Dundas.

Notice to all Owners and/or Occupiers of land
in the Shire of Dundas.

PURSUANT to the powers contained in section 33 of the above Act, you are hereby required on or before the 25th day of October, 1978 or within fourteen days of your becoming owner or occupier of land, should this be after the 25th day of October, 1978, to clear of all inflammable material firebreaks not less than 3 metres wide in the following position on all rural and townsite land owned or occupied by you and thereafter to maintain the firebreaks clear of inflammable material up to and including the 15th day of April, 1979:

1. Immediately inside all external boundaries of cleared land; and
2. in such other positions as is necessary to divide cleared or partly cleared land in excess of 200 hectares into areas not exceeding 200 hectares each completely surrounded by a firebreak; and
- 3.1 all buildings, haystacks, and fuel ramps situated on land which is outside townsites shall be surrounded by two firebreaks not less than two metres wide cleared of all inflammable material, the inner firebreak to be not more than twenty metres from the perimeter of the building or group of buildings and the outer firebreak not less than 200 metres from the inner firebreak;
- 3.2 to remove inflammable material from the whole of the land between the firebreaks required in paragraph 3.1 above;
4. immediately surrounding any drum or drums situated on the land which are normally used for the storage of fuel, whether they contain fuel or not.

If it is considered to be impracticable for any reason to clear firebreaks as required by this notice, you may apply to the Council or its duly authorised officer not later than the 10th day of October, 1978, for permission to provide firebreaks in alternative positions on the land. If permission is not granted by the Council or its duly authorised officer, you shall comply with the requirements of this notice.

The penalty for failing to comply with this notice is a fine of not less than \$10 nor more than \$200 and a person in default is also liable, whether prosecuted or not, to pay the cost of performing the work directed in this notice if it is not carried out by the owner or occupier by the date required by this notice.

If the requirements of this notice are carried out by burning, such burning must be in accordance with the relevant provision of the Bush Fires Act, 1954-1977. "Inflammable Material" does not include green growing trees or green growing plants in gardens.

Dated this 17th day of August, 1978.

By Order of the Council,

L. GIBLETT,
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.

City of Gosnells Town Planning Scheme No. 1—
Amendment No. 121 and 123.

T.P.B. 853/2/25/1, Pts 121 and 123.

NOTICE is hereby given that the Council of the City of Gosnells 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 land as follows:—

Amendment No. 121—Rezoning Part Lot 24 Albany Highway, Maddington, from "Residential 'A'" to "Shops and Local Business".

Amendment No. 123—Rezoning Lot 453 William Street, Beckenham, from "Residential 'A'" to "Special Site—Offices".

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Albany Highway/Mills Road, Gosnells, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and public holidays until and including the 13th October, 1978, for both amendments.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth, and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Town Clerk, City of Gosnells, P.O. Box 23, Gosnells 6110, on or before the 13th October, 1978, for both amendments.

G. N. WHITELEY,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Advertisement of Approved Town Planning
Scheme Amendment.

City of Melville Town Planning Scheme No. 2—
Amendment No. 150.

T.P.B. 853/2/17/5, Pt 150.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Minister for Urban Development and Town Planning approved the City of Melville Town Planning Scheme Amendment on the 6th September, 1978, for the purpose of Rezoning Lots 158-165, 166 Mar-mion Street, 144-154 Sprigg Place, 128-131, 135-143 Miller Place, 132-134, 155-157 Neesham Street, 84, 103-106, 119-124, 126, 244 and 246 Allerton Way, 116-118, 125, 127, 183-189, 191-197, 207-210 Collieran Way, 198-206 Kruger Place and Lots 81-83, 101

and 102 Chetwynd Way of Pt Lot 6 and 7 of Co-Sound Loc. 356 and Pt Co-Sound Loc. 2263 Boora-goon, from "Development Zone and Public Use—Primary School", to "S.R. 4, GR4T, GR4Q, GR4M, GR4P and Public Use Reserve—Primary School", as depicted on the amending plan adopted by Council on the 28th February, 1978, and approved by the Minister for Urban Development and Town Planning.

J. F. HOWSON,
Mayor.

R. H. FARDON,
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 Stirling: District Planning Scheme --
Amendment No. 91.

T.P.B. 853/2/20, Pt. 91.

NOTICE is hereby given that the Council of the City of Stirling 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 altering Part 1 of the First Schedule by deleting the following:—

Balga; Wanneroo Road, corner of Amelia Street. Portion of Perthshire Loc. Au and being Lot Pt. 27 on Plan No. 6943 and Lot 5 on Diagram 19939; Home and Garden Centre.

and inserting the following:—

Balga; Wanneroo Road, corner of Amelia Street. Portion of Perthshire Loc. Au and being Lot 28 on Diagram 52959; Business services and retail uses excluding the sale of food and liquor, clothing or other apparel, pharmaceuticals, newspapers or periodicals and jewellery.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Hertha Road, Stirling, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 13th October, 1978.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth and will similarly be open for inspection for the same period between the hours of 10.00 a.m. and 4.00 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Town Clerk, City of Stirling, Hertha Road, Stirling 6021, on or before the 13th October, 1978.

H. J. GLOVER,
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.

Shire of Bayswater: Town Planning Scheme No. 13
Amendment No. 47.

T.P.B. 853/2/14/16, Pt 47.

NOTICE is hereby given that the Bayswater Shire Council 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 various parcels of land in the area bounded by Camboon Road, Gordon Road, McGilvray Avenue, and Widgee Road and Lots 66, 1, 2, 3, 68, 69, 70, 73, 1, 2, 75, 76

and 77 east of McGilvray Avenue between Gordon Road and Widgee Road from "Rural" to "Residential, Multi Residential G.R.4, Public Open Space, Public Buildings and Business" in accordance with Town Planning Scheme No. 17—Benara West Development Scheme.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Slade Street Bayswater and will be open for inspection without charge during the hours of 9.30 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 13th October, 1978.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Bayswater, P.O. Box 27, Bayswater, on or before the 13th October, 1978.

A. A. PATERSON,
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 Armadale-Kelmscott: Town Planning
Scheme No. 1—Amendment Nos. 125 and 132.

T.P.B. 853/2/22/1, Pt 125 and 132.

NOTICE is hereby given that the Armadale-Kelmscott Shire Council 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 the Scheme as follows:—

Amendment 125—(1) Rezoning Lot 106 corner of Albany Highway and Springfield Road, Bedfordale from "Special Rural Zone—Rural Homes" to "Special Use—Motel, Tavern Restaurant"; and (2) Amending the Scheme Text and Scheme Map Legend to include the "Special Use Zone for Motel, Tavern and Restaurant."

Amendment 132—Amending the Scheme Text to permit vehicle sales in the "Showroom/Warehouse" zone and to exclude vehicle sales from the "Composite Light Industry/SR2" zone.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Jull Street Armadale, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 15th December for both amendments.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Armadale-Kelmscott P.O. Box 69 Armadale W.A. on or before the 15th December, 1978 for both amendments.

A. E. RASMUSSEN,
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 Belmont: Town Planning Scheme
No. 6—Amendment Nos. 64, 69, 70.

T.P.B. 853/2/15/5, Pts. 64, 69, 70.

NOTICE is hereby given that the Belmont Shire Council 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 the Scheme as follows:—

Amendment No. 64—Rezoning portion of Swan Loc. 34 and being Lot 2 on Diagram 30791 from "Hotel" to "Business".

Amendment No. 69—Amending Clause 3.8.1 of the Scheme Text so that Residential buildings may be constructed in the Highway Development Zone, in accordance with the bulk and location controls laid down in Clause 3.5 Residential "B" Zone except that the minimum setback to Great Eastern Highway shall not be less than 15 metres."

Amendment No. 70—Rezoning Pt. Lot 39 Cleaver Terrace, Belmont from "Light Industry" to "Highway Development".

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 209 Great Eastern Highway, Belmont, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the following dates:

Amendment 64—13th October, 1978, Amendment 69—6th October, 1978, Amendment No. 70—15th December, 1978.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth and will similarly be open for inspection for the same period between the hours of 10.00 a.m. and 4.00 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Belmont, P.O. Box 164, Belmont 6104, on or before the following dates:

Amendment No. 64—13th October, 1978, Amendment No. 69—6th October, 1978, and Amendment No. 70—15th December, 1978.

G. SWINTON BRAY,
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 Busselton: Town Planning Scheme No. 1—
Amendment No. 64.

T.P.B. 853/6/6/1, Pt. 64.

NOTICE is hereby given that the Busselton Shire Council 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:—

- (a) Introducing a new "Small Holding" Zone into the Scheme by appropriate amendments to the Scheme Map legend and Scheme Text;
- (b) Including provisions in the Scheme Text relative to the subdivisions and development of land included in this zone; and

- (c) Rezoning an area generally bounded by Queen Elizabeth Avenue, Commonage Road and the old railway reserve from "Rural" to "Small Holding Zone" and "Public Open Space" as depicted on the amending plan adopted by Council on the 13th July, 1978.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Prince Street, Busselton, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 27th October, 1978.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth and will similarly be open for inspection for the same period between the hours of 10.00 a.m. and 4.00 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Busselton, P.O. Box 84 Busselton 6280, on or before the 27th October, 1978.

P. S. HOLGATE,
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 Harvey—District Town Planning Scheme
No. 10.

T.P.B. 853/6/12/14, V.I.

NOTICE is hereby given that the Harvey Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended), has prepared a Planning Scheme with reference to an area situated wholly within the Shire of Harvey and enclosed within the inner edge of black dashed border on a plan produced to the Council and marked and certified by the Shire Clerk under his hand dated the 8th August, 1978, as "Scheme Area Map" for the purpose of:—

The General objects of the Scheme are:

- (a) To zone the Scheme Area for the purposes in the Scheme described;
- (b) to secure the amenity health and convenience of the Scheme Area and the inhabitants thereof;
- (c) to make provisions as to the nature and location of buildings and the size of lots when used for certain purposes;
- (d) the preservation of places of natural beauty, of historic buildings and objects of historical and scientific interest; and
- (e) to make provision for other matters necessary or incidental to town planning and housing.

The particular objects of the Scheme are:

- (a) To provide for and control urban growth in the townsites of Harvey, Brunswick and Wagerup-Yarloop;
- (b) to provide for urban expansion in Australind as part of the Bunbury region plan;

- (c) to protect the environment of Leschenault Inlet, Lake Preston and associated areas and to provide for the creation of major parkland on the Brunswick River;
- (d) to protect the landscape of the Darling Scarp;
- (e) to provide for and control the development of special rural areas;
- (f) to protect rural industries;
- (g) to protect the visual amenity of the road systems of the District;
- (h) to protect areas of significant agricultural value particularly irrigation districts from conflicting land uses.

All plans and documents setting out and explaining the Planning Scheme have been deposited at Council Offices, Harvey and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays, until and including the 15th December, 1978.

The maps and other documents have also been deposited at the office of the Town Planning Department, Perth, and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

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 Harvey, P.O. Box 163, Harvey, on or before the 15th December, 1978.

L. A. VICARY,
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 Mandurah—Town Planning Scheme No. 2—East Mandurah Residential Development Scheme.

T.P.B. 853/6/13/7.

NOTICE is hereby given that the Mandurah Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended), has prepared a Planning Scheme with reference to an area situated wholly within the Shire of Mandurah and enclosed with the inner edge of a black dashed border on a plan produced to the Council and marked and certified by the Shire Clerk under his hand dated the 22nd June, 1977 as "Scheme Area Map" for the purpose of:—

- 1.2.1 To provide for, facilitate and co-ordinate the progressive subdivision and development of land within the Scheme Area.
- 1.2.2 To ensure the provision of roads, water supply, sewerage and drainage services within the Scheme Area.
- 1.2.3 To make provision for land to be used for public open space, public recreation and other community purposes and to facilitate and provide for the acquisition of such land by the Council.
- 1.2.4 To acquire additional lands for public recreation in the flood plain of the Serpentine River and of the Peel Inlet.

- 1.2.5 To plan the situation of and make provisions relating to the acquisition of school sites within the Scheme Area.
- 1.2.6 To make provisions for lands to be used for Local Centres.
- 1.2.7 To provide for the sharing of the costs of the Scheme among certain owners of land in the Scheme Area.

All plans and documents setting out and explaining the Planning Scheme have been deposited at Council Offices, Mandurah Terrace, Mandurah, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays, until and including the 15th December, 1978.

The maps and other documents have also been deposited at the office of the Town Planning Department, Perth, and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

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 Mandurah, P.O. Box 210, Mandurah on or before the 15th December, 1978.

K. W. DONOHOE,
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 Serpentine-Jarrahdale: Town Planning Scheme No. 1—Amendment No. 8.

T.P.B. 853/2/29/1, Pt. 8.

NOTICE is hereby given that the Serpentine-Jarrahdale Shire Council 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 3, 4, 5, 497 and 12 Medulla Road, Jarrahdale Hills from "Rural" to "Special Rural Zone" and amending the Scheme Text by the inclusion of Special Provisions relating to the subdivision uses, control and development of the land the subject of the rezoning.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Mundijong and will be open for inspection without charge during the hours of 8.30 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 6th October, 1978.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Serpentine-Jarrahdale, Mundijong 6202, on or before the 6th October, 1978.

R. J. BAKER,
Shire Clerk.

METROPOLITAN REGION TOWN PLANNING SCHEME ACT, 1959-1976.

Metropolitan Region Scheme.

Notice of Modification to Amendment.

File 833/65; Amendment No. 166/33.

NOTICE is hereby given for public information that the Honourable Minister for Urban Development and Town Planning having considered appeals against an Amendment as shown on Metropolitan Region Scheme Map Sheet 28/3 and published in the *Government Gazette* on 1st July, 1977, has in accordance with paragraph (d) of subsection (1) (a) of section 33 of the Metropolitan Region Town Planning Scheme Act, 1959-1976, ordered that the Amendment be modified as shown on Metropolitan Region Scheme Map Sheet 28/3 as modified such modification having force and effect from the date of the orders being 30th November, 1977 and 26th May, 1978.

The modified Amendment is available for public inspection during normal office hours at the offices of the Town Planning Department.

H. R. P. DAVID,
Secretary.

COPY OF PART OF MAP SHEET
No 28 AS AMENDED
BY MAP SHEET No 28/3

PUBLIC WORKS DEPARTMENT

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

Tenders are to be addressed to the Minister (either for Works or for Water Supply, Sewerage and Drainage, as indicated on the tender document).

C/- Contract Office
 Public Works Department,
 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.

Contract No.	Project	Closing Date	Tender Documents now available at
21359	Community Welfare, Roebourne—New District Office—Mechanical Services	26/9/78	P.W.D., West Perth P.W.D., Port Hedland
21360¶	The Queen Elizabeth II Medical Centre, Podium and Ward Block—Aluminium Windows, Staircases—Doc. 7.3	19/9/78	P.W.D., West Perth
21361	Department for Community Welfare—New District Office, Roebourne	26/9/78	P.W.D., West Perth P.W.D. Port Hedland Police Station, Roebourne
21364	Borden Water Supply—Construction of a 225 m ³ Reinforced Concrete Circular Roofed Clear Water Tank	26/9/78	P.W.D., West Perth
21365	Dunsborough Water Supply, Quindalup Treatment Plant—225 m ³ Reinforced Concrete Circular Roofed Clear Water Tank	19/9/78	P.W.D., West Perth

PUBLIC WORKS DEPARTMENT—*continued*

Contract No.	Project	Closing Date	Tender Documents now available at
21366	Mt. Barker Senior High School—External Repairs and Renovations	26/9/78	P.W.D., West Perth
21367	Wembley Technical College, New Computer Centre—Air Conditioning	26/9/78	P.W.D., Albany
21368	Belmont Headquarters State Emergency Services—150 KVA Emergency Generating Set	26/9/78	P.W.D., West Perth
21369	Wyndham School, Pre Primary Centre—Erection	26/9/78	P.W.D., West Perth
21370	Balga Senior High School, Repairs and Renovations—Repairs to Roof, Guttering, Flashings and Downpipes	3/10/78	Port Hedland
21371	The Queen Elizabeth II Medical Centre, Podium and Ward Block—Mechanical Doc. No. 36.12—Cool Rooms	3/10/78	P.W.D., West Perth
21372	Queen Elizabeth II Medical Centre, Chiller Nos. 5 and 6 Auxiliary Equipment—Electrical Installation Doc. 60.2.4	26/9/78	P.W.D., West Perth
21373	Walpole Primary School—External and Internal Repairs and Renovations	3/10/78	P.W.D., West Perth
21376	Sunset Hospital Ward 9-10—Nurse Call System (Direct Contract)	3/10/78	P.W.D., A.D., Albany
21377	Meekatharra Hospital—Repairs Renovations and Remodelling	10/10/78	P.W.D., West Perth
21378	Wembley Technical College—New Computer Room—Electrical Services (Nominated Sub Contract)	10/10/78	Meekatharra Mining Registrar
21379	Lower Great Southern Water Supply—Two People Bay Water Treatment Plant and Pumping Station	17/10/78	P.W.D., A.D., Geraldton
21380	Registration of Tenderers—Fremantle Hospital, South Terrace Additions—Mechanical Plant Rooms—Levels 10 and 11, Document 36.2.2	26/9/78	P.W.D., West Perth

¶ Deposit on Documents \$115.

ACCEPTANCE OF TENDERS

Contract No.	Project	Contractor	Amount
			\$
21333	Geraldton Sewerage No. 2 Waste Water Treatment Works	Geraldton Building Co. P/L	144 131
21342	Cue Primary School—Air Conditioning	Make All Metal Industries P/L	19 043
21327	Koondoola Waddington Primary School,—Additions 1978—Electrical Installation	Welshpool Electrical Co.	10 500
AD5824	The Queen Elizabeth II Medical Centre Podium and Ward Block—Document 35.12.2—Document Conveyor	Lamson Engineering Australia P/L	225 450
21318	The Queen Elizabeth II Medical Centre Podium and Ward Block—Fire Doors and Frames: 2nd, 3rd and 4th Floors—Document 58.5	Fire Control Pty. Ltd.	241 862
21339	The Queen Elizabeth II Medical Centre Podium and Ward Block—Fire Doors and Frames: 5th and 6th Floors—Document 58.6	Fire Control Pty. Ltd.	135 783
21322	Merredin High School Hostel—Alterations 1978	Universal Renovations	78 314

FREMANTLE PORT AUTHORITY ACT, 1902-1976.

Notice.

Application for Lease.

WHEREAS: (a) By virtue of the provisions of section 27 of the Fremantle Port Authority Act, 1902-1976, the Port Authority may, with the approval of the Minister, grant leases of any of the lands vested in it by or under that Act, as yards or sites for ship building, boat building, storage of timber, coal, merchandise or other property or for the erection of workshops or foundries or for any other purpose approved by the Minister and subject to other provisions of the said section 27 every lease so granted shall not be granted for a longer term than twenty-one years, provided that no lease for a term exceeding three years shall be so granted unless applications therefor have first been advertised twice in the *Government Gazette* and twice in a daily newspaper circulating generally in the State,

(b) The Fremantle Port Authority has received from Castrol Australia Pty. Limited an application for a lease of all that piece or parcel of land more particularly known as and being:—

Lot 5A on Fremantle Port Authority Drawing No. 1009—17a (which Drawing may be inspected at the office of the Fremantle Port Authority at No. 1 Cliff Street, Fremantle).

being portion of the land vested in the Fremantle Port Authority by or under the said Act for a term of five (5) years for the purpose of receiving and storing thereon oil in bulk and containers and of disposing of same including operations associated or connected with shipping pursuant to the provisions of the said section 27.

Now therefore this notice is advertised in compliance with the provisions of the said section 27.

Dated this 31st day of August, 1978.

W. E. WILLIS,
Secretary,
Fremantle Port Authority.

Harbour and Light Department,
6th September, 1978.

HIS Excellency the Governor in Executive Council has approved the following:—

- (1) The cancellation of the appointment of the following persons as Marine Inspectors in accordance with section 14 (1) of the Western Australian Marine Act, 1948-1977.

Coulton Hartley.
Dudley P. Gordon.
Raymond J. Baird.
James E. Munro.

- (2) The appointment of the following person as a radio surveyor in accordance with section 14 (1) of the Western Australian Marine Act, 1948-1977.

Alan Paul Jordon.

C. J. GORDON,
Manager.

Navigable Waters Regulations on the 3rd March, 1978, relating to water ski areas in Geographe Bay and substitutes the following.

- (i) East Busselton: All the water extending 800 metres to seaward from the foreshore between a point 100 metres west of the foot of Carey Street and a point 100 metres west of the foot of Georgette Street.
- (ii) West Busselton: All the water contained within an area commencing 50 metres west of the boat launching ramp at the foot of Dolphin Road for a distance of 450 metres west along the foreshore and extending 800 metres to seaward.
- (iii) West Busselton: All the water contained within an area commencing 50 metres west of the boat launching ramp at Newton Beach for a distance of 450 metres west along the foreshore and extending 800 metres to seaward.
- (v) Siesta Park: All that water contained within an area commencing at the Siesta Park Groyne for a distance 300 metres east along the foreshore and extending 800 metres to seaward.

C. J. GORDON,
Manager.

NAVIGABLE WATERS REGULATIONS.

Water Ski Areas.

Harbour and Light Department,
Fremantle, 7th September, 1978.

ACTING pursuant to the powers conferred by regulation 48A of the Navigable Waters Regulations, the Harbour and Light Department by this notice:—

Revokes sub-paragraphs 1 (b) (i), (ii), (iii) and (v) of the notice published in the *Government Gazette* pursuant to the powers conferred by the

P.V.O. 81/74

Public Works Act, 1902-1974

NOTICE OF INTENTION TO RESUME LAND

Extensions—East Fremantle Primary School

THE Minister for Works hereby gives notice in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1974 that it is intended to take or resume under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Fremantle District, for the purpose of the following public work, namely Extensions—East Fremantle Primary School and that the said pieces or parcels of land are marked off on Plan P.W.D., W.A. 51203 which may be inspected at the office of the Minister for Works, Perth. The additional information contained in the Schedule after the land descriptions is to define locality only and in no way derogates from the Transfer of Land Act description.

SCHEDULE

No. on Plan P.W.D., W.A. No. 51203	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)		
	Margaret May Casserley and Rosemary Jacqueline Mitchell	Vacant	Portion of Fremantle Town Lot 957 and being Lot 3 on Diagram 856 as coloured green on Plan P.W.D. W.A. 51203 and contained in Certificate of Title Volume 320 Folio 23A	506 m ²

Dated this 4th day of September, 1978.

G. C. MACKINNON,
Minister for Works.

M.R.D. 42/3-B

Main Roads Act, 1930-1977; Public Works Act, 1902-1974

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1974, that it is intended to take or resume under section 17 (1) of that Act the pieces or parcels of land described in the Schedule hereto and being all in the Mount Barker District, for the purpose of the following public works namely, to improve the alignment of Albany Highway, and that the said pieces or parcels of land are marked off on Plan M.R.D. W.A. 7701-47 which may be inspected at the office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1.	James Whitton Ferguson and Sheena Meikle Ferguson	J. W. and S. M. Ferguson	Portion of Plantagenet Location 6253 (Crown Lease 382/1963).	2.422 ha
2.	Lino Vigolo, Rosaria Vigolo & Virginio Vigolo	L., R. V. & V. Vigolo	Portion of Plantagenet Location 3228 Certificate of Title Volume 1280, Folio 624.	820 m ²
3.	Lino Vigolo, Rosaria Vigolo & Virginio Vigolo	L., R. V. & V. Vigolo	Portion of Plantagenet Location 3615 (Certificate of Title Volume 1280, Folio 624).	1.515 ha

Dated this 12th day of September, 1978.

W. J. ALLAN,
Secretary, Main Roads.

M.R.D. 41/304-A

Main Roads Act, 1930-1977; Public Works Act, 1902-1974

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1974, that it is intended to take or resume under section 17 (1) of that Act the pieces or parcels of land described in the Schedule hereto and being all in the Victoria Park District, for the purpose of the following public works namely, Shepperton Road Underpass (between Duncan and Harper Streets), and that the said pieces or parcels of land are marked off on Plan M.R.D. W.A. 7825-14 which may be inspected at the office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1.	Doust Enterprises Pty Ltd and Esplanade Developments Ltd	Doust Enterprises Pty Ltd and Esplanade Developments Ltd	Portion of Swan Location 36 and being Lot 13 on Diagram 51200 (Certificate of Title Volume 1467, Folio 811).	62 m ²
2.	The Sisters of Mercy Perth (Amalgamated) Incorporated	The Sisters of Mercy Perth (Amalgamated) Incorporated	Portion of Swan Location 36 and being Lot 4 the subject of diagram 16622 (Certificate of Title Volume 1152, Folio 343).	263 m ²
3.	The Roman Catholic Bishop of Perth	The Roman Catholic Bishop of Perth	Portion of Swan Location 36 and being Lot 3 the subject of diagram 15835 (Certificate of Title Volume 1152, Folio 358).	124 m ²

Dated this 12th day of September, 1978.

W. J. ALLAN,
Secretary, Main Roads.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.
Metropolitan Main Drainage.
Deconstitution and Constitution.

M.W.B. 487392/78.

NOTICE is hereby given in pursuance of section 71C of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1978, that the Metropolitan Water Supply, Sewerage and Drainage Board deconstitutes the Cockram Street Main Drain and branches as previously gazetted and described in the *Government Gazettes* of 20th June, 1958, 16th June, 1967, and 29th September, 1967, and constitutes as Metropolitan Main Drains those drains, inclusive of compensating basins and special flood plain, whose routes are shown on the accompanying Schedule. The assigned names of those drains shall be the Cockram Street Main Drain, George Street Branch Drain, Gerard Street Branch Drain, and Bent Street Branch Drain.

L. P. COONAN,
Acting General Manager.

Schedule.

METROPOLITAN WATER SUPPLY, SEWERAGE,
AND DRAINAGE BOARD.

Metropolitan Water Supply.

M.W.B. 815036/78.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1978, of intention of the Board to undertake the construction and provision of the following works, namely:—

City of Melville.

915 mm Water Main—Myaree.
North Lake Road—McCoy Street to Leach Highway.

Description and Locality of Proposed Works:

The construction of a nine hundred and fifteen millimetre nominal diameter steel water main below ground approximately two hundred and seventy metres in length complete with valve pits and all other necessary apparatus commencing at the intersection of McCoy Street and North Lake

Road and thence proceeding in a southerly direction to and across lot 26 and lot 27 to North Lake Road and thence continuing in a southerly direction along North Lake Road to Leach Highway and terminating thereat.

The above works and localities are shown on M.W.B. Plan 15701.

The Purpose for which the Proposed Works are to be Constructed:

To provide an improvement to the inlet capacity of the Melville reservoir.

The Times and Place at which the Plan may be Inspected:

At the office of the Board, Dumas House, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 15th day of September, 1978, between the hours of 9.30 a.m. and 3.30 p.m.

L. P. COONAN,
Acting General Manager.

Note.

Sections 19, 21 and 22 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1978, provide that any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.

After the period for receipt of objections has expired, and the objections, if any, have been met by amendment of the proposal or are, in the general public interest, not sufficient to cause the proposals to be amended, the Governor may make an order, a notice of which is published in the *Government Gazette*, authorising the Board to carry out the construction or provision of the proposed works.

TOWN OF CLAREMONT.

STATEMENT OF RECEIPTS AND PAYMENTS
FOR YEAR ENDING 30th JUNE, 1978.

Receipts.	
Rates	\$ 654 664.61
Payment in lieu of Rates	9 390.48
Licences	7 897.11
Government Grants and Recoups	112 202.37
Income from Property	167 066.97
Loan Recoups	53 028.13
Sanitation	501.00
Fines	4 955.60
Interest on Investments	29 577.71
Other Revenue	29 455.96
	<u>\$1 068 739.84</u>

Payments.	
Administration:	\$
Staff	118 165.10
Members	9 100.11
Debt Service	174 098.35
Road Construction	30 544.51
Road Maintenance	43 798.29
Maintenance:	
Property	160 547.64
Buildings	18 346.19
Parks and Gardens	88 595.20
Public Works and Services	82 627.72
Chargeable Works	15 664.92
Health Services	21 112.03
Sanitation	93 736.93
Town Planning	18 082.25
Building Control	12 744.36
Library	55 686.45
Plant, Machinery, Tools and Office Equipment	9 749.77
Donations and Grants	25 796.22
All Other Expenditure	116 922.72
	<u>\$1 095 318.86</u>

Summary.	
Bank Balance—1/7/77	\$ 3 793.69
Receipts 1977/78	1 068 739.84
	<u>1 072 533.53</u>
Payments 1977/78	1 095 318.86
Balance 30/6/78 (Overdraft)	<u>22 785.33</u>

BALANCE SHEET AS AT 30th JUNE, 1978.

Current Assets.	
Cash on Hand	\$ 190.00
Library/Council Chambers Reserve Bank Account	23 600.00
Claremont Oval Improvements Reserve Bank Account	12 000.00
Long Service Leave Reserve Bank Account	3 309.42
M.W.S.S. & D. Board—Sewerage Works	5 461.85
Claremont Football Club:	
Provision of Seating	347.49
Committee Room	546.68
Anglican Homes Contribution from other Councils:	
Town of Cottesloe	163.45
Shire of Peppermint Grove	32.69
Sundry Debtors—Rates	114 731.45
Less prov. for Doubtful Debts.	10 075.00
	<u>104 656.45</u>
Chargeable Works	3 928.60
Claremont/Cottesloe Cricket Club Loan	2 000.00
Lease Rentals	448.19
	<u>127 418.38</u>
	<u>\$ 232 076.76</u>
Non-Current Assets.	
Trust Fund:	
Cash at Bank	12 703.98
Term Deposit	800.00
Oval Levy	10 437.33
Loan Capital—Cash at Bank	69 007.16
Loan Fund Investment	250 000.00
Loan Instalment Fund	2.89
150th Anniversary Fund—Cash at Bank	900.00
Superannuation Fund—	
Reserve No. 1	611.82
Reserve No. 2	207.08
Deferred Assets	166 383.73
	<u>\$ 1 095 318.86</u>

Fixed Assets.	
Buildings	428 528.59
Furniture, fixtures and fittings	12 384.42
Plant Machinery and Tools	19 444.35
Motor Vehicles	58 092.08
Golf Course	86 767.89
Cresswell Park	15 495.00
Lake Claremont	8 593.00
Claremont Oval	37 327.00
Aquatic Centre	200 516.94
Parking Area—Leura Avenue	142 929.43
Total Assets	<u>\$1 677 817.51</u>

Liabilities.

Current Liabilities.	
Bank Account	\$ 22 785.33
Sundry Creditors	20 833.64
Provision for Contribution to Anglican Homes	20 000.00
Claremont Oval Imp. Reserve Fund	12 000.00
Library/Council Chambers Reserve Fund	23 600.00
150th Anniversary Reserve Fund	900.00
Long Service Leave Reserve Fund	3 309.42
	<u>\$ 103 428.39</u>

Non-Current Liabilities.

Trust Fund—Amounts due to other persons	23 141.31
Superannuation Fund:	
Reserve No. 1	1 411.82
Reserve No. 2	207.08
Claremont Football Club Loan Instalment Fund	2.89
	<u>\$ 25 763.00</u>

Deferred Liabilities.

Long Service Leave Accrued	51 638.60
Loan Liability	1 303 056.90
Total Liabilities	<u>\$1 482 886.99</u>

SUMMARY.

Total Assets	\$ 1 677 817.51
Total Liabilities	1 482 886.99
Municipal Account Surplus	<u>\$ 194 930.52</u>

We hereby certify that the figures and particulars included in the accompanying statements of account of the Town of Claremont for the twelve months ended 30th June, 1978, are correct.

B. H. HOUSTON,
Mayor.

D. E. JEFFERYS,
Town Clerk.

Date: 5th September, 1978.

We report having examined the books and accounts of the Town of Claremont, also compared the Statements of "Receipts and Payments" and "Adjustment Account" for the year ended 30th June, 1978, and "Balance Sheet" as at 30th June, 1978, and the accompanying statements and found same to be correct and in accordance with the Books, Accounts and Documents produced.

R. B. TWOGOOD,
Auditor.

P. D. EASTWOOD,
Auditor.

SHIRE OF CARNAMAH.

Municipal Fund.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE
YEAR ENDED 30th JUNE, 1978.

Receipts.	
Rates	\$ 165 098
Licences	845
Government Grants M.R.D.	122 600
Grants Commission	58 102
C.A.R. Fund	47 863
Income from Property	23 571
Sanitation	9 011
Cemetery	253
Plant and Sundry Sales	42 046
Fines and Penalties	24
Unemployment Relief Grant	17 672
Agency Receipts	52 274
Private Works	41 233
Cont. to Works	40 819
Cont. to Works (Eneabba Complex)	155 000
Fixed Deposits (Eneabba Complex)	155 000
All Other Revenue	16 085
	<u>\$947 496</u>

Payments.	\$
Administration:	
Staff Section	68 637
Members' Section	4 681
Dept Service	91 377
Public Works and Services:	
Road Construction	118 902
Road Maintenance	64 799
Street Lighting	3 490
Parks and Recreation Grounds	51 718
Buildings Construction	24 256
Building Maintenance	28 668
Furniture and Equipment	3 577
Water Supplies	2 924
Health Scheme	7 165
Sanitation	12 131
Bushfire Control	1 174
Cemetery	532
Operation Costs	281
Plant, Tools, etc.	52 924
Material Stocks	852
Donations and Grants	581
Other Works and Services	1 700
Property Purchased	2 970
Unemployment Relief Grant	24 718
Agency Receipts	52 274
L.S.L. Reserve	3 000
Fixed Deposits (Eneabba Complex)	155 000
Private Works	27 271
All Other Payments	7 699
	\$813 301

SUMMARY.

Credit Balance as at 1/7/1977	\$ 60 625
Receipts	947 496
	1 008 121
Payments	813 301
(I.B.D. Eneabba Complex \$156 006)	\$194 820

BALANCE SHEET AS AT 30th JUNE, 1978.

Assets.	\$
Current Assets:	
Cr. Balance at Bank	194 820
Sundry Debtors	8 441
Stock	2 602
Non-Current Assets:	
Trust Fund Bank	424
Loan Capital Bank	16 288
Reserve Fund Bank	5 819
Deposits	5
Drums	865
Refunds—Trust	6
C.A.E. Additional Grant Unspent	10 802
Deferred Assets	44 540
Fixed Assets	616 288
	\$900 900

Liabilities.

	\$
Current Liabilities:	
Sundry Creditors	1 228
Pre-Payments	2 062
C.A.E. Additional Grant Unspent Cont.	10 802
Non-Current Liabilities:	
Library deposits—Trust	18
Deposits (Trust)	3
Licence Suspense (Trust)	2
Reserve Fund L.S.L.	5 819
Unclaimed Moneys (Trust)	108
C.E.C. 13+ Club (Trust)	293
Deferred Liabilities:	
Loan Liability	447 887
Special Overdraft Account	402
	\$468 624

SUMMARY.

Total Assets:	\$ 900 900
Total Liabilities:	468 624
Municipal Accumulation (Surplus)	\$432 276

TRADING FUND—DRIVE-IN THEATRE.
STATEMENT OF RECEIPTS AND PAYMENTS FOR THE
YEAR ENDED 30th JUNE, 1978.

Receipts.	\$
Gate Takings	4 414
Advertising	60
Cash Advance	40
Dr. Balance 30/6/78	24 266
	\$28 780

Payments.

	\$
Dr. Balance 1/7/77	16 023
Wages	3 469
Cash Advance	40
Film Hire	5 387
Maintenance	3 719
Printing, Stationery, etc.	142
	\$28 780

BALANCE SHEET.
TRADING FUND—DRIVE-IN THEATRE.

Assets.	\$
Fixed Assets:	
Plant and Equipment	3 742
Buildings	4 650
	\$8 392
Liabilities.	
Current Liabilities:	
Dr. Balance at Bank	24 266
Sundry Creditors	644
Deferred Liabilities:	
Interest on Loan	1 601
Capital Advance	10 000
	36 511
Less Net Loss	28 119
	\$8 392

We hereby certify that the figures and particulars contained in the Annual Statements are correct.

F. C. G. LUCAS,
President.

R. S. DUTCH,
Shire Clerk.

SHIRE OF ROEBOURNE.

Municipal Fund.

STATEMENT OF RECEIPTS AND PAYMENTS FOR YEAR
ENDED JUNE 30th, 1978.

Receipts.	\$
Rates	686 279.09
Licenses	13 243.41
Government Grants and Recoups	705 864.10
Income from Property	250 082.63
Sanitation Charges	292 655.95
Fines and Penalties	1 241.49
Cemetery Receipts	599.00
All Other Revenue	198 552.47
All Other Receipts	44 233.08
	\$2 192 751.22

Payments.

	\$
Administration: Staff Section	145 749.17
Members' Section	10 427.28
Debt Service	376 245.66
Public Works and Services: Roads and Streets	212 514.89
Reserves:	
Construction	44 237.91
Maintenance	458 033.46
Freehold Land	12 963.00
Buildings:	
Construction and Equipment	117 515.80
Maintenance	76 623.29
Health Services	18 827.17
Sanitation	253 796.86
Bushfire Control	867.68
Bulldozing Control	18 727.95
Town Planning	8 154.85
Cemeteries	476.47
	\$
Public Works Overhead	137 405.26
Less Allocated to Works	139 559.56
	Cr. 2 154.30
Plant Machinery and Tools	233 562.57
Operation Costs	187 654.89
Less Allocated to Works	196 334.91
	Cr. 8 680.02
Materials	43 976.59
Less Allocated to Works	12 362.46
	31 614.13
Grants and Donations: Statutory	12 252.38
Other Works and Services	67 018.64
Transfers to Reserve Funds	105 000.00
All Other Expenditure	4 512.68
	\$2 198 087.52

SUMMARY.

Credit Balance 1/7/77	\$ Cr. 36 284.42
Receipts	2 192 751.22
	\$2 229 035.64
Payments	2 198 087.52
Credit Balance 30/6/78	Cr.\$30 948.12

BALANCE SHEET AS AT 30th JUNE, 1978.

Assets.		\$
Current Assets:		
Municipal Fund Bank	30 948.12
Cash on Hand	200.00
Sundry Debtors	207 452.07
Stocks in Hand	48 212.74
Non-current Assets	887 555.67
Deferred Assets	146 441.23
Reserve Funds Contra	223 726.96
Fixed Assets	3 844 264.97
Total Assets		\$5 388 801.76
Liabilities.		\$
Current Liabilities		
Non-current Liabilities	69 694.03
Deferred Liabilities	233 139.39
Total Liabilities		\$3 778 271.38
Total Assets		\$ 5 388 801.76
Total Liabilities		3 778 271.38
Surplus Municipal Accumulation Account		\$1 610 530.38

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

G. J. LUDKINS,
President.

F. J. GOW,
Shire Clerk.

I have examined the books of account of the Shire of Roebourne for the year ended 30th June, 1978. I certify that the annual statements mentioned above correspond with the books of account, vouchers and documents submitted for Audit, and in my opinion are correct, subject to my report.

E. B. PEGG,
Government Inspector of Municipalities.

DOG ACT, 1976.

Shire of Mt. Marshall.

IT is hereby notified for public information that Mr. Alan Stanley Reed has been appointed an Authorised Officer for the purpose of the Dog Act, 1976.

The appointment of Mr. Charles O. Hunt is hereby cancelled.

Dated this 6th day of September, 1978.

H. J. FRASER,
Shire Clerk.

SHIRE OF BOULDER.

Dog Catcher.

IT is hereby notified for public information that Alfred Joseph Walker has been appointed Dog Catcher for the district of the Council of the Shire of Boulder as from Monday, 11th September, 1978.

R. G. HADLOW,
Shire Clerk.

ERRATUM

LOCAL GOVERNMENT ACT, 1960-1978.

HEALTH ACT, 1911-1976.

Shire of Wongan-Ballidu.

Memorandum of Imposing Rates 1978-79.

To whom it may concern:

IT is advised that the Townsite rate of 13.25c in the dollar on the unimproved capital values shall apply to the townsites of Wongan Hills and Ballidu only.

J. B. ACKLAND,
President.

ALLAN SELKIRK,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Municipality of the Shire of Lake Grace.

Memorandum of Imposing Rates.

To whom it may concern:

AT a meeting of the Lake Grace Shire Council held on the 30th day of August, 1978, it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the district of the Shire of Lake Grace in accordance with the provisions of the Local Government Act, 1960-1978 and the Health Act, 1911-1977, for the period 1st July, 1978 to 30th June, 1979.

Dated this 31st day of August, 1978.

B. P. WALSH,
President.

G. T. LEAN,
Shire Clerk.

Schedule of Rates Levied

General Rates:

5.25 cents in the dollar on unimproved values.

26.25 cents in the dollar on annual values.

Minimum rate of \$20.00 per assessment within the townsites.

Rubbish Removal Charges:

\$39.00 per annum per bin removed once weekly.

Sewerage Service Rates:

15.00 cents in the dollar on annual values.

LOCAL GOVERNMENT ACT, 1960-1978.

HEALTH ACT, 1911-1976.

Shire of Harvey.

Memorandum of Imposing Rates and Charges.

To whom it may concern:

AT meetings of the Harvey Shire Council held on the 17th August, 1978, and the 29th August, 1978, it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the district of the Shire of Harvey in accordance with the provisions of the Local Government Act, 1960-1978 and the Health Act, 1911-1976.

D. P. ECKERSLEY,
President.

L. A. VICARY,
Shire Clerk.

Schedule of Rates Levied.

General Rate:

1c in the dollar on unimproved values.

10.05c in the dollar on annual values (for townsites of Harvey, Wokalup, Yarloop, Benger, Brunswick Junction, Roelands and Australind).

Differential Rates:

20.05c in the dollar on annual values on the land contained within the Myalup Townsite.

15.55c in the dollar on annual values on the land contained within the Binningup Townsite.

Minimum Rate: \$40 per assessment.

Rubbish Charges: \$19 per annum for one weekly service.

LOCAL GOVERNMENT ACT, 1960-1978.

The Municipality of the Shire of Esperance.

Memorandum of Imposing Rates.

To whom it may concern:

AT a meeting of the Esperance Shire Council held on 15th August, 1978, it was resolved that the rates specified hereunder should be imposed on all rateable property within the district of the municipality in accordance with the provisions of the Local Government Act, 1960-1978.

Dated this 15th day of August, 1978.

M. J. ANDRE,
President.

E. L. CHOWN,
Shire Clerk.

Schedule of Rates Levied.

General Rate: 3.34 cents in the \$ on unimproved values except urban farm lands.

Urban Farm Lands: 1.77 cents in the \$ on unimproved values on land so specified, in the Esperance Ward.

Minimum Rate: \$40 per lot.

Rubbish Charges:

Residential: \$18.75 per annum for the clearance of one standard bin per week, payable by the property owner.

Commercial: \$77.50 per annum for one clearance of five bins per week and one fifth charge thereof for each additional service, payable by the property owner, with a minimum industrial/commercial charge of \$25 where one or no services are provided.

No charge for aged or invalid pensioners actually occupying property.

LOCAL GOVERNMENT ACT, 1960-1978.

Shire of Menzies.

Memorandum of Imposing Rates.

To whom it may concern:

AT a meeting of the Menzies Shire Council held on the 21st July, 1978, it was resolved that the rates and charges specified hereunder should be imposed on all rateable land within the Shire of Menzies in accordance with the provisions of the Local Government Act, 1960-1978.

B. D. F. ROBINSON,
President.

H. E. WILLIAMS,
Shire Clerk.

Schedule of Rates Levied.

General Rate: 5.5c in the dollar on unimproved values.

Minimum Rate: \$10 per Assessment in all Wards.

Sanitary Charge: \$2 per month per service.

Caravan Park: \$3 per night or \$15 per week.

LOCAL GOVERNMENT ACT, 1960-1978.

HEALTH ACT, 1911-1976.

Shire of Three Springs.

Memorandum of Imposing Rates.

To whom it may concern:

AT a meeting of the Three Springs Shire Council held on the 31st day of August, 1978, it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the district of the Shire of Three Springs in accordance with the provisions of the above-mentioned Acts.

Dated this 31st day of August, 1978.

A. J. McALEER,
President.

H. J. WALSTER,
Shire Clerk.

Schedule of Rates Levied.

General Rate: 2.78 cents in the dollar on the unimproved value of all rateable land within the district.

Maximum Rate: \$30 per Assessment.

Rubbish Charges: \$25 per annum for one service per week.

Discount: Five per cent on payment of current rates paid on or before 30th September, 1978.

LOCAL GOVERNMENT ACT, 1960-1978.

City of Melville.

Notice of Intention to Borrow.

Proposed Loan (No. 236) of \$100 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, the City of Melville hereby gives notice of its intention to borrow money by the sale of debentures on the following terms and for the following purpose:—\$100 000 (One Hundred thousand dollars) for a period of ten (10) years, repayable at the office of the Council by nineteen (19) equal half yearly instalments and a final payment of \$50 000 principal plus interest. Purpose:—Roadworks—Hotmix resurfacing.

Plans, specifications and estimates of costs as required by section 609 of the Act are open for inspection at the office of the Council, Almondbury Road, Ardross, during office hours (9.00 to 4.00 p.m.) Monday to Friday for thirty five (35) days after publication of this notice.

Dated 13th September, 1978.

J. F. HOWSON,
Mayor.

R. H. FARDON,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

City of Melville.

Notice of Intention to Borrow.

Proposed Loans (No. 237) of \$60 000 and (No. 238) of \$40 000.

PURSUANT to section 610 of the Local Government Act 1960-1978, the City of Melville hereby gives notice of its intention to borrow money by the sale of debentures on the following terms and for the following purposes:—

Loan No. 237—\$60 000 (Sixty Thousand Dollars) for Roadworks Hotmix Resurfacing.

Loan No. 238—\$40 000 (Forty Thousand Dollars) for Reserve Development.

Each loan is for a period of fifteen (15) years, repayable at the office of the Council, by thirty half yearly instalments.

Plans, specifications and estimate of costs as required by section 609 of the Act are open for inspection at the office of the Council, Almondbury Road, Ardross, during office hours (9 a.m. to 4 p.m.) Monday to Friday for thirty five days after publication of this notice.

Dated 13th September, 1978.

J. F. HOWSON,
Mayor.

R. H. FARDON,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

City of Stirling.

Notice of Intention to Borrow.

Proposed Loan (No. 181) of \$200 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, as amended, the City of Stirling hereby gives notice that it proposes to borrow by sale of debenture or debentures, money in the following terms and for the following purpose: \$200 000 for 15 years repayable at the office of the City of Stirling by 30 equal half-yearly instalments of principal and interest. Purpose: Reserve Developments.

Schedules and an estimate of the cost thereof and statement required by section 609 are open for inspection by ratepayers of the Municipality at the office of the Council, Hertha Road, Osborne Park between the hours of 10 a.m. and 4 p.m. on weekdays except Saturdays for 35 days after publication of this notice.

Dated this 12th day of September, 1978.

A. S. LUKETINA, Mayor.
J. G. GLOVER, Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

City of Stirling.

Notice of Intention to Borrow.

Proposed Loan (No. 182) of \$200 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, as amended, the City of Stirling hereby gives notice that it proposes to borrow by sale of debenture or debentures, money in the following terms and for the following purpose: \$200 000 for 15 years repayable at the office of the City of Stirling by 30 equal half-yearly instalments of principal and interest. Purpose: Buildings on Public Reserves.

Schedules and an estimate of the cost thereof and statement required by section 609 are open for inspection by ratepayers of the Municipality at the office of the Council, Hertha Road, Osborne Park between the hours of 10 a.m. and 4 p.m. on weekdays except Saturdays for 35 days after publication of this notice.

Dated this 12th day of September, 1978.

A. S. LUKETINA, Mayor.
J. G. GLOVER, Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Shire of Augusta-Margaret River.

Notice of Intention to Borrow.

Proposed Loan (No. 90) of \$30 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, the Shire of Augusta-Margaret River hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms: \$30 000 for a period of sixteen (16) years repayable at the office of the Council by thirty-two (32) equal half-yearly instalments of principal and interest. Purpose: To finance the construction of additions to the Augusta Bowling and Social Club licensed premises.

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

Note:

- (1) All repayments of interest and principal will be paid to the Council by the Augusta Bowling and Social Club (Inc.).
- (2) This loan was previously advertised for a period of 30 years but the lease is only current for 16 years.

K. S. PRESTON, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Shire of Belmont.

Notice of Intention to Borrow.

Proposed Loan (No. 117) of \$300 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, the Belmont Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the undermentioned purposes: \$300 000 (Three

Hundred Thousand Dollars) for fifteen (15) years repayable by thirty (30) half-yearly instalments of principle and interest at the office of the Council, 209 Great Eastern Highway, Belmont. Purpose: Roads, Drainage and Footpaths.

The statement required by section 609 of the Local Government Act, 1960-1978, for the above Loan is open for inspection at the office of the Council during usual business hours for thirty-five (35) days after publication of this notice.

Dated this 15th day of September, 1978.

F. W. RAE, President.
G. SWINTON BRAY, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Boddington Shire Council.

Notice of Intention to Borrow.

Proposed Loan (No. 42) of \$10 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, Boddington Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: \$10 000 for 10 years at the statutory interest rate, payable at the office of the Shire Council, Boddington, by 20 equal half-yearly instalments of principal and interest. Purpose: Establishment of a new works depot.

Relevant plans, specifications and estimates of costs as required under section 609 of the Act are available for inspection at the office of the Council during normal office hours, for a period of 35 days after publication of this notice.

Dated this 7th day of September, 1978.

H. E. CARROTT, President.
P. L. FITZGERALD, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Shire of Denmark.

Notice of Intention to Borrow.

Proposed Loan (No. 62) of \$130 000.

PURSUANT to the provisions of the Local Government Act, 1960-1978, the Denmark Shire Council hereby gives notice of its intention to borrow money by the sale of Debentures on the following terms and for the following purpose: \$130 000 for a period of ten years at the Statutory Ruling Rate of Interest, payable at the Office of the Denmark Shire Council by equal half-yearly instalments of principal and interest. Purpose: Reconstruction of Strickland Street.

Plans and Specifications, and estimates of costs as required by section 609 of the Act, are open for inspection at the Office of the Council during Business Hours for 35 days after publication of this notice.

Dated this 24th day of August, 1978.

F. OSBORNE, President.
G. H. McCUTCHEON, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Shire of Harvey.

Notice of Intention to Borrow.

Proposed Loan (No. 157) of \$28 000.

PURSUANT to section 610 of the Local Government Act, 1960-1975, the Harvey 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: \$28 000 for a period of fifteen years (15) repayable at Shire Council Offices. Harvey by thirty (30) equal half yearly instalments of principal and interest. Purpose: Additions, Renovations & Improvements to the Harvey Bowling Club, Young Street, Harvey. Plans, specifications, estimates and statements required by section 609 are open for inspection at the Council Office, Harvey during normal office hours for thirty five (35) days after publication of this notice.

Dated this 5th day of September, 1978.

D. P. ECKERSLEY,
President.

L. A. VICARY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Shire of Lake Grace.

Notice of Intention to Borrow.

Proposed Loan (No. 111) of \$25 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, the Lake Grace Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$25 000 for a period of fifteen years the statutory ruling rate of interest per annum payable at the Council Office in thirty equal instalments of Principal and Interest. Purpose: Purchase power generating Plant for the Newdegate Electricity undertaking.

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

Dated the 6th day of September, 1978.

B. P. WALSH,
President.

G. T. LEAN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Shire of Mt. Magnet.

Notice of Intention to Borrow.

Proposed Loan (No 21) of \$104 000.

PURSUANT to section 610 of the Local Government Act, 1960-1978, the Mt. Magnet Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms for the following purposes: \$104 000 for a period of fifteen years repayable at the State Government Insurance Office, Perth, in equal half-yearly instalments of principal and interest. Purpose: Minor Capital Works and Distribution System.

Specifications, estimates as required by section 609 are open for inspection at the Office of the Council during business hours for 35 days after publication of this notice.

Note. Repayment of this Loan will be met by the State Energy Commission.

Dated 8th September, 1978.

G. J. JENSEN,
President.

T. F. STRIBLING,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1978.

Municipal Election.

Department of Local Government,
Perth, 7th September, 1978.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960-1978, that the following gentleman has been elected a Member of the undermentioned Municipality to fill the vacancy shown in the particulars hereunder:—

Date of Election; Member Elected; Surname, Christian Name; Ward; Occupation; How vacancy occurred: (a) Effluence of time, (b) Resignation, (c) Death; Name of Previous Member; Remarks.

Shire of Port Hedland.

12/8/78; Shaw, Kenneth Hedley; —; Depot Manager; (b); McArthur, J. H.; Extraordinary.

R. C. PAUST,
Secretary for Local Government.

MACHINERY SAFETY ACT, 1974.

Department of Labour and Industry,

Perth, 5th September, 1978.

Exemption from Fees.

IT is hereby notified pursuant to section 8 of the Machinery Safety Act, 1974, that the Manager of Fraser House, 73 Mill Point Road, South Perth, is granted an exemption from the payment of any application, registration, inspection or other fee in relation to machinery owned by the Uniting Church Aged Persons Homes at Fraser House.

R. J. O'CONNOR,
Minister for Labour and Industry.

AGRICULTURE AND RELATED RESOURCES PROTECTION ACT, 1976-1978.

Agriculture Protection Board,
South Perth, 11th September, 1978.

Zone Control Authorities.

THE Agriculture Protection Board, acting pursuant to sections 15 and 16 of the Agriculture and Related Resources Protection Act, 1976-1978, hereby cancels the appointments of Francis William Kelly, Leslie Frank Jones, Alexander Frederick Ayres and Noel Kingsley Beek: and appoints the persons whose names are given below to members of the Authorities listed, and to hold office until the dates shown:—

Zone 4: James Henderson Howe, to hold office until 1st August, 1981.

Zone 5: Peter John Kerin, to hold office until 1st August, 1979.

Zone 8: Donald Robert Fisher, to hold office until 1st August, 1979; and Allan Edward Rogers, to hold office until 1st August, 1980.

Zone 10: Vincent Joseph Sala-Tenna, to hold office until 1st August, 1980.

And further, acting pursuant to section 15 (3) of the said Act, the Agriculture Protection Board hereby appoints Robert Charles Williams to be deputy chairman of the Authority of Zone 10 as defined by declaration made under section 13 of the Act.

Passed by resolution of the Agriculture Protection Board at the ordinary meeting of the said Board held on 28th August, 1978.

E. N. FITZPATRICK,
Chairman.

FERTILIZERS ACT, 1977.

Department of Agriculture,
South Perth, 13th September, 1978.

HIS Excellency the Governor in Executive Council acting under the provisions of the Fertilizers Act, 1977 and the Interpretation Act, 1918-1975, has been pleased to—

- (a) revoke the regulations made under the Fertilizers Act, 1928-1973, published in the *Government Gazette* on the 25th October, 1929 and all amendments thereto; and
- (b) make the regulations set forth in the schedule below, so that the revocation and the regulations referred to in paragraph (b) take effect on and from the day that the Fertilizers Act, 1977, comes into operation.

E. N. FITZPATRICK,
Director of Agriculture.

Schedule.

REGULATIONS.

1. These regulations may be cited as the Fertilizers Regulations, 1978.
2. In these regulations unless the context otherwise requires—
“Form” means a form in the Second Schedule to these regulations;
“regulation” means one of these regulations;
“section” means a section of the Act;
“the Act” means the Fertilizers Act, 1977.
3. A certificate of appointment of an inspector prescribed for the purposes of subsection (2) of section 12 shall be in the form of Form 1.
4. (1) An application by a primary dealer for the registration of a fertilizer pursuant to subsection (1) of section 13 or the renewal thereof shall be in writing and shall be in the form of Form 2.
(2) An application referred to in subregulation (1) of this regulation shall be accompanied by—
(a) the fee prescribed in the First Schedule in relation thereto; and
(b) a copy of the label or the information to be contained in the label to be affixed or attached to every container in which the fertilizer will be sold or offered for sale.
5. The Register shall contain particulars of the information required in Form 3 and shall consist of folios that are facsimiles of the applications for the registration of fertilizers that have been registered under the Act.
6. Notification pursuant to section 14 of the registration of a fertilizer or the renewal thereof shall be in the form of Form 4.
7. (1) Subject to this regulation, any fertilizer used principally for the purpose of reducing soil acidity and having calcium carbonate or magnesium carbonate or both as its main ingredients shall be registered as “Agricultural Lime (First Grade)” or “Agricultural Lime (Second Grade)”.
(2) A fertilizer shall not be registered as “Agricultural Lime (First Grade)” unless the fertilizer—
(a) consists of not less than 80 per cent fine material capable of passing through a test sieve conforming to Australian Standard 1152 Grade B with an aperture size not exceeding 0.6 mm; and
(b) has a neutralizing value of not less than 75 per cent.
(3) A fertilizer shall not be registered as “Agricultural Lime (Second Grade)” unless the fertilizer—
(a) consists of not less than 60 per cent of fine material capable of passing through a test sieve conforming to Australian Standard 1152 Grade B with an aperture size not exceeding 0.6 mm; and
(b) has a neutralizing value of not less than 50 per cent.
8. A fertilizer shall not be registered as “Pelleting Lime” unless the fertilizer—
(a) consists of not less than 99 per cent of material that is capable of passing through a test sieve conforming to Australian Standard 1152 Grade B with an aperture size not exceeding 0.053 mm;
(b) has an acid neutralizing value that is not less than 90 per cent of the acid neutralizing value of pure calcium carbonate; and
(c) has a pH value of not more than 9.8 using a limestone to water ratio of not less than 1:5.

9. (1) A fertilizer shall not be registered as "Bone Dust" or "Bone Meal" unless it has a nitrogen (N) content of not less than 2.0 per cent and a phosphorus (P) content of not less than 5.5 per cent.

(2) A fertilizer shall not be registered as "Blood and Bone" unless it has a nitrogen (N) content of not less than 4.0 per cent and a phosphorus (P) content of not less than 3.0 per cent.

(3) Notwithstanding anything in this regulation but subject to subregulation (4) of this regulation, a fertilizer shall not be registered as "Bone Dust", "Bone Meal" or "Blood and Bone" unless—

(a) the whole bulk of a sample taken of the fertilizer is capable of passing through a test sieve conforming to Australian Standard 1152 Grade B with an aperture size not exceeding 4.75 mm; and

(b) not less than 55 per cent of the sample taken is capable of passing through a test sieve conforming to Australian Standard AS 1152 Grade B with an aperture size not exceeding 0.6 mm.

(4) A fertilizer shall not be registered as "Bone Dust", "Bone Meal" or "Blood and Bone" unless the materials of which it is composed are only of animal origin.

10. A fertilizer shall not be registered as "Superphosphate" unless—

(a) it is made from rock phosphate and treated with sulphuric acid (H_2SO_4); and

(b) a sample taken of the fertilizer contains not less than—
(i) 7 per cent water soluble phosphorus (P); and
(ii) 10.5 per cent sulphur (S).

11. (1) An appeal pursuant to section 18 of the Act—

(a) shall be in writing addressed to the Minister; and

(b) shall set out the grounds of the appeal.

(2) For the purposes of determining an appeal made under section 18 of the Act the Minister may require the appellant to submit such further information in writing as the Minister considers is necessary for determining the appeal and may allow the appellant to appear in person or by an agent.

12. (1) The particulars to be affixed or attached to or printed on a container containing a fertilizer that are prescribed for the purposes of subsection (1) of section 24 in relation to the sale of a fertilizer in a container are as follows—

(a) the registered name of the fertilizer;

(b) the registered brand of the fertilizer;

(c) the name and place of business of the primary dealer; and

(d) where the label states that the fertilizer contains any specified ingredients, the minimum percentages of those ingredients contained in the fertilizer.

(2) The provisions of subsection (1) of section 24 do not apply to a sale of a fertilizer in an amount of 20 kilograms or less sold in the circumstances set out in paragraph (a) of subsection (2) of section 24.

Form 5. 13. A warrant for the purposes of subsection (4) of section 27 of the Act shall be in the form of Form 5.

14. (1) Where a sample of a solid fertilizer that is contained in a bag is to be taken the inspector shall use a device consisting of a slotted single or double tube, or, a slotted tube and rod, having a solid comb tip at one end and shall thrust the device diagonally across the length of the bag of which the sample is being taken.

(2) Where a sample of a solid fertilizer that is contained in a bulk container mounted on a conveyance is to be taken the inspector shall use a device consisting of a slotted single tube and rod and shall thrust the device into the fertilizer so as to obtain a vertical core.

(3) An inspector may obtain a sample of a solid fertilizer during the time of the loading or unloading of a bulk container by passing a sampling dipper through the stream of the fertilizer as it drops from a belt or chute.

(4) Where an inspector takes a sample in the manner prescribed by subregulation (2) or subregulation (3) of this regulation he shall reduce the quantity of each sample so taken to approximately 1.5 kg by riffing or quartering and shall place each sample in a dry container that can be sealed.

(5) Where a sample of a liquid fertilizer that is in the form of a clear solution is to be taken the sample shall be taken direct from the container.

(6) Where a sample of a fertilizer in a fluid solution containing suspended material is to be taken the fertilizer shall be agitated until mixed and the sample shall be drawn from the outlet or from the top of the container by a dipper.

(7) A sample of a liquid fertilizer taken in the manner prescribed in subregulation (5) or (6) of this regulation shall be poured into a glass container, or where the circumstances so permit, into an appropriate plastic container, which shall then be sealed.

(8) Where a container contains—

- (a) an amount of liquid fertilizer that does not exceed one litre; or
- (b) an amount of solid fertilizer that does not exceed four kilograms,

the container and its contents may be taken for the purposes of sampling.

15. (1) A sample of fertilizer or substance taken for the purposes of subsection (1) of section 28 shall if possible be taken in the presence of the seller or other person apparently in charge of the fertilizer or substance from which the sample was taken.

(2) The inspector removing the sample shall give to the person in charge of the fertilizer or substance, or of the place or vehicle, vessel, aircraft or train on which it was located (if that person is known to him) notification of such removal and the inspector shall then—

- (a) thoroughly mix the sample and divide it into approximately three equal parts;
- (b) place each of those parts in a separate package and seal or fasten each package;
- (c) place on each package a label stating the brand of the fertilizer or substance and the name, so far as is known to him, of the occupier or person having control of the premises, land, tent, caravan or other erection, from which the sample was taken, or if the sample was taken in the exercise of the power to search a vehicle, vessel, aircraft or train, of the person in charge or apparently in charge of the vehicle, vessel, aircraft or train, and the time and place at which, the sample was taken;
- (d) cause one of the parts of the sample to be delivered to the occupier or person apparently in charge of the land, premises, tent, caravan or other erection, or, where the sample is taken from a vehicle, vessel, aircraft or train, to the primary dealer registered with respect to that fertilizer or if the substance is not registered as a fertilizer, to the vendor of the substance or the agent of the vendor in this State; and
- (e) retain two of the parts, one for the purposes of analysis and the other for future comparison.

16. (1) Subject to subsection (2) of section 31 and this regulation, where the trade description of a fertilizer registered under the Act specifies that the fertilizer contains a specified ingredient, a neutralizing value or a percentage of fine material the deficiency prescribed pursuant to subsection (1) of section 31 as the percentage deficiency not to be exceeded on an analysis of one sample taken of the fertilizer is the percentage deficiency specified opposite and corresponding to that specified or other ingredient, neutralizing value or percentage of fine material in column two of the table below and the lower percentage prescribed pursuant to subsection (1) of section 31 that is not to be exceeded on an analysis of not less than five samples is the percentage deficiency specified opposite and corresponding to that specified or other ingredient, neutralizing value or percentage of fine material in column three of that table.

Specified or other ingredient, neutralizing value or percentage of fine material	Percentage deficiency not to be exceeded on one sample %	Percentage deficiency not to be exceeded on a multiple sample of not less than five samples %
Nitrogen (N)	0.6	0.3
Potassium (K) (water soluble)	0.4	0.2
Fine material	6	3
Neutralizing Value	8	4
Phosphorus (P) Total	0.6	0.3
Phosphorus (P) (water soluble)	0.2	0.1
Phosphorus (P) (citrate soluble)	0.2	0.1
Phosphorus (P) (citrate insoluble)	0.2	0.1
Any other specified ingredient	6% of the registered value	3% of the registered value

(2) In the case of a fertilizer registered under the trade description of "Blood and Bone" or "Bone Dust" the percentage deficiencies prescribed for Phosphorus (P) and Nitrogen (N) shall be 10 per cent of the registered value for a single sample and 5 per cent of the registered value for a multiple sample of not less than five samples.

(3) Where Phosphorus (P) is a specified ingredient of a fertilizer—

(a) any excess of water soluble and citrate soluble Phosphorus (P) may be set off against a deficiency of citrate insoluble Phosphorus (P); and

(b) any excess of water soluble Phosphorus (P) may be set off against a deficiency of citrate soluble Phosphorus (P),

and where the percentage of citrate soluble Phosphorus (P), does not exceed 25 per cent of the sum of the percentages of citrate soluble Phosphorus (P) and water soluble Phosphorus (P), an excess of citrate soluble Phosphorus (P) may be set off against a deficiency of water soluble Phosphorus (P).

Form 6. 17. (1) A certificate of analysis of a fertiliser shall be in the form of Form 6 and shall contain the information required by that form.

(2) An analysis carried out under and for the purposes of the Act shall be carried out in accordance with any of the methods for carrying out an analysis of the kind in question set out in the publication entitled "Official Methods of Analysis" (Twelfth Edition 1975) published by the Association of Analytical Chemists, Washington, D.C. United States of America but, where that publication does not provide for a method of analysis in a particular case, or, where the method or methods set out in that publication in relation to an analysis of the kind in question is not, in the opinion of the person holding or acting in the office of Director, Government Chemical Laboratories in the Public Service of the State, practicable or expedient, the analysis shall be in accordance with the written instructions of that person.

18. Where a fertilizer is in liquid form the proportion of the fertilizer in the liquid shall in any analysis under this Act be expressed as grams per litre or milligrams per litre as the case requires.

19. The fees prescribed in the First Schedule are payable in respect of the several matters specified therein.

First Schedule.

	\$
Application for the registration of a fertilizer	18
Application for the renewal of the registration of a fertilizer	18
For an inspection of the register (for each fertilizer)	1

Second Schedule.

Form 1.

Fertilizers Act, 1977.

CERTIFICATE OF APPOINTMENT.

(Section 12).

THIS is to certify that

the holder of this certificate of appointment has been designated as an Inspector for the purposes of the Fertilizers Act, 1977.

Dated this day of 19.....

.....
Director of Agriculture.

The holder of this certificate shall produce this certificate whenever required so to do by a person in respect of whom he has exercised or is about to exercise any of his powers under the Fertilizers Act, 1977.

Form 2.
WESTERN AUSTRALIA.
Fertilizers Act, 1977.

The Director,
Department of Agriculture,
South Perth.

Application is made for registration of/renewal of registration of the fertilizer described hereunder. The following information, together with the prescribed fee of \$18.00 is submitted.

A copy of the label/the information to be contained in the label, to be affixed or attached on every container in which the fertilizer will be sold or offered for sale is attached hereto.

1. Full name of applicant.....	7. (continued)— Selenium (Se).....
2. Address of applicant.....	Sulphur (S).....
3. Brand..... Name of Fertilizer.....	Zinc (Zn).....
4. Address from which fertilizer may be sampled.....
5. Place of manufacture.....	8. Price per tonne—On rail at works..... Perth.....
6. Raw material from which fertilizer is prepared.....	†9. Neutralising value.....
7. Minimum guaranteed analysis of specified ingredients— Nitrogen (N).....	‡10. Percentage of fine material.....
Phosphorus.....	*Where a major specified ingredient of the fertilizer is P the analysis for these four types of P listed must be stated.
*Water soluble (P).....	†(9) Must be stated for fertilizers having the words lime or limestone in the name of the fertilizer.
*Citrate soluble (P).....	‡(10) Must be stated when the fertilizer's value comes mainly or only from bonedust, bone- meal, blood and bone, and lime or limestone. Sieves to be used are stated in the Regulations of the Fertilizer Act.
*Citrate insoluble (P).....	
*TOTAL (P).....	
Potassium (K).....	
Boron (B).....	
Calcium (Ca).....	
Cobalt (Co).....	
Copper (Cu).....	
Iron (Fe).....	
Magnesium (Mg).....	
Molybdenum (Mo).....	

I,
certify that the information on the above mentioned
certificate is true in every respect.
Dated the day of 19.....
Primary Dealer.

Form 3.
WESTERN AUSTRALIA.
Fertilizers Act, 1977.
REGISTER OF FERTILIZERS.

1. Full name of applicant.....	7. (continued)— Selenium (Se).....
2. Address of applicant.....	Sulphur (S).....
3. Brand..... Name of Fertilizer.....	Zinc (Zn).....
4. Address from which fertilizer may be sampled.....
5. Place of manufacture.....	8. Price per tonne—On rail at works..... Perth.....
6. Raw material from which fertilizer is prepared.....	†9. Neutralising value.....
7. Minimum guaranteed analysis of specified ingredients— Nitrogen (N).....	‡10. Percentage of fine material.....
Phosphorus.....	*Where a major specified ingredient of the fertilizer is P the analysis for these four types of P listed must be stated.
*Water soluble (P).....	†(9) Must be stated for fertilizers having the words lime or limestone in the name of the fertilizer.
*Citrate soluble (P).....	‡(10) Must be stated when the fertilizer's value comes mainly or only from bonedust, bone- meal, blood and bone, and lime or limestone. Sieves to be used are stated in the Regulations of the Fertilizer Act.
*Citrate insoluble (P).....	
*TOTAL (P).....	
Potassium (K).....	
Boron (B).....	
Calcium (Ca).....	
Cobalt (Co).....	
Copper (Cu).....	
Iron (Fe).....	
Magnesium (Mg).....	
Molybdenum (Mo).....	

I,
certify that the information on the above mentioned
certificate is true in every respect.
Dated the day of 19.....
Primary Dealer.

I hereby certify the fertilizer described above has been duly registered at the Department of Agriculture this day of 19.....

Registrar.

Form 4.
WESTERN AUSTRALIA.
Fertilizers Act, 1977.

1. Full name of applicant
2. Address of applicant
3. Brand Name of Fertilizer
4. Address from which fertilizer may be sampled
5. Place of manufacture
6. Raw material from which fertilizer is prepared
7. Minimum guaranteed analysis of specified ingredients
7. (continued) - Selenium (Se), Sulphur (S), Zinc (Zn)
8. Price per tonne - On rail at works Perth
9. Neutralising value
10. Percentage of fine material
*Where a major specified ingredient of the fertilizer is P the analysis for these four types of P listed must be stated.
(9) Must be stated for fertilizers having the words lime or limestone in the name of the fertilizer.
(10) Must be stated when the fertilizer's value comes mainly or only from bonedust, bone-meal, blood and bone, and lime or limestone. Sieves to be used are stated in the Regulations of the Fertilizer Act.
I, certify that the information on the above mentioned certificate is true in every respect.
Dated the day of 19
Primary Dealer.

I hereby certify that the fertilizer described above has been duly registered at the Department of Agriculture this day of 19
Registrar of Fertilizers.

Form 5.
WESTERN AUSTRALIA.
Fertilizers Act, 1977.

WARRANT.
(Section 27(4).)
Reg. 10.

TO (Name of inspector) of
(Address of inspector) in
the State of Western Australia.

WHEREAS it has been shown to the satisfaction of me
(Name of Justice of the Peace), a Justice of the Peace,
by statement on oath of (Name of Inspector)
of (Address of Inspector)
in the State of Western Australia, who is designated as an inspector under the Fertilizers Act, 1977-

- (a) that the said inspector has reasonable grounds for believing that the land or premises, namely, (here describe the land or premises, tent, caravan or other erection) is used for or in connection with the production, importation, treatment, storage, preparation for sale, marketing or sale of a fertilizer; and
(b) that admission to the said land or premises has been refused following a request by an inspector for entry thereto;
OR
(b) that the said premises are unoccupied.
(* Delete whichever does not apply).

This is therefore, in the name of Her Majesty, to authorize you and (any other person named) to enter (description of the land or premises, tent caravan or other erection) to make a search to ascertain whether any fertilizer is therein or thereon and to cause any such fertilizer to be dealt with according to law.

Justice of the Peace.
Given under my hand this day of 19

Form 6.

WESTERN AUSTRALIA.

Fertilizers Act, 1977.

CERTIFICATE OF ANALYSIS.

I, the undersigned Analyst under the Fertilizers Act, 1977, hereby certify that on the day of 19..... I received from a sample Lab. No. marked: Sample No. Date Sample of Brand Obtained from At for analysis, and that the result of the analysis is as follows:—

Analysis	Registered concentration
.....
.....
.....
.....
.....
.....

Signed the day of 19.....

ANALYST

STATE TENDER BOARD OF WESTERN AUSTRALIA

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1978			1978
Aug. 25	572A/1978	Pre-Mixed Concrete (1 year period)—M.W.B.	Sept. 21
Aug. 25	583A/1978	Car and Wagon Tyres (500 only): Wagon Wheels (1 000 only): Wagon Axles (16 only)—Westrail	Sept. 21
Sept. 1	585A/1978	Drafting, Photographic and Plan Printing Material (1 year period)	Sept. 21
Sept. 1	586A/1978	Refrigerated Water Units (1 year period)	Sept. 21
Sept. 1	587A/1978	7.62 m G.R.P. Patrol Vessel (1 only) and Break-Back Trailer (1 only)—W.A. Police Dept.	Sept. 21
July 28	498A/1978	Shallow Groundwater and Shallow Artesian Borehole Pumpsets (100 more or less)—M.W.B.	Sept. 28
Sept. 8	597A/1978	Manual Training and Prevocational Workshop Equipment No. 1 (Lathes, Drilling and Mortising Machines) (1 year period)—Education Dept. and Government Stores Department	Sept. 28
Sept. 8	598A/1978	Manual Training and Prevocational Workshop Equipment No. 2 (Grinders, Shapers, Bandsaws and Power Hacksaws) (1 year period)—Education Dept. and Government Stores Department	Sept. 28
Sept. 8	599A/1978	Manual Training and Prevocational Workshop Equipment No. 3 (Welders) (1 year period)—Education Dept. and Government Stores Department	Sept. 28
Sept. 8	600A/1978	Manual Training and Prevocational Workshop Equipment No. 4 (Non-Electrical Items) (1 year period)—Education Dept. and Government Stores Department	Sept. 28
Sept. 8	610A/1978	Crushed Stone, Metal Dust, Flour Dust and Concreting Sand (1 year period)—M.W.B.	Sept. 28
Sept. 8	611A/1978	Reinforced Concrete and Asbestos Cement (Pressure) Pipes (1 year period)—M.W.B.	Sept. 28
Sept. 8	612A/1978	Rock Base Material and Water Binding Gravel (1 year period)—M.W.B.	Sept. 28
Sept. 8	613A/1978	Dictating—Transcribing Machines (80 only)—Education Department	Sept. 28
Sept. 8	614A/1978	Vertical Spindle Moulder (3 000 to 8 000 r.p.m.) (1 only)—State Engineering Works	Sept. 28
Sept. 8	615A/1978	Floor and Wall Cleaning and Maintenance Products (1 year period)	Sept. 28
Sept. 15	624A/1978	Lathe with Large Bore Spindle (200 mm) (1 only)—M.W.B.	Oct. 5
Sept. 15	634A/1978	Prosthetic Services (3 year period)—Public Health Department	Oct. 5
Sept. 15	635A/1978	Milk Analyser (1 only) for Bunbury Herd Testing Laboratory—Agriculture Dept	Oct. 5
Sept. 15	636A/1978	Tungsten Filament Electric Lamps for use in Traffic Control Signals (60 000 only)—M.R.D.	Oct. 5
Aug. 4	530A/1978	Aeration Equipment for Beenyup Wastewater Treatment Plant—Extension 2 —M.W.B.	Oct. 26

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1978			1978
Aug. 25	566A/1978	1975 Holden Station Sedan (UQX 177) (Re-Called) at Broome	Sept. 21
Aug. 25	569A/1978	'Allen' Engine Analyser—not functioning (PW 3405) and Massey Ferguson Backhoe (UQA 638)—not driveable at Derby	Sept. 21
Aug. 25	570A/1978	Mitchell 8½ in. Lathe (PW 441) at Wyndham	Sept. 21
Sept. 1	589A/1978	Fiat Dozer (MRD 064) at East Perth	Sept. 21
Sept. 1	590A/1978	Track Marshall Crawler Tractor (UQX 512) at East Perth	Sept. 21
Sept. 1	591A/1978	Fiat Dozer (less blade) (MRD 062) at East Perth	Sept. 21
Sept. 1	588A/1978	1973 Holden Utility—badly rusted (UQN 895) at Onslow	Sept. 28
Sept. 8	608A/1978	Wisconsin THD Twin Cylinder Petrol Engine (MRD 551) at East Perth	Sept. 21
Sept. 8	609A/1978	1970 Zetor 5545 4 x 4 Tractor (UQJ 156), P.T.O. Operated Olding Winch and 10 ft. x 6 ft. Steel Framed Tipping Trailer at South Perth	Sept. 21
Sept. 8	616A/1978	Various Vehicles:—Sedans (3 only): Station Sedans (2 only): Utilities (4 only): 4 W.D.'s (3 only): Truck (1 only) and Caravans (2 only) at various metropolitan locations	Sept. 21
Sept. 8	593A/1978	1974 Holden Station Sedan (UQP 689): 1975 Holden Station Sedan (UQX 178): 1974 Dodge Utility (UQR 235) at Derby	Sept. 28
Sept. 8	594A/1978	1976 Holden Station Sedan (UQX 930) and 1975 Dodge Utility (UQR 651) at Geraldton	Sept. 28
Sept. 8	595A/1978	1975 Holden Station Sedan (UQX 448): 1975 Holden Sedan (UQX 468): 1975 Landcruiser Flat Top (UQS 835) at Wyndham	Sept. 28
Sept. 8	596A/1978	1975 Escort Sedan (UQR 466): 1974 Valiant Station Sedan (UQP 893): 1974 Honda Civic Sedans (UQP 657): (UQO 722) at South Hedland	Sept. 28
Sept. 8	601A/1978	HJ and HX Station Sedans (UQX 456: UQZ 173) and Toyota Utilities (UQC 214: UQX 843) at South Hedland	Sept. 28
Sept. 8	602A/1978	1974 Toyota Landcruiser Van (UQO 832) at South Hedland	Sept. 28
Sept. 8	603A/1978	1967 88 in. W.B. Land Rover Van (UQE 789) at Harvey	Sept. 28
Sept. 8	604A/1978	Holden HR Utility (UQE 566) at Narrogin	Sept. 28
Sept. 8	605A/1978	Benford 14-21 Cubic Feet Concrete Mixer (UQT 347) at Derby	Sept. 28
Sept. 8	606A/1978	1969 Morris Mini (Unlicensed) at Halls Creek	Sept. 28
Sept. 15	619A/1978	Anderson 115 Steam Cleaner (PW 2004) (not useable) at Karratha	Sept. 28
Sept. 15	620A/1978	Holman Rotair 21 Air Compressor (Trailer mounted) (PW 253) at East Perth	Sept. 28
Sept. 15	621A/1978	BHB 5 Ton Mobile Crane (PW 73) at East Perth	Sept. 28
Sept. 15	622A/1978	Trailer Mounted Welding Plants (PW 167: PW 257: PW 266) at East Perth	Sept. 28
Sept. 15	626A/1978	Allis Chalmers D.D. Grader (UQF 715) at East Perth	Sept. 28
Sept. 15	628A/1978	Radio Sets (17 only) (unserviceable) and Sundry Radio Equipment at East Perth	Sept. 28
Sept. 15	629A/1978	Various Tyres (213 only) at South Perth	Sept. 28
Sept. 15	630A/1978	Holman Trailair 60 Air Compressor (UQV 958) at East Perth	Sept. 28
Sept. 15	631A/1978	Track Marshall 55 Crawler Tractor (UQC 705) at East Perth	Sept. 28
Sept. 15	632A/1978	Galion Graders (UQF 466: UQC 625) at East Perth	Sept. 28
Sept. 15	633A/1978	Davleco 72 in. Vibrating Rollers (UQW 629: XQT 648) at East Perth	Sept. 28
Sept. 15	627A/1978	'Modern' Mobile Mess Caravan (UQV 336) at Port Hedland	Oct. 5
Sept. 15	617A/1978	Dodge D5N 266 30 Cwt. Flat Top Truck (UQR 782) at Derby	Oct. 12
Sept. 15	618A/1978	Benford 10-7 Concrete Mixer (Trailer mounted) (PW 252) at South Hedland	Oct. 12
Sept. 15	623A/1978	Cranvel 5 Ton Mobile Slewing Crane (PW 91) at Derby	Oct. 12
Sept. 15	625A/1978	1973 Toyota Landcruiser Station Sedan (UQN 243) at Kununurra	Oct. 12

Tenders addressed to the Chairman, State Tender Board, 74 Murray Street, Perth, will be received for the abovementioned schedules until 10 a.m. 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, 74 Murray Street, Perth and at points of inspection.

No Tender necessarily accepted.

B. E. CORBOY,
Chairman, Tender Board

ACCEPTANCE OF TENDERS

Schedule No.	Contractor	Particulars	Department Concerned	Rate
458A/78		Supply—Final Effluent Pumps for Westfield Waste Water Treatment Plant as specified	M.W.B.	All tenders declined
517A/78	J. Gadsden Pty. Ltd.	Supply—Lightweight Innerspring Evacuation Mattresses as specified,	Various	For the sum of \$53.55 each
473A/78	Various	Purchase and Removal—Miscellaneous Electrical Fittings at Carlisle	Mines	Details on application
505A/78	Various	Purchase and Removal—Various Vehicles in Metro. Area	Forests	Details on application
539A/78	T. G. Mann	Purchase and Removal—1972 Valiant Stn Sedan (UQL 751) at East Perth	P.W.D.	For the sum of \$550.00
555A/78	Various	Purchase and Removal—Various Vehicles in Metro. Area (Bulk)	Various	Details on application
<i>Cancellation of Contract</i>				
277A/78	M. Dowd	Purchase and Removal—1975 Dodge 1 tonne Utility (XQC 984) at Karratha	P.W.D.	
342A/78	M. Dowd	Purchase and Removal—1975 Dodge Utility (UQS 225) at Karratha	P.W.D.	
539A/78	C. Burnett	Purchase and Removal—1972 Valiant Stn Sedan (UQL 751) at East Perth		

GOVERNMENT PRINTING OFFICE OF W.A.
TENDERS FOR GOVERNMENT PRINTING

Tenders are invited for the supply of the undermentioned stores.

Tenders close at Wembley, at 10.00 a.m. on 25th September, 1978.

Tender No.	Particulars of Stores
XT 2948	120 000 2 part Continuous. 11 x 15
XT 2947	700 Pads of 100 Leaves. 150 x 415
XS 5402	50 000 1 part Continuous. 3 2/3 x 13
XS 5401	20 000 Books of 12pp plus Cover. 250 x 177
XT 2949	200 Books in Triplicate. 200 x 260
XS 5404	300 Gross Activity Books 64pp. 225 x 175
XS 5405	200 Gross 144pp Exercise Books. 225 x 175
XS 5406	1 500 Gross 112pp Exercise Books. 225 x 175
XS 5407	300 Gross 144pp Exercise Books. 225 x 175
XT 2950	20 000 Continuous Cheques. 3 2/3 x 10
XT 2954	40 Pads of 50 leaves. 396 x 210
XT 2955	300 Books in Quadruplicate. 105 x 148
XS 5409	10 000 System Cards. 258 x 334
XT 2956	1 000 Self Adhesive Labels. Sight Copy
XS 5410	2 000 10 Part Fanapart Sets. 260 x 206
XX 58	54 500 Copies Book 4 colour process (Annual Contract). 270 x 210

SPECIAL NOTE—STOCK:

Tenderers are requested to specify—

1. Country of origin.
2. Brand or make of material.
3. In this contract preference may be given to W.A. or other Australian made stocks in accordance with Government Policy.

ACCEPTANCE OF TENDERS

Tender No.	Particulars of Stores	Successful Tenderer	Amount
			\$
XS 5348	4 000 Books	Moore Paragon	6 560.00
XT 2924	1 000 Books	Port Printing Works	1 280.00
XS 5319	1 000 Fanapart Sets	J. Pilpel & Co	227.00
XT 2897	50 Books in Duplicate	J. Pilpel & Co	199.00
XX 57	Letterheads	Sands & McDougall	6 582.00
XS 5247	75 000 Continuous Forms	Thornquest Press	890.60
XT 2932	40 Books in Triplicate	Swan Print	168.00
XT 2933	500 Books of 50	Swan Print	460.00
XT 2934	5 000 Books of 7	ACS Printing Service	849.00
XT 2936	50 Books in Duplicate	J. Pilpel & Co	147.30
XS 5353	50 000 Kraft Envelopes	Spicers Paper Ind.	437.50
XS 5355	35 000 Continuous Forms	Moore Paragon	518.00
XS 5361	10 000 Booklets	J. Pilpel & Co	1 060.00
XS 5362	600 Books in Duplicate	Swan Print	630.00
XS 5363	100 Books in Duplicate	Swan Print	125.00
XS 5364	10 000 Forms	Swan Print	120.00
XS 5365	2 000 Fanapart Sets	Swan Print	240.00
XS 5366	25 000 Continuous Forms	Moore Paragon	436.00
XS 5371	120 Guide Sets	LBA Stationers	4 026.00
XS 5374	12 500 Continuous Forms	Moore Paragon	671.00
XS 5375	30 000 Forms	J. Pilpel & Co	398.75
XS 5376	150 Books in Triplicate	Swan Print	230.00

WILLIAM C. BROWN,
Government Printer.

APPOINTMENTS.

(Under section 6 of the Registration of Births, Deaths and Marriages Act, 1961-1975.),

Registrar General's Office,
Perth, 13th September, 1978.

THE following appointments have been approved:—

R.G. No. 91/71.—Mr. Francis Joseph Wladyka has been appointed as Assistant District Registrar of Births, Deaths and Marriages for the Murchison Registry District to maintain an office at Meekatharra vice Mr. R. E. Whitney. This appointment dates from 21st July, 1978.

R.G. No. 43/72.—Mr. Ernest William Dwyer has been appointed as District Registrar of Births, Deaths and Marriages for the Swan Registry District to maintain an office at Midland during the absence on leave of Mr. A. N. Deas. This appointment dates from 25th August, 1978.

E. C. RIEBELING,
Registrar General.

MINING ACT, 1904.

(Regulation 180.)

Wardens Office,
Marble Bar, 23rd August, 1978.

TAKE notice that it is the intention of the Warden of the Goldfield or Mineral Field mentioned hereunder, on the date mentioned, to issue out of the Warden's Court an order authorising the cancellation of registration of the undermentioned Mining Tenements in accordance with Regulation 180 of the Mining Act, 1904. An order may issue in the absence of the registered holder, but should he desire to object to such order he must, before the date mentioned, lodge at the Warden's Office an objection containing the grounds of such objection and, on the date mentioned, the Warden will proceed to hear and determine the same, in accordance with the evidence then submitted.

P. THOBAVEN,
Warden.

To be heard at the Warden's Court Marble Bar on Thursday the 9th day of November, 1978.

No.; Name of Registered Holder; Address; Reason for Cancellation.

PILBARA GOLDFIELD.

Marble Bar District.

Mineral Claims.

- 521—Northern Alluvials (Investments) Pty. Ltd.; 1131 Hay Street, West Perth;
Harvey, William Henry; 768 Torrens Road, Rosewater, Adelaide; no Miner's Right.
Eddy, John Trezise; 1131 Hay Street, West Perth; no Miner's Right.
Estate of Bennett, William Garnsworthy, deceased; C/o Jackson McDonald & Co., G.P.O. Box M971, Perth; No Miner's Right.
Duir, Edna Frances; 29 Inverness Crescent, Mt. Lawley; No Miner's Right.
Capricorn Prospecting and Mining Co. Pty. Ltd.; 30 Ord Street, West Perth; No Miner's Right.
- 522—Northern Alluvials (Investments) Pty. Ltd.; 1131 Hay Street, West Perth;
Harvey, William Henry; 768 Torrens Road, Rosewater, Adelaide; no Miner's Right.
Eddy, John Trezise; 1131 Hay Street, West Perth; no Miner's Right.
Estate of Bennett, William Garnsworthy, deceased; C/o Jackson McDonald & Co., G.P.O. Box M971, Perth; No Miner's Right.

- Duir, Edna Frances; 29 Inverness Crescent, Mt. Lawley; No Miner's Right.
Capricorn Prospecting and Mining Co. Pty. Ltd.; 30 Ord Street, West Perth; No Miner's Right.
- 523—Northern Alluvials (Investments) Pty. Ltd.; 1131 Hay Street, West Perth;
Harvey, William Henry; 768 Torrens Road, Rosewater, Adelaide; no Miner's Right.
Eddy, John Trezise; 1131 Hay Street, West Perth; no Miner's Right.
Estate of Bennett, William Garnsworthy, deceased; C/o Jackson McDonald & Co., G.P.O. Box M971, Perth; No Miner's Right.
Duir, Edna Frances; 29 Inverness Crescent, Mt. Lawley; No Miner's Right.
Capricorn Prospecting and Mining Co. Pty. Ltd.; 30 Ord Street, West Perth; No Miner's Right.
- 537—Northern Alluvials (Investments) Pty. Ltd.; 1131 Hay Street, West Perth;
Harvey, William Henry; 768 Torrens Road, Rosewater, Adelaide; no Miner's Right.
Eddy, John Trezise; 1131 Hay Street, West Perth; no Miner's Right.
Estate of Bennett, William Garnsworthy, deceased; C/o Jackson McDonald & Co., G.P.O. Box M971, Perth; No Miner's Right.
Duir, Edna Frances; 29 Inverness Crescent, Mt. Lawley; No Miner's Right.
Capricorn Prospecting and Mining Co. Pty. Ltd.; 30 Ord Street, West Perth; No Miner's Right.
- 538—Northern Alluvials (Investments) Pty. Ltd.; 1131 Hay Street, West Perth;
Harvey, William Henry; 768 Torrens Road, Rosewater, Adelaide; no Miner's Right.
Eddy, John Trezise; 1131 Hay Street, West Perth; no Miner's Right.
Estate of Bennett, William Garnsworthy, deceased; C/o Jackson McDonald & Co., G.P.O. Box M971, Perth; No Miner's Right.
Duir, Edna Frances; 29 Inverness Crescent, Mt. Lawley; No Miner's Right.
Capricorn Prospecting and Mining Co. Pty. Ltd.; 30 Ord Street, West Perth; No Miner's Right.
- 45/8128—Otter Exploration N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
Beaver Exploration Australia N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
- 45/8129—Otter Exploration N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
Beaver Exploration Australia N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
- 45/8130—Otter Exploration N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
Beaver Exploration Australia N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
- 45/8131—Otter Exploration N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
Beaver Exploration Australia N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
- 45/8132—Otter Exploration N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.
Beaver Exploration Australia N.L.; 328 Great Eastern Highway, Redcliffe; non-payment of rent.

COMPANIES ACT, 1961-1975.

(Section 254.)

Mervannie Investments Pty. Ltd.

NOTICE is hereby given that the above company held an Extraordinary General Meeting of its members on 5th September, 1978, and that at that Meeting the following Special Resolution was passed:

That the company be wound up voluntarily.

MURRAY DEWAR,
Liquidator.

(17 Landcox Street, East Brighton, Victoria,
3187.)

COMPANIES ACT, 1961-1975.

Tom Neujhar Pty. Ltd.

AT a general meeting of Tom Neujhar Pty. Ltd., duly convened and held at 35 Ardross Street, Applecross, on the 5th day of September, 1978, the special resolution set out below was duly passed.

That the Company—Tom Neujha Pty. Ltd., be voluntarily wound up in accordance with the provisions of section 254 of the Companies Act, 1961-1975, and that Ronald Fred Douglas, Chartered Secretary of 6 Stoke Street, Mount Pleasant W.A. be appointed Liquidator.

R. F. DOUGLAS,
Liquidator.

COMPANIES ACT, 1961-1975.

(Section 254 (2) (b).)

Notice of Resolution.

C.J.M. Food Services Pty. Ltd.
(In Liquidation).

NOTICE is hereby given that pursuant to section 254 (2) (b) of the Companies Act, 1961-1975, a meeting of members of C.J.M. Food Services Pty. Ltd., held on the 1st September, 1978, resolved that the company be wound up voluntarily and that Terence John Collinson, Chartered Accountant, and Peter Michael Melsom, Chartered Accountant, be appointed Joint and Several Liquidators.

At a meeting of creditors held on the 1st September, 1978, there were no further nominations for the appointment of Liquidator.

Dated at West Perth this 4th day of September, 1978.

COLLINSON MELSOM & CO.,
Agents for the Liquidators.

(Collinson Melsom & Co., Chartered Accountants,
13 Richardson Street, West Perth, W.A. 6005.)

COMPANIES ACT, 1961-1975.

Ebury Pty. Ltd.

THE following resolution was passed at a meeting of shareholders of the company held on the 8th day of September, 1978.

It is hereby resolved that the company be voluntarily wound up. It is further resolved that Mr. T. A. Lang of Yarwood Vane & Co., having consented in writing to act be and is hereby appointed Liquidator of the company.

The address of the Liquidator is—
4th Floor, Law Chambers
Cathedral Square, Perth
Western Australia.

T. A. LANG,
Liquidator.

COMPANIES ACT, 1961-1975.

Notice of Meeting of Creditors.

L. G. McDonald's Contractors Pty. Ltd.

NOTICE is hereby given that a meeting of creditors of L. G. McDonald's Contractors Pty. Ltd. will be held at the offices of Credit Management and Administration Services Pty. Ltd., Suite 17, 2nd Floor, 196 Adelaide Terrace, Perth, W.A. on Wednesday 27th September, 1978 at 11.00 a.m.

Agenda:

1. To receive a report from a Director of the Company nominated by a General Meeting of Members to be held at 196 Adelaide Terrace, Perth, W.A. on the 27th September, 1978 at which a Special Resolution may be passed:—

That the Company be wound up voluntarily and that a liquidator be appointed for the purpose of winding up in view of the inability of the Company by reason of its liabilities to continue its business.

2. In the event of the contributories in the General Meeting having resolved that the Company go into voluntary liquidation to nominate a liquidator or if the members have nominated a liquidator to consider the confirmation of his appointment.

3. If thought fit, to appoint a Committee of Inspection pursuant to section 262 of the W.A. Companies Act, 1961-1975.

4. To fix the remuneration of the proposed liquidator or to delegate such power to the Committee of Inspection, if appointed.

5. Any other business.

Dated this 11th day of September, 1978.

L. G. McDONALD,
Director.

(Shepherd & Partners, 196 Adelaide Terrace,
Perth, W.A. 6000.)

COMPANIES ACT, 1961-1975.

Notice of Meeting to Creditors.

James Sutton Engineering Pty. Ltd.

NOTICE is hereby given that a meeting of creditors of James Sutton Engineering Pty. Ltd. will be held at the offices of B. Putnin & Associates, Public Accountants, 12 Parliament Place, West Perth, W.A. on Wednesday, the 27th day of September, 1978, at 11.00 a.m.

Agenda:

(1) To receive a report from a Director of the company nominated by a general meeting of members to be held at 12 Parliament Place, West Perth, W.A. on Wednesday, 27th September, 1978, at 10.30 a.m.

That the company be wound up voluntarily and that Bernard Putnin be appointed liquidator for the purpose of winding up in view of the inability of the company by reason of its liabilities to continue its business.

(2) In the event of the contributories in the general meeting having resolved that the company go into voluntary liquidation to nominate a liquidator or if the members have nominated a liquidator to consider the confirmation of his appointment.

(3) If thought fit to appoint a Committee of Inspection pursuant to section 262 of the W.A. Companies Act, 1961-1975 as amended.

(4) To fix the remuneration of the proposed liquidator or to delegate such power to the Committee of Inspection if appointed.

(5) Any other business.

Dated 12th September, 1978.

S. J. W. SUTTON,
Director.

(B. Putnin & Associates, Public Accountants, 12
Parliament Place, West Perth 6005.)

COMPANIES ACT, 1961-1975.

Notice of Extraordinary General Meeting.

In the matter of Maryland Plastics Pty. Ltd. (in liquidation) and in the matter of the Companies Act, 1961-1975.

NOTICE is hereby given that at a meeting of the members of Maryland Plastics Pty. Ltd. held on 7th September, 1978, it was resolved that the company be wound up voluntarily and that for such purposes Peter William Harvey Chartered Accountant of 447 Collins Street, Melbourne be appointed Liquidator.

Notice is also given that after twenty one days from this date I shall proceed to distribute the assets of the company. All creditors who have any claim against the company should furnish particulars of same by that date, otherwise I shall proceed to distribute the assets without regard to their claim.

Dated this 11th September, 1978.

P. W. HARVEY,
Liquidator.

(Price Waterhouse & Co., 447 Collins Street, Melbourne 3000.)

COMPANIES ACT, 1961-1975.

Notice of Meeting of Creditors.

R.T.L. Pty. Ltd.

Trading as "Eucla Constructions".

NOTICE is hereby given that a meeting of creditors of R.T.L. Pty. Ltd. will be held at the offices of Credit Management & Administration Services Pty. Ltd., Suite 17, 2nd Floor, 196 Adelaide Terrace, Perth, W.A. on Tuesday, 26th September, 1978 at 11.00 a.m.

Agenda:

- (1) To receive a report from a Director of the company nominated by a general meeting of the members to be held at 196 Adelaide Terrace, Perth, W.A. on the 26th September, 1978 at which a Special Resolution may be passed:—

That the company be wound up voluntarily and that a liquidator be appointed for the purpose of winding up in view of the inability of the company by reason of its liabilities to continue its business.

- (2) In the event of the contributories in the General Meeting having resolved that the company go into voluntary liquidation to nominate a liquidator or if the members have nominated a liquidator to consider the confirmation of his appointment.
- (3) If thought fit, to appoint a Committee of Inspection pursuant to Section 262 of the W.A. Companies Act, 1961-1975.
- (4) To fix the remuneration of the proposed liquidator or to delegate such power to the Committee of Inspection, if appointed.
- (5) Any other business.

Dated this 13th day of September, 1978.

D. B. ROBERTSON,
Director.

TRUSTEES ACT, 1962.

In the matter of the Will of George Ramsay Gain (also known as George Gain and Edward Gain) formerly of 4 Holdsworth Avenue, Wollstonecraft, in the State of New South Wales late of 58 Goderich Street, East Perth, in the State of Western Australia Retired Storeman deceased.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act, 1962 and amendments relate) in respect of the estate of the abovenamed deceased who died on the 26th or 27th day of July, 1977 are required by the Executrix Evelyn Veronica Brown of care of Messrs. H. R. Dawson & Gain, Solicitors of 159 Sheridan Street, Gundagi, in the State of New South Wales, to send particulars of their claims to her by the 16th day of October, 1978, after which date the said Evelyn Veronica Brown may convey or distribute the assets having regard only to the claims of which she then has notice.

Dated this 11th day of September, 1978.

LAVAN AND WALSH,
Solicitors.

(Lavan & Walsh, 524 Hay Street, Perth, Solicitors for the Executrix.)

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 the 16th day of October, 1978, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Dated this 8th day of September, 1978.

S. H. HAYWARD,
Deputy Public Trustee,
565 Hay Street, Perth.

- Name; Address and Occupation; Date of Death.
- Anderson, Barbara; 386 Stirling Highway, Claremont, Spinster; 5/7/78.
- Back, Cyril Douglas; 57 Yeovil Crescent, Bicton, Retired Waterside Worker; 8/8/78.
- Caporn, Victor Owen; 190 Douglas Avenue, South Perth, Retired Farmer; 27/8/78.
- Cavanagh, Andrew Duncan; 10 Sandhurst Road, Dianella, Retired Crane Driver; 13/8/78.
- Cavanagh, Margaret; 10 Sandhurst Road, Dianella, Widow; 13/8/78.
- Conroy, John Francis; 16 Cygni Street, Mandurah, Retired Engineer; 6/8/78.
- Cunnold, Margaret Gertrude; Mt. Henry Hospital, Cloister Avenue, Como, Widow; 14/7/78.
- Curedale, Keith Raymond; Unit 3, 1 Chudleigh Street, East Fremantle, Retired Waterside Worker; 13/8/78.
- Davies, Alan George; 18 Clifton Street, Albany, Storeman; 26/4/78.
- Davies, Herbert Henry; 16 Saunders Street, North Perth, Retired Musician; 22/8/78.
- Dunston, Violet Annie; Lot 40 Langdon Street, Shackleton, Married Woman; 27/6/78.
- Emmerson, Harold Sylvester; formerly of 65 Golfview Street, Yokine; late of St. Luke's Hospital, 429 Rokeby Road, Subiaco, Retired Nurseryman; 17/8/78.
- Forster, Harry Edmund Tolmie; 9 Boyalla Street, Carey Park, Retired Tally Clerk; 28/7/78.
- Gordon, Paul; 7 Gladstone Street, Perth, Retired Supervisor; 14/1/78.
- Gordon, Peter (alias Szontagh, Louis also known as Ludwig) (alias Karlik, Joseph) (alias Lagos, Stepha) (alias Hamersley, B. W.); formerly of 228 Lake Street, Perth; late of Agmaroy Hospital, 115 Leach Highway, Wilson, Retired Clerk; 26/7/78.

Hall, Samuel Percy; Unit 17 Lawley Court, 13 Storthes Street, Mt. Lawley, Retired Manager; 20/8/78.

Hammond, Violet Anne; St. Georges Nursing Home, Pinaster Street, Mt. Lawley, Widow; 25/7/78.

Harper, Jean Margaret; 27 Norma Road, Alfred Cove, Widow; 12/8/78.

Hutton, Robert; 8 Ord Street, Nedlands, Accountant; 24/8/78.

Long, Gwladys; 1854 Albany Highway, Maddington, Widow; 9/8/78.

Marshall, Robert John Nicol; Hummerston Lodge, 71 Cleaver Street, West Perth, Retired Public Relations Officer; 22/7/78.

Marwood, Margaret Jane; Leighton Nursing Home, 40 Florence Street, West Perth, Widow; 30/7/78.

Murphy, Lillian Mary; 36 Carnarvon Street, East Victoria Park, Spinster; 22/6/78.

Murphy, Marie Murray; 125 North Street, Swanbourne, Married Woman; 13/8/78.

Peace, Dorothy; Casson House, 10 Woodville Street, North Perth, Spinster; 31/7/78.

Peever, Blanche; 62A Toorak Road, Rivervale, Widow; 5/8/78.

Pulich, Eugene; 146 Kew Street, Kewdale, Retired Welder; 11/6/78.

Quarrell, Victor Henry; 439 Vincent Street, Leederville, Retired Musician; 16/8/78.

Reid, Samuel; Powell Street, Boulder, Retired Miner; 8/11/77.

Seel, Doris Nellie; "Carinya Village" 20 Plantation Street, Mt. Lawley, Widow; 21/8/78.

Smith, Riva Elkington; Mon Repos Hospital, 67 Palmerston Street, Mosman Park, Married Woman; 16/8/78.

Steadman, Thomas Ward; 15 East Street, Maylands, Retired Dry Cleaner; 10/8/78.

Turner, Valma Kathleen; 22 Birrell Street, Mt. Hawthorn, Widow; 20/6/78.

Vidulich, Peter; 686 Stirling Highway, Mosman Park, Retired Miner; 14/4/78.

Walrath, Clarence Oscar; 5 Sulphur Road, Orelia, Plant Operator/Foreman; 6/8/78.

PUBLIC TRUSTEE ACT, 1941-1978.

NOTICE is hereby given that pursuant to section 14 of the Public Trustee Act, 1941-1978 the Public Trustee has elected to administer the estates of the undermentioned deceased persons.

S. H. HAYWARD,
Deputy Public Trustee,
565 Hay Street, Perth.

Name of Deceased; Occupation; Address; Date of Death; Date Election filed.

Turner, Valma Kathleen; Widow; Mount Hawthorn; 20/6/78; 6/9/78.

Parsons, William Keith; Storeman; Fremantle; 10/5/78; 6/9/78.

Norris, Eric Hilton; Retired Carpenter; Gosnells; 22/5/78; 6/9/78.

Kowcun Antoni; Metal Finisher; Morley; 30/5/78; 6/9/78.

Grogan, George; Invalid Pensioner; East Victoria Park; 10/5/78; 6/9/78.

Burgess, Sidney; Invalid Pensioner; Kalgoorlie; 27/5/78; 6/9/78.

Bennett, Amelia; Widow; Guildford; 5/7/78; 6/9/78.

Worsley, Dorothy Elsie; Married Woman; Dalkeith; 18/7/78; 6/9/78.

Matthews, Albert Arthur; Caretaker; Mosman Park; 31/7/78; 6/9/78.

Martin, Miles Maxwell; Retired Factory Manager; Mount Pleasant; 13/7/78; 6/9/78.

Hoile, John Douglas; Retired Farmer; Mosman Park; 30/7/78; 6/9/78.

Handley, Dorothy Maud; Widow; Trigg; 2/7/78; 6/9/78.

Hammond, Violet Annie; Widow; Karrinyup; 25/7/78; 6/9/78.

Bremmer, Robert Campbell; Retired Costing Clerk; Wembley; 2/9/77; 6/9/78.

Baker, Agatha; Widow; Victoria Park; 3/8/78; 6/9/78.

BANKRUPTCY ACT, 1966-1970.

(Section 140(3).)

Bankruptcy District of the
State of Western Australia.
No. 18/1978/X.

Notice to Creditors of Intention to Declare Dividend.
Re Roger Edwin Richardson, Launch Skipper, of 62 Goode Street, Port Hedland, Ann Carman Thom, Housewife, of 26 Hampton Street, Karrinyup, John Richardson, Property Owner, of Werribee Road, Wundowie, Peter Elliott Alexander Richardson, 70 Roberts Street, Bayswater and Judith Richardson, Housewife, of Werribee Road, Wundowie, previously trading as partners in Richardson Bros., Port Hedland.

TAKE notice that, as Joint Trustee of the property of the abovenamed debtors, I, Terence John Collinson of 13 Richardson Street, West Perth, intend to declare a first dividend in this matter.

If you wish your debt to be considered for inclusion in this dividend, you must lodge your Proof of Debt form with me on or before the 18th day of September, 1978.

Dated this 4th day of September, 1978.

T. J. COLLINSON,
Joint Trustee.

(Collinson Melsom & Co., Chartered Accountants,
13 Richardson Street, West Perth W.A. 6005.)

"GOVERNMENT GAZETTE".

Notice to Subscribers.—

AS Wednesday, 27th of September, 1978, is Royal Show Day and as the Government Printing Office will be closed all day, the closing time for receipt of notices for the "Government Gazette" will be TUESDAY, 26th SEPTEMBER, 1978 at 3.00 p.m.

WILLIAM C. BROWN,
Government Printer.

8th September, 1978.

CONTENTS.

	Page
Agriculture and Related Resources Act	3435
Agriculture, Department of	3435-42
Appointments	3404, 3408, 3410-11, 3445
Audit Act	3402
Bankruptcy Act	3448
Bush Fires Act	3416-20
Chief Secretary's Department	3408
Commissioners for Declarations	3408
Companies Act	3446-7
Crown Law Department	3408
Deceased Persons' Estates	3447-8
Fertilizers Act—Regs	3436-42
Fisheries	3412-3
Fremantle Port Authority	3426
Harbour and Light Department	3427
Health Department	3409
Labour, Department of	3435
Land Agents Act	3402-3
Lands Department	3413-6
Local Government Department	3430-5
Main Roads	3428
Medical Department	3410-11
Metropolitan Region Planning	3424-5
Metropolitan Water Supply, etc.	3429-30
Mines Department	3445
Municipalities	3411-2, 3430-5
Navigable Waters Regulations	3427
Notices of Intention to Resume Land	3427-8
Orders in Council	3401-2
Parliament—Bills Assented to	3402
Proclamations	3401
Public Service Board	3403-5
Public Trustee	3447-8
Public Works Department	3425-8
Registrar General	3445
Tender Board	3442-3
Tenders Accepted	3443
Tenders for Government Printing	3444
Tenders Invited	3442
Town Planning	3420-3
Transfer of Land Act	3413
Treasury	3402-3
Trustees Act	3447-8