

WESTERN
AUSTRALIAN
GOVERNMENT
Gazette

PERTH, FRIDAY, 20 DECEMBER 1991 No. 147

PUBLISHED BY AUTHORITY G. L. DUFFIELD, GOVERNMENT PRINTER AT 3.30 PM

Publishing Details

The Western Australian *Government Gazette* is published by the State Print for the State of Western Australia on Friday of each week unless disrupted by Public Holidays or unforeseen circumstances.

Special *Government Gazettes* and Extraordinary *Government Gazettes* are published periodically, only the special gazettes are included in the subscription price.

The following guidelines should be followed to ensure publication in the *Government Gazette*.

- Material submitted to the Executive Council for gazettal will require a copy of the signed Executive Council Minute Paper.
- Advertising should be received by the Manager, Publication Sales no later than 3.00 p.m. on Wednesday.
- Lengthy or complicated notices should be forwarded several days before advertised closing date for copy. This is to ensure inclusion in current edition. Failure to observe this request could result in the notice being held over until the following week.
- Proofs will be supplied only when requested.
- No additions or amendments to material for publication will be accepted by telephone.

Send copy to:

The Manager,
Publication Sales
State Print
Station Street, Wembley, 6014
Telephone: 383 8851 Fax: 382 1079

Advertisers should note:

- All Notices should be written in 'plain English'.
- Signatures (in particular) and proper names must be legible.
- All copy should be typed and double spaced.
- If it is necessary through isolation or urgency to communicate by facsimile, any confirmation forwarded later must be endorsed to the effect that this copy is only confirmation of previously transmitted facsimile copy already received by the State Print. This is to alleviate the problem of copy appearing twice.
- Documents not clearly prepared and in the exact format for gazettal will be returned to the sender unpublished.
- Late copy received at Publication Sales after 3.00 p.m. Wednesday will be placed in the following issue irrespective of any date/s mentioned in the copy (unless otherwise advised).

Notice to Subscribers

As *Government Gazette* (No. 144) pages 6129 to 6144 contained only a determination of the Salaries and Allowances Tribunal and as the issue is not covered by the Annual Subscription it was not issued to subscribers in the usual manner. Copies may be purchased from—

State Print,
Publication Sales,
22 Station Street,
Wembley.

State Government Bookshop,
Ground Floor, Supply House,
815 Hay St. (cnr. King St.),
Perth.

GARRY L. DUFFIELD,
Government Printer.

IMPORTANT NOTICE

CHANGE OF PUBLISHING DETAILS FOR 1992

Commencing in January 1992 the *Government Gazette* will be published at 3.30 pm on Tuesday and Friday of each week.

Tuesday publication:

Copy to be lodged at State Print, Wembley by 3.00 pm the preceding Friday; or

Copy to be lodged at State Government Bookshop, 815 Hay Street, Perth by 3.00 pm the preceding Thursday.

Friday publication:

Copy to be lodged at State Print, Wembley by 3.00 pm the preceding Wednesday; or

Copy to be lodged at State Government Bookshop, 815 Hay Street, Perth by 3.00 pm the preceding Tuesday.

In the event of changes occurring due to Public Holidays, a notice will be published with the revised information.

Advertisers requiring more information should telephone 383 8851.

G. L. DUFFIELD, Director.

PUBLISHING DETAILS FOR CHRISTMAS AND NEW YEAR HOLIDAY PERIOD

For *Government Gazette* published 3.30 pm Friday 20 December 1991,
closing time for copy is 3.00 pm Wednesday 18 December 1991.

For *Government Gazette* published 3.30 pm Tuesday 24 December 1991,
closing time for copy is 3.00 pm Friday 20 December 1991.

For *Government Gazette* published 3.30 pm Friday 3 January 1992,
closing time for copy is 12 noon Tuesday 31 December 1991.

PROCLAMATIONS

AA101

TRANSFER OF LAND ACT 1893 TRANSFER OF LAND (REVESTMENT) PROCLAMATION

WESTERN AUSTRALIA FRANCIS BURT, Governor. [L.S.]	}	By His Excellency the Honourable Sir Francis Theodore Page Burt, Companion of the Order of Australia, Knight Commander of the Most Disting- uished Order of Saint Michael and Saint George, Queen's Counsel, Governor of the State of Western Australia.
---	---	---

DOLA File 4536/989 P/F.

Under section 243 of the Transfer of Land Act 1893, I, the Governor acting with the advice and consent of the Executive Council, do hereby revest in Her Majesty as of her former estate, the land comprising portion of Swan Location 7 and being Lots 15 and 16 on Diagram 80203 held in Certificates of Title Volume 1914 Folio 207 and Volume 1914 Folio 208 respectively.

Given under my hand and the Seal of the State on 1 October 1991.

By His Excellency's Command

DAVID SMITH, Minister for Lands.

GOD SAVE THE QUEEN !

AA102

EDUCATION AMENDMENT ACT (No. 2) 1990 PROCLAMATION

WESTERN AUSTRALIA FRANCIS BURT, Governor. [L.S.]	}	By His Excellency the Honourable Sir Francis Theodore Page Burt, Companion of the Order of Australia, Knight Commander of the Most Disting- uished Order of Saint Michael and Saint George, Queen's Counsel, Governor of the State of Western Australia.
---	---	---

I, the Governor, acting under section 2 of the Education Amendment Act (No. 2) 1990, and with the advice and consent of the Executive Council, fix the day of the publication of this proclamation in the *Government Gazette* as the day on which that Act shall come into operation.

Given under my hand and the Seal of the State on 10th December 1991.

By His Excellency's Command,

KAY HALLAHAN, Minister for Education.

GOD SAVE THE QUEEN !

AGRICULTURE

AG402

AGRICULTURE AND RELATED RESOURCES PROTECTION ACT 1976

Acting pursuant to the powers granted by sections 35 and 36 of the Agriculture and Related Resources Protection Act 1976, the Agriculture Protection Board hereby—

- (i) Declares Rhea (*Rhea americana*) to be a declared animal assigned to categories A4, A5 and A6.
- (ii) Cancels the assignment of Parkinsonia (*Parkinsonia aculeata*) to categories P1 and P2 within that part of the state defined as Zone 1B under section 13 of the Act, and assigns it to categories P1 and P4 in that Zone.

Dated 13 December 1991.

M. D. CARROLL, Chairman, Agriculture Protection Board.

AG403

SOIL AND LAND CONSERVATION ACT 1945

NOTICE OF APPOINTMENT

Pursuant to Section 23 (2b) (d) of the Soil and Land Conservation Act 1945, being persons actively engaged in, or affected by, or associated with land use in the District, the following persons are appointed members of the District Committee for the Mingenew Land Conservation District, which Committee was established by an Order in Council, published in the *Government Gazette* of 5 September 1986, and amended in the *Gazettes* of 19 October 1990 and 29 November 1991, the appointments being for a term ceasing on 8 November 1993—

James Francis Bligh of Mingenew
 Donald Heitman of Mingenew

ERNIE BRIDGE, Minister for Agriculture.

AG401

AGRICULTURE AND RELATED RESOURCES PROTECTION ACT 1976

The Agriculture Protection Board, acting pursuant to sections 15 and 16 of the Agriculture and Related Resources Protection Act 1976 hereby—

- (i) appoints Leonard Charles Boladeras to be a member of the Authority for Zone 9 to serve until 1 August 1994.
- (ii) appoints the following persons to be deputies of the members for the Authority for Zone 7.

Colin Constantine to be deputy for Raymond John O'Donnell, Antony Richard Maslen and John Edwards.

Gerald Coaker to be deputy for Michael Pearse, Allan Gould and Victor Gronow.

Dated 13 December 1991.

M. D. CARROLL, Chairman, Agriculture Protection Board.

AG404

SOIL AND LAND CONSERVATION ACT 1945**BODDINGTON LAND CONSERVATION DISTRICT (APPOINTMENT OF MEMBERS OF DISTRICT COMMITTEE) INSTRUMENT 1991**

MADE by the Minister for Agriculture

Citation

1. This Instrument may be cited as the *Boddington Land Conservation District (Appointment of Members District Committee) Instrument 1991*.

Interpretation

2. In this Instrument—

“Constitution order” means the *Soil and Land Conservation (Boddington Land Conservation District) Order 1991*.

“Committee” means the District Committee established by Clause 4 of the Constitution Order.

[*Published in the Gazette of 29 November 1991 at pp 5975-76.]

Appointment of Members

3. (1) Under Clause 5(1)(b) of the constitution order—

- (a) Frank Geoffrey Stevens of Boddington
- (b) Dennis Stanley Morgan of Quindanning

are appointed members of the Committee on the nomination of the Shire of Boddington.

- (2) Under Clause 5(1)(c) of the constitution order—

- (a) Jeffrey Lachlan Gibbs of Boddington
- (b) Garry James Batt of Marradong
- (c) Michael John Ferrari of Boddington

are appointed members of the Committee to represent the Western Australian Farmers Federation.

- (3) Under Clause 5(1)(d) of the constitution order—

- (a) Ivy Anne Kielman of Boddington
- (b) Jeremy Burton Wood of Boddington
- (c) Ernest David Jones of Crossman
- (d) Bruce Edward Kielman of Boddington
- (e) Rhonda Marion Cail of Boddington
- (f) Jennie Elizabeth Waller of Boddington
- (g) Mark Mounsey of Quindanning
- (h) Kenneth William Austic of Boddington

are appointed members of the Committee being persons actively engaged in or affected by, or associated with land use in the Boddington Land Conservation District.

Term of Office

4. The appointment is made under Clause 5(3) shall be for a term of three years commencing of the day that this instrument is published in the *Gazette*.

ERNIE BRIDGE, Minister for Agriculture.

AG405

SOIL AND LAND CONSERVATION ACT 1945
WATHEROO-COOMBERDALE LAND CONSERVATION DISTRICT
(APPOINTMENT OF MEMBERS OF DISTRICT COMMITTEE)
INSTRUMENT 1991

Made by the Minister for Agriculture.

Citation

1. This Instrument may be cited as the *Watheroo-Coomberdale Land Conservation District (Appointment of Members District Committee) Instrument 1991*.

Interpretation

2. In this Instrument—

“Constitution order” means the *Soil and Land Conservation (Watheroo-Coomberdale Land Conservation District) Order 1986*.

“Committee” means the District Committee established by Clause 4 of the Constitution Order.

[*Published in the Gazette of 24 January 1986 at pp 303-05 and amended in the Gazettes of 24 April 1987 at pp 1448, 18 May 1990 at pp 2334-36 and 29 November 1991 at pp 5977.]

Appointment of Members

3. (1) Under Clause 5(1)(b) of the constitution order Laurence Benjamin Patten of Namban is appointed a member of the Committee on the nomination of the Shire of Moora.

(2) Under Clause 5(1)(c) of the constitution order John Maitland Stacy of Coorow is appointed a member of the Committee on the nomination of the Shire of Coorow

(3) Under Clause 5(1)(d) of the constitution order Kaye Noreen Wilkins of Badgingarra is appointed a member of the Committee on the nomination of the Shire of Dandaragan

(4) Under Clause 5(1)(e) of the constitution order Noel Frederick Elliot of Watheroo is appointed a member of the Committee to represent the Western Australian Farmers Federation.

(5) Under Clause 5(1)(f) of the constitution order Richard Edward Fleming Crombie of Watheroo is appointed a member of the Committee to represent the Pastoralists and Graziers Association.

(6) Under Clause 5(1)(g) of the constitution order—

(a) Colin William Adams of Coomberdale

(b) Peter Michael Smith of Watheroo

(c) Arthur Rohan Tonkin of Coomberdale

(d) Peter Julius Even of Moora

(e) Ian Eric Hudson of Coomberdale

(f) Aiden John Bryan of Coomberdale

(g) Neil William John Tonkin of Coomberdale

(h) Janet McLean of Coomberdale

are appointed members of the Committee being persons actively engaged in or affected by, or associated with land use in the Watheroo-Coomberdale Land Conservation District.

Term of Office

4. The appointment is made under Clause 5(3) shall be for a term of three years commencing of the day that this instrument is published in the *Gazette*.

ERNIE BRIDGE, Minister for Agriculture.

AG406

SOIL AND LAND CONSERVATION ACT 1945
NOTICE OF APPOINTMENT

Pursuant to Section 23(2b)(c) of the Soil and Land Conservation Act 1945, on the nomination of the Western Australian Farmer's Federation, Kim James Hughes of West Pingelly is appointed a member of the District Committee for the Pingelly Land Conservation District, which Committee was established by an Order in Council, published in the *Government Gazette* of 22 June 1990, the appointment being for a term ceasing on 12 July 1993.

ERNIE BRIDGE, Minister for Agriculture.

AG407

FRUIT GROWING INDUSTRY (TRUST FUND) ACTDepartment of Agriculture,
South Perth WA 6151.

325/90.

I, the undersigned Minister for Agriculture, being the Minister charged with the administration of the Fruit Growing Industry (Trust Fund) Act, do hereby declare that the following rates of contribution shall be paid by fruit growers to the Fruit Growing Industry Trust Fund, in accordance with section 17 (5) of the said Act, during the period 1 January to 31 December 1992.

- Stone Fruit: 12 cents per 36 litres
- Pears and citrus: 7 cents per 36 litres
- Apples other than for processing: 32 cents per 36 litres
- Apples for processing: 12 cents per 36 litres (\$6.00 per tonne)

ERNIE BRIDGE, Minister for Agriculture.

BUSH FIRES BOARD

BU401

BUSH FIRES ACT 1954

Suspension of Section 25

Bush Fires Board, Perth.

Correspondence No. 190.

It is hereby notified that I, Graham Edwards administering the Bush Fires Act 1954, hereby revoke all previous orders under section 25B of the said Act with relation to the Mullewa Rubbish Disposal Site situated on Reserve 3334 and pursuant to the powers contained in section 25B of the said Act, approve the suspension of the operations of section 25 that relate to a fire to be lit, or which is lit, for the purpose of destroying garden refuse or rubbish or any like purpose during the declared prohibited and Restricted Burning Times on land set aside for the purpose in the Municipal District of the Shire of Mullewa. This notice shall have effect until revoked and is issued subject to the following specified conditions:

Mullewa Rubbish Disposal Site Situated on Reserve 3334

Specified Conditions

1. A 1.8 metre high wire netting fence be erected and maintained on all boundaries of the dumping site.
2. A sign directing the public to specific areas to deposit rubbish be erected and maintained at the site.
3. A sign declaring prohibition of unauthorised lighting of fires be erected and maintained at the entrance to the site.
4. All grass and bush of inflammable type be removed from the site prior to the first fire being lit.
5. Rubbish to be burnt regularly by the Council's contractor or such other person authorised by the Shire Clerk.
6. A fire fighting unit equipped with pump, engine and tank to be on stand-by during the burning operations.
7. No fires to be lit on the site on days when the fire danger forecast issued by the Bureau of Meteorology in Perth in respect to the locality is "Very High" or "Extreme".

GRAHAM EDWARDS, Minister for Emergency Services.

CONSERVATION AND LAND MANAGEMENT

CM301

CONSERVATION AND LAND MANAGEMENT ACT 1984

ORDER TO EXCISE A PORTION OF STATE FOREST No. 30

CALM File 025404F2709.

DOLA File 2873/61.

Made by His Excellency the Governor under section 9 (2).

Whereas both Houses of Parliament passed a resolution that a proposal from His Excellency the Governor dated the 22nd day of May 1990, for the revocation in whole or in part of State forest Nos. 1, 4, 15, 30, 41 and 45, should be carried out. Now, His Excellency the Governor, with the advice and consent of the Executive Council, declares that the dedication of Crown land as State forest No. 30 is partially revoked by excision of the area described in the schedule.

Schedule

All that portion of land being the whole of Bridgetown Townsite Lot 903 as surveyed and shown on Department of Land Administration Diagram 89961 excluding all that portion of land being the whole of Nelson Location 12768 as surveyed and shown on Department of Land Administration Diagram 69696.

Area: 18.9818 hectares.

Public plan: Padbury 1:10 000 BG 29/7.1.

L. M. AULD, Clerk of the Council.

CM302

CONSERVATION AND LAND MANAGEMENT ACT 1984
ORDER TO EXCISE A PORTION OF STATE FOREST No. 41

CALM File 026079F2709.

DOLA File 724/929 V2.

Made by His Excellency the Governor under section 9 (2).

Whereas both Houses of Parliament passed a resolution that a proposal from His Excellency the Governor dated the Twenty Second day of May 1990, for the revocation in whole or in part of State forest Nos. 1, 4, 15, 30, 41 and 45, should be carried out.

Now, His Excellency the Governor, with the advice and consent of the Executive Council, declares that the dedication of Crown land as State forest No. 41 is partially revoked by excision of the area described in the schedule.

Schedule

All that portion of land being the whole of Nelson Location 13358 as surveyed and shown on Department of Land Administration Diagram 90033.

Area: 29.8943 hectares.

Public Plan: Shannon SW 1:25 000.

L. M. AULD, Clerk of the Council.

CM303

CONSERVATION AND LAND MANAGEMENT ACT 1984
ORDER TO CANCEL TIMBER RESERVE No. 150/25

CALM File 011432F3002.

DOLA File 2736/63.

Made by His Excellency the Governor under section 10.

Timber Reserve No. 150/25 as described in the schedule is hereby cancelled.

Schedule

Timber Reserve No. 150/25—Nelson Locations 10422, 10423, 10424, 10425, 10426, 10427, 10854 and 10855 (excluding roads).

Area: about 2 082.5 hectares.

Public Plans: Quindinup SW, SE 1:25 000.

L. M. AULD, Clerk of the Council.

CONSUMER AFFAIRS

CN301

RETAIL TRADING HOURS ACT 1987
RETAIL TRADING HOURS (TOWNSITE OF MANJIMUP) AMENDMENT
ORDER 1991

Made by the Minister for Consumer Affairs under section 13 of the Act.

Citation

1. This Order may be cited as the *Retail Trading Hours (Townsite of Manjimup) Amendment Order 1991*.

Amendment

2. The *Retail Trading Hours (Townsite of Manjimup) Order 1988*, [Published in the *Gazette* of 2 September 1988, at p. 3463] is amended by deleting—

“other than the Saturdays falling on 16th and 23rd December, 1989”.

and inserting after “week” the following—

“ other than the Saturdays falling on 14th and 21st December, 1991 ”.

YVONNE HENDERSON, Minister for Consumer Affairs.

CN302**RETAIL TRADING HOURS ACT 1987****PETROL ROSTER AMENDMENT ORDER (No. 4) 1991**

I, Yvonne Henderson, Minister for Consumer Affairs, acting under the provisions of section 14 of the *Retail Trading Hours Act 1987* do hereby vary the Petrol Roster Order (No. 3) of 1991 published in the *Government Gazette* on 29 October 1991, by adding to that Order the names of the shops and the Zone and roster specified in the Schedule to this Order.

YVONNE HENDERSON, Minister for Consumer Affairs.

Schedule

Shops in Zone Nos. 1 to 8 Inclusive

(iii) 10.00 pm to 7.00 am Roster

Each Night 10.00 pm to 7.00 am

9 December 1991 to 5 January 1992.

Caltex Dianella—Cnr. Alexander Drive and Grand Promenade, Dianella.

Shell Warwick Car Spa—Cnr. Beach and Erindale Roads, Warwick.

Pearsall's Garage and Hardware—621 Wanneroo Road, Wanneroo.

CN303**RETAIL TRADING HOURS ACT 1987****RETAIL TRADING HOURS EXEMPTION ORDER (No. 66) 1991**

Made by the Minister for Consumer Affairs under section 5.

Citation

1. This Order may be cited as the *Retail Trading Hours Exemption Order (No. 66) 1991*.

Extended Trading Hours

2. Section 12 of the *Retail Trading Hours Act 1987* does not apply to the general retail shops specified in Column 1 of the Schedule on the day and during the hours specified opposite and corresponding to those general retail shops in Column 2 of the Schedule.

Schedule

Column 1	Column 2
General Retail Shops	Days and Hours of Exemption
All general retail shops in the Shire of Katanning.	Monday 23 December 1991 between 6.00 pm and 9.00 pm.

YVONNE HENDERSON, Minister for Consumer Affairs.

CROWN LAW

CW401

JUSTICES ACT 1902

It is hereby notified for public information that His Excellency the Governor in Executive Council has approved of the following appointments to the Office of Justice of the Peace for the State of Western Australia—

Richard Arthur Charles Burnell of 50 Marcus Avenue, Booragoon and 191 Great Eastern Highway, Belmont

Jean Mason of 5 Glencairn Way, Lynwood and 19 Colin Street, West Perth

Helen Mae McAullay of 2/266 West Coast Highway, Scarborough and Suite 10, Northcourt Building, Karrinyup Shopping Centre, Karrinyup

Wiebe Leendert Tieleman of "Lawnbrook", Loaring Road, Bickley

Norman Wilkinson of 29 First Avenue, Bickley

Accepted the following resignations from the Office of Justice of the Peace for the State of Western Australia—

Kenneth James Adams of Southern Cross Caravan Park, Coolgardie Road, Southern Cross

Albert Henry Locke of 14 Carine Gardens, 234 Old Balcatta Road, Carine

Walter Wilson of 106 Teranca Road, Riverside Gardens, Mandurah

D. G. DOIG, Under Secretary for Law.

EDUCATION

ED401

MURDOCH UNIVERSITY ACT 1973

Office of the Minister for Education,
Perth, 20 December 1991.

It is hereby notified for general information that the Governor, in Executive Council has in accordance with sections 12 (1) (g) and 12 (1) (i) of the Murdoch University Act 1973, approved the appointment of:

Ms Ruth Shean, 183 Thomas Street, Subiaco.

Mr Brendon Davies, 65 Berehaven Avenue, Thornlie.

Mr Ross McLean, 38 Parliament Place, West Perth.

as members of the Murdoch University Senate for terms expiring on 24 July 1994.

KAY HALLAHAN, Minister for Education.

ED402

Declaration of School Boundaries Pursuant to Paragraph (b) of Subsection (2) of Section 21

The Hon. Minister for Education has declared that from January 1992 the children attending the Government primary schools listed hereunder and proceeding to a Government secondary school shall attend the secondary school as directed. The only exceptions shall be those stated in this notice or in cases where students have changed their place of residence, or when written approval for attendance elsewhere has been obtained from the undersigned.

MARGARET NADEBAUM, Chief Executive Officer.

SECONDARY SCHOOLS AND THEIR CONTRIBUTORY PRIMARY SCHOOLS FOR WHICH SPECIAL ENROLMENT CONDITIONS APPLY

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Albany Senior High	Albany Flinders Park Mount Manypeaks Spencer Park	
Applecross Senior High	Applecross	Children from Booragoon Primary School have the option of attending either Applecross Senior High School or Melville Senior High School. Children from Brentwood Primary School have the option of attending either Applecross Senior High School or Rossmoyne Senior High School.
	Ardross Booragoon Brentwood Mt Pleasant Winthrop	

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		Children of secondary school age living in the area bounded by Leach Highway, Winthrop Drive, Somerville Boulevard and Murdoch Drive shall have the option of attending either Applecross, Melville or North Lake Senior High School.
		Children of secondary school age living in the locality of Murdoch and north of South Street shall have the option of attending either Applecross, Melville or North Lake Senior High School.
Armadale Senior High	Armadale Byford Forrestdale Gwynne Park Jarrahdale Kingsley Mundijong Oakford Serpentine	Children from Kingsley Primary School living in the area south of Galliers Avenue, on the east side of Albany Highway between Galliers Avenue and Walter Street and east thereof, and south of Walter Street and its extension eastwards, shall attend Armadale Senior High School. Children from Kingsley Primary School living in Galliers Avenue (both sides) and north thereof, on the west side of Albany Highway between Galliers Avenue and Walter Street and west thereof, and in Walter Street (both sides) and the extension eastwards and north thereof shall attend Kelmscott Senior High School.
Australind Senior High	Australind Clifton Park Eaton	The following constitutes a boundary between Australind and Bunbury Senior High Schools: From the bridge carrying the Australind Bypass over the Collie River, south and south west along the Australind Bypass to the railway crossing, west and north west along the railway line to the railway bridge crossing the Preston River. The following constitutes a boundary between Australind Senior High School and Harvey Agricultural Senior High School: From the bridge carrying the Australind Bypass over the Collie River, north along the Australind Bypass, north along the Old Coast Road to Pead Road (between Binningup Road and Myalup Beach Road) and west to the Indian Ocean.
Balcatta Senior High	Balcatta Birralee Lake Gwelup Osborne Takari West Balcatta	Children from Birralee Primary School have the option of attending either Balcatta Senior High School or Scarborough Senior High School. Children from Lake Gwelup Primary School have the option of attending either Balcatta Senior High School or Scarborough Senior High School. Children from Osborne Primary School living in Main Street (both sides) and west thereof shall attend Balcatta Senior High School. Children from Osborne Primary School living in the area east of Main Street have the option of attending either Balcatta Senior High School or Mirrabooka Senior High School.
Balga Senior High	Balga Boyare Dryandra North Balga Waddington Warriapendi	
Belmont Senior High	Belmay Belmont Cloverdale Redcliffe Tranby Whiteside	The following constitutes the boundary for Belmont Senior High School: from the junction of Belmont Avenue and Great Eastern Highway, south-east along Belmont Avenue and its extension through the Belmont shopping centre to Fulham Street, north-east along Fulham Street to Abernethy Road, south-east along Abernethy Road to Keane Street, north-east along Keane Street to Whiteside Street, south-east along Whiteside Street and its extension to the Tonkin Highway, south-east along the Tonkin Highway to Horrie Miller Drive, north along Horrie Miller Drive and its extension to the local government authority

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Belridge High	Beldon Connolly Eddystone Edgewater Heathridge	<p>boundary (City of Belmont and Shire of Swan), north-west along the local government boundary to Great Eastern Highway, south-west along Great Eastern Highway to Ivy Street, north-west along Ivy Street to the Swan River, south and south-west along the Swan River to the north-westerly extension of Belmont Avenue to the River, south-east along this extension to the junction of Belmont Avenue and Great Eastern Highway.</p> <p>The boundary parts of Belmont Avenue (north side), Abernethy Road (both sides), Keane Street (both sides), Whiteside Street (both sides) and Ivy Street (both sides) are included within the area for Belmont Senior High School. The boundary parts of Belmont Avenue (south side) and Fulham Street (both sides) are excluded from the area for Belmont Senior High School.</p> <p>The following constitutes an optional area between Belmont and Kewdale Senior High Schools: from the junction of Belmont Avenue and Great Eastern Highway, south-east along Belmont Avenue to Wright Street, south-west along Wright Street to Acton Avenue, north-west along Acton Avenue and its extension to the Swan River, north-east along the Swan River to the extension of Belmont Avenue to the River, south-east along this extension to the junction of Belmont Avenue and Great Eastern Highway.</p> <p>The boundary part of Belmont Avenue (south side) is included within this optional area. The boundary parts of Wright Street (both sides) and Acton Avenue (both sides) are excluded from this optional area.</p> <p>Children living in the following area in the localities of Connolly and Currambine shall attend Belridge High School: from the intersection of Hodges Drive and Country Club Boulevard, north along Country Club Boulevard and continuing north to the golf course underpass at Shenton Avenue, west from the underpass to Connolly Drive, north along Connolly Drive and its proposed extension to Burns Beach Road, east along Burns Beach Road to the intersection with the proposed extension of the Mitchell Freeway, south along the proposed extension of the Mitchell Freeway to Hodges Drive, west along Hodges Drive to Country Club Boulevard. The boundary parts of Country Club Boulevard (east side), Shenton Avenue (north side), Connolly Drive (east side), Burns Beach Road (south side) and Hodges Drive (north side) are included within this area.</p> <p>Children living in the locality of Joondalup shall attend Belridge High School.</p>
Bunbury Senior High	Boyanup Bunbury Burekup Carey Park Cooina Dardanup Picton South Bunbury	<p>The following constitutes a boundary between Bunbury Senior High School and Newton Moore Senior High School: From the confluence of the Preston River with the Ferguson River, north west and west along the Preston River to the railway bridge, west and north west along the railway line to the intersection of the railway line and Forrest Avenue, west and north west along Forrest Avenue to Wisbey Street, south west along Wisbey Street to Yorla Road, north west along Yorla Road to Clarke Street East, west along Clarke Street East to Clarke Street, west along Clarke Street to Hoylake Avenue, and north west and west along Hoylake Avenue and its extension to the Indian Ocean.</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		<p>Children from Carey Park Primary School living in the area north of (but not including) the above boundary have the option of attending either Bunbury Senior High School or Newton Moore Senior High School. Children from Carey Park Primary School living in Hoylake Avenue, Clarke Street and Clarke Street East (both sides in all cases) and the boundary parts of Yorla Road, Wisbey Street and Forrest Avenue (both sides in all cases), and south of the boundary shall attend Newton Moore Senior High School.</p> <p>Children from South Bunbury Primary School living in the area north of (but not including) the above boundary shall attend Bunbury Senior High School.</p> <p>Children from South Bunbury Primary School living in Hoylake Avenue, Clarke Street, and Clarke Street East (both sides in all cases) and the boundary parts of Yorla Road, Wisbey Street and Forrest Avenue (both sides in all cases), and south of the boundary shall attend Newton Moore Senior High School.</p> <p>The following constitutes a boundary between Bunbury Senior High School and Harvey Agricultural Senior High School: From the bridge carrying the Australind Bypass over the Collie River, east and south east along the Collie River to Wellington Dam.</p> <p>The following constitutes a boundary between Australind and Bunbury Senior High Schools: From the bridge carrying the Australind Bypass over the Collie River, south and south west along the Australind Bypass to the railway crossing, west and north west along the railway line to the railway bridge crossing the Preston River.</p>
Cannington Senior High	Beckenham Cannington Gibbs Street Queens Park Wilson	Children from Wilson Primary School living in Leach Highway (south-east side) and south-east thereof shall attend Cannington Senior High School. Children from Wilson Primary School living in Leach Highway (north-west side) and north-west thereof shall attend Como Senior High School.
Carine Senior High	Carine Davallia Marmion North Beach Poynter	
Cecil Andrews Senior High ...	Challis Neerigen Brook	
Churchlands Senior High	Churchlands Doubleview Kapinara Scarborough Wembley Downs Woodlands	<p>Children from Churchlands Primary School have the option of attending either Churchlands Senior High School or City Beach Senior High School.</p> <p>Children from Kapinara Primary School living in the area to the east of Weaponess Road shall attend Churchlands Senior High School. Children from Kapinara Primary School living in Weaponess Road (both sides) and west thereof shall attend City Beach Senior High School.</p> <p>Children from Wembley Downs Primary School living in the area north of Hale Road or in the area east of Weaponess Road south of Hale Road shall attend Churchlands Senior High School. Children from Wembley Downs Primary School living in Hale Road (both sides) west of Weaponess Road and south thereof and who live in Weaponess Road (both sides) south of Hale Road and west thereof have the option of attending either Churchlands Senior High School or City Beach Senior High School.</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
City Beach Senior High	Churchlands City Beach Floreat Park Kapinara Lake Monger Wembley Wembley Downs	Children from Churchlands Primary School have the option of attending either City Beach Senior High School or Churchlands Senior High School. Children from Kapinara Primary School living in Weaponess Road (both sides) and west thereof shall attend City Beach Senior High School. Children from Kapinara Primary School living in the area to the east of Weaponess Road shall attend Churchlands Senior High School. Children from Wembley Downs Primary School living in Hale Road (both sides) west of Weaponess Road and south thereof and who live in Weaponess Road (both sides) south of Hale Road and west thereof have the option of attending either City Beach Senior High School or Churchlands Senior High School. Children from Wembley Downs Primary School living in the area north of Hale Road or in the area east of Weaponess Road south of Hale Road shall attend Churchlands Senior High School.
Como Senior High	Collier Como Koonawarra Manning Wilson	Children from Wilson Primary School living in Leach Highway (north-west side) and north-west thereof shall attend Como Senior High School. Children from Wilson Primary School living in Leach Highway (south-east side) and south-east thereof shall attend Cannington Senior High School.
Coodanup Senior High	Dudley Park Greenfields	The following constitutes the boundary for the core area of Coodanup Senior High School: from Channel Island in the Peel Inlet, north along the Mandurah Estuary to the 'old' Mandurah Bridge, east along Pinjarra Road to the intersection with Fremantle Road, north along Fremantle Road to Murdoch Drive, east along Murdoch Drive to Bortolo Drive, north east along Bortolo Drive to the intersection with Exchequer Avenue, east along Exchequer Avenue to Lakes Road, north and east along Lakes Road to the Serpentine River, south along the Serpentine River to Goegrup Lake, south across Goegrup Lake to the Serpentine River and south from Goegrup Lake along the Serpentine River to the Peel Inlet. The boundary parts of Pinjarra Road (south side), Fremantle Road (east side), Bortolo Drive and Exchequer Avenue (south side), Lakes Road (east and south sides), Goegrup Lake (west side) and the Serpentine River (west side) are included within the core area for Coodanup Senior High School. The following primary schools contribute in full or in part to the Coodanup Senior High School: Dudley Park, Greenfields. Children living within the area for the core area for Coodanup High School, as designated above, shall attend Coodanup Senior High School. The following shall constitute an optional area between Coodanup Senior High School and Mandurah Senior High School: from the intersection of Fremantle Road and Murdoch Drive, east along Murdoch Drive to Bortolo Drive, north along Bortolo Drive to Exchequer Avenue, east along Exchequer Avenue to Lakes Road, north along Lakes Road to Gordon Road, west along Gordon Road to Fremantle Road and south along Fremantle Road to Murdoch Drive. The boundary parts of Murdoch Drive (north side), Bortolo Drive (west side), Exchequer Avenue (north side), Lakes Road (west side), Gordon Road (south side) and Fremantle Road (east side) are included within this optional area.

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Craigie Senior High	Camberwarra Craigie Lymburner Springfield	Children from Lymburner Primary School living in the following area shall attend Craigie Senior High School: from the intersection of Whitfords Avenue and Marmion Avenue, south along Marmion Avenue to Cook Avenue, west along Banks Avenue to Wild Road, south along Wild Road to David Crescent, west along David Crescent to Mawson Crescent, south along Mawson Crescent to Flinders Avenue, west along Flinders Avenue to Waterford Drive, south along Waterford Drive to Campbell Drive, west through the recreation camp to Whitfords Avenue, north and east along Whitfords Avenue to Marmion Avenue. The boundary parts of Marmion Avenue (west side), Cook Avenue (both sides), and Whitfords Avenue (east and south sides) are included within this area. The boundary parts of Wild Road (both sides) David Crescent (both sides), Mawson Crescent (both sides), Flinders Avenue (both sides) and Waterford Drive (both sides) are not included in this area.
Duncraig Senior High	Duncraig Glengarry Sorrento	
Eastern Hills Senior High	Chidlow Darlington Glen Forrest Mount Helena Mundaring Parkerville Sawyers Valley Wooroloo	Children from Darlington Primary School have the option of attending either Eastern Hills Senior High School or Swan View Senior High School. Children from Glen Forrest Primary School have the option of attending either Eastern Hills Senior High School or Swan View Senior High School.
Forrestfield Senior High	Dawson Park Edney Forrestfield High Wycombe Maida Vale Wattle Grove Woodlupine	Children from Wattle Grove Primary School have the option of attending either Forrestfield Senior High School or Lesmurdie Senior High School.
Geraldton Senior High		There is no system of contributory primary schools operating with Geraldton Senior High School and John Willcock Senior High School. The following constitutes a boundary between Geraldton Senior High School and John Willcock Senior High School: from the junction of Willcock Drive and Olive Street, north-east and east along Olive Street to Brand Highway, north along Brand Highway to the junction with Durlacher Street, north along Durlacher Street to North West Coastal Highway, east, north-east and north along North West Coastal Highway to the Chapman River, and in a general south-easterly direction along the Chapman River to Ridley Road. Children living in Olive Street (both sides) and north thereof, in the boundary parts of Brand Highway and Durlacher Street (west side only) and west thereof and in the boundary part of North West Coastal Highway (north and west side only) and west thereof shall attend Geraldton Senior High School. Children living south of Olive Street, in the boundary parts of Brand Highway and Durlacher Street (east side only) and east thereof in each case, and in the boundary part of North West Coastal Highway (south, south-east and east sides only) and south and east thereof shall attend John Willcock Senior High School. Secondary students travelling on the Northampton school bus and other school buses which transport students to Rangeway Primary School shall attend John Willcock Senior High School. Secondary students travelling on all other school buses shall attend Geraldton Senior High School.

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Girrawheen Senior High	Blackmore Girrawheen Hainsworth Koondoola Marangaroo Montrose	
Gosnells Senior High	Ashburton Drive Gosnells Huntingdale Seaforth Wirrabirra	
Governor Stirling Senior High	Guildford Herne Hill Middle Swan Midvale Upper Swan West Midland	<p>The following constitutes a boundary for Governor Stirling Senior High School: from the bridge carrying Toodyay Road over Jane Brook, south-west along Toodyay Road to the Roe Highway, south along the Roe Highway to Great Eastern Highway, west along Great Eastern Highway to Lloyd Street, south along Lloyd Street to Clayton Street, south along Clayton Street to Military Road, south along Military Road to Bushmead Road, east along Bushmead Road to the Roe Highway, south along the Roe Highway to the Great Eastern Highway Bypass, west along the Great Eastern Highway Bypass to Great Eastern Highway, south-west along Great Eastern Highway to Ivy Street, north-west along Ivy Street to the Swan River, south and west along the Swan River to the extension of Iveson Place, north along Iveson Place to Reid Street, west along Reid Street to Elder Parade, north along Elder Parade to Chapman Street, west and north-west along Chapman Street to the railway line, north-east along the railway line to the Swan River, generally north along the Swan River to the confluence with Ellen Brook.</p> <p>The boundary parts of Toodyay Road (north side), Roe Highway (west side), Great Eastern Highway (north side), Lloyd Avenue (both sides), Bushmead Road (south side), Roe Highway (west side), Great Eastern Highway bypass (north side), Elder Parade (east side) and Chapman Street (north side) are included within the area for Governor Stirling Senior High School.</p> <p>The boundary parts of Toodyay Road (south side), Roe Highway (east side), Great Eastern Highway (south side), Military Road (both sides), Bushmead Road (north side), Roe Highway (east side), Great Eastern Highway Bypass (south side), Ivy Street (both sides), Iveson Place (both sides), Reid Street (both sides), Elder Parade (west side) and Chapman Street (south side) are excluded from the area for Governor Stirling High School.</p> <p>Children from Middle Swan and Midvale Primary Schools living in the area west of the Roe Freeway shall attend Governor Stirling Senior High School.</p>
Greenwood Senior High	Dalmain Goollelal Greenwood West Greenwood	
Hamilton Senior High	Coogee East Hamilton Hill Newton Phoenix South Coogee Southwell Spearwood Spearwood Alternative Wattleup Winterfold	Children from Winterfold Primary School living in the area south of Healy Road have the option of attending either Hamilton Senior High School or South Fremantle Senior High School. Children from Winterfold Primary School living in Healy Road (both sides) and north thereof shall attend South Fremantle Senior High School.

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Hampton Senior High	Anzac Terrace Eden Hill Embleton Hampton Park Morley Noranda Weld Square	<p>Children from Eden Hill Primary School living in Walter Road (south side) and south thereof and in May Road and Iolanthe Street north of Walter Road (west side in each case) and west thereof shall attend Hampton Senior High School. Children from Eden Hill Primary School living in Walter Road (north side), east of Iolanthe Street, and north thereof and in May Road and Iolanthe Street north of Walter Road (east side in each case) and east thereof shall attend Lockridge Senior High School.</p> <p>Children from Embleton Primary School living in Collier Road (both sides) and east and north thereof shall attend Hampton Senior High School. Children from Embleton Primary School living in the area west and south of Collier Road shall attend John Forrest Senior High School.</p> <p>Children from Morley Primary School living in Collier Road (both sides) and east thereof south of Walter Road shall attend Hampton Senior High School. Children from Morley Primary School living in the area west of Collier Road south of Walter Road shall attend John Forrest Senior High School. Children from Morley Primary School living in Walter Road (both sides) and north and west thereof shall attend Morley Senior High School.</p> <p>Children from Noranda Primary School living in Crimea Street (east side) and east thereof shall attend Hampton Senior High School. Children from Noranda Primary School living in Crimea Street (west side) and west thereof shall attend Morley Senior High School.</p> <p>The following shall constitute an optional area between Hampton Senior High School and Lockridge Senior High School: from the junction of Benara Road and Beechboro Road, east along Benara Road to Milligan Avenue, south along Milligan Avenue to Bottlebrush Drive, south along Bottlebrush Drive to Telstar Drive, west along Telstar Drive to Beechboro Road, and north along Beechboro Road to Benara Road. The boundary parts of Benara Road (south side), Milligan Avenue (both sides), Bottlebrush Drive (west side), Telstar Drive (north side) and Beechboro Road (east side) are included within this optional area.</p>
Harvey Agricultural Senior High	Benger Brunswick Junction Harvey Roelands Yarloop	<p>The following constitutes a boundary between Bunbury Senior High School and Harvey Agricultural Senior High School: From the bridge carrying the Australind Bypass over the Collie River, east and south east along the Collie River to Wellington Dam.</p> <p>The following constitutes a boundary between Australind Senior High School and Harvey Agricultural Senior High School: From the bridge carrying the Australind Bypass over the Collie River, north along the Australind Bypass, north along the Old Coast Road to Pead Road (between Binningup Road and Myalup Beach Road) and west to the Indian Ocean.</p>
Hollywood Senior High	Claremont Dalkeith East Claremont Hollywood Jolimont Nedlands Rosalie	
John Curtin Senior High	Bicton East Fremantle North Fremantle Palmyra Richmond	<p>Children from Palmyra Primary School living in the area east of Stock Road have the option of attending either John Curtin Senior High School or Melville Senior High School. Children from Palmyra Primary School living in Stock Road (both sides) and west thereof shall attend John Curtin Senior High School.</p>

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
John Forrest Senior High	Ashfield Bayswater Dianella East Maylands Embleton Hillcrest Morley Inglewood West Morley	<p>The following constitutes the boundary for John Forrest Senior High School: from the intersection of Morley Drive and Alexander Drive, east along Morley Drive to Light Street, south-east along Light Street to Walter Road West, north-east and east along Walter Road West to Collier Road, south and east along Collier Road to the railway line, south-west along the railway line to Chapman Street, south-east along Chapman Street to Elder Parade, south along Elder Parade to Reid Street, east along Reid Street to Iveson Place, south along Iveson Place and its extension to the Swan River, south-west and west along the Swan River foreshore to the extension of Fogerthorpe Crescent, north along Fogerthorpe Crescent to Peninsula Road, west along Peninsula Road to Joseph Street, north along Joseph Street to Mephan Street, north-east along Mephan Street to Caledonian Avenue, north-west along Caledonian Avenue to the railway line, north-east along the railway line to Kennedy Street, north-west along Kennedy Street, Eleventh Avenue, Dundas Road and Homer Street to Alexander Drive, and north along Alexander Drive to Morley Drive.</p> <p>The boundary parts of Morley Drive (south side), Chapman Street (south side), Elder Parade (west side), Reid Street (both sides), Iveson Place (both sides), Fogerthorpe Crescent (both sides), Peninsula Road (both sides) Joseph Street (east side), Mephan Street (east side), Caledonian Avenue (north-east side), Homer Street (north-east side) and Alexander Drive (east side) are included within the area for John Forrest Senior High School.</p> <p>The boundary parts of Light Street (both sides), Walter Road West (both sides), Collier Road (both sides), Chapman Street (north side), Elder Parade (east side), Joseph Street (west side), Mephan Street (west side), Caledonian Avenue (south-west side), Homer Street (south-west side) and Alexander Drive (west side) are excluded from the area for John Forrest High School.</p> <p>The following primary schools also contribute to other senior high schools: Dianella, Embleton, Inglewood, Morley and West Morley.</p>
John Willcock Senior High		<p>There is no system of contributory primary schools operating with John Willcock Senior High School and Geraldton Senior High School.</p> <p>The following constitutes a boundary between John Willcock Senior High School and Geraldton Senior High School:- From the junction of Willcock Drive and Olive Street, north-east and east along Olive Street to Brand Highway, north along Brand Highway to the junction with Durlacher Street, north along Durlacher Street to North West Coastal Highway, east, north-east and north along North West Coastal Highway to the Chapman River, and in a general south-easterly direction along the Chapman River to Ridley Road.</p> <p>Children living south of Olive Street, in the boundary parts of Brand Highway and Durlacher Street (east side only) and east thereof in each case, and in the boundary part of North West Coastal Highway (south, south-east and east sides only) and south and east thereof shall attend John Willcock Senior High School.</p> <p>Children living in Olive Street (both sides) and north thereof, in the boundary parts of Brand Highway and Durlacher Street (west side only) and west thereof and in the boundary part of</p>

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Kalamunda Senior High	Falls Road Gooseberry Hill Kalamunda Walliston	<p>North West Coastal Highway (north and west side only) and west thereof shall attend Geraldton Senior High School.</p> <p>Secondary students travelling on the Northampton school bus and other school buses which transport students to Rangeway Primary School shall attend John Willcock Senior High School. Secondary students travelling on all other school buses shall attend Geraldton Senior High School.</p> <p>Children from Falls Road Primary School living in the area north of Falls Road and the portion of Lesmurdie Road north of Falls Road shall attend Kalamunda Senior High School. Children from Falls Road Primary School living in the area south of Falls Road and south of the portion of Lesmurdie Road north of Falls Road shall attend Lesmurdie Senior High School. Children living in Falls Road and the boundary part of Lesmurdie Road have the option of attending either Kalamunda Senior High School or Lesmurdie Senior High School. Children from Walliston Primary School living in the area north of Lesmurdie Road, Jackson Road, and a line connecting the junction of Jackson road and Stanhope Road with the junction of Mundaring Weir Road and Aldersyde Road shall attend Kalamunda Senior High School. Children from Walliston Primary School living in the area south of Lesmurdie Road, Jackson Road, and a line connecting the junction of Jackson Road and Stanhope Road with the junction of Mundaring Weir Road and Aldersyde Road shall attend Lesmurdie Senior High School. Children living in the boundary part of Lesmurdie Road and in Jackson Road have the option of attending either Kalamunda Senior High School or Lesmurdie Senior High School.</p>
Kelmscott Senior High	Clifton Hills Grovelands Kelmscott Kingsley Westfield Park	<p>The boundary between Kelmscott Senior High School and Roleystone District High School is the north-south boundary between the localities of Kelmscott and Roleystone, with children living to the east of this boundary being directed to Roleystone District High School and those living to the west of this boundary being directed to Kelmscott Senior High School, except that children living in the area bounded on the north by Chevin Road, on the west by Canning Mills Road, on the south by a line drawn due east from Canning Mills Road at a point due west of the southern extremity of Coventry Road to the locality boundary between Kelmscott and Roleystone, and on the east by the afore-mentioned locality boundary, have the option of attending either Kelmscott Senior High School or Roleystone District High School, with the boundary parts of Chevin Road and Canning Mills Road (both sides in each case) being included in the optional area.</p> <p>Children from Kingsley Primary School living in Galliers Avenue (both sides) and north thereof, west side of Albany Highway between Galliers Avenue and Walter Street and west thereof, and in Walter Street (both sides) and the extension eastwards and north thereof shall attend Kelmscott Senior High School. Children from Kingsley Primary School living in the area south of Galliers Avenue, on the east side of Albany Highway between Galliers Avenue and Walter Street and east thereof, and south of Walter Street and its extension eastwards shall attend Armadale Senior High School.</p>

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Kent Street Senior High	Bentley East Victoria Park Kensington Millen South Perth Victoria Park	
Kewdale Senior High	Carlisle Kewdale Lathlain Tranby Whiteside	<p>The following constitutes a northern boundary for Kewdale Senior High School: from the junction of Acton Avenue and Great Eastern Highway, south-east along Acton Avenue to Wright Street, north-east along Wright Street to Belmont Avenue, south-east along the extension of Belmont Avenue through the Belmont shopping centre to Fulham Street, north-east along Fulham Street to Abernethy Road, south-east along Abernethy Road to Keane Street, north-east along Keane Street to Whiteside Street, south-east along Whiteside Street and its extension to the Tonkin Highway.</p> <p>The boundary parts of Acton Avenue (both sides), Wright Street (both sides) and Fulham Street (both sides) are included within the area for Kewdale Senior High School. The boundary parts of Abernethy Road (both sides), Keane Street (both sides), Whiteside Street (both sides) are excluded from the area for Kewdale Senior High School.</p> <p>The following constitutes an optional area between Belmont and Kewdale Senior High Schools: from the junction of Belmont Avenue and Great Eastern Highway, south-east along Belmont Avenue to Wright Street, south-west along Wright Street to Acton Avenue, north-west along Acton Avenue and its extension to the Swan River, north-east along the Swan River to the extension of Belmont Avenue to the River, south-east along this extension to the junction of Belmont Avenue and Great Eastern Highway.</p> <p>The boundary part of Belmont Avenue (south side) is included within this optional area. The boundary parts of Wright Street (both sides) and Acton Avenue (both sides) are excluded from this optional area.</p>
Kwinana Senior High	Baldivis Calista Hope Valley Medina North Parmelia Orelia	
Lakeland High	Bibra Lake Jandakot South Lake Yangebup	Children from Bibra Lake Primary School have the option of attending either North Lake Senior High School or Lakeland High School.
Leeming Senior High	Banksia Park Bateman Bull Creek Leeming Oberthur West Leeming	<p>Children from Bateman Primary School living in the following area shall attend Leeming Senior High School: from the junction of Marsengo Road and Murdoch Drive, east along Marsengo Road to the eastern part of Broadhurst Crescent, south along Broadhurst Crescent to Scandrett Way, east along Scandrett Way and its eastward extension to the Kwinana Freeway, south along the Kwinana Freeway to South Street, west along South Street to Murdoch Drive, and north along Murdoch Drive to Marsengo Road. The boundary parts of Murdoch Drive (east side), Marsengo Road (south side), Broadhurst Crescent (west side), Scandrett Way (south side), the Kwinana Freeway (west side) and South Street (north side) are included within this area.</p> <p>The following shall constitute an optional area between Leeming Senior High School and Rossmoyne Senior High School: from the junction of Marsengo Road and Murdoch Drive,</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		<p>east along Marsengo Road to the eastern part of Broadhurst Crescent, south along Broadhurst Crescent to Scandrett Way, east along Scandrett Way and its eastward extension to the Kwinana Freeway, north along the Kwinana Freeway to Parry Avenue, north-west and west along Parry Avenue to Murdoch Drive, and south along Murdoch Drive to Marsengo Road.</p> <p>The boundary parts of Murdoch Drive (east side), Marsengo Road (north side), Broadhurst Crescent (east side), Scandrett Way (north side), Kwinana Freeway (west side) and Parry Avenue (south side) are included within this optional area.</p> <p>Children from Bull Creek Primary School living in the following area shall attend Leeming Senior High School: from the junction of South Street and the Kwinana Freeway, north along the Kwinana Freeway to a point opposite the western extension of Windich Road, in an easterly direction to and along Windich Road and its eastward extension to Benningfield Road, south along Benningfield Road to Henry Bull Drive, east then southeast along Henry Bull Drive to James Street, east along James Street to Hardy Street, southeast along Hardy Street to Darley Circle, south along Darley Circle to More Crescent, northeast along More Crescent to Back Close, east along Back Close and the walkway linking Back Close and Darley Circle, south along Darley Circle to Vagg Street, east along Vagg Street to Wheatley Drive, south along Wheatley Drive to South Street and west along South Street to the Kwinana Freeway. The boundary parts of Windich Road, Benningfield Road, Henry Bull Drive, James Street, Hardy Street, Darley Circle, More Crescent, Back Close and Vagg Street (both sides in all cases), South Street (north side) and the Kwinana Freeway (east side) are included in the above-mentioned area. The boundary parts of Wheatley Drive (both sides) are excluded from the above-mentioned area.</p> <p>The following shall constitute an optional area between Leeming Senior High School and Willetton Senior High School: from the intersection of Parry Avenue and the Kwinana Freeway, south along the Kwinana Freeway to a point opposite the western extension of Windich Road, in an easterly direction to and along Windich Road and its eastward extension to Benningfield Road, south along Benningfield Road to Henry Bull Drive, east then southeast along Henry Bull Drive to James Street, east along James Street to Hardy Street, southeast along Hardy Street to Darley Circle, southeast along Darley Circle to More Crescent, northeast along More Crescent to Back Close, east along Back Close and the walkway linking Back Close and Darley Circle, south along Darley Circle to Vagg Street, east along Vagg Street to Wheatley Drive, north along Wheatley Drive to Parry Avenue and west along Parry Avenue to the Kwinana Freeway. The boundary parts of Parry Avenue (south side), Wheatley Drive (both sides) and the Kwinana Freeway (east side) are included within this optional area. The boundary parts (both sides) of all other streets are excluded from this optional area.</p> <p>The following shall constitute an optional area between Leeming Senior High School and Willetton Senior High School: from the junction of South Street and Wheatley Drive, north along Wheatley Drive to the southern arm of Oberthur Crescent, east between Oberthur</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Lesmurdie Senior High	Falls Road Lesmurdie Pickering Brook Walliston Wattle Grove	<p>Crescent and Weeks Way to the walkway linking Weeks Way and Anstie Way, east along this walkway to Anstie Way, north then east along the northern part of Anstie Way to Hetherington Drive, north-east along Hetherington Drive to Owgan Place, south-east along Owgan Place to Karel Avenue, south along Karel Avenue to South Street and west along South Street to Wheatley Drive. The boundary parts of Wheatley Drive, Anstie Way, Owgan Place (both sides in all cases), Karel Avenue (west side) and South Street (north side) are included within this optional area, whilst the boundary parts of Hetherington Drive (both sides) are excluded from this area.</p> <p>Children from Falls Road Primary school living in the area south of Falls Road and south of the portion of Lesmurdie Road north of Falls Road shall attend Lesmurdie Senior High School. Children from Falls Road Primary School living in the area north of Falls Road and the portion of Lesmurdie Road north of Falls Road shall attend Kalamunda Senior High School. Children living in Falls Road and the boundary part of Lesmurdie Road have the option of attending either Lesmurdie Senior High School or Kalamunda Senior High School.</p> <p>Children from Walliston Primary School living in the area south of Lesmurdie Road, Jackson Road, and a line connecting the junction of Jackson Road and Stanhope Road with the junction of Mundaring Weir Road and Aldersyde Road shall attend Lesmurdie Senior High School. Children from Walliston Primary School living in the area north of Lesmurdie Road, Jackson Road, and a line connecting the junction of Jackson Road and Stanhope Road with the junction of Mundaring Weir Road and Aldersyde Road shall attend Kalamunda Senior High School. Children living in the boundary part of Lesmurdie Road and in Jackson Road have the option of attending either Lesmurdie Senior High School or Kalamunda Senior High School.</p> <p>Children from Wattle Grove Primary School have the option of attending either Lesmurdie Senior High School or Forrestfield Senior High School.</p>
Lockridge Senior High	Beechboro Caversham East Beechboro Eden Hill Lockridge	<p>Children from Eden Hill Primary School living in Walter Road (north side) east of Iolanthe Street and north thereof and in May Road and Iolanthe Street north of Walter Road (east side in each case) and east thereof shall attend Lockridge Senior High School. Children from Eden Hill Primary School living in Walter Road (south side) and south thereof and in May Road and Iolanthe Street north of Walter Road (west side in each case) and west thereof shall attend Hampton Senior High School.</p> <p>The following shall constitute an optional area between Hampton Senior High School and Lockridge Senior High School: from the junction of Benara Road and Beechboro Road, east along Benara Road to Milligan Avenue, south along Milligan Avenue to Bottlebrush Drive, south along Bottlebrush Drive to Telstar Drive, west along Telstar Drive to Beechboro Road, and north along Beechboro Road to Benara Road. The boundary parts of Benara Road (south side), Milligan Avenue (both sides), Bottlebrush Drive (west side), Telstar Drive (north side) and Beechboro Road (east side) are included within this optional area.</p>

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Lynwood Senior High	Brookman Ferndale Kinlock Langford Lynwood Parkwood	
Maddington Senior High	Bramfield Park	Children from East Kenwick Primary School living in Albany Highway (east side) and east thereof shall attend Maddington Senior High School. Children from East Kenwick Primary School living in Albany Highway (west side) and west thereof shall attend Thornlie Senior High School.
Mandurah Senior High	Falcon	<p>The following constitutes a boundary for the core area of Mandurah Senior High School: From Channel Island in the Peel Inlet, north along the Mandurah Estuary to the 'old' Mandurah Bridge, east along Pinjarra Road to the intersection with Fremantle Road, north along Fremantle Road to Gordon Road, east along Gordon Road to Lakes Road, north and east along Lakes road to the Serpentine River, north along the Serpentine River to the boundary between the Shires of Murray and Rockingham, west along the Murray-Rockingham and Mandurah-Rockingham Shire boundaries to Mandurah Road, north along Mandurah Road to the locality boundary between Golden Bay and Secret Harbour, west along the Golden Bay-Secret Harbour locality boundary to the coast. The boundary parts of Pinjarra Road (north side), Fremantle Road, (west side), Gordon Road (north side), Lakes Road (north side), the Murray-Rockingham and Mandurah-Rockingham Shire boundaries (south side), Mandurah Road (west side) and the Golden Bay-Secret Harbour locality boundary (south side) are included within the core area for Mandurah Senior High School.</p> <p>The following shall constitute an optional area between Coodanup High School and Mandurah Senior High School: from the intersection of Fremantle Road and Murdoch Drive east along Murdoch Drive to Bortolo Drive, north along Bortolo Drive to Exchequer Avenue, east along Exchequer Avenue to Lakes Road, north along Lakes Road to Gordon Road, west along Gordon Road to Fremantle Road and south along Fremantle Road to Murdoch Drive. The boundary parts of Murdoch Drive (north side), Bortolo Drive (west side), Exchequer Avenue (north side), Lakes Road (west side), Gordon Road (south side) and Fremantle Road (east side) are included within this optional area.</p> <p>The following primary schools contribute in full to the Mandurah Senior High School: Falcon, Glencoe, Mandurah, North Mandurah. Children living within the core area of Mandurah Senior High School, as designated above, are expected to attend Mandurah Senior High School. Children from outside the core or optional areas of Mandurah Senior High School are excluded from attendance at that school.</p>
Melville Senior High	Attadale	<p>Children from Carawatha Primary School and living in the area bounded on the west by Stock Road, on the north by Leach Highway, on the east by North Lake Road and on the south by Garling Street shall attend Melville Senior High School. Garling Street (north side) and the boundary parts of Stock Road (east side), Leach Highway (south side) and North Lake Road (west side) are included in the area. The following shall constitute an optional area between Melville Senior High School and North Lake Senior High School: the area</p>
	Booragoon Carawatha Melville Palmyra Willagee Winthrop	

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		<p>bounded on the north by Garling Street, on the east by North Lake Road, on the south by South Street and on the west by Stock Road. Garling Street (south side) and the boundary parts of North Lake Road (west side), South Street (north side) and Stock Road (east side) are included in the optional area.</p> <p>Children from Palmyra Primary School living in the area east of Stock Road have the option of attending either Melville Senior High School or John Curtin Senior High School. Children from Palmyra Primary School living in Stock Road (both sides) and west thereof shall attend John Curtin Senior High School.</p> <p>Children of secondary school age living in the area bounded by Leach Highway, North Lake Road, Somerville Boulevard and Winthrop Drive shall have the option of attending either Melville or North Lake Senior High School.</p> <p>Children of secondary school age living in the area bounded by Leach Highway, Winthrop Drive, Somerville Boulevard and Murdoch Drive shall have the option of attending either Applecross, Melville or North Lake Senior High School.</p> <p>Children of secondary school age living in the locality of Murdoch and north of South Street shall have the option of attending either Applecross, Melville or North Lake Senior High School.</p>
Mirrabooka Senior High	Mirrabooka Mount Hawthorn Nollamara Osborne Sutherland Tuart Hill Westminster Yokine	<p>Children from Mount Hawthorn Primary School living in Green Street (both sides) and north thereof have the option of attending either Mirrabooka Senior High School or Perth Modern Senior High School. Children from Mount Hawthorn Primary School living in the area south of Green Street shall attend Perth Modern Senior High School.</p> <p>Children from Osborne Primary School living in the area east of Main Street have the option of attending either Mirrabooka Senior High School or Balcatta Senior High School.</p> <p>Children from Osborne Primary School living in Main Street (both sides) and west thereof shall attend Balcatta Senior High School.</p> <p>Children from Tuart Hill Primary School living in Green Street (both sides) and north thereof shall attend Mirrabooka Senior High School.</p> <p>Children from Tuart Hill Primary School living in the area south of Green Street have the option of attending either Mirrabooka Senior High School or Perth Modern Senior High School.</p> <p>Children from Yokine Primary School living in Blythe Avenue and Woodrow Avenue (north side in each case) and north thereof shall attend Mirrabooka Senior High School. Children from Yokine Primary School living in Blythe Avenue and Woodrow Avenue (south side in each case) and south thereof shall attend Mount Lawley Senior High School.</p>
Morley Senior High	Alinjarra Ballajura Camboon Dianella Heights Illawarra Morley Noranda North Morley West Morley	<p>Children from Morley Primary School living in Walter Road (both sides) and north and west thereof shall attend Morley Senior High School. Children from Morley Primary School living in Collier Road (both sides) and east thereof south of Walter Road shall attend Hampton Senior High School. Children from Morley Primary School living in the area west of Collier Road south of Walter Road shall attend John Forrest Senior High School.</p> <p>Children from Noranda Primary School living in Crimea Street (west side) and west thereof shall attend Morley Senior High School.</p> <p>Children from Noranda Primary School living in Crimea Street (east side) and east thereof shall attend Hampton Senior High School.</p>

EDUCATION ACT 1928—continued

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		Children from West Morley Primary School living in Light Street (both sides) and north-east thereof shall attend Morley Senior High School. Children from West Morley Primary School living in the area south-west of Light Street shall attend John Forrest Senior High School.
Mount Lawley Senior High		<p>The following constitutes the boundary for the Mount Lawley Senior High School: from the junction of Wanneroo Road and Wiluna Street, north-east along Wiluna Street to Flinders Street, north along Flinders Street to Blythe Avenue, east along Blythe Avenue and Woodrow Avenue to Cresswell Road, south-east along Cresswell Road, Homer Street, Dundas Road, Eleventh Avenue and Kennedy Street to the railway line, south-west along the railway line to Caledonian Avenue, south-east along Caledonian Avenue to Mephan Street, south-west along Mephan Street to Joseph Street, south along Joseph Street to Peninsula Road, east along Peninsula Road to Fogerthorpe Crescent, south along Fogerthorpe Crescent and its extension to the Swan River foreshore, west and south-west along the Swan River foreshore to Summers Street, west along Summers Street to the junction with Lord Street and Bulwer Street, north-west along Bulwer Street to Vincent Street, west along Vincent Street to Charles Street, north and north-west along Charles Street to the junction with Walcott Street and Wanneroo Road, and north-west along Wanneroo Road to Wiluna Street.</p> <p>The boundary parts of Wiluna Street (south-east side), Flinders Street (both sides), Woodrow Avenue (south side), Cresswell Road (south-west side) and Vincent Street (both sides), and the boundary streets of Blythe Avenue (south side), Homer Street (south-west side), Dundas Road (both sides), Eleventh Avenue (both sides), Kennedy Street (both sides), Caledonian Avenue (south-west side), Mephan Street (west side) and Joseph Street (west side) are included within the area for Mount Lawley Senior High School, while the boundary parts of Peninsula Road, Fogerthorpe Crescent, Summers Street and Charles Street (both sides in each case), and the boundary street of Bulwer Street (both sides) are excluded from the area for Mount Lawley Senior High School.</p> <p>The following primary schools contribute in full or part to the Mount Lawley Senior High School: Coolbinia, Dianella, Highgate, Kyilla, Mount Lawley, Inglewood, Maylands, North Perth and Yokine. Children from these schools living within the area for the Mount Lawley Senior High School, as designated above, shall attend Mount Lawley Senior High School. Children from outside the area for Mount Lawley Senior High School are excluded from attendance at that school.</p>
Newton Moore Senior High	Adam Road Capel Carey Park South Bunbury Withers	<p>The following constitutes a boundary between Bunbury Senior High School and Newton Moore Senior High School:</p> <p>From the confluence of the Preston River with the Ferguson River, north west and west along the Preston River to the railway bridge, west and north west along the railway line to the intersection of the railway line and Forrest Avenue, west and north west along Forrest Avenue to Wisbey Street, south west along Wisbey Street to Yorla Road, north west along Yorla Road to Clarke Street East, west along Clarke Street East to Clarke Street, west along Clarke Street to Hoylake Avenue and north west and west along Hoylake Avenue and its extension to the Indian Ocean.</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
North Albany Senior High	...Mount Lockyer Yakamia	<p>Children from Carey Park Primary School living in the the area north of (but not including) the above boundary have the option of attending either Bunbury Senior High School or Newton Moore Senior High School. Children from Carey Park Primary School living in the Hoylake Avenue, Clarke Street and Clarke Street East (both sides in all cases) and the boundary parts of Yorla Road, Wisbey Street and Forrest Avenue (both sides in all cases), and south of the boundary shall attend Newton Moore Senior High School.</p> <p>Children from South Bunbury Primary School living in the area north of (but not including) the above boundary shall attend Bunbury Senior High School.</p> <p>Children from South Bunbury Primary School living in Hoylake Avenue, Clarke Street and Clarke Street East (both sides in all cases) and the boundary parts of Yorla Road, Wisbey Street and Forrest Avenue (both sides in all cases), and south of the boundary shall attend Newton Moore Senior High School.</p>
North Lake Senior HighBibra Lake Carawatha Coolbellup Kardinya Koorilla North Lake Samson Winthrop	<p>Children from Bibra Lake Primary School have the option of attending either North Lake Senior High School or Lakeland High School.</p> <p>Children from Carawatha Primary School living in the area bounded on the west by Stock Road, on the north by Leach Highway, on the east by North Lake Road and on the south by Garling Street shall attend Melville Senior High School. Garling Street (north side) and the boundary parts of Stock Road (east side), Leach Highway (south side) and North Lake Road (west side) are included in the area.</p> <p>The following shall constitute on optional area between Melville Senior High School and North Lake Senior High School: the area bounded on the north by Garling Street, on the east by North Lake Road, on the south by South Street and on the west by Stock Road. Garling Street (south side) and the boundary part of North Lake Road (west side), South Street (north side) and Stock Road (east side) are included in the optional area.</p> <p>Children of secondary school age living in the area bounded by Leach Highway, North Lake Road, Somerville Boulevard and Winthrop Drive shall have the option of attending either Melville or North Lake Senior High School.</p> <p>Children of secondary school age living in the area bounded by Leach Highway, Winthrop Drive, Somerville Boulevard and Murdoch Drive shall have the option of attending either Applecross, Melville or North Lake Senior High School.</p> <p>Children of secondary school age living in the locality of Murdoch and north of South Street shall have the option of attending either Applecross, Melville or North Lake Senior High School.</p>
Northam Senior HighAvonvale Bakers Hill Goomalling Meckering Northam West Northam Wundowie	
Ocean Reef Senior HighBeaumaris Connolly Mullaloo Beach Mullaloo Heights Ocean Reef Poseidon Quinns Rocks	<p>Children living in the following area shall attend Ocean Reef Senior High School: from the intersection of Hodges Drive and Country Club Boulevard, north along Country Club Boulevard and continuing north to the golf course underpass at Shenton Avenue, west from the underpass to Connolly Drive, north along</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		<p>Connolly drive and its proposed extension to Burns Beach Road, east along Burns Beach Road to the proposed extension of the Mitchell Freeway, north along the proposed Mitchell Freeway to the boundary between the localities of Alkimos and Eglington, west along this locality boundary to the coastline, south along the coastline to Hodges Drive and east along Hodges Drive to County Club Boulevard. The boundary parts of Country Club Boulevard (west side), Shenton Avenue (south side), Connolly Drive (west side) and Burns Beach Road (north side) are included within this area. The boundary parts of Country Club Boulevard (east side), Shenton Avenue (north side), Connolly Drive (east side) and Burns Beach Road (south side) are excluded from this area.</p>
Padbury Senior High	Bambara Lymburner Padbury South Padbury	<p>Children from Lymburner Primary School living in the following area shall attend Padbury Senior High School: from the intersection of Cook Avenue and Marmion Avenue, west along Cook Avenue to Wild Road, south along Wild Road, to David Crescent, west along David Crescent to Mawson Crescent, south along Mawson Crescent to Flinders Avenue, west along Flinders Avenue to Waterford Drive, south along Waterford Drive to Campbell Drive, west through the recreation camp to Whitfords Avenue to Hepburn Avenue, east along Hepburn Avenue to Marmion Avenue, north along Marmion Avenue to Cook Avenue. The boundary parts of Wild Road (both sides), David Crescent (both sides), Mawson Crescent (both sides), Flinders Avenue (both sides), Waterford Drive (both sides), Whitfords Avenue (east side), Hepburn Avenue (north side), and Marmion Avenue (west side) are included within this area. The boundary part of Cook Avenue is not included within this area.</p>
Perth Modern Senior High ...	Highgate Kyilla Leederville Mount Hawthorn North Perth Subiaco Tuart Hill West Leederville	<p>Children from Highgate Primary School living in Bulwer and Summers Streets (both sides) and south thereof shall attend Perth Modern Senior High School. Children from Highgate Primary School living in the area north of Bulwer and Summers Streets shall attend Mount Lawley Senior High School.</p> <p>Children from Kyilla Primary School living in Charles Street (both sides) and west thereof shall attend Perth Modern Senior High School. Children from Kyilla Primary School living in the area east of Charles Street shall attend Mount Lawley Senior High School.</p> <p>Children from Mount Hawthorn Primary School living in the area south of Green Street shall attend Perth Modern Senior High School. Children from Mount Hawthorn Primary School living in Green Street (both sides) and north thereof have the option of attending either Perth Modern Senior High School or Mirrabooka Senior High School.</p> <p>Children from North Perth Primary School living in Charles Street (both sides) and west thereof shall attend Perth Modern Senior High School. Children from North Perth Primary School living in the area east of Charles Street shall attend Mount Lawley Senior High School.</p> <p>Children from Tuart Hill Primary School living in the area south of Green Street have the option of attending either Perth Modern Senior High School or Mirrabooka Senior High School. Children from Tuart Hill Primary School living in Green Street (both sides) and north thereof shall attend Mirrabooka Senior High School.</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Pinjarra Senior High	Carcoola Dwellingup North Dandalup Pinjarra	The following constitutes a boundary between Pinjarra Senior High School and Coodanup High School: from the Peel Inlet, north along the Serpentine River to Goegrup Lake, north across Goegrup Lake to the intersection of Lakes Road and the Serpentine River. Children living in the area to the east of this boundary shall attend Pinjarra Senior High School. Children living in the area to the west of this boundary shall attend Coodanup High School. The following constitutes a boundary between Mandurah Senior High School and Pinjarra Senior High School: From the intersection of Lakes Road and the Serpentine River, north along the Serpentine River to the boundary between the Shires of Murray and Rockingham. Children living in the area to the east of this boundary shall attend Pinjarra Senior High School. Children living in the area to the west of this boundary shall attend Mandurah Senior High School.
Rockingham Senior High	Bungaree Charthouse Coo loongup East Waikiki Hillman Rockingham Beach Safety Bay Warnbro	Children from Charthouse Primary School have the option of attending either Rockingham Senior High School or Safety Bay Senior High School. Children from Coo loongup Primary School living in the locality of Coo loongup and west of Ennis Avenue have the option of attending either Rockingham Senior High School or Safety Bay Senior High School. Children living in the locality of Coo loongup on the eastern side of Ennis Avenue shall attend Rockingham Senior High School. Children from East Waikiki Primary School have the option of attending either Rockingham Senior High School or Safety Bay Senior High School. Children from Safety Bay Primary School living along the proposed Garden Island Highway (south side only) and south thereof have the option of attending either Rockingham Senior High School or Safety Bay Senior High School.
Roleystone District High	Karragullen Roleystone	The boundary between Roleystone District High School and Kelmscott Senior High School is the north-south boundary between the localities of Kelmscott and Roleystone, with children living to the east of this boundary being directed to Roleystone District High School and those living to the west of this boundary being directed to Kelmscott Senior High School, except that children living in the area bounded on the north by Chevin Road, on the west by Canning Mills Road, on the south by a line drawn due east from Canning Mills Road at a point due west of the southern extremity of Coventry Road to the locality boundary between Kelmscott and Roleystone, and on the east by the afore-mentioned locality boundary, have the option of attending either Roleystone District High School or Kelmscott Senior High School, with the boundary parts of Chevin Road and Canning Mills Road (both sides in each case) being included in the optional area.
Rossmoyne Senior High	Bateman Brentwood Bull Creek Oberthur Rossmoyne Shelley Willetton	Children from Bateman Primary School living in the area bounded by Leach Highway, the Kwinana Freeway, Parry Avenue and Murdoch Drive shall attend Rossmoyne Senior High School. The boundary parts of Leach Highway (south side), the Kwinana Freeway (west side), Parry Avenue (north side) and Murdoch Drive (east side) are included within this area. The following shall constitute an optional area between Rossmoyne Senior High School and Leeming Senior High School: from the junction of Marsengo Road and Murdoch Drive, east along Marsengo Road to the eastern part of Broadhurst Crescent, south along Broadhurst

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		<p>Crescent to Scandrett Way, east along Scandrett Way and its eastward extension to the Kwinana Freeway, north along the Kwinana Freeway to Parry Avenue, northwest and west along Parry Avenue to Murdoch Drive, and south along Murdoch Drive to Marsengo Road.</p> <p>The boundary parts of Murdoch Drive (east side), Marsengo Road (north side), Broadhurst Crescent (east side), Scandrett Way (north side), Kwinana Freeway (west side) and Parry Avenue (south side) are included within this optional area.</p> <p>Children from Brentwood Primary School have the option of attending either Applecross Senior High School or Rossmoyne Senior High School.</p> <p>Children from Bull Creek Primary School living in Parry Avenue (north side only) and north thereof shall attend Rossmoyne Senior High School.</p> <p>Children from Oberthur Primary School living Parry Avenue (north side only) and north thereof shall attend Rossmoyne Senior High School.</p> <p>Children from Shelley Primary School have the option of attending either Rossmoyne Senior High School or Willetton Senior High School.</p> <p>Children from Willetton Primary School living in the following boundary streets or parts of boundary streets (both sides) and west thereof shall attend Rossmoyne Senior High School:—From the junction of High Road and Augusta Street, south along Augusta Street to Acanthus Road, west along Acanthus Road to Darvell Road, south along Darvell Road to Rhonda Avenue, west along Rhonda Avenue to Donald Street, south along Donald Street to Apsley Road, west along Apsley Road to Eagles Walk, south along the north-south alignment of Eagles Walk and its extension to Flamingo Way and south along the north-south alignment of Flamingo Way and its extension to Albatross Pass.</p>
Safety Bay Senior High	Charthouse Cooloongup East Waikiki Safety Bay Warnbro	<p>Children from Charthouse Primary School have the option of attending either Rockingham Senior High School or Safety Bay Senior High School.</p> <p>Children from Cooloongup Primary School living in the locality of Cooloongup and west of Ennis Avenue have the option of attending either Rockingham Senior High School or Safety Bay Senior High School.</p> <p>Children living in the locality of Cooloongup on the eastern side of Ennis Avenue shall attend Rockingham Senior High School.</p> <p>Children from East Waikiki Primary School have the option of attending either Rockingham Senior High School or Safety Bay Senior High School.</p> <p>Children from Safety Bay Primary School living along the proposed Garden Island Highway (south side only) and south thereof have the option of attending either Rockingham Senior High School or Safety Bay Senior High School.</p> <p>Children from Warnbro Primary School living along the proposed Garden Island Highway (south side only) and south thereof have the option of attending either Rockingham Senior High School or Safety Bay Senior High School.</p>
Scarborough Senior High	Birralee Deanmore Karrinyup Lake Gwelup Newborough North Innaloo	<p>Children from Birralee Primary School have the option of attending either Scarborough Senior High School or Balcatta Senior High School.</p> <p>Children from Lake Gwelup Primary School have the option of attending either Scarborough Senior High School or Balcatta Senior High School.</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
South Fremantle Senior High	Beaconsfield Hilton South Terrace White Gum Valley Winterfold	Children from Winterfold Primary School living in Healy Road (both sides) and north thereof shall attend South Fremantle Senior High School. Children from Winterfold Primary School living in the area south of Healy Road have the option of attending either South Fremantle Senior High School or Hamilton Senior High School.
Swan View Senior High	Bellevue Darlington Glen Forrest Greenmount Helena Valley Koongamia Middle Swan Midvale Swan View	Children from Darlington Primary School have the option of attending either Swan View Senior High School or Eastern Hills Senior High School. Children from Glen Forrest Primary School have the option of attending either Swan View Senior High School or Eastern Hills Senior High School. The following constitutes a northern and western boundary for Swan View Senior High School: from the bridge carrying Toodyay Road over Jane Brook, south-west along Toodyay Road to the Roe Highway, south along the Roe Highway to Great Eastern Highway, west along Great Eastern Highway to Lloyd Street, south along Lloyd Street to Clayton Street, south along Clayton Street to Military Road and south along Military Road to Bushmead Road. The boundary parts of Toodyay Road (south side), Roe Freeway (east side) and Great Eastern Highway (south side) and Military Road (both sides) are included within the area for Swan View Senior High School. The boundary parts of Toodyay Road (north side), Roe Highway (west side), Great Eastern Highway (north side) and Lloyd Avenue (both sides) are excluded from the area for Swan View Senior High School. Children from Middle Swan and Midvale Primary Schools living in the area east of the above boundary shall attend Swan View Senior High School. Children from Middle Swan and Midvale Primary Schools living in the area west of the above boundary shall attend Governor Stirling Senior High School.
Swanbourne Senior High	Cottesloe Graylands Mosman Park North Cottesloe Swanbourne	
Thornlie Senior High	East Kenwick Forest Crescent South Thornlie Thornlie Yale	Children from East Kenwick Primary School living in Albany Highway (west side) and west thereof shall attend Thornlie Senior High School. Children from East Kenwick Primary School living in Albany Highway (east side) and east thereof shall attend Maddington Senior High School.
Wanneroo Senior High	East Wanneroo Wanneroo	
Warwick Senior High	Allenswood East Greenwood East Hamersley Glendale Hawker Park Warwick	
Willetton Senior High	Bull Creek Burrendah Oberthur Riverton Rostrata Shelley Willetton	The following shall constitute an optional area between Willetton Senior High School and Leeming Senior High School: from the intersection of Parry Avenue and the Kwinana Freeway, south along the Kwinana Freeway to a point opposite the western extension of Windich Road, in an easterly direction to and along Windich Road and its eastward extension to Benningfield Road, south along Benningfield Road to Henry Bull Drive, east then south-east along Henry Bull Drive to James Street, east along James Street to Hardy Street, southeast along Hardy Street to Darley Circle, south-

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
		<p>east along Darley Circle to More Crescent, north-east along More Crescent to Back Close, east along Back Close and the walkway linking Back Close and Darley Circle, south along Darley Circle to Vagg Street, east along Vagg Street to Wheatley Drive, north along Wheatley Drive to Parry Avenue and west along Parry Avenue to the Kwinana Freeway. The boundary parts of Parry Avenue (south side), Wheatley Drive (both sides) and the Kwinana Freeway (east side) are included within this optional area. The boundary parts (both sides) of all other streets are excluded from this optional area.</p> <p>Children from Oberthur Primary School living in the following area shall attend Willetton Senior High School: from the junction of Wheatley Drive and the southern arm of Oberthur Crescent, east between Oberthur Crescent and Weeks Way to the walkway linking Weeks Way and Anstie Way, east along this walkway to Anstie Way, north then east along the northern part of Anstie Way to Hetherington Drive, north-east along Hetherington Drive to Owgan Place, south-east along Owgan Place to Karel Avenue, north along Karel Avenue to Parry Avenue, west along Parry Avenue to Wheatley Drive and south along Wheatley Drive to the southern arm of Oberthur Crescent. The boundary parts of Parry Avenue (south side), Karel Avenue (west side), Hetherington Drive (both sides north of Owgan Place) and Wheatley Drive (both sides, south of Vagg Street) are included within this area, whilst the boundary parts of Owgan Place (both sides), Anstie Way (both sides), and Wheatley Drive (both sides, north of Vagg Street), are excluded from this area.</p> <p>The following shall constitute an optional area between Leeming Senior High School and Willetton Senior High School: from the junction of South Street and Wheatley Drive, north along Wheatley Drive to the southern arm of Oberthur Crescent, east between Oberthur Crescent and Weeks Way to the walkway linking Weeks Way and Anstie Way, east along this walkway to Anstie Way, north then east along the northern part of Anstie Way to Hetherington Drive, northeast along Hetherington Drive to Owgan Place, south-east along Owgan Place to Karel Avenue, south along Karel Avenue to South Street and west along South Street to Wheatley Drive. The boundary parts of Wheatley Drive, Anstie Way, Owgan Place (both sides in all cases), Karel Avenue (west side) and South Street (north side) are included within this optional area, whilst the boundary parts of Hetherington Drive (both sides) are excluded from this area.</p> <p>Children from Shelley Primary School have the option of attending either Willetton Senior High School or Rossmoyne Senior High School.</p> <p>Children from Willetton Primary School living in the area east of the following boundary streets or parts of boundary streets shall attend Willetton Senior High School:- From the junction of High Road and Augusta Street, south along Augusta Street to Acanthus Road, west along Acanthus Road to Darvell Road, south along Darvell Road to Rhonda Avenue, west along Rhonda Avenue to Donald Street, south along Donald Street to Apsley Road, west along Apsley Road to Eagles Walk, south along the north-south alignment of Eagles Walk and its extension to Flamingo Way and south along the north-south alignment of Flamingo Way and its extension to Albatross Pass.</p>

EDUCATION ACT 1928—*continued*

Secondary Schools	Contributory Primary Schools	Options, Exceptions, if any
Woodvale Senior High	Creaney Halidon North Woodvale Woodvale	Children from Willetton Primary School living in the above-mentioned boundary streets or parts of boundary streets and west thereof shall attend Rossmoyne Senior High School.

ELECTORAL COMMISSION

EL401

FIRE BRIGADES ACT 1942**WESTERN AUSTRALIAN FIRE BRIGADES BOARD**

In accordance with the provisions of the Fire Brigades Act 1942, and the Regulations thereunder, I hereby declare the following candidate duly elected as a member of the Western Australian Fire Brigades Board for a period of three years as from 1 January 1992.

To represent the Insurance Companies carrying business within the State:

Jones, Robert Morris.

N. J. BUSHBY, Returning Officer.
Western Australian Electoral Commission.

EL402

FIRE BRIGADES ACT 1942**WESTERN AUSTRALIAN FIRE BRIGADES BOARD**

In accordance with the provisions of the Fire Brigades Act 1942, and the Regulations thereunder, I hereby declare the following candidate duly elected as a member of the Western Australian Fire Brigades Board for a period of one year as from 1 January 1992.

To represent the Insurance Companies carrying business within the State:

Bryant, Bruce Elmslie.

N. J. BUSHBY, Returning Officer.
Western Australian Electoral Commission.

EL403

FIRE BRIGADES ACT 1942**WESTERN AUSTRALIAN FIRE BRIGADES BOARD**

In accordance with the provisions of the Fire Brigades Act 1942, and the Regulations thereunder, I hereby declare the following candidate duly elected as a member of the Western Australian Fire Brigades Board for a period of three years as from 1 January 1992.

To represent the Local Authorities designated in Part IV of the Second Schedule to the Act:

Llewellyn, Albert William.

N. J. BUSHBY, Returning Officer.
Western Australian Electoral Commission.

FISHERIES**FI301****FISHERIES ACT 1905****MARRON FISHING RESTRICTIONS AMENDMENT NOTICE 1991**

Notice No. 525

FD 489/87.

Made by the Minister under sections 9, 10 and 11.

Citation

1. This notice may be cited as the *Marron Fishing Restrictions Amendment Notice 1991*.

Principal notice

2. In this notice the *Marron Fishing Regulations Notice No. 409** is referred to as the principal notice.

Clause 4 repealed and substituted

3. Clause 4 of the principal notice is repealed and the following clause substituted—

- “ 4. No person shall take, or attempt to take marron by any means of capture—
- (a) in Western Australian waters during the period set out in schedule 1; or
 - (b) at any time in the waters described in schedule 5. ”.

Schedule 1 repealed and substituted

4. Schedule 1 of the principal notice is repealed and the following schedule is substituted—

“ Schedule 1 (Clause 4)

The period commencing at 1200 hours on the last day in February in any year and ending at 1200 hours on the first Saturday following New Year's Day in the following year. ”.

Schedule 3 amended

5. Schedule 3 of the principal notice is amended by—

(a) deleting subclause “(c)” and inserting the following subclause—

- “ (c) Subject to clause 4 (b), the Margaret River from the weir upstream of the Old Settlement at Margaret River to the weir downstream of the Bussell Highway Bridge. ”.

Schedule 5 added

6. The principal notice is amended by inserting after Schedule 4 the following—

“ Schedule 5 (Clause 4)

All the waters of the Margaret River within the area commencing at a point fifty metres upstream from the Bussell Highway Bridge and finishing at a point fifty metres downstream from the Bussell Highway Bridge. ”.

[*Published in the Gazette of 6 October 1989. For amendments to 8 November 1991 see Notice No. 431 published in the Gazette of 22 December 1989, Notice No. 445 published in the Gazette 6 April 1990 and Notice No. 457 published in the Gazette of 7 September 1990.]

Dated this 11th day of December 1991.

GORDON HILL, Minister for Fisheries.

FI401**FISHERIES ACT 1905****PART IIIB—PROCESSING LICENCE**

FD 106/91

The Public is hereby notified that I have issued a permit to J. E. Glasfurd, to establish a processing establishment to process fish in pursuance of the provisions of section 35C of the Fisheries Act 1905 at Melbourne Location M415, Walebing 6511, subject to the following conditions:

That the processing establishment—

1. Shall comply with the requirements of the Fisheries Act 1905 and all Regulations, Orders in Council, and Notices and Ministerial Directions issued thereunder.

2. Shall not be used for the processing of any species of fish other than yabbies (*Cherax destructor-alibus*) in accordance with these conditions.
3. Shall comply with the requirements of the Health Act 1911 (amended).
4. Shall comply with the requirements of any Town Planning Scheme or Interim Development Order gazetted under the provisions of the Town Planning and Development Act 1928 (amended), or the Metropolitan Region Town Planning Scheme Act 1959 (amended).
5. Shall be registered as an export establishment pursuant to the provisions of the Parliament of the Commonwealth Export Control Act 1982, and orders made thereunder, more specifically the prescribed goods (general) orders and the fish orders, should it be used to process fish for export.
6. Shall not be used for the processing of marron (*Cherax tenuimanus*) unless a licence is held under section 39C of the Fisheries Act 1905.
7. Live yabbies shall not be purchased from any person other than a person authorised under Part V of the Fisheries Act.
8. Shall not be used to process yabbies other than by cleansing and packing whole.
9. Shall not consign packaged yabbies unless each container is marked with the species it contains, the place of packaging and the destination of the consignment.
10. Yabbies shall not be sold unless a consignment note is completed in triplicate by the licensed processor on the form provided by the Fisheries Department.
11. The completed consignment note shall be securely attached to the consignment of yabbies sold. A second copy shall be lodged with the Fisheries Department within seven days of the sale. A third copy shall be retained by the licensee for a period of two years commencing from the day of consignment.

In accordance with the provisions of section 35K, any person aggrieved by this decision may, within fourteen days after publication of this Notice, appeal against the decision or order by serving on the Minister for Fisheries a statement, in writing, on the grounds of their appeal.

P. P. ROGERS, Executive Director of Fisheries.

FI403

FISHERIES ACT 1905
PART IIIB—PROCESSING LICENCE

FD659/91

The Public is hereby notified that I have issued a permit to M. J. & M. E. Nenke, to establish a processing establishment to process fish in pursuance of the provisions of section 35C of the Fisheries Act 1905 at "Parkeston" Kukerin 6352, subject to the following conditions—

That the processing establishment—

1. Shall comply with the requirements of the Fisheries Act 1905 and all Regulations, Orders in Council, and Notices and Ministerial Directions issued thereunder.
2. Shall not be used for the processing of any species of fish other than koonacs (*Cherax plebejus* and *C. glaber*) and yabbies (*Cherax destructor-alibus*) in accordance with these conditions.
3. Shall comply with the requirements of the Health Act 1911 (amended).
4. Shall comply with the requirements of any Town Planning Scheme or Interim Development Order gazetted under the provisions of the Town Planning and Development Act 1928 (amended), or the Metropolitan Region Town Planning Scheme Act 1959 (amended).
5. Shall be registered as an export establishment pursuant to the provisions of the Parliament of the Commonwealth Export Control Act 1982, and orders made thereunder, more specifically the prescribed goods (general) orders and the fish orders, should it be used to process fish for export.
6. Shall not be used for the processing of marron (*Cherax tenuimanus*) unless a licence is held under section 39C of the Fisheries Act 1905.
7. Live koonacs and/or yabbies shall not be purchased from any person other than a person authorised under Part V of the Fisheries Act.
8. Shall not be used to process koonacs and/or yabbies other than by cleansing and packing whole.
9. Shall not consign packaged koonacs and/or yabbies unless each container is marked with the species it contains, the place of packaging and the destination of the consignment.
10. Shall not pack koonacs and yabbies in the same container.
11. Yabbies and/or koonacs shall not be sold unless a consignment note is completed in triplicate by the licensed processor on the form provided by the Fisheries Department.

12. The completed consignment note shall be securely attached to the consignment of yabbies and/or koonacs sold. A second copy shall be lodged with the Fisheries Department within seven days of the sale. A third copy shall be retained by the licensee for a period of two years commencing from the day of consignment.

In accordance with the provisions of section 35K any person aggrieved by this decision may, within fourteen days after publication of this Notice, appeal against the decision or order by serving on the Minister for Fisheries a statement, in writing, on the grounds of their appeal.

P. P. ROGERS, Executive Director of Fisheries.

FI402

FISHERIES ACT 1905
PART IIB PROCESSING LICENCE

ED 570/91

The public is hereby notified that I have issued a permit to K. Gammon to establish a processing establishment to process fish in pursuance of the provisions of Section 35C of the Fisheries Act 1905 onboard licensed fishing boat "Mariella" registered number LFB D63, subject to the following conditions—

That the processing establishment subject to this permit—

1. Shall comply with the requirements of the Fisheries Act 1905 and all Regulations, Orders in Council, and Notices and Ministerial Directions issued thereunder.
2. Shall not be used for the processing of rock lobster, prawns, abalone, tuna, salmon or scallops.
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 Parliament of the Commonwealth Export Control Act 1982, and orders made thereunder, more specifically the prescribed goods (general) orders and the fish orders, should it be used to process fish for export.
5. Shall not be used for the processing of marron (*Cherax tenuimanus*) unless a licence 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 section 35K, any person aggrieved by this decision may, within fourteen days after publication of this Notice, appeal against the decision or order by serving on the Minister for Fisheries a statement, in writing, on the grounds of their appeal.

P. P. ROGERS, Executive Director of Fisheries.

FI404

FISHERIES ACT 1905
PART IIB—PROCESSING LICENCE

FD128/90.

The public is hereby notified that I have issued a permit to John Phillip McTaggart of Bunbury to establish a processing establishment to process fish in pursuance of the provisions of section 35C of the Fisheries Act 1905 onboard licensed fishing boat "Providence" registered number LFB F756, subject to the following conditions—

That the processing establishment subject to this permit—

1. Shall comply with the requirements of the Fisheries Act 1905 and all Regulations, Orders in Council, and Notices and Ministerial Directions issued thereunder.
2. Shall not be used for the processing of rock lobster, prawns, abalone, tuna, salmon or scallops.
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 Parliament of the Commonwealth Export Control Act 1982, and orders made thereunder, more specifically the prescribed goods (general) orders and the fish orders, should it be used to process fish for export.
5. Shall not be used for the processing of marron (*Cherax tenuimanus*) unless a licence 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 section 35K any person aggrieved by this decision may, within fourteen days after publication of this Notice, appeal against the decision or order by serving on the Minister for Fisheries a statement, in writing, on the grounds of their appeal.

P. P. ROGERS, Executive Director of Fisheries.

FI405

**FISHERIES ACT 1905
PART IIB—PROCESSING LICENCES**

The public is notified that I have amended Processors Licence No. 1067 held by Buiston Nominees Pty Ltd to permit the processing of prawns.

P. P. ROGERS, Executive Director.

HEALTH

HE401

HOSPITALS ACT 1927

Health Department of WA,
Perth, 10 December 1991.

SC 1.9 Exco No. 5227.

His Excellency the Governor in Executive Council has appointed under the provisions of the Hospitals Act 1927, Mrs P. Dal Busco as a member of the Southern Cross District Hospital Board for the period ending 30 September 1992 vice Mr H. Panizza resigned.

PETER J. BRENNAN, Commissioner of Health.

HE402

HOSPITALS ACT 1927

Health Department of WA,
Perth, 10 December 1991.

QR 1.9 Exco No. 5226.

His Excellency the Governor in Executive Council has appointed under the provisions of the Hospitals Act 1927, Mr K. F. Simpson as a member of the Quairading District Hospital Board for the period ending 30 September 1992, vice Mr G. Wackett resigned.

PETER J. BRENNAN, Commissioner of Health.

HE403

HOSPITALS ACT 1927

Health Department of WA,
Perth, 10 December 1991.

GM 1.9 Exco No. 5225.

His Excellency the Governor in Executive Council has appointed under the provisions of the Hospitals Act 1927, Mr R. C. Boase as a member of the Goomalling District Hospital Board for the period ending 30 September 1992, vice Mrs G. Schell resigned.

PETER J. BRENNAN, Commissioner of Health.

HE404

HOSPITALS ACT 1927

Health Department of WA,
Perth, 10 December 1991.

DN 1.9 Exco No. 5224.

His Excellency the Governor in Executive Council has appointed under the provisions of the Hospitals Act 1927, Mr M. Sutherland and Mr W. Johnson as members of the Numbala Nunga Derby Nursing Home and Hospital Board for the period ending 30 September 1992 vice Mr G. Hansen and Ms M. Armstrong resigned.

PETER J. BRENNAN, Commissioner of Health.

HE405

HOSPITALS ACT 1927

Health Department of WA,
Perth, 10 December 1991.

CD 1.9 Exco No. 5223.

His Excellency the Governor in Executive Council has appointed under the provisions of the Hospitals Act 1927, Mrs W. M. Jasper as a member of the Cunderdin District Hospital Board for the period ending 30 September 1992, vice Mrs E. Herley resigned.

PETER J. BRENNAN, Commissioner of Health.

HE406

MENTAL HEALTH ACT 1962

Health Department of WA,
Perth, 10 December 1991.

970/89 ExCo No. 5228.

His Excellency the Governor in Executive Council has appointed, under the provisions of section 11 (2) (c) of the Mental Health Act 1962, Mr A. C. Hull as a member of the Board of Visitors to Heathcote Hospital for the period 1 January 1992 to 31 December 1993, vice Mr H. Devitt retired.

PETER J. BRENNAN, Commissioner of Health.

HE407

OPTOMETRISTS REGISTRATION ACT 1940

Health Department of WA,
Perth, 10 December 1991.

1617/87 ExCo No. 5229.

His Excellency the Governor in Executive Council has appointed pursuant to section 5 of the Optometrists Act 1940, the persons listed below to the Optometrists Registration Board for the period ending 30 November 1994.

Section	Member
53(a)	Miss A. J. Smith
53(a)	Mrs A. E. Tidman
53(b)	Mr D. P. De Caux
53(b)	Mr P. N. Levi
53(b)	Mr B. W. Waddington
53(c)	Associate Professor R. S. Crisp
	Chairman
53(e)	Mr G. N. Hocking

PETER J. BRENNAN, Commissioner of Health.

HE408

ALCOHOL AND DRUG AUTHORITY ACT 1974

Health Department of WA,
Perth, 10 December 1991.

1838/87 Exco No. 5221.

His Excellency the Governor in Executive Council has appointed, pursuant to section 5 (2) of the Alcohol and Drug Authority Act 1974, Mr M. Daube as a member and Deputy Chairman of the Western Australian Alcohol and Drug Authority for the period ending 30 September 1993.

PETER J. BRENNAN, Commissioner of Health.

HE409

HEALTH ACT 1911

Health Department of WA,
Perth, 11 December 1991.

64/86.

The appointment of Mr Sydney A. McCallum as a Health Surveyor to the Shire of Ashburton for the period effective from 11 November 1991 to 8 December 1991 is approved.

BRIAN DEVINE, delegate of Executive Director Public Health.

HE410

HEALTH ACT 1911

Health Department of WA,
Perth, 11 December 1991.

8303/90.

The cancellation of the appointment of Mr Robert Henry Newman as a Health Surveyor to the Shire of East Pilbara effective from 20 September 1991 is hereby notified.

The appointment of Mr Gordon Bruce Houston as a Health Surveyor to the Shire of East Pilbara effective from 18 November 1991 is approved.

BRIAN DEVINE, delegate of Executive Director Public Health.

HE411

HEALTH ACT 1911

Health Department of WA,
Perth, 13 December 1991.

7863/89.

The cancellation of the appointment of Mr I. Davidson as a Health Surveyor to the Shire of Shark Bay effective from 31 August 1991 is hereby notified.

BRIAN DEVINE, delegate of Executive Director Public Health.

HE412

HEALTH ACT 1911

Health Department of WA,
Perth, 13 December 1991.

8208/90.

The appointment of Mr Charles David Amies as a Health Surveyor (Meat) to the Shire of Augusta-Margaret River effective from 20 November 1991 is approved.

BRIAN DEVINE, delegate of Executive Director Public Health.

LAND ADMINISTRATION

LA101

CORRIGENDUM

LOCAL GOVERNMENT ACT 1960; PUBLIC WORKS ACT 1902

File Ref: 1991/1989.

Notice is hereby given that the purpose in the Land Resumption Notice published in the *Government Gazette* dated October 18, page 5368, Exco No. 4763 is in error and should read as follows—

Road Widening—Carbunup Brook Road—Road No. 3013 and Road Deviation and Road Widenings—Giblett Bolton Road—Road No. 3012 and Road No. 6572—Shire of Bridgetown-Greenbushes.

Dated this 20th day of December 1991.

B. CRIBB, A/Executive Director.

LA102

ERRATUM

LAND ACT 1933

CANCELLATION OF RESERVES

Whereas an error occurred in the notice published under the above heading on page 6087 of *Government Gazette* No. 143 dated 6 December 1991 it is corrected as follows.

On page 6088 in the notice beginning "DOLA File: 62/45" delete "Reserve No. 2552" and insert " Reserve No. 22552 ".

LA201

LAND ACT 1933
ORDERS IN COUNCIL
(Vesting of Reserves)

By the direction of His Excellency the Governor under section 33 (2), the following reserves have been vested.

DOLA File 3429/969.

Reserve No. 32233 (Canning Locations 2527, 3725 and 3726) vested in the City of Gosnells for the designated purpose of "Public Recreation".

DOLA File 3003/66.

Reserve No. 29381 (Canning Location 3472) vested in the City of Armadale for the designated purpose of "Public Recreation".

DOLA File 2751/986.

Reserve No. 34050 (Canning Location 2799) vested in the City of Armadale for the designated purpose of "Public Recreation".

DOLA File 3193/917.

Reserve No. 19973 (Ballidu Lots 61, 84 and 97) vested in the Shire of Wongan-Ballidu for the designated purpose of "Hall Site".

DOLA File 813/60.

Reserve No. 28706 (Karrinyup Lot 486) vested in the Water Authority of Western Australia for the designated purpose of "Water Supply". Local Authority—City of Stirling.

DOLA File 3289/77.

Reserve No. 35041 (Kalbarri Lot 531) vested in the Shire of Northampton for the designated purpose of "Drain".

DOLA File 563/978.

Reserve No. 36019 (Kalbarri Lot 546) vested in the Shire of Northampton for the designated purpose of "Pedestrian Access Way".

DOLA File 9886/11.

Reserve No. 14446 (Coorow Lots 65, 66, 67, 69, 82, 83, 87 and 93) vested in the Shire of Coorow for the designated purpose of "Recreation" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease.

DOLA File 16118/10V2.

Reserve No. 13507 (Torbay Lot 244) vested in the Shire of Albany for the designated purpose of "Recreation and Agricultural Hall" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease.

DOLA File 6820/923.

Reserve No. 19162 (Plantagenet Location 4463) vested in the Shire of Albany for the designated purpose of "Hall Site and Recreation" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease.

DOLA File 2450/65.

Reserve No. 28228 (Wellstead Lot 12) vested in the Shire of Albany for the designated purpose of "Hall Site" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease.

DOLA File 2120/991.

Reserve No. 6622 (Denham Lot 272) vested in the Water Authority of Western Australia for the designated purpose of "Water Supply". Local Authority—Shire of Shark Bay.

DOLA File 2214/989.

Reserve No. 41668 (Southern Cross Lot 946) vested in the Health Agencies of the Yilgarn for the designated purpose of "Crisis Accommodation Centre" on the undertaking that—

- (a) Funding for the development on this reserve is being provided under the Homeswest Crisis Accommodation Programme.
- (b) Amendment of the reserve purpose and/or vesting or change in the tenure of the land will not proceed without prior approval of the Ministers for Housing and Lands and additional conditions may be imposed if necessary.
- (c) Should the Vestee no longer wish to continue with the use of the reserve for the designated purpose, the Vestee shall surrender the Vesting Order. Local Authority—Shire of Yilgarn.

DOLA File 8993/912.

Reserve No. 14571 (Sussex Location 1374) jointly vested in the Shire of Busselton and the Water Authority of Western Australia for the designated purpose of "Water Supply and Recreation". Local Authority—Shire of Busselton.

DOLA File 4866/51.

Reserve No. 41957 (Williams Location 15791) vested in the Shire of Williams for the designated purpose of "Stopping Place and Recreation".

DOLA File 5804/912.

Reserve No. 14836 (Avon Location 20241) vested in the Shire of Bruce Rock for the designated purpose of "Water Supply".

DOLA File 2355/980.

Reserve No. 41963 (Swan Location 10196) vested in the City of Bayswater for the designated purpose of "Recreation".

DOLA File 1519/960.

Reserve No. 41970 (Onslow Lots 394, 396 and 397) vested in the Shire of Ashburton for the designated purpose of "Emergency Services Centre". Local Authority—Shire of Ashburton.

DOLA File 2908/78.

Reserve No. 36026 (Plantagenet Location 7430) vested in the Shire of Denmark for the designated purpose of "Gravel".

DOLA File 1514/991.

Reserve No. 41894 (Swan Location 11576) vested in the City of Wanneroo for the designated purpose of "Drainage".

DOLA File 3225/990.

Reserve No. 41968 (Margaret River Lot 219) vested in the Shire of Augusta-Margaret River for the designated purpose of "Recreation".

DOLA File 3947/989.

Reserve No. 41969 (Margaret River Lot 218) vested in the Shire of Augusta-Margaret River for the designated purpose of "Community Housing" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease subject to—

1. Funding for the development of this reserve is being provided under the Local Government Community Housing Programme.
2. Amendment with the reserve purpose and/or vesting or change in the tenure of the land will not proceed without the prior approval of, and if approved will be subject to any conditions imposed by, the Minister for Housing and the Minister for Lands.
3. Should the vestee no longer wish to continue with the use of the reserve for the designated purpose, the vestee shall surrender the vesting order.

DOLA File 2309/56.

Reserve No. 25347 (Plantagenet Locations 6696 and 7344) vested in the Shire of Denmark for the designated purpose of "Foreshore Management".

DOLA File 7644/07V2.

Reserve No. 11267 (Malcolm Location 81) vested in the Water Authority of Western Australia for the designated purpose of "Water Supply". Local Authority—Shire of Leonora.

DOLA File 6613/914.

Reserve No. 16196 (Avon Locations 8885, 8914, 11596, 11597, 18823, 23262, 23264, 23265, 23266, 28449, 28974 and 28975) vested in the Water Authority of Western Australia for the designated purpose of "Water Supply". Local Authority—Shire of Corrigin.

DOLA File 993/985.

Reserve No. 39689 (Margaret River Lots 204 and 221) vested in the Shire of Augusta-Margaret River for the designated purpose of "Park and Recreation".

DOLA File 4323/13.

Reserve No. 15075 (Kwolyin Agricultural Area Lot 353) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 971/13.

Reserve No. 15294 (Avon Location 20504) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 971/13.

Order in Council gazetted on 29 May 1914, vesting Reserve No. 15294 (Avon Location 20504) in the Hon Minister for Water Supply, Sewerage and Drainage for the designated purpose of "Water". Local Authority—Shire of Bruce Rock.

DOLA File 3335/989.

Reserve No. 11029 (Kwolyin Agricultural Area Lot 149) vested in the Shire of Bruce Rock for the designated purpose of "Bore Site".

DOLA File 8151/07V3.

Reserve No. 11042 (Kwolyin Agricultural Area Lot 104) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 2231/11.

Reserve No. 13327 (Avon Location 14770) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 12001/910.

Reserve No. 13172 (Avon Location 8891) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 6822/12.

Reserve No. 14591 (Avon Location 20186) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 11091/12.

Reserve No. 14630 (Avon Location 20242) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 3436/990.

Reserve No. 13502 (Avon Location 15328) vested in the Shire of Bruce Rock for the designated purpose of "Water".

DOLA File 2493/991.

Reserve No. 41967 (Avon Location 29033) vested in the Australian Telecommunications Commission for the designated purpose of "Repeater Station Site". Local Authority—Shire of Kulin.

DOLA File 2498/991.

Reserve No. 41965 (Cockburn Sound Location 3055) vested in The Commonwealth of Australia for the designated purpose of "Access Control Area". Local Authority—City of Rockingham.

DOLA File 2691/60.

Reserve No. 25807 (Plantagenet Location 6802) vested in the Shire of Albany for the designated purpose of "Hall Site" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease.

DOLA File 1649/990.

Reserve No. 41407 (Ballidu Lot 83) vested in the Western Australian Fire Brigades Board for the designated purpose of "Fire Brigade Purposes". Local Authority—Shire of Wongan-Ballidu.

L. M. AULD, Clerk of the Council.

LA202

LAND ACT 1933
ORDERS IN COUNCIL
(Revocations of Vestings)

By the direction of His Excellency the Governor under section 34B (1), the following Orders in Council and associated Vesting Orders are revoked.

DOLA File 2691/60.

Order in Council gazetted on 21 December 1960 vesting Reserve No. 25807 in the Albany Road Board for the designated purpose of "Hall Site".

DOLA File 4323/13.

Order in Council gazetted on 20 November 1914 vesting Reserve No. 15075 (Kwoylin Agricultural Area Lot 353) in The Honourable the Minister for Water Supply, Sewerage and Drainage for the designated purpose of "Water Supply".

Local Authority—Shire of Bruce Rock.

DOLA File 993/985.

Order in Council gazetted on 14 December 1990 vesting Reserve No. 39689 (Margaret River Lot 204 and portion of Sussex Location 941) in the Shire of Augusta-Margaret River for the designated purpose of "Park and Recreation".

DOLA File 6613/14.

Order in Council gazetted on 29 September 1989 vesting Reserve No. 16196 (Avon Locations 8885, 8914, 11596, 11597, 18823, 23262, portion 23264, 23265, 23266, portion 28449, 28974 and 28975) in the Water Authority of Western Australia for the designated purpose of "Water Supply".

Local Authority—Shire of Corrigin.

DOLA File 7644/07V2.

Order in Council gazetted on 21 September 1973 vesting Reserve No. 11267 in the Minister for Water Supply, Sewerage and Drainage for the designated purpose of "Water".

Local Authority—Shire of Leonora.

DOLA File 2908/78.

Order in Council gazetted on 27 April 1979 vesting Reserve No. 36026 in the Commissioner of Main Roads for the designated purpose of "Gravel".

Local Authority—Shire of Denmark.

DOLA File 5804/912.

Order in Council gazetted on 8 July 1913 vesting Reserve No. 14836 (Avon Location 20241) in the Hon. Minister for Water Supply, Sewerage and Drainage for the designated purpose of "Water Supply".

Local Authority—Shire of Bruce Rock.

DOLA File 8993/12.

Order in Council gazetted on 15 August 1934 vesting Reserve No. 14571 (Sussex Location 1374) in the Sussex Road Board for the designated purpose of "Gravel".

Local Authority—Shire of Busselton.

DOLA File 2120/991.

Order in Council gazetted on 20 January 1989 vesting Reserve No. 6622 (Denham Lot 272) in the Shire of Shark Bay for the designated purpose of "Water Supply Purposes".

DOLA File 2450/65.

Order in Council gazetted on 5 August 1966 vesting Reserve No. 28228 in the Shire of Albany for the designated purpose of "Hall Site".

DOLA File 6820/23.

Order in Council gazetted on 3 August 1956 vesting Reserve No. 19162 (Plantagenet Location 4463) in the Albany Road Board for the designated purpose of "Hall Site and Recreation".

DOLA File 16118/10V2.

Order in Council gazetted on 20 January 1978 vesting Reserve No. 13507 in the Shire of Albany for the designated purpose of "Recreation and Agricultural Hall".

DOLA File 9886/11.

Order in Council gazetted on 26 October 1932 vesting Reserve No. 14446 in the Shire of Coorow for the designated purpose of "Recreation".

DOLA File 813/60.

Order in Council gazetted on 31 December 1975 vesting Reserve No. 28706 in the Metropolitan Water Supply, Sewerage and Drainage Board for the designated purpose of "Water Supply".

Local Authority—City of Stirling.

DOLA File 3193/917.

Order in Council gazetted on 20 October 1931 vesting Reserve No. 19973 in the Wongan-Ballidu Road Board for the designated purpose of "Road Board Purposes (Hall Site)".

L. M. AULD, Clerk of the Council.

LA401

LAND ACT 1933

Cue Townsite

AMENDMENT OF BOUNDARIES

DOLA File 15121/899V3.

His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act 1933 of the amendment of the boundaries of Cue Townsite to include the area on Land Administration Plan 17741.

D. MULCAHY, Acting Executive Director.

LA402

HOUSING ACT 1980

CANCELLATION OF DEDICATION

Department of Land Administration,
Perth, 20 December 1991.

Corres. 847/44V4.

It is hereby notified that His Excellency the Governor in Executive Council has been pleased to cancel under the provisions of the Housing Act 1980, the dedication of the land in the following schedule—

Lot/Location No.	Schedule	Correspondence No.
Canning Location 1366		2820/991

A. A. SKINNER, Executive Director.

LA403

**HOUSING ACT 1980
CANCELLATION OF DEDICATION**

It is hereby notified that His Excellency the Governor in Executive Council has been pleased to cancel under the provisions of the Housing Act 1980, the dedication of the lands described in the following schedule—

Lot/Location No.	Schedule Correspondence No.
Swan Location 7076	2696/991
Swan Location 7334	2821/991

A. A. SKINNER, Executive Director.

LA701

**LAND ACT 1933
RESERVATION NOTICES**

Made by His Excellency the Governor under section 29.

The Crown Lands described below have been set apart as public reserves.

DOLA File 2493/991.

Reserve No. 41967 comprising Avon Location 29033 with an area of 230 square metres on Land Administration Diagram 90266 for the designated purpose of "Repeater Station Site". Local Authority—Shire of Kulin.

Public Plan: Kulin 2532—IV S.E. 1:25 000 Kulin Rock Road.

DOLA File 3947/989.

Reserve No. 41969 comprising Margaret River Lot 218 with an area of 9 997 square metres on Land Administration Diagram 89642 for the designated purpose of "Community Housing".

Public Plan: Margaret River 1:10 000 2.1 Samworth Street. Local Authority—Shire of Augusta-Margaret River.

DOLA File 3225/990.

Reserve No. 41968 comprising Margaret River Lot 219 with an area of 2 000 square metres on Land Administration Diagram 89642 for the designated purpose of "Recreation".

Public Plan: Margaret River 1:10 000 2.1 Samworth Street. Local Authority—Shire of Augusta-Margaret River.

DOLA File 1519/960.

Reserve No. 41970 comprising Onslow Lots 394, 396 and 397 with an area of 3 036 square metres on Land Administration Original Plan 6976 for the designated purpose of "Emergency Services Centre".

Public Plan: Onslow 1:2 000 38.06 Third Avenue. Local Authority—Shire of Ashburton.

DOLA File 2355/980.

Reserve No. 41963 comprising Swan Location 10196 with an area of 1.124 4 hectares on Land Administration Diagram 90238 for the designated purpose of "Recreation".

Public Plan: Perth 1:2 000 16.31 Walter Crescent. Local Authority—City of Bayswater.

DOLA File 2670/991.

Reserve No. 41966 comprising Greenhead Lot 540 with an area of 326 square metres on Land Administration Diagram 90294 for the designated purpose of "Drainage".

Public Plan: Greenhead BE39 1:2 000/38.22 Ocean View Drive. Local Authority—Shire of Coorow.

DOLA File 4866/51.

Reserve No. 41957 comprising Williams Location 15791 with an area of 27.860 9 hectares on Land Administration Diagram 90052 for the designated purpose of "Stopping Place and Recreation".

Public Plan: Congelin S.W. 1:25 000. Local Authority—Shire of Williams.

DOLA File 1649/990.

Reserve No. 41407 comprising Ballidu Lot 83 with an area of 989 square metres on Land Administration Diagram 54197 for the designated purpose of "Fire Brigade Purposes".

Public Plan: Ballidu 1:2 000 BH 38/Pts. 26.15, 26.16, 27.15 and 27.16 Alpha Street. Local Authority—Shire of Wongan-Ballidu.

DOLA File 2498/991.

Reserve No. 41965 comprising Cockburn Sound Location 3055 with an area of 7 456 square metres on Land Administration Diagram 89811 for the designated purpose of "Access Control Area".

Public Plan: Peel 1:2 000 4.29. Local Authority—City of Rockingham.

D. MULCAHY, Acting Executive Director.

LA801

LAND ACT 1933
AMENDMENT OF RESERVES

Made by His Excellency the Governor under section 37.

The following Reserves have been amended.

DOLA File 9909/905.

Reserve No. 10431 (Kojonup District) "Rifle Range" to comprise Location 7332 on Land Administration Reserve Diagram 985 and of its area being reduced (recalculated) to 51.3861 Hectares accordingly.

Public Plan: Broomehill BJ29 1:2 000 38.15, 38.16 1:10 000 8.3 and 8.4 Norrish Road.

Local Authority—Shire of Kojonup.

DOLA File 3193/917.

Reserve No. 19973 (Ballidu Lots 61, 83, 84 and 97) "Road Board Purposes (Hall Site)" to exclude Ballidu Lot 83 and of its area being reduced to 3 012 square metres accordingly.

Public Plan: Ballidu 1:2 000 pts. 26.15, 26.16, 27.15 and 27.16 Alpha Street.

Local Authority—Shire of Wongan-Ballidu.

DOLA File 1121/67.

Reserve No. 29853 (Nungarin Lot 187) "Housing (Shire of Nungarin)" to include Lots 185 and 186 and of its area being increased to 3 082 square metres accordingly.

Public Plan: Nungarin 1:2 000 26.29 Third Avenue.

Local Authority—Shire of Nungarin.

DOLA File 11188/907.

Reserve No. 11427 (at Sandstone) "Public Buildings" to comprise Lot 529 as delineated on Land Administration Diagram 90220 in lieu of Lots 165 to 180 inclusive and Lot 281 and of its area remaining unaltered.

Public Plan: Sandstone Townsite Irvine Street.

Local Authority—Shire of Sandstone.

DOLA File 72/968.

Reserve No. 29562 (Yilgarn District) "Aerial Landing Ground" to comprise Location 1472 on Reserve Diagram 957 and of its area being reduced to 13.0970 Hectares accordingly.

Public Plan: Westonia 1:50 000.

Local Authority—Shire of Westonia.

DOLA File 4150/966.

Reserve No. 27590 (Swan District) "Quarry" to comprise Locations 11602 and 11606 on Land Administration Reserve Diagram 995 in lieu of Location 7859 and of its area being reduced (recalculated) to 158.9275 Hectares accordingly.

Public Plan: Swan 1:10 000 BG35/2.4.

Local Authority—City of Wanneroo.

DOLA File 6246/898.

Reserve No. 6201 (Waramboo District) "Water Supply" to comprise Locations 134 and 135 on Reserve Diagram 1005 and of its area being increased (recalculated) to 147.6842 Hectares accordingly.

Public Plan: Yalgoo Townsite and Yalgoo 1:100 000.

Local Authority—Shire of Yalgoo.

DOLA File 5756/921.

Reserve No. 17871 (Borden Lot 30) "Parkland to exclude that portion now comprised in Lot 91 on Land Administration Plan 17763 and of its area being reduced to 4.7584 Hectares accordingly.

Public Plan: Borden BK28 1:2 000 33.30 Wray Street.

Local Authority—Shire of Gnowangerup.

DOLA File 1977/937.

Reserve No. 21742 (Borden Lot 48) "Use and Benefit of Aboriginal Inhabitants" to exclude that portion now comprised in Lot 91 on Land Administration Plan 17763 and of its area being reduced to 8.0695 Hectares accordingly.

Public Plan: Borden BK28 1:2 000 33.30 Chester Pass Road.

Local Authority—Shire of Gnowangerup.

DOLA File 1272/912.

Reserve No. 12083 (Kalamunda Lots 142 to 147 inclusive 149 to 158 inclusive and 160 to 164 inclusive) "Educational Endowment" to exclude Lots 146, 149, 161, 162, 163 and 164 and of its area being reduced to 106.8196 Hectares accordingly.

Public Plan: Perth 1:2 000 24.15, 24.17, 24.18, 25.16, 25.17 and 25.18 Reid Road.

Local Authority—Shire of Kalamunda.

DOLA File 2899/65.

Reserve No. 26961 (Port Hedland Lots 529, 532 and 533) "Departmental Housing (Public Works Department)" to exclude Lot 533 and of its area being reduced to 1 874 square metres accordingly.
Public Plan: Port Hedland 1:2 000 25.34 Pilkington and Sutherland Streets.

DOLA File 4635/896.

Reserve No. 3473 (Esperance District) "Public Cemetery" to comprise Locations 1, 2, 4 and 170 on Land Administration Diagram 65/64 and of its area remaining unaltered.

Public Plan: Esperance 1:2 000 CG29/15.14 Pink Lake Road.

Local Authority—Shire of Esperance.

DOLA File 5395/914.

Reserve No. 377 (Forrest District) "Water" to comprise Location 229 on Land Administration reserve Diagram 39 and of its area remaining unaltered.

Public Plan: Port Hedland 1:100 000.

Local Authority—Shire of Port Hedland.

DOLA File 1364/39.

Reserve No. 22064 (at Kalgoorlie) "School Purposes" to comprise Lot 4881 on Land Administration Diagram 90243 in lieu of Lot 3263 and of its area being increased to 1.4326 Hectares accordingly.

Public Plan: Kalgoorlie-Boulder 1:2 000 28.39 Addis Street.

Local Authority—City of Kalgoorlie-Boulder.

DOLA File 7644/07V2.

Reserve No. 11267 (Malcolm District) "Water" to comprise Location 81 on Land Administration Reserve Diagram 1009 and of its area being increased to about 4 083 Hectares accordingly.

Public Plan: Leonora 1:250 000.

Local Authority—Shire of Leonora.

DOLA File 6613/914.

Reserve No. 16196 (Avon District) "Water Supply" to comprise Locations 8885, 8914, 11596, 11597, 18823, 23262, 23264, 23265, 23266, 28449, 28974 and 28975 on Land Administration Reserve Plan 306 and of its area remaining unaltered.

Public Plan: Corrigin N.W. 1:25 000 Brookton-Corrigin Road.

Local Authority—Shire of Corrigin.

DOLA File 1414/966.

Reserve No. 28131 (Avon District) "Aerodrome" to comprise Location 29055 on Land Administration Reserve Diagram 1006 in lieu of Locations 23263, Portion 23264, 28287 and Portion 28449 and of its area being reduced to 185.7760 Hectares accordingly.

Public Plan: Corrigin (2433 II N.W.) 1:25 000.

Local Authority—Shire of Corrigin.

DOLA File 3559/88.

Reserve No. 1392 (Peawah Location 35) "Water and Camping Place" to exclude that portion now comprised in Location 58 on Land Administration Diagram 89890 and of its area being reduced to about 229.0000 Hectares accordingly.

Public Plan: Whim Creek 1:50 000.

Local Authority—Shire of Roebourne.

DOLA File 993/985.

Reserve No. 39689 (at Margaret River) "Park and Recreation" to comprise Lot 204 as previously gazetted and Lot 221 on Land Administration Diagram 90274 in lieu of Portion of Sussex Location 941 and of its area remaining unaltered.

Public Plan: Margaret River BF29/1:2 000 09.01.

Local Authority—Shire of Augusta-Margaret River.

DOLA File 2520/70.

Reserve No. 35505 (Avon Location 28618) "Water Supply" to exclude that portion now comprised in Location 29033 on Diagram 90266 and of its area being reduced to 1.6691 Hectares accordingly.

Public Plan: Kulin 2532-IV SE Kulin Rock Road.

Local Authority—Shire of Kulin.

DOLA File 2392/974.

Reserve No. 32771 (Cockburn Sound Locations 2301 and 2328) "Harbour Purposes" to exclude that portion now comprised in Cockburn Sound Location 3055 as surveyed on Land Administration Diagram 89811 and of its area being reduced to about 2.8778 hectares accordingly.

Public Plan: Peel 1:2 000 4.29 off Point Peron Road.

DOLA File 2438/896V2.

Reserve No. 3479 (at Coolgardie) "Government Requirements" to comprise Lot 2288 on Land Administration Diagram 90215 in lieu of Lots 568 and 569 and of its area being reduced to 1.9740 Hectares accordingly.

Public Plan: Coolgardie 1:2 500 09.12 Hunt, Shaw, Lindsay and Ford Streets.

Local Authority—Shire of Coolgardie.

DOLA File 15121/99V3.

Reserve No. 7273 (Kyarra District) "Common" to exclude that portion now comprised in part of the lands the subject of Land Administration Plan 17741 and of its area being reduced by 1.4005 Hectares accordingly.

Public Plan: Cue Townsite 1:2 000 15.06, 15.07, 16.06 and 16.07.

Local Authority—Shire of Cue.

DOLA File 1455/990V2.

Reserve No. 27743 (Swan District) "Recreation and Riverside Improvements" to comprise Location 11559 on Land Administration Diagram 90015 in lieu of Locations 7766 and 8153 and of its area being reduced (recalculated) to 2.7281 Hectares accordingly.

Public Plan: Perth 1:2 000 BG34/15.23 Craig Street.

Local Authority—City of Perth.

DOLA File 3958/964.

Reserve No. 27538 (Waramboo District) "Water" to comprise Location 27 on Reserve Diagram 899 and of its area being increased (recalculated) to 16.1877 Hectares accordingly.

Public Plan: Mt. Magnet Regional 1:10 000.

Local Authority—Shire of Mount Magnet.

DOLA File 5370/896.

Reserve No. 3459 (Waramboo District) "Rubbish" to comprise Location 130 on Land Administration Reserve Diagram 880 and of its area being reduced to 1.8926 Hectares accordingly.

Public Plan: Mount Magnet 1:2 000 BK 45 13.15 Mount Magnet-Sandstone Road.

Local Authority—Shire of Mount Magnet.

D. MULCAHY, Acting Executive Director.

LA901

LAND ACT 1933

CHANGE OF PURPOSE OF RESERVES

Made by His Excellency the Governor under section 37.

The purpose of the following reserves have been changed.

DOLA File 7644/07V2.

Reserve No. 11267 (Malcolm Location 81) being changed from "Water" to "Water Supply".

Public Plan: Leonora 1:250 000. Local Authority—Shire of Leonora.

DOLA File 2309/56.

Reserve No. 25347 (Plantagenet Locations 6696 and 7344) being changed from "Recreation" to "Foreshore Management".

Public Plan: Denmark 1:2 000 19.06 and 19.07 Poddyslot Bay. Local Authority—Shire of Denmark.

DOLA File 2908/78.

Reserve No. 36026 (Plantagenet Location 7430) being changed from "Gravel" to "Recreation".

Public Plan: Owingup S.E. 1:25 000 Happy Valley Road. Local Authority—Shire of Denmark.

DOLA File 8993/912.

Reserve No. 14571 (Sussex Location 1374) being changed from "Gravel" to "Water Supply and Recreation".

Public Plan: Yallingup-Dunsborough 1:10 000 2.8 Caves and Guthrie Roads. Local Authority—Shire of Busselton.

DOLA File 2120/991.

Reserve No. 6622 (Denham Lot 272) being changed from "Water Supply Purposes" to "Water Supply".

Public Plan: Denham 1:2 000 39.10 Barnard Street. Local Authority—Shire of Shark Bay.

DOLA File 9886/911.

Reserve No. 14446 (Coorow Lots 65, 66, 67, 69, 82, 83, 87 and 93) being changed from "Recreation" to "Recreation and Caravan Park".

Public Plan: Coorow Townsite Thomas Street. Local Authority—Shire of Coorow.

DOLA File 11188/907.

Reserve No. 11427 (Sandstone Lot 529) being changed from "Public Buildings" to "School Purposes".
Public Plan: Sandstone Townsite Irvine Street. Local Authority—Shire of Sandstone.

DOLA File 3193/917.

Reserve No. 19973 (Ballidu Lots 61, 84 and 97) being changed from "Road Board Purposes (Hall Site)" to "Hall Site".

Public Plan: Ballidu 1:2 000 pts: 26.15, 26.16, 27.15 and 27.16 Alpha Street. Local Authority—Shire of Wongan-Ballidu.

DOLA File 4323/13.

Reserve No. 15075 (Kwolyin Agricultural Area Lot 353) being changed from "Water Supply" to "Water".

Public Plan: Pantapin S.W. 1:25 000. Local Authority—Shire of Bruce Rock.

D. MULCAHY, Acting Executive Director.

LB201

LAND ACT 1933

CANCELLATION OF RESERVES

Made by His Excellency the Governor under section 37.

The following reserves have been cancelled.

DOLA File 1001/991.

Reserve No. 2608 (Coolgardie Lot 202) "Shire Office".

Public Plan: Coolgardie 1:2 000 9.12 Bayley Street. Local Authority—Shire of Coolgardie.

DOLA File 220/94.

Reserve No. 2542 (Coolgardie Lots 147 and 148) "Church Site Methodist".

Public Plan: Coolgardie Townsite. Local Authority—Shire of Coolgardie.

DOLA File 220/94.

Reserve No. 2614 (Clackline Sub Lot 22) "Church Site Methodist".

Public Plan: Clackline 1:10 000 3.3 Newcastle Road. Local Authority—Shire of Northam.

DOLA File 12177/911.

Reserve No. 15374 (Nelson Locations 5552, 7828) "Timber".

Public Plan: Northcliffe N.E. 1:25 000. Local Authority—Shire of Nannup.

DOLA File 1459/957.

Reserve No. 41476 (Swan Location 6564) "Use and Requirements of the Minister for Works".

Public Plan: Perth 1:2 000 13.30 Hector Street. Local Authority—City of Stirling.

DOLA File 9268/896V2.

Reserve No. 3871 (Perth Suburban Lot 418) "Lady Smiths Lodge".

Perth 1:2 000 12.25 Barker Road. Local Authority—City of Subiaco.

DOLA File 6026/96.

Reserve No. 3593 (Kunanalling Lots 27, 28 and 29) "Post and Telegraph Office".

Public Plan: Kunanalling Townsite. Local Authority—City of Kalgoorlie-Boulder.

DOLA File 3807/13.

Reserve No. 14798 (Melbourne Location 2675) "Educational Endowment".

Public Plan: 64/80. Local Authority—Shire of Dalwallinu.

DOLA File 13970/900.

Reserve No. 7009 (Mertondale Lot 110) "Salvation Army".

Public Plan: Mertondale Townsite Roberts Street. Local Authority—Shire of Leonora.

DOLA File 10552/97.

Reserve No. 5360 (Sir Samuel Lot 97) "Salvation Army".

Public Plan: Sir Samuel Townsite. Local Authority—Shire of Leonora.

DOLA File 538/98.

Reserve No. 5215 (Malcolm Lot 80) "Salvation Army".

Public Plan: Malcolm Townsite Windsor Street. Local Authority—Shire of Leonora.

DOLA File 13900/02.

Reserve No. 8773 (Lawlers Lot 217) "Salvation Army".

Public Plan: Lawlers Townsite Newman Street. Local Authority—Shire of Leonora.

DOLA File 1366/991.

Reserve No. 41741 (Wickepin Lot 7) "Use and Requirements of the Shire of Wickepin".

Public Plan: Wickepin Townsite Fisher Street. Local Authority—Shire of Wickepin.

DOLA File 1652/896.

Reserve No. 3352 (Kojonup Lot 20) "Agricultural Hall".

Public Plan: Kojonup 1:2 000 9.17 Spring Road. Local Authority—Shire of Kojonup.

DOLA File 5574/905.

Reserve No. 10440 (Yekalain Lot 7) "Excepted from Sale".

Public Plan: Quairading N.W. 1:25 000. Local Authority—Shire of Quairading.

DOLA File 2723/988.

Reserve No. 41595 (Jurien Lot 1165) "Use and Requirements of the Shire of Dandaragan".

Public Plan: Jurien 1:2 000 03.07 Dorcas Drive. Local Authority—Shire of Dandaragan.

DOLA File 2762/968.

Reserve No. 41685 (Plantagenet Location 7651) "Use and Requirements of the Town of Albany".

Public Plan: Albany and Environs 1:2 000 09.07 Alfred Street. Local Authority—Town of Albany.

DOLA File 1992/989.

Reserve No. 41296 (Wubin Lot 58) "Use and Requirements of the Government Employees Housing Authority".

Public Plan: Wubin 1:2 000 BH 39/18.30 Woodhouse Street. Local Authority—Shire of Dalwallinu.

DOLA File 3750/18.

Reserve No. 18116 (Sussex Location 1416) "Park".

Public Plan: Broadwater-Vasse Regional 1:10 000 4.7 and 4.8. Local Authority—Shire of Busselton.

DOLA File 2977/65.

Reserve No. 27696 (Port Hedland Lots 543 and 545) "Residential Sites—Government Requirements".

Public Plan: Port Hedland 1:2 000 25.34 Rodoreda Street. Local Authority—Shire of Port Hedland.

DOLA File 5713/99.

Reserve No. 6937 (Collie Lots 466, 1235, 1236, 1252) "Excepted from Sale".

Public Plan: Collie 1:2 000 31.29. Local Authority—Shire of Collie.

DOLA File 3162/989.

Reserve No. 8279 (Bakers Hill Lots 166, 167 and 168) "Public Utility".

Public Plan: Bakers Hill 1:2 000 10.09. Local Authority—Shire of Northam.

DOLA File 1104/966.

Reserve No. 28346 (Carnarvon Lot 1060) "Use and Requirements of the Shire of Carnarvon".

Public Plan: Carnarvon 1:2 000 09.08 and 09.07.

DOLA File 3697/989.

Reserve No. 32415 (Norseman Lot 580) "School Site (Roman Catholic)".

Public Plan: Norseman Townsite Prinsep Street. Local Authority—Shire of Dundas.

DOLA File 1091/37.

Reserve No. 6964 (Perth Town Lot 018) "Municipal Nursery Site".

Public Plan: Perth 1:2 000 14.24 and 14.25 Wittenoom Street. Local Authority—City of Perth.

DOLA File 227/890.

Reserve No. 848 (Plantagenet Location 839) "Racecourse".

Public Plan: Redmond 252-4. Local Authority—Shire of Albany.

DOLA File 14976/10.

Reserve No. 13336 (Manjimup Lot 6) "Road Board Office Site".

Public Plan: Manjimup 1:2 000 31.11 Giblett Street. Local Authority—Shire of Manjimup.

DOLA File 246/96.

Reserve No. 3261 (Bulong Lots 67 and 68) "Church of England".

Public Plan: Bulong Townsite. Local Authority—City of Kalgoorlie-Boulder.

DOLA File 3011/97.

Reserve No. 6057 (Coolgardie Lot 481) "Church Site Baptist".

Public Plan: Coolgardie 1:2 000 09.12 King Street. Local Authority—Shire of Coolgardie.

DOLA File 5954/97.

Reserve No's. 4649 and 4650 (at Coolgardie) "Suburban Area".

Public Plan: Coolgardie Townsite. Local Authority—Shire of Coolgardie.

DOLA File 3204/986.

Reserve No. 39715 (Halls Creek Lot 120) "Use and Requirements of the Shire of Halls Creek".

Public Plan: Halls Creek 1:2 000 DF 72/32.25 Roberta Avenue.

DOLA File 794/987.

Reserve No. 40006 (Halls Creek Lots 122 and 123) "Use and Requirements of the Shire of Halls Creek".

Public Plan: Halls Creek 1:2 000 DF 72/32.25 Roberta Avenue. Local Authority—Shire of Halls Creek.

DOLA File 2776/990.

Reserve No. 41474 (Kununurra Lot 81) "Use and Requirements of the Government Employees Housing Authority".

Public Plan: Kununurra 1:2 000 23.16 and 23.17. Local Authority—Shire of Wyndham-East Kimberley.

DOLA File 4594/97.

Reserve Nos. 3885 (Wongi Lot 145), 4135 (Wongi Lots 45 to 48), 4136 (Wongi Lots 21 and 22), 4137 (Wongi Lots 59 and 60), 4138 (Wongi Lots 3 and 4), 4139 (Wongi Lots 65 to 68)—all having the purpose of "Public Utility".

Local Authority—City of Kalgoorlie-Boulder.

DOLA File 3188/988.

Reserve No. 2531 (Day Dawn Lot 56) "Public Utility".

Public Plan: Day Dawn 1:2 000 14.03 Cobham Street. Local Authority—Shire of Cue.

DOLA File 3674/990.

Reserve No. 2588 (Coolgardie Lots 136 and 137) "Church Site Presbyterian".

Public Plan: Coolgardie Townsite Sylvester Street. Local Authority—Shire of Coolgardie.

DOLA File 4353/895.

Reserve No. 3152 (Bakers Hill Lot 17) "Water".

Public Plan: Bakers Hill 1:2 000 11.11 Refractory Road. Local Authority—Shire of Northam.

DOLA File 3123/95.

Reserve No. 3182 (Mount Magnet Lots 71 and 72) "Church of England".

Public Plan: Mount Magnet Townsite Attwood Street. Local Authority—Shire of Mount Magnet.

DOLA File 839/890.

Reserve No. 7956 (Wellington Location 1359) "Church of England".

Public Plan: Burekup S.W. 1:25 000. Local Authority—Shire of Dardanup.

DOLA File 3291/56.

Reserve No. 24645 (Kwinana Lot M. 186) "Hall Site (Jehovah's Witnesses)".

Public Plan: Peel 1:2 000 10.33. Local Authority—Town of Kwinana.

DOLA File 4324/54V2.

Reserve No. 28456 (Halls Creek Lot 246) "Use and Requirements of the Shire of Halls Creek".

Public Plan: Halls Creek 1:2 000 32.24 and 32.25. Local Authority—Shire of Halls Creek.

DOLA File 522/989.

Reserve No. 40878 (Swan Location 11179) "Use and Requirements of the State Planning Commission".

Public Plan: Perth 1:2 000 10.27 Grantham Street. Local Authority—City of Perth.

DOLA File 2960/954.

Reserve No. 24017 (Lancelin Lot 84) "Use and Requirements of the Water Authority of Western Australia".

Public Plan: Lancelin 1:2 000 21.08 Cray Street. Local Authority—Shire of Gingin.

DOLA File 2016/990.

Reserve No. 14683 (Merredin Lots 181, 192, 203, 218, 242, 317, 294, 300, 304, 321 and 322).

Public Plan: Merredin Townsite. Local Authority—Shire of Merredin.

DOLA File 1661/991.

Reserve No. 5884 (Buldania Lot 13) "Public Buildings".

Public Plan: Norseman 1:250 000. Local Authority—Shire of Dundas.

DOLA File 12035/99.

Reserve No. 7108 (Boulder Lot 93) "Amalgamated Certificated Engine-Drivers of Western Australia".

Public Plan: Kalgoorlie-Boulder 1:2 000 30.34 Wittenoorn Street. Local Authority—City of Kalgoorlie-Boulder.

DOLA File 1210/989.

Reserve No. 2105 (Kelmescott Sub Lot 154) "Public Utility".

Public Plan: Perth 1:2 000 23.06 River Road. Local Authority—City of Armadale.

DOLA File 2813/988.

Reserve No. 40892 (Plantagenet Location 7645) "Use and Requirements of the Government Employees Housing Authority".

Public Plan: Kebarungup S.E. 1:25 000 Ireland Road. Local Authority—Shire of Gnowangerup.

D. MULCAHY, Acting Executive Director.

LB301**PUBLIC WORKS ACT 1902
SALE OF LAND**

Notice is hereby given that His Excellency the Governor has authorised under section 29 (7) (a) (ii) of the Public Works Act 1902 the sale by public auction or private contract the land hereunder described, such land being no longer required for the work for which it was acquired.

File No. 2019/914.

Portion of Pemberton Lot 84 and part of Nelson Location 10845 held as portion of Reserve 19566 "Use and Requirements of the Minister for Works" as is shown more particularly delineated and coloured green on Plan L.A., W.A. 849.

File No. 2207/991.

Portion of Wellington Location 1 and being Lot 6 on Diagram 51753 and being the whole of the land comprised in Certificate of Title Volume 1527 Folio 780 as is shown more particularly delineated and coloured green on Plan L.A., W.A. 846.

Dated this 10th day of December 1991.

R. K. MORLAND, Acting Executive Director,
Department of Land Administration.

LB401**LOCAL GOVERNMENT ACT 1960
Declaration of Public Streets****Orders of the Minister for Lands made under Section 288**

At the request of the local governments nominated each piece of land specified in the Schedule is now declared to be absolutely dedicated as a public street.

Schedule*City of Bayswater*

DOLA File: 2740/991.

Road No. 18364 (Della Road). A strip of land, 20.12 metres wide, extending between Benara Road and Matthews Close (Road No. 8145) as delineated and coloured brown on Office of Titles Plan 501.

Public Plan: BG34 (2) 16.33, 16.34 (Perth).

City of Canning

DOLA File: 2738/991.

Road No. 18365 (Moness Street). A strip of land, plus widenings; from Modillion Avenue North to Beryl Avenue, including the rights-of-way as delineated and coloured brown on Office of Titles Diagrams 29062, 37805, 38028 and 67419.

Public Plan: BG34 (2) 15.17 (Perth).

City of Cockburn

DOLA File: 620/988.

(a) Road No. 18366 (Muriel Road). A strip of land, varying in width, as delineated and coloured brown on Office of Titles Plan 2247.

(b) Road No. 18367 (Verna Road). A strip of land, varying in width, as delineated and coloured brown on Office of Titles Plan 2247.

Public Plan: BG34 (2) 12.06, 12.07, 13.06, 13.07 (Perth).

Shire of Merredin

DOLA File: 2692/990.

- (a) Road No. 13483 (Great Eastern Highway)(Extension). A strip of land commencing at the southeastern corner of Avon Location 13786 and extending generally northeastwards to terminate at the southwestern corner of Avon Location 22045. (Widening). That portion of vacant Crown land as delineated and coloured mid-brown on DOLA Survey Diagram 90398.
- (b) Road No. 18373 (Chapman Road). A strip of vacant Crown land, plus widenings, as delineated and coloured mid-brown on DOLA Survey Diagram 90398.

Public Plan: 2535-II (Merredin 1:50 000); BK35 (10) 08.08 (Merredin).

D. MULCAHY, Acting Executive Director,
Department of Land Administration.

LB601

LAND ACT 1933

NOTICE OF INTENTION TO GRANT A LEASE

It is hereby notified that it is intended to grant a Special Lease over Dewitt location 72 to Robe River Mining Co Pty Ltd, Mitsui Iron Ore Development Pty Ltd, Peko Wallsend Operations Ltd, Nippon Steel Australia Pty Ltd and Sumitomo Metal Australia Pty Ltd under section 116 of the Land Act for a term of 21 years for the purpose of Quarrying.

A. A. SKINNER, Executive Director.

LB602

LAND ACT 1933

NOTICE OF INTENTION TO GRANT A LEASE

Department of Land Administration.

It is hereby notified that it is intended to grant a Special Lease over King location 427 to Adam Duane Roebuck and Ronald John Paterson under section 116 of the Land Act for a term of 21 years for the purpose of Horticulture.

A. A. SKINNER, Executive Director.

LOCAL GOVERNMENT

LG402

LOCAL GOVERNMENT ACT 1960

Form No. 1

Municipality of the Shire of Bridgetown-Greenbushes

Notice Requiring Payment of Rates Prior to Sale

The several registered proprietors or owners in fee simple, or persons appearing by the last memorial of the Office of the Registrar of Deeds to be seised of the fee simple respectively of the several pieces of land described in the third column of the Appendix to this Notice and persons appearing in the Register Book or by Memorial on the office of the Registrar of Deeds to have respectively an estate or interest on the land, and whose names appear in the first column of the Appendix to this notice.

Take Notice That—

1. Default has been made in the payment to the Council of the abovenamed Municipality of a rate charged on the several pieces of land described in the third column of the Appendix to this notice, and the default has continued in respect of each separate piece of land for a period greater than three years;
2. The total amount owing to the Council in respect of rates and other amounts charged on each piece of land is shown in the second column of the Appendix set opposite the description of that piece of land;
3. Payment of these amounts representing rates or other charges (as specified) is hereby required; and
4. In default of payment, the pieces of land will be offered for sale by public auction after the expiration of one hundred and five days (105) from the date of service of this Notice at a time appointed by the Council.

The pieces of land in respect of which the rates specified in the second column of the Appendix are owing are those severally described in the third column of the appendix and set opposite the respective amounts so specified.

Dated the 20th day of December 1991.

KIM HILL, Clerk of the Council.

Appendix

Names of Registered Proprietors or Owners and also of all other persons having an estate or interest in the land	Amount owing showing separately the amount owing as rates and any other amounts owing	Description of the several pieces of land referred to
Estate of William Michael Phillips deceased	Shire Rates \$2 395.02 Water Rates and interest \$891.39	Greenbushes Lot 149 Certificate of Title volume 390 Folio 122 being vacant land of 1 012 m ² situated at Telluride Street, Greenbushes
Estate of Elizabeth Gingell deceased	Shire Rates \$2 200.14	Greenbushes Lot 157 Certificate of Title Volume 367 Folio 192 Being vacant land of 1 012 m ² situated at Telluride Street, Greenbushes
John F. G. Newton Norman Arthur Dorsett as Mortgagee	Shire Rates \$1 498.63 Water Rates and interest \$484.91	Greenbushes Lot 22 Certificate of Title Volume 1139 Folio 798 being vacant land of 1 012 m ² situated at Blackwood Road, Greenbushes
Estate of Mary Elizabeth Ward deceased	Shire Rates \$961.30	Greenbushes Town Lot 81 Certificate of Title Volume 1071 Folio 994 being vacant land of 1 012 m ² situated at Blackwood Road, Greenbushes
Antoine Murray Bowron and Sandra Jean Bowron	Shire Rates \$2 288.64 Land Tax \$2.08	North Greenbushes Lots 31 and 32 Certificate of Title Volume 1120 Folio 398 being vacant land of 1 012 m ² each situated at Williams Street, North Greenbushes
Estate of Victor Robert Johnston deceased and I. D. Perks	Shire Rates \$961.30	Greenbushes Lot 160 Certificate of Title Volume 403 Folio 45 being vacant land of 1 012 m ² situated at Telluride Street, Greenbushes
Raymond Paul Williams and Helen Pamela Williams and Defence Services Homes Corporation as Mortgagee	Shire Rates \$1 664.98 Rubbish Ch. \$75.00 \$1 739.98 Water Rates and interest \$1 633.99	Ptn of Nelson Loc 25 being Lot 32 on Plan 6488 Certificate of Title 1223 Folio 839 being land containing a dwelling house and consisting of 905 m ² at Carey Street, Bridgetown

LG403

TOWN OF ALBANY

It is hereby notified for public information that the following persons have been appointed as authorised officers—

Murray Gordon Clarke—

Section 646 of Local Government Act 1960
Section 450 of Local Government Act 1960

Town of Albany By-laws—

3—Pest Plants
20—Clearing of Land and Removal of Refuse, Rubbish and Disused Material
18—Parking of Commercial Vehicles on Verges.

Gerhardus Hendrik Monkhorst—

Town of Albany By-laws—

14—Safety, Decency, Convenience and Comfort of Persons Bathing

21—Parks and Reserves

25—Dogs, Pound and Control of Dogs

18—Parking of Commercial Vehicles on Verges.

Wayne Ferguson Walker—

Section 669 B, C and D of Local Government Act 1960

Section 26 (i) C (i) (ii) of Litter Act 1979-1981

Section 29 of Dog Act 1976

Town of Albany By-laws—

14—Safety, Decency, Convenience and Comfort of Persons Bathing

21—Parks and Reserves

18—Parking of Commercial Vehicles on Verges.

effective from 26 November 1991.

M. A. JORGENSEN, General Manager/Town Clerk.

LG401

LOCAL GOVERNMENT ACT 1960

City of Melville

SCHEDULE OF FEES AND CHARGES

Facilities of the Council

It is hereby notified for public information that the Council of the City of Melville at its meeting held 19 November 1991 resolved to set the following fees and charges.

The Leeming Community Recreation Centre

	\$
Aquatic Entry	
Adult	2.30
Child	1.30
Adult (10)	20.00
Adult (20)	37.00
Child (10)	11.50
Child (20)	20.00
Spectator Fee	1.00
Spectator Fee (10)	8.50
Non Swimming Parent Pass	1.00
Non Swimming Parent Pass (10)	8.50
Vacation Swimming Pass	1.00
Vacation Swimming Pass (10)	8.50
Swim/Spa/Sauna/Steam	3.50
Swim/Spa/Sauna/Steam (10)	30.00
Swim/Spa/Sauna/Steam (20)	56.00
Aqua Aerobics	4.50
Aqua Aerobics (Inc. Swim/Spa/Sauna)	5.50
Supervised School Groups	1.00
Lane Hire (Subject to availability)	
Exclusive use per hour	25.00
Land and Pool Hire	10% of Cost
Deposit on Booking (Non-refundable)	
Amended schedule of Fees & Charges for the Leeming Community Recreation Centre (Aerobics):	
Aerobic Membership	
Membership Type	\$
3 months	115
6 months	190
12 months	310
Casual Fees:	
Aerobic and Step	4.00
Student	3.00

A deferred payment system for the purchase of six and twelve month aerobic memberships at the Leeming Community Recreation Centre—

6 months—Deposit \$70 and three equal instalments of \$40

12 months—Deposit \$100 and three equal instalments of \$70.

Amended Equipment Pool Hire Regional Recreation:
 Canoes (Set of 6 plus associated equipment)
 Weekend From \$107.00 to \$75.00
 Weekday From \$54.00 to \$45.00

JUNE BARTON, Mayor.
 GARRY G. HUNT, City Manager/Town Clerk.

LG404

LOCAL GOVERNMENT ACT 1960

Form No. 2

Denmark Shire Council

Sale of Land for Rates

(Section 582)

Notice is hereby given that default in the payment of rates for a period of not less than three years having occurred, the Denmark Shire Council, acting under the powers conferred by subsection C of Division 6 of Part XXV of the Local Government Act 1960 will offer for sale, by Public Auction, at Denmark Civic Centre, Strickland Street, on the 27th day of March 1992, the pieces of land specified in the Schedule hereto.

P. DURTANOVICH, Shire Clerk.

Schedule

Description of Land and Lot or Location	Plan or Diagram Number	Title Reference	Area	Street	Description of Improvements if any	Name of Registered Proprietor	Name of Other Persons Appearing to have an Interest	Rates Outstanding	Other Charges due on the Land
Plantagenet Loc 647 Lot 80	P8837	Vol 1719 Fol 388	1 047 m ²	Campbell Road	—	Simon Timothy Boddington	R&I Bank of WA	\$2 029.41	—
Plantagenet Loc 650 Lot 1	P13456	Vol 1584 Fol 642	2 014 m ²	Little River Road	—	Peter Edward Poole	—	\$1 893.86	—
Plantagenet Loc 3520 Lot 10	D54441	Vol 1516 Fol 837	1 419 m ²	Marlow Road	—	Christine Lorelle Burton Erwin Oscar Donners	WA Teachers Credit Society	\$1 062.09	—

LG405

SHIRE OF DONNYBROOK/BALINGUP

Cancellation of Appointment

It is hereby notified for public information that the appointment of Francis J. Lawrence as part time Ranger is hereby cancelled.

J. R. ATTWOOD, Shire Clerk.

LG406

DOG ACT 1976

City of Rockingham

It is hereby notified for public information that the following person has been appointed as Dog Registration Officer under the provisions of the Dog Act 1976:

Katherine Linda Hill.

G. G. HOLLAND, Town Clerk.

LG407

CITY OF COCKBURN

It is hereby notified for public information that Mr Jim Johnson has been appointed as an Authorised Fire Control officer.

The appointment of Mr Jim Johnson is effective from the 4th December 1991.

A. J. ARMAREGO, Town Clerk.

LG408

SHIRE OF BUSSELTON

It is hereby notified for public information that the persons listed below have been appointed as authorised officers of the Shire of Busselton to police the Busselton Jetty Bylaws.

James Arthur Howie
Robert Trescuri
Debra Lee Gawthrop
Gloria O'Connor
Christopher Farman
David Arthur Couch
Trevor James Fitzgerald
Jocelyn Charlotte Elphick
Errol Newton

IAN STUBBS, Shire Clerk.

LG901

LOCAL GOVERNMENT ACT 1960

City of Belmont

NOTICE OF INTENTION TO BORROW

Proposed Loan No. 173 of \$1 500 000

Pursuant to section 610 of the Local Government Act 1960 the City of Belmont hereby gives notice that it proposes to borrow \$1 500 000 by debenture on the following terms for the following purpose.

For a period of fifteen (15) years, repayable in thirty (30) equal half yearly instalments of principal and interest at the Office of the Council, 215 Wright Street, Cloverdale. Purpose: Redevelopment of the Bart Clayden Aquatic Centre.

The Schedule required by section 609 of the Local Government Act 1960, for the above loan is available for inspection at the Office of the Council during normal business hours for a period of thirty-five (35) days after publication of this notice.

P. P. PARKIN, Mayor.

B. R. GENONI, Town Clerk.

LG902

LOCAL GOVERNMENT ACT 1960

Shire of Esperance

NOTICE OF INTENTION TO BORROW

Proposed Loan No. 242: \$40 000

Pursuant to section 610 of the Local Government Act 1960, the Council of the Shire of Esperance hereby gives notice that it proposes to borrow money by the sale of a debenture, or debentures on the following terms and for the following purpose—

\$40 000 for a period of five years interest free repayable at the office of the Council, Windich Street, Esperance in ten half yearly instalments of principal.

Purpose: Part cost of the construction of the proposed Condingup Community Centre.

Plans, specifications and estimates as required by section 609 of the Local Government Act 1960, are available for inspection at the Office of the Council during normal business hours for thirty five (35) days after the publication of this notice.

Note: The Condingup District Recreation Association has accepted responsibility for the repayments to this loan.

Dated this 16th day of December 1991.

D. A. PATERSON, President.

R. T. SCOBLE, Shire Clerk.

MAIN ROADS

MA501

MRD 42-28-C

MAIN ROADS ACT 1930; PUBLIC WORKS ACT 1902 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, 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 Kondinin District, for the purpose of the following public works namely, the widening and realignment of the Armadale-Ravensthorpe Road (233.88—237.60 SLK) and that the said pieces or parcels of land are marked off on Plan MRD WA 9009-16-1 and 9009-15-1, 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.	Koorikin Pty Ltd	Commissioner of Main Roads	Portion of Avon Location 19832 and being part of Lot 1 on Diagram 75714 and being part of the land contained in Certificate of Title Volume 1843 Folio 019.	4.8680 ha
2.	Koorikin Pty Ltd	Commissioner of Main Roads	Portion of Avon Location 21255 and being part of the land contained in Certificate of Title Volume 1863 Folio 970	1.5772 ha

Dated this 18th day of December 1991.

D. R. WARNER, Director Administration & Finance,
Main Roads Department.

MA502

MRD 42-83-A

MAIN ROADS ACT 1930; PUBLIC WORKS ACT 1902 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, 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 Narrogin District, for the purpose of the following public works namely, the widening of the Williams-Kulin Road (21.35-22.10 SLK) and that the said pieces or parcels of land are marked off on Plan MRD WA 9009-021-1 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.	Arnold Richard Stott and Vivienne Mary Monica Stott	A. R. & V. M. M. Stott	Portion of Dumberning Agricultural Area Lot 202 and being part of the land contained in Certificate of Title Volume 998 Folio 77.	1.5851 ha

Dated this 18th day of December 1991.

D. R. WARNER, Director Administration & Finance,
Main Roads Department.

MARINE AND HARBOURS

MH401

WESTERN AUSTRALIAN MARINE ACT 1982

Restricted Speed Areas—All Vessels

Department of Marine and Harbours,
Fremantle, 20 December 1991.

Acting pursuant to the powers conferred by section 67 of the Western Australian Marine Act, the Department of Marine and Harbours by this notice limits the speed of motor vessels to that of eight (8) knots within the following area—

Port of Perth—Swan River

All those waters of the Swan River commencing at Quarry Spit and a line drawn due north to the northern foreshore, extending upstream to the downstream edge of the Causeway Bridge.

Providing however that this speed restriction shall only apply between the hours of 6pm and 11.30 pm Monday, 27 January 1992.

J. M. JENKIN, Executive Director.

MH402

WESTERN AUSTRALIAN MARINE ACT 1982

Restricted Speed Areas—All Vessels

Department of Marine and Harbours,
Fremantle, 20 December 1991.

Acting pursuant to the powers conferred by section 67 of the Western Australian Marine Act, the Department of Marine and Harbours by this notice limits the speed of motor vessels to that of five (5) knots within the following area—

City of Rockingham—Point Peron Launching Facility

All those waters of the Boat Launching Facility contained within the breakwaters of the facility extending parallel with the Causeway from the northern extremity of the Western Groyne for 50 metres outside the Facility.

J. M. JENKIN, Executive Director.

MINES

MN403

MINING ACT 1978

Notice of Application for an Order for Forfeiture

Department of Mines, Marble Bar.

In accordance with Regulation 49 (2) (c) of the Mining Act 1978, notice is hereby given that the licences are liable to forfeiture under the provisions of section 96 (1) (a) for breach of covenant, viz. non payment of rent.

Warden.

To be heard in the Warden's Court, Marble Bar on the 7 February, 1992.

PILBARA MINERAL FIELD

Marble Bar District

P45/1826—Natureland Parks Pty Ltd.

PILBARA MINERAL FIELD

Nullagine District

P46/1019—Eric James Richard Player; Zbigniew Roewer; James Johnson.

P46/1023—Eric James Richard Player; Zbigniew Roewer; James Johnson.

WEST PILBARA MINERAL FIELD

P47/806—Joseph Cole; Cedric William Livingstone.

47/811—Arnold Franks.

47/818—Roy James Bellotti; Roy James Bellotti (Jnr); Rex Martin Bellotti; Rodney Laurence Bellotti; Barry John Bellotti.

MN401

MINING ACT 1978
NOTICE OF INTENTION TO FORFEIT

Department of Mines,
Perth WA 6000.

In accordance with Regulation 50(b) of the Mining Act 1978, notice is hereby given that unless the rent due on the undermentioned leases and licences is paid on or before 8 January 1991 it is the intention of the Hon. Minister for Mines under the provisions of section 97 (1) and 96A (1) of the Mining Act 1978 to forfeit such covenant, *viz.* non-payment of rent.

D. R. KELLY, Director General of Mines.

Number	Holder	Mineral Field
EXPLORATION LICENCES		
08/131	Ladyman, Christopher Robin; Pownall, Kathleen Mary	Ashburton
08/395	Farrall, Michael De Whalley; Merrit Mining NL; Neudos Mining & Pastoral Co. Pty Ltd	Ashburton
08/385	Western Rare Earths NL	Gascoyne
09/386	Diamond Resources NL	Gascoyne
09/389	Diamond Resources NL	Gascoyne
09/390	Diamond Resources NL	Gascoyne
09/391	Diamond Resources NL	Gascoyne
15/160	Sanders, Thomas Stephen	Coolgardie
38/241	Ridek Corporation Pty Ltd	Mt Margaret
38/342	Sullivan, Donald Anthony; Sullivan, James Noel; Sullivan, Mervyn Ross; Sullivan, Peter Ross	Mt Margaret
58/103	Roberts, Ross Petry	Murchison
59/301	Capricorn Resources Australia NL	Yalgoo
70/905	Berkley Arrow Pty Ltd	South West
74/83	Nova Resources NL	Phillips River
MINING LEASES		
08/45	Specified Services Pty Ltd	Ashburton
16/50	Aquarius Exploration NL	Coolgardie
16/123	Electrum NL	Coolgardie
24/232	Invincible Gold NL; Queen Margaret Gold Mines NL	Broad Arrow
24/246	Coopers Resources NL	Broad Arrow
24/368	Invincible Gold NL; Queen Margaret Gold Mines NL	Broad Arrow
24/369	Invincible Gold NL; Queen Margaret Gold Mines NL	Broad Arrow
24/370	Invincible Gold NL; Queen Margaret Gold Mines NL	Broad Arrow
28/64	Zandor Mining NL	North East Coolgardie
29/114	Bierberg, William Gene	North Coolgardie
37/113	Melita Mining NL	Mt Margaret
37/138	Connelly, Michael Ashley; Pascall, Philip Kelvin Rodda; Pinniger, William Hamilton; Smith, Cedrick James	Mt Margaret
37/229	Campbell, Colin Stanley; Campbell, Thomas Henry; Sewell, Mark	Mt Margaret
38/163	Williams, Michael John; Williams, Geoffrey Thomas	Mt Margaret
39/122	Montague Gold NL	Mt Margaret
39/162	Sullivan, Donald Anthony; Sullivan, James Noel; Sullivan, Mervyn Ross; Sullivan, Peter Ross	Mt Margaret
39/163	Sullivan, Donald Anthony; Sullivan, James Noel; Sullivan, Mervyn Ross; Sullivan, Peter Ross	Mt Margaret
39/227	Parker, Ronald Thomas; Parker, Susan Lorraine; Randwick NL	Mt Margaret
52/46	Dvorak, Vincent; Novak, Vaclav Jardslav; Paramount Gold Mines Pty Ltd	Peak Hill
57/78-S	Duncan, Matthew James	East Murchison
58/126	Paul Steding & Co. Pty Ltd; Roberts, George Edwards	Murchison
58/152	Nichols, Steven Jeremy Troup	Murchison
59/205	Minefields Exploration NL	Yalgoo
70/127	Romel Pty Ltd	South West
70/198	Bebich, Peter Patrick; Bebich, Yoze	South West
77/252	Brown Goldmining Co. Pty Ltd	Yilgarn
77/253	Brown Goldmining Co. Pty Ltd	Yilgarn
GENERAL PURPOSE LEASES		
08/1	Specified Services Pty Ltd	Ashburton
30/04	Clogau (Australia) Ltd; Lubbock Nominees Pty Ltd	North Coolgardie
30/05	Clogau (Australia) Ltd; Lubbock Nominees Pty Ltd	North Coolgardie

MN402

MINING ACT 1978

NOTICE OF APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines,
Meekatharra.

In accordance with Regulation 49 (2) (c) of the Mining Act 1978, notice is hereby given that the licences are liable to forfeiture under the provision of section 96 (1) (a) for breach of covenant, *viz.* non payment of rent.

S. A. HEATH, Warden.

To be heard in the Warden's Court, Meekatharra on the 12th February, 1992.

MURCHISON MINERAL FIELD

Murchison District

P51/1496—Eric Raymond Moses.
P51/1503—Donald Reuben Coumbe.
P51/1508—Alan Sanderson.

PEAK HILL MINERAL FIELD

P52/489—Barrack Mines Ltd.

EAST MURCHISON MINERAL FIELD

P53/504—Inco Australasia Ltd.
P53/505—Inco Australasia Ltd.
P53/506—Inco Australasia Ltd.
P53/507—Inco Australasia Ltd.
P53/508—Inco Australasia Ltd.
P53/509—Gregory Ross McKellar.
P53/510—Gregory Ross McKellar.
P53/511—Gregory Ross McKellar.
P53/512—Gregory Ross McKellar.
P53/513—Gregory Ross McKellar.
P53/514—Gregory Ross McKellar.
P53/515—Gregory Ross McKellar.
P53/516—Gregory Ross McKellar.
P53/517—Gregory Ross McKellar.

MN404

MINING ACT 1978

Notice of Application for an Order for Forfeiture

Department of Mines,
Mt Magnet, 26th November 1991.

In accordance with Regulation 49 (2) (c) of the Mining Act 1978, notice is hereby given that the licences are liable to forfeiture under the provisions of section 96 (1) (a) for breach of covenant, *viz.* non payment of rent.

S. A. HEATH, Warden.

To be heard in the Warden's Court; Mt Magnet on the 29th January 1992.

MURCHISON MINERAL FIELD

Cue District

P20/1164—Mowana Holdings Pty Ltd.
P20/1165—Mowana Holdings Pty Ltd.

Day Dawn District

P21/183A—Lea, Matthew David; Roderick Nominees Pty Ltd.

Mt Magnet District

L58/22—Hill 50 Gold Mine NL.
L58/23—Hill 50 Gold Mine NL.

YALGOO MINERAL FIELD

P59/988—Noble, Bernard Geoffrey; Delane, Ian Victor.
P59/993—Haren, Richard John; Smith, James Alexander; Taylor, Robert William.
P59/994—Gorringe, Phillip Alwyn; Gorringe, Susan Mary.
P59/995—Gorringe, Phillip Alwyn; Gorringe, Susan Mary.

MN405

MINING ACT 1978

Notice of Application for an Order for Forfeiture

Department of Mines, Leonora.

In accordance with Regulation 49 (2) (c) of the Mining Act 1978, notice is hereby given that the following licences are liable to forfeiture under the provisions of section 96 (1) (a) for breach of covenant, viz. non payment of rent.

I. G. BROWN, Warden.

To be heard in the Warden's Court, Leonora on the 15th January 1992.

MOUNT MARGARET MINERAL FIELD

Mount Malcolm District

Prospecting Licence

37/3213—Asset Mining NL.

MOUNT MARGARET MINERAL FIELD

Mount Morgans District

Prospecting Licence

39/1833—McKnight, Russell Geoffrey.

39/2418—Crew, Ross Frederick; Vanspeybroeck, Frank; Wright, Jeffrey Glenn.

39/2424—Wierobiej, Edward Henryk.

NORTH COOLGARDIE MINERAL FIELD

Niagara District

Prospecting Licence

40/932—Optimum Resources Pty Ltd.

40/933—McKay, Michael Achille.

MN406

MINING ACT 1978

Department of Mines,
Perth WA 6000.

I hereby declare in accordance with the provisions of sections 96A and 97A of the Mining Act 1978 that the undermentioned mining tenement is forfeited for breach of covenant viz; non-compliance with the prescribed expenditure conditions.

GORDON HILL, Minister for Mines.

PEAK HILL MINERAL FIELD

Exploration Licence

52/416—Marymia Exploration NL.

MN407

Commonwealth of Australia

PETROLEUM (SUBMERGED LANDS) ACT 1967

Prohibition of Entry Into a Safety Zone

I, Ian Fraser, Director, Petroleum Division of the Department of Mines of the said State by instrument of delegation dated the 14th day of November 1986, and pursuant to section 119 of the above Act, hereby prohibit all vessels other than vessels under control of the registered holders of Production Licence WA-8-L from entering or remaining in the area of the safety zone without the consent in writing of the Director, Petroleum Division. This safety zone extends to a distance of five hundred metres, measured from one point of the outer edge of each of the following:

- (1) CALM buoy at a point of latitude 19°29' 47.72" South, longitude 116°56' 21.19" East;
- (2) Subsea well completion known as Talisman No. 1, at a point of latitude 19°29' 43.68" South, longitude 116°56' 22.95" East; and
- (3) Subsea well completion known as Talisman No. 7 at a point of latitude 19°29' 47.066" at a point of longitude 116°55' 53.526".

Where an unauthorised vessel enters or remains in the safety zone specified in contravention of this instrument, the owner and the person in command or in charge of the vessel are each guilty of an offence against section 119 of the Act and are punishable, upon conviction, by a fine not exceeding \$100 000 or imprisonment for a term not exceeding 10 years, or both, pursuant to section 119 (3) of the Act.

Dated this 6th day of December 1991.

Made under the Petroleum (Submerged Lands) Act 1967 of the Commonwealth of Australia.

IAN FRASER, Director Petroleum Division.

PLANNING AND URBAN DEVELOPMENT

PD401

TOWN PLANNING AND DEVELOPMENT ACT 1928 SCHEME AMENDMENT AVAILABLE FOR INSPECTION

City of Belmont

Town Planning Scheme No. 11—Amendment No. 34

Ref: 853/2/15/10 Pt 34

Notice is hereby given that the City of Belmont has prepared the abovementioned scheme amendment for the purpose of excluding Reserve 22578 from Public Purposes Reserve and including it in the Business Enterprise Zone and other major Highway (MRS).

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 215 Wright Street, Cloverdale and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

B. R. GENONI, Town Clerk.

PD402

TOWN PLANNING AND DEVELOPMENT ACT 1928 SCHEME AMENDMENT AVAILABLE FOR INSPECTION

City of Belmont

Town Planning Scheme No. 11—Amendment No. 38

Ref: 853/2/15/10 Pt 38

Notice is hereby given that the City of Belmont has prepared the abovementioned scheme amendment for the purpose of including in Table 1—Zoning Table "single house" as "AA" in the Business Enterprise Zone.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 215 Wright Street, Cloverdale and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

B. R. GENONI, Town Clerk.

PD403

TOWN PLANNING AND DEVELOPMENT ACT 1928 SCHEME AMENDMENT AVAILABLE FOR INSPECTION

City of Canning

Town Planning Scheme No. 16—Amendment No. 602

Ref: 853/2/16/18 Pt 602

Notice is hereby given that the City of Canning has prepared the abovementioned scheme amendment for the purpose of adding 2-4 Tippet Court (Lots 489 and 490), Willetton, to Appendix 2 (Schedule of Special Zones) vide Clauses 19 and 20, with the additional permitted use of "Homestore".

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 1317 Albany Highway, Cannington and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

I. F. KINNER, Town Clerk.

PD404

TOWN PLANNING AND DEVELOPMENT ACT 1928
SCHEME AMENDMENT AVAILABLE FOR INSPECTION

Shire of Collie

Town Planning Scheme No. 1—Amendment No. 86

Ref: 853/6/8/1 Pt 86

Notice is hereby given that the Shire of Collie has prepared the abovementioned scheme amendment for the purpose of:

1. Rezoning the southern portion of Reserve 29236 Watson Street, Collie from the "Residential" Zone to the "Motel" Zone.
2. Rezoning the southern portion of Lot 2775 Watson Street and Atkinson Street, Collie from the "Motel" Zone to the "Medium Density Residential (R30)" Zone.
3. Removing Reserve 16108 from the "Government Reserves" Reservation and including the land in the "Motel" Zone.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Throssell Street, Collie and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

I. H. MIFFLING, Shire Clerk.

PD405

TOWN PLANNING AND DEVELOPMENT ACT 1928
SCHEME AMENDMENT AVAILABLE FOR INSPECTION

Shire of Dardanup

Town Planning Scheme No. 3—Amendment No. 38

Ref: 853/6/9/6 Pt 38

Notice is hereby given that the Shire of Dardanup has prepared the abovementioned scheme amendment for the purpose of:

1. Rezoning BAA Lot 316 Moore Road, Dardanup from "General Farming" to "Small Holding Zone".
2. Providing an Outline Development Plan.
3. Amending Appendix VIII—Additional Requirements—Small Holding Zones of the Scheme Text to include the subject land within Area 1—Cobblestone.
4. Amending Appendix VIII of the Scheme Text to include specific provisions pertaining to the subdivision and development of the subject land.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 3 Little Street, Dardanup and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

W. J. EYLES, Acting Shire Clerk.

PD406

TOWN PLANNING AND DEVELOPMENT ACT 1928
SCHEME AMENDMENT AVAILABLE FOR INSPECTION

Shire of Manjimup

Town Planning Scheme No. 2—Amendment No. 30

Ref: 853/6/14/20 Pt 30

Notice is hereby given that the Shire of Manjimup has prepared the abovementioned scheme amendment for the purpose of modifying the Special Provisions applying to Special Residential Area No. 1—Wheatley Coast Road, Quininup in Appendix 2 of the Scheme Text, for the following purpose—

- (a) amending the minimum level for the construction of dwelling houses and effluent disposal systems; and
- (b) excluding the erection of dwelling houses comprising transported buildings.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 37-39 Rose Street, Manjimup and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

M. D. RIGOLL, Shire Clerk.

PD407

TOWN PLANNING AND DEVELOPMENT ACT 1928
SCHEME AMENDMENT AVAILABLE FOR INSPECTION

Shire of Swan

Town Planning Scheme No. 9—Amendment No. 131

Ref: 853/2/21/10 Pt 131

Notice is hereby given that the Shire of Swan has prepared the abovementioned scheme amendment for the purpose of modifying Appendix 7, relating to Special Rural Zone No. 9—Chittering Road/Smith Road/Taylor Road, East Bullsbrook Locality; Special Provisions No. 9 and No. 10 regarding the keeping of horses.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Great Northern Highway, (Corner Bishop Road), Middle Swan and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

E. W. LUMSDEN, Town Clerk.

PD408

TOWN PLANNING AND DEVELOPMENT ACT 1928
TOWN PLANNING SCHEME AVAILABLE FOR INSPECTION

Shire of Wongan-Ballidu

Town Planning Scheme No. 3

Ref: 853/3/19/4

Notice is hereby given that the Shire of Wongan-Ballidu has prepared the abovementioned town planning scheme for the purpose of—

- (a) Reserving land required for public purposes;
- (b) Zoning the balance of the land within the Scheme Area for the various purposes described in the Scheme;
- (c) Providing development controls for the purpose of securing and maintaining orderly and properly planned use and development of land within the Scheme Area;

(d) Introducing measures by which places of natural beauty and places of cultural or scientific interest may be conserved;

(e) Making provision for other matters authorised by the enabling Act.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Corner Quinlan Street and Elphin Crescent, Wongan Hills and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including March 20, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before March 20, 1992.

C. L. FARRELL, Shire Clerk.

PD409

TOWN PLANNING AND DEVELOPMENT ACT 1928
SCHEME AMENDMENT AVAILABLE FOR INSPECTION

Town of Narrogin

Town Planning Scheme No. 1A—Amendment No. 25

Ref: 853/4/2/9 Pt 25

Notice is hereby given that the Town of Narrogin has prepared the abovementioned scheme amendment for the purpose of rezoning portion of Narrogin Town Lot 718 Reserve 10317 from its existing use "Public Utilities" Zone to "Recreation" Zone.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Earl Street, Narrogin and at the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and will be available for inspection during office hours up to and including January 31, 1992.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before January 31, 1992.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

P. J. WALKER, Town Clerk.

PD601

TOWN PLANNING AND DEVELOPMENT ACT 1928

Shire of Donnybrook-Balingup

Interim Development Order No. 1

Ref: 26/6/4/1.

Notice is hereby given that in accordance with the provisions of sub-section (2) of section 7B of the Town Planning and Development Act 1928, and by direction of the Hon Minister for Planning a summary as set out hereunder of the Shire of Donnybrook-Balingup Interim Development Order No. 1 made pursuant to the provisions of section 7B of that Act is published for general information.

The Minister for Planning has made copies of this Order available for inspection by any person free of charge at the offices of the Department of Planning and Urban Development, Albert Facey House, 469-489 Wellington Street, Perth, and at the offices of the Shire of Donnybrook-Balingup during normal office hours.

Summary

1. The Shire of Donnybrook-Balingup Interim Development Order No. 1 contains provisions *inter alia*:

- (a) That the Order applies to that part of the Shire of Donnybrook-Balingup specified in the Order.
- (b) That, subject as therein stated, the Donnybrook-Balingup Shire Council is the authority responsible for its administration.
- (c) That the carrying out of certain development on land within the scope of the Order without approval as stated therein is prohibited.
- (d) Relating to the application for, and grant of approval for, development other than development permitted by the Order.
- (e) Relating to development by a public authority.
- (f) Relating to certain development permitted by this Order.
- (g) Relating to the continuance of the lawful use of land and buildings.
- (h) Relating to appeals against refusal of approval for development or against conditions subject to which approval to carry out development is granted.

2. The Order has effect from and after the publication of this Summary in the *Government Gazette*.

J. R. ATTWOOD, Shire Clerk.

PD705

TOWN PLANNING AND DEVELOPMENT ACT 1928

Approved Town Planning Scheme

Shire of Gingin

Town Planning Scheme No. 8

Ref: 853/3/8/10.

It is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 that the Hon. Minister for Planning approved the Shire of Gingin Town Planning Scheme No. 8 on November 26, 1991, the Scheme Text of which is published as a Schedule annexed hereto.

G. F. DREW, President.
N. H. V. WALLACE, Shire Clerk.

Schedule

Shire of Gingin

Town Planning Scheme No. 8

Scheme Text

Table of Contents

Part 1—Preliminary

- 1.1 Citation
- 1.2 Responsible Authority
- 1.3 Scheme Area
- 1.4 Contents of Scheme
- 1.5 Arrangement of Scheme Text
- 1.6 Scheme Objectives
- 1.7 Revocation of Existing Schemes
- 1.8 Interpretation

Part 2—Reserves

- 2.1 Reserved Land
- 2.2 Matters to be Considered by Council
- 2.3 Compensation

Part 3—Zones

- 3.1 Zones
- 3.2 Zoning Table
- 3.3 Additional Use Sites

Part 4—Non-Conforming Uses

- 4.1 Non-Conforming Use Rights
- 4.2 Extension of Non-Conforming Use
- 4.3 Change of Non-Conforming Use
- 4.4 Discontinuance of Non-Conforming Use
- 4.5 Destruction of Buildings

Part 5—Development Requirements

- 5.1 Development Standards
- 5.2 Residential Development—Residential Planning Codes
- 5.3 Residential Planning Codes—Variations and Exclusions
- 5.4 Rural Residential Zone
- 5.5 Home Occupations
- 5.6 Setbacks to Roads to be Widened
- 5.7 Loading and Service Bays
- 5.8 Loading and Unloading of Vehicles
- 5.9 Factory Tenement Buildings
- 5.10 Industrial Fences
- 5.11 Refuse Storage Areas
- 5.12 Outdoor Storage Areas
- 5.13 Vehicle Access Ways
- 5.14 Use of Setbacks
- 5.15 Off Street Parking
- 5.16 Parking of Commercial Vehicles
- 5.17 Joint Use of Parking Facilities
- 5.18 Cash Payment in Lieu of Provision of Parking
- 5.19 Landscaping
- 5.20 Tree Planting
- 5.21 Lots without Dedicated Road Frontage

Part 6—Planning Consent

- 6.1 Planning Consent
- 6.2 Discretion to Modify Development Standards
- 6.3 Application For Planning Consent
- 6.4 Public Notice
- 6.5 Determination of Applications
- 6.6 Time-Limited Conditions
- 6.7 Deemed Refusal

Part 7—Places of Heritage Value

- 7.1 Declaration of Places
- 7.2 Development Approval
- 7.3 Public Notice
- 7.4 Policies
- 7.5 Restoration
- 7.6 Acquisition

Part 8—Administration

- 8.1 Powers of the Scheme
- 8.2 Town Planning Scheme Policies
- 8.3 Offences
- 8.4 Notices
- 8.5 Claims for Compensation
- 8.6 Appeals

Appendix 1—Interpretations

Appendix 2—Schedule of Additional Use Sites

Appendix 3—Application for Planning Consent

Appendix 4—Notice of Application for Planning Consent

Appendix 5—Notice of Approval/Refusal* of Planning Consent

Appendix 6—Rural Residential Zone

Appendix 7—Schedule of Places of Heritage Value

Shire of Gingin

Town Planning Scheme No. 8

Zoning Scheme

The Gingin Shire Council, under and by virtue of the powers conferred upon it in that behalf by the Town Planning and Development Act 1928 (as amended), hereby makes the following Town Planning Scheme for the purposes laid down in the Act.

Part 1—Preliminary

1.1 Citation

This Town Planning Scheme may be cited as the Shire of Gingin Town Planning Scheme No. 8 hereinafter called "The Scheme" and shall come into operation on the publication of the Scheme in the *Government Gazette*.

1.2 Responsible Authority

The authority responsible for implementing the Scheme is the Council of the Shire of Gingin hereinafter called "The Council".

1.3 Scheme Area

The Scheme applies to the whole of the Shire of Gingin.

1.4 Contents of the scheme

The Scheme comprises—

- (a) this Scheme Text
- (b) the Scheme Map

1.5 Arrangement of scheme text

The Scheme Text is divided into the following parts—

- Part 1 Preliminary
- Part 2 Reserves
- Part 3 Zones
- Part 4 Non-Conforming Uses
- Part 5 Development Requirements
- Part 6 Planning Consent
- Part 7 Places of Heritage Value
- Part 8 Administration

1.6 Scheme Objectives

The general objectives and purposes of the Scheme are to—

- (a) secure the amenity, health, safety and convenience of the inhabitants of the District;
- (b) zone land for the purposes described in the Scheme so as to promote the orderly development of the land by making suitable provisions for land use;
- (c) reserve land required for public purposes;
- (d) make provisions for the conservation and preservation of places of natural beauty, historic buildings and objects of historic or scientific interest;
- (e) create pedestrian and vehicular circulation systems together with landscaped environments which complement the wide range of activities carried on and proposed to be carried on in the District;
- (f) make provision for other matters incidental to town planning and land use management.

1.7 Revocation of Existing Schemes

The Shire of Gingin Town Planning Scheme No. 2 as amended, which came into operation by publication in the *Government Gazette* on 21st April, 1972, and the Shire of Gingin Town Planning Scheme No. 5 as amended, which came into operation by publication in the *Government Gazette* on 30th May 1986 are hereby revoked.

1.8 INTERPRETATION

1.8.1 The words and expressions of the Scheme have their normal and common meanings unless they have a meaning assigned to them in the Act, Appendix 1 to this Scheme, or Clause 5 of the Residential Planning Codes in which case they will have the meaning so assigned.

Part 2—Reserves

2.1 Reserved Land

2.1.1 There are hereby created the several reserves set out hereunder—

Parks and Recreation,
Public Use,
Drainage and Waterbodies,
Roads.

The reserves are delineated and depicted on the Scheme Map according to the legend thereon.

2.2 Matters to be Considered by Council

Where an application for planning consent is made with respect to reserved land, the Council shall have regard to the ultimate purpose intended for the reserve and the Council shall, in the case of land reserved for the purposes of a public authority, confer with that authority before granting its consent.

2.3 Compensation

2.3.1 Where the Council refuses planning consent for the development of reserved land on the grounds that the land is reserved for local authority purposes or for other purposes shown on the Scheme Map, or grants consent subject to conditions that are unacceptable to the applicant, the owner of the land may, if the land is injuriously affected thereby claim compensation for such injurious affection.

2.3.2 Claims for such compensation shall be lodged at the office of the Council not later than six months after the date of the decision of the Council refusing planning consent or granting it subject to conditions unacceptable to the applicant.

2.3.3 In lieu of paying compensation the Council may purchase the land affected by such decision of the Council at a price representing the unaffected value of the land at the time of refusal of planning consent or of the grant of consent subject to conditions unacceptable to the applicant.

Part 3—Zones

3.1 Zones

3.1.1 There are hereby created the several zones set out hereunder—

Residential,
Tourist,
Commercial,
Industrial,
Fishing Industry,
Rural Residential,
Rural.

3.1.2 The zones are delineated and depicted on the Scheme Map according to the legend thereon.

3.1.3 Purpose and Intent of the Zones

The purpose and intent of the various zones is to allocate land for the following purposes—

- (a) Residential Zone—to contain land primarily for low density (single) residential and associated uses with Attached and Group Dwellings and selected non-residential uses permitted with approval of the Council;
- (b) Tourist Zone—to contain land for tourist accommodation and associated services;
- (c) Commercial Zone—to contain land for the major service, retail, office and entertainment uses in the townsites;

- (d) Industrial Zone—to provide land for industrial activities carried out in the townsites;
- (e) Fishing Industry Zone—to contain land used only for the combination of residential uses and industrial activities associated with the fishing industry;
- (f) Rural Residential—to contain land for rural smallholdings in accordance with State Planning Commission Rural Land Use Planning Policy;
- (g) Rural Zone—to provide land for the range of normal rural activities conducted in the Shire and protect such land from inappropriate uses.

3.2 Zoning Table

3.2.1 Subject to the provisions of the Scheme, the several uses permitted in the Scheme area in the various zones are indicated by cross reference between the list of use classes on the left hand side of the Zoning Table and the list of zones at the top of the Zoning Table.

3.2.2 The symbols used in the cross reference in the Zoning Table have the following meanings—

'P' means that the use is permitted in the zone provided the relevant standards and requirements set out in the Scheme are complied with;

'AA' means that the Council may, at its discretion, permit the use in the zone;

'SA' means that the Council may, at its discretion, permit the use after notice of application has been given in accordance with Clause 6.4; and,

'IP' means a use that is not permitted unless such use is incidental to the predominant use.

3.2.3 Where no symbol appears in the cross reference of a use class against a zone in the Zoning Table a use of that class is not permitted in that zone.

3.2.4 Where in the Zoning Table a particular use is mentioned it is deemed to be excluded from any other use class which by its more general terms might otherwise include such particular use.

3.2.5 If the use of land for a particular purpose is not specifically mentioned in the Zoning Table and cannot reasonably be determined as falling within the interpretation of one of the use categories the Council may—

- (a) determine that the use is not consistent with the purpose and intent of the particular zone and is therefore not permitted, or
- (b) determine that the proposed use may be consistent with the purpose and intent of the zone and thereafter follow the procedure set out in Clause 6.4 in considering an application for planning consent.

3.3 Additional Use Sites

In addition to the use classes permitted in the various zones in accordance with the Zoning Table, any parcel of land listed in the Schedule of Additional Use Sites in Appendix 2 is permitted to be used for the purpose listed against it in that Schedule subject to any conditions listed in the Schedule.

Table 1—Zoning Table

Land use classes	Zones						
	1	2	3	4	5	6	7
	Residential	Tourist	Commercial	Industrial	Fishing Industry	Rural Residential	Rural
Aquaculture		AA					AA
Attached house	AA	AA	AA				
Boat building and repair				AA	AA		
Caravan Park		AA					AA
Child minding centre	SA	AA	AA				
Consulting rooms	SA		AA			AA	AA
Dry cleaning Premises			AA	AA			
Dwelling	P	AA	AA	IP	IP	P	P

Land use classes	Zones						
	1	2	3	4	5	6	7
	Residential	Tourist	Commercial	Industrial	Fishing Industry	Rural Residential	Rural
Education establishment	SA					SA	SA
Extractive industry							SA
Fast food outlet		AA	AA				
Fish cleaning and Packing				AA	AA		AA
Fuel depot				AA			AA
Garden centre			AA	P			AA
General industry				P			
Grouped dwelling	AA	AA	AA		IP		AA
Health studio		AA	AA			AA	
Holiday accommodation	AA	AA	AA				AA
Home occupation	SA	AA	AA			AA	AA
Hospital	SA						AA
Kennels							SA
Laundromat		AA	P	AA			
Licenced Premises		SA	SA				
Light industry				P	AA		AA
Market		AA	AA	AA			AA
Medical centre			AA				
Motel		AA	AA				AA
Noxious industry							SA
Office			P	IP	IP		IP
Piggery							SA
Place of Public worship	SA	SA	AA			SA	AA
Poultry farming							SA
Private recreation		AA	AA				AA
Public amusement		AA	AA				
Residential building	SA						
Restaurant		AA	AA				AA
Rural industry				AA			AA
Rural Pursuit							P
Service industry			AA	P	AA		
Service station		AA	AA	AA			
Shop		AA	P	IP			
Showroom			P	P			
Trade display			AA	AA			AA
Transport depot	SA			P			AA
Vehicle repairs				P			
Vehicle Sales and hire		AA	AA	P			
Vehicle wrecking				SA			
Warehouse				P	AA		AA

Part 4—Non-Conforming Uses

4.1 Non-Conforming Use Rights

No provision of the Scheme shall prevent the continued use of any land or building for the purpose for which it was being lawfully used at the time of coming into force of the Scheme, or the carrying out of any development thereon for which, two years prior to that time, a permit or permits, lawfully required to authorize the development to be carried out, were duly obtained and are current.

4.2 Extension of Non-Conforming Use

A person shall not alter or extend a non-conforming use or erect alter or extend a building used in conjunction with a non-conforming use without first having applied for and obtained the planning consent of the Council under the Scheme and unless in conformity with any other provisions and requirements contained in the Scheme.

4.3 Change of Non-Conforming Use

Notwithstanding anything contained in the Zoning Table the Council may grant its planning consent to the change of use of any land from a non-conforming use to another use if the proposed use is, in the opinion of the Council, less detrimental to the amenity of the locality than the non-conforming use and is, in the opinion of the Council, closer to the intended uses of the zone or reserve.

4.4 Discontinuance of Non-Conforming Use

4.4.1 When a non-conforming use of any land or building has been discontinued for a period of six months or more such land or building shall not thereafter be used otherwise than in conformity with the provisions of the Scheme.

4.4.2 The Council may effect the discontinuance of a nonconforming use by the purchase of the affected property or by the payment of compensation to the owner or the occupier or to both the owner and the occupier of that property, and may enter into an agreement with the owner for that purpose.

4.5 Destruction of Buildings

If any building is, at the time of coming into force of the Scheme, being used for a non-conforming use, and is subsequently destroyed or damaged to an extent of 75 percent or more of its value the land on which the building is built shall not thereafter be used otherwise than in conformity with the Scheme, and the buildings shall not be repaired or rebuilt, altered or added to for the purpose of being used for a non-conforming use or in a manner or position not permitted by the Scheme.

Part 5—Development Requirements

5.1 Development Standards

Subject to the provisions of the Scheme the minimum standards for development in the various zones, except residential development provided for in the Residential Planning Codes, are set out in Table 2.

Table 2—Site Requirements

Zone	Minimum Setback			Maximum Plot Ratio	Maximum Site Coverage
	Front (metres)	Side (metres)	Rear (metres)		
Residential	7.5	3.0	7.5	0.5:1	0.3
Tourist	7.5	3.0	7.5	(b)	(b)
Commerical	nil	nil	6.0	0.5:1	(b)
Industrial	7.5	(a)	(a)	0.4:1	(b)
Fishing Industry	7.5	(a)	(a)	0.5:1	(b)
Rural Residential	20	20	20	(b)	(b)
Rural	20	20	20	(b)	(b)

NOTE: These site requirements only apply to developments not covered by the Residential Planning Codes.

(a) For a masonry parapet wall—nil; for a metal or timber framed construction—2.1 metres or the height of the wall whichever is greater.

(b) To be determined by Council.

5.2 Residential Development—Residential Planning Codes

5.2.1 For the purpose of this Scheme 'Residential Planning Codes' means the Residential Planning Codes set out in Appendix 3 to the Statement of Planning Policy No. 1, together with all amendments thereto.

5.2.2 A copy of the Residential Planning Codes as amended shall be kept and made available for public inspection at the offices of the Council.

5.2.3 In the event of there being any inconsistency between the Residential Planning Codes identified by Clauses 5.2.1 and 5.2.2, the provisions in the document identified in Clause 5.2.1 shall prevail.

5.2.4 Unless otherwise provided for in Clause 5.3 or the Appendix 2 in relation to particular sites, the development of land for any of the residential purposes dealt with by the Residential Planning Codes shall conform to the provisions of those Codes.

5.2.5 The Residential Planning Code density applicable to land within the Scheme area shall be determined by reference to the Residential Planning Code density numbers superimposed on the particular areas shown on the Scheme Map as being contained within the outer edges of the solid black line borders, or where such an area abuts onto another area having a Residential Planning Code density, as being contained within the centre lines of those borders.

5.3 Residential Planning Codes—Variations and Exclusions

5.3.1 For the area of Residential Zone in the Scheme, excluding the area contained within the Gingin Townsite, the provisions of R17.5 Planning Code may apply where Council is satisfied, in a particular case, that the drainage conditions are suitable to ensure that on site disposal of effluent will continue to function effectively or a reticulated sewerage disposal system can be employed.

5.3.2 Where no Residential Planning Code area is depicted on the Scheme Map, residential development shall be in accordance with the R10 Planning Code.

5.3.3 Unless specifically approved by the Council, no more than two Grouped Dwellings shall be permitted on any lot in the Rural Zone and no more than one Dwelling shall be permitted on any lot in the Rural Residential Zone.

5.3.4 Where Residential development is proposed in conjunction with other development in the Commercial Zone, Council shall determine the appropriate density code to apply for development requirement purposes.

5.3.5 No provision of the Residential Planning Codes relating to density or setback shall prevent the approval of a dwelling on a lot in the Residential Zone created prior to the operation of this Scheme.

5.4 Rural Residential Zone

5.4.1 The Scheme provisions for a specific area of the Rural Residential Zone shall include a Plan of Subdivision which forms part of the Scheme. A description of the land together with any special provisions relating to the land shall be set forth in Appendix 6 if applicable.

5.4.2 The Plan of Subdivision referred to in 5.4.1 shall show—

- (a) the proposed ultimate subdivision including lot sizes and dimensions;
- (b) areas to be set aside for Public Open Space, Pedestrian accessways, bridle paths, and Community facilities;
- (c) any physical features to be conserved and areas for preservation or treeplanting; and,
- (d) the proposed staging of the development if relevant.

5.4.3 Subdivision of land within the Rural Residential Zone shall be in accordance with the Plan of Subdivision endorsed by the Shire Clerk. Minor amendments to the Plan of Subdivision that do not reduce general lot sizes may be permitted subject to approval of the State Planning Commission.

5.4.4 No dwelling house shall be constructed in the Rural Residential Zone—

- (a) with an internal floor area less than 45 square metres without Council consent; and,
- (b) unless it is connected to an approved potable water supply or a water tank having a capacity of not less than 90,000 litres is incorporated in the approved building plan.

5.4.5 Unless specifically provided for in Appendix 6 or approved by the Council the following uses are not permitted in the Rural Residential Zone—

- (a) the breeding or keeping of animals for commercial gain;
- (b) the conduct of intensive rural pursuits for commercial gain.

5.5 Home Occupations

The Council shall not grant planning consent to a home occupation unless it is satisfied that the activity—

- (a) will not prejudicially affect the amenity of the neighbourhood by way of emissions of any nature;
- (b) will not entail the employment of more than three persons;
- (c) will not occupy an area greater than 20 square metres in the Residential Zone or 50 square metres elsewhere;
- (d) does not require the provision of any essential service main of a greater capacity than normally required in the zone in which it is located; and,
- (e) does not entail the sale of any goods not produced on the site.

5.6 Setbacks to Roads to be Widened

Any development proposed on a lot with frontage to a road proposed to be widened shall be set back from the street alignment of the road as if the road had been widened as proposed.

5.7 Loading and Service Bays

Every lot developed for commercial or industrial purposes shall be provided with an area for the loading and unloading of commercial vehicles at the rear of the development, separate from parking areas and access ways.

5.8 Loading and Unloading of Vehicles

Unless otherwise approved by the Council all loading and unloading of materials, and parking of vehicles associated with any commercial and industrial uses shall be contained within the boundaries of the site on which the uses are located.

5.9 Factory Tenement Buildings

Industrial buildings occupied or intended to be occupied by more than one separate business establishment, shall be constructed so that every occupancy—

- (a) has a floor area of at least 100 square metres and neither its width nor length is less than eight metres;
- (b) has an adjacent open yard area no smaller than one-third of the floor area of the occupancy;
- (c) has an open yard with direct access to a service access road not less than 6 metres in width;
- (d) is separated from every other occupancy by a suitable distance or an internal wall or walls constructed of brick, stone, concrete or other material of equal or greater fire rating approved by Council.

5.10 Industrial Fences

The minimum standard fence for lots used for industrial shall be a 1.8 metre link mesh security fence unless otherwise approved by the Council.

5.11 Refuse Storage Areas

All commercial and industrial developments shall provide at least one refuse storage area readily accessible to service vehicles and screened from view from a public street by a close fence, wall or screen landscaping no less than 1.8 metres in height.

5.12 Outdoor Storage Areas

Any outdoor areas used for the storage of motor vehicle bodies, timber, steel products or any other products or wastes in connection with a commercial or industrial use shall be screened from view from any public street by a close wall or fence no less than 1.8 metres in height, or screen landscaping approved by the Council.

5.13 Vehicle Access Ways

The Council may refuse to permit more than one vehicular entrance or exit from any lot or may require separate entrances and exits. All access ways, other than in the Residential Zone shall be constructed so that all vehicles may enter and leave a lot in forward gear. All access ways shall be constructed and paved to the specification and satisfaction of the Council.

5.14 Use of Setbacks

The setback areas within any zone shall not be used for any purpose other than one or more of the following—

- (a) a means of access;
- (b) landscaping;
- (c) trade display provided no more than 10 percent of the area is used, and not located within three metres of the street;
- (d) the loading and unloading of goods;
- (e) the parking of vehicles for staff, clients or customers of the development.

5.15 Off Street Parking

With the exception of rural uses sufficient off street parking shall be provided with each development to accommodate the parking requirements of that development as determined by the Council.

Parking areas shall be laid out paved drained and marked to the satisfaction of the Council.

Any parking area with ten or more parking bays shall include landscaped areas equal to ten percent of the area of the carpark.

5.16 Parking of commercial vehicles

No commercial vehicle in excess of 3 tonnes tare weight shall be permitted to be parked on any residential lot with an area less than 1,500 square metres, except for the purpose of activity normally associated with dwelling house uses without approval of the Council.

Council shall not grant its approval under this Clause unless—

- (a) provision is made for the vehicle to be housed in a garage or parked behind the building line;
- (b) the vehicle together with its load does not exceed three metres in height; and,
- (c) the Council is satisfied the use will not prejudicially affect the amenity of the neighbourhood due to emissions of any nature.

5.17 Joint use of Parking Facilities

The Council may permit reduced provision of parking facilities where the facilities are intended to be shared between different land uses provided it is satisfied—

- (a) the total facilities provided are adequate for the aggregate demand;
- (b) no conflict will occur as a result of the joint use of the parking facilities; and,
- (c) the peak demands for parking from the activities sharing the parking area do not coincide.

Where the Council permits the joint use of parking facilities it may require the landowners involved to enter into a legal agreement with each other land owner for reciprocal rights to the parking facilities.

5.18 Cash Payment in lieu of Provision of Parking

The Council may accept a cash payment in lieu of the provision of on site parking provided—

- (a) such cash payment is not less than the estimated cost to the owner of providing and constructing the parking area otherwise required by the Scheme plus the value, as estimated by the Council, of that area of his land which would have been occupied by the parking area;
- (b) the Council has either already provided a public car park nearby, or made a commitment to provide one within a period of 18 months; and,
- (c) any such payment shall be paid into a special fund to be used to provide public car parks and the Council may use this fund to provide public car parks anywhere in the district.

5.19 Landscaping

Unless otherwise approved by the Council all developments shall be provided with an area of landscaping equal to ten percent of the site area.

Landscaping shall be provided and maintained in accordance with a landscape plan approved by the Council.

Landscaping will be provided by the owner of the development within 30 days of completion of the development and shall be maintained by the occupier.

5.20 Tree Planting

The Council may by notice served upon individual landowners or upon a subdivider of land within the Scheme Area require trees to be planted where it considers there is insufficient vegetation, and require the preservation of any tree or group of trees and thereafter no landowner or subdivider shall cut, remove, or otherwise destroy any tree or trees so specified unless the Council withdraws the notice or order.

Within the Rural Residential Zone no tree shall be removed without the prior written consent of the Council unless its removal is necessary for construction of a building, fence or firebreak.

5.21 Lots Without Dedicated Road Frontage

Dwelling houses and grouped dwellings may not be permitted on lots that do not have direct access or frontage to a dedicated road.

Part 6—Planning Consent

6.1 Planning Consent

6.1.1 Subject to Clause 6.1.2 a person shall not carry out development of any land within the Scheme Area without first having applied for and obtained the planning consent of the Council.

6.1.2 The planning consent of the Council is not required for—

- (a) the use of reserved land for the purpose for which it is reserved under the Scheme where the land is owned by or vested in the Council or a public authority;
- (b) the use of land vested in a Public Authority, for any purpose for which it may be lawfully used by that Authority;
- (c) the erection of a boundary fence except as otherwise required by the Scheme;
- (d) the use of any zoned land, including the erection alteration or extension of any buildings used in conjunction with that use, where the use is a permitted use in the zone and the development complies with the provisions of the Scheme;
- (e) the carrying out of any works on, in, over or under a street or road by a Public Authority acting pursuant to the provisions of any Act;
- (f) the carrying out of works for the maintenance, improvement or other alteration of any building, being works which affect only the interior of the building or which do not materially affect the external appearance of the building;
- (g) the carrying out of works urgently necessary in the public safety or for the safety or security of plant or equipment or for the maintenance of essential services.

6.2 Discretion to Modify Development Standards

6.2.1 If a development, other than a residential development, the subject of an application for planning consent, does not comply with a standard or requirement prescribed by the Scheme with respect to that development the Council may, notwithstanding the noncompliance, approve the application unconditionally or subject to such conditions as the Council thinks fit.

6.2.2 The discretion conferred by Clause 6.2.1 may only be exercised by the Council where it is satisfied that—

- (a) approval of the proposed development would be consistent with the orderly and proper planning of the locality and the preservation of the amenity of the locality;
- (b) the non-compliance will not have any adverse effect upon the occupiers or users of the development or the inhabitants of the locality or upon the likely future development of the locality; and

- (c) the spirit and purpose of the requirement or standard will not be unreasonably departed from thereby.

6.3 Application for Planning Consent

6.3.1 Every application for planning consent shall be made generally in the form set out in Appendix 3 to the Scheme and shall comprise—

- (a) a site plan or plans;
- (b) plans, elevations and sections of all proposed buildings; and,
- (c) such other information as the Council may reasonably require to enable the application to be determined.

6.3.2 Unless otherwise determined by the Council in a particular case a site plan shall be to a scale of not less than 1:500 and shall show—

- (a) street names, lot number(s), north point and the dimensions of the site;
- (b) the location and proposed use of any existing buildings to be retained and the location and use of buildings proposed to be erected on site;
- (c) any physical features including trees, which may be affected by the proposed development;
- (d) the existing and proposed means of access for pedestrians and vehicles to and from the site;
- (e) the location, number, dimensions of any area proposed to be provided for the loading and unloading of vehicles carrying goods or commodities to and from the site and the means of access to and from those areas; and,
- (f) the location, dimensions and design of any landscaped, open storage or trade display area and particulars of the manner in which development is proposed.

6.4 Public Notice

6.4.1 Where an application is made for planning consent to commence or carry out development which involves an 'SA' use, the Council shall not grant consent to that application unless notice of the application is first given in accordance with the provisions of this clause.

6.4.2 Where an application is made for planning consent to commence or carry out development which involves an 'AA' use, or for any other development which requires the planning consent of the Council, the Council may give notice of the application in accordance with the provisions of this clause.

6.4.3 Where the Council is required or decides to give notice of an application for planning consent, the Council shall cause one or more of the following to be carried out—

- (a) Notice of the proposed development to be served on the owners and occupiers of land within an area determined by the Council as likely to be affected by the granting of planning consent stating that submissions may be made to the Council within twenty-one days of the service of such notice;
- (b) Notice of the proposed development to be published in a newspaper circulating in the Scheme area stating that submissions may be made to the Council within twenty-one days from the publication thereof;
- (c) A sign or signs displaying notice of the proposed development to be erected in a conspicuous position on the land for a period of twenty-one days from the date of publication of the notice referred to in paragraph (b) of this clause.

6.4.4 The notice referred to in Clause 6.4.3 (a) and 6.4.3 (b) shall be in the form contained in Appendix 4 with such modifications as circumstances require.

6.4.5 After expiration of twenty-one days from the serving of notice of the proposed development, the publication of notice or the erection of a sign or signs, whichever is the later, the Council shall consider and determine the application.

6.4.6 Any costs incurred by the Council pursuant to Clause 6.4.3 shall be recoverable from the applicant.

6.5 Determination of Applications

6.5.1 In determining an application for planning consent the Council may consult with any authority which, in the circumstances, it thinks appropriate.

6.5.2 In determining an application for planning consent the Council shall have regard for such of the following as are appropriate—

- (a) the purpose for which the subject land is reserved, zoned or approved for use under the Scheme;
- (b) the purpose for which land in the locality is reserved, zoned or approved for use under the Scheme;
- (c) the size, shape and characteristics of the land;
- (d) the provisions of the Scheme and any Council policy affecting the land;
- (e) any comments received from any authority consulted by the Council;
- (f) any submissions received in response to giving public notice of the application;
- (g) the orderly and proper planning of the locality; and,
- (h) the preservation of the amenity of the locality.

6.5.3 In determining an application for planning consent the Council may refuse its consent or grant its consent subject to such conditions as it deems fit.

6.5.4 The Council shall issue its decision in respect of an application for planning consent in the form prescribed in the Appendix 5 to the Scheme or in accordance with Clause 6.6.

6.5.5 Where the Council approves an application for planning consent under this Scheme the Council may limit the time for which that consent remains valid and where no time limit is specified the consent shall be deemed to expire after two years from the date of approval.

6.6 Time-Limited Conditions

The Council may, where it deems appropriate, grant planning approvals which—

- (a) if not implemented within the period of time specified in each such approval, shall thereafter cease to be valid or,
- (b) permit the use and development of land to occur for limited periods of time after the expiration of which periods, as specified in each such approval, the use of the land shall cease and the site shall be restored to its former condition.

6.7 Deemed Refusal

6.7.1 Where the Council has not within sixty days of the receipt by it of an application for planning consent either conveyed its decision to the applicant or given notice of the application in accordance with Clause 6.4.3 the application may be deemed to have been refused.

6.7.2 Where the Council has given notice of an application for planning consent in accordance with Clause 6.4.3 and where the Council has not within ninety days of receipt by it of the application conveyed its decision to the applicant, the application may be deemed to have been refused.

6.7.3 Notwithstanding that an application for planning consent may be deemed to have been refused under Clauses 6.7.1 or 6.7.2 the Council may issue a decision in respect of the application at any time after the expiry of the period specified in those Clauses.

Part 7—Places of Heritage Value

7.1 Declaration of Places

The Council may declare places of historic, architectural, scientific or other interest to be Places of Heritage Value and such places shall be listed in the schedule in Appendix 7.

7.2 Development Approval

A person shall not without the approval of the Council at or on a Place of Heritage Value, carry out any development including, but without limiting the generality of the foregoing—

- (a) the erection, demolition or alteration of any building or structure (not including farm fencing, wells, bore or troughs and minor drainage works ancillary to the general rural pursuits in the locality);
- (b) the removal of trees associated with Places of Heritage Value;
- (c) the erection of advertising signs; and,
- (d) clearing of land.

7.3 Public Notice

The provisions of Clause 6.4 apply with the necessary modifications to applications for the approval of the Council under Clause 7.2.

7.4 Policies

The Council may from time to time prepare or adopt policies or codes with reference to any one or more of such Places of Heritage Value.

7.5 Restoration

The Council may give its approval to the restoration of a Building declared to be a Place of Heritage Value notwithstanding that the work involved does not comply with the Australian Building Codes or with the development provisions of this Scheme.

7.6 Acquisition

Having regard to the desirability of preserving and retaining a Place of Heritage Value involved in an application to develop land the Council may effect the retention of the building, object or place by the purchase, resumption of the affected property or payment of an agreed sum in compensation to the owner and may enter into an agreement with the owner for that purpose.

Part 8—Administration

8.1 Powers of the scheme

The Council in implementing the Scheme has, in addition to all other powers vested in it the power to—

- (a) enter into any agreement with any owner, occupier or other person having an interest in land affected by the provisions of the Scheme in respect of any matters pertaining to the Scheme;
- (b) acquire any land or buildings within the district pursuant to the provisions of the Scheme or the Act;

- (c) deal with or dispose of any land which it has acquired pursuant to the provisions of the Scheme or the Act and for such purpose may make such agreements with other owners as it considers fit;
- (d) through the person of an Officer of the Council, authorized by the Council for the purpose, at all reasonable times enter any building or land for the purpose of ascertaining whether the provisions of the Scheme are being observed;
- (e) withhold or grant with or without conditions planning consent to applications received in accordance with the Scheme; and,
- (f) accept cash payments in lieu of the provision of on-site parking or landscaping.

8.2 Town Planning Scheme Policies

8.2.1 In order to achieve the objectives of the Scheme, the Council may make Town Planning Scheme Policies relating to parts or all of the Scheme Area and relating to one or more of the aspects of the control of development and land use.

8.2.2 The Council having resolved to adopt a Town Planning Scheme Policy, shall publish a summary of the Policy in a newspaper circulating the area giving details of where the full policy may be inspected and where, in what form and during what period (not being less than 21 days) representations on same may be made to Council.

8.2.3 The Council shall review its Town Planning Scheme Policy in the light of any representations received and decide not to proceed with the Policy or to adopt the Policy with or without modification.

8.2.4 Following final adoption of a Town Planning Scheme Policy, notice of adoption shall be published in a newspaper circulating in the area and a copy kept with the Scheme documents for inspection during normal office hours.

8.2.5 Following final adoption, a Town Planning Scheme Policy may only be altered or rescinded by—

- (a) adoption of a new Policy in accordance with the above procedure, specifically worded to supersede an existing Policy; or,
- (b) publication of a formal notice of rescission in a newspaper circulating in the area.

8.2.6 A Town Planning Scheme Policy shall not bind the Council in respect of any application for Planning Consent but Council shall take into account the aims and provisions of the Policy when making its decision.

8.3 Offences

8.3.1 A person shall not erect, alter or add to or commence to erect, alter or add to a building or use or change the use of any land, building or part of a building for any purpose:

- (a) otherwise than in accordance with the provisions of the Scheme;
- (b) unless all consents required by the Scheme have been granted and issued;
- (c) unless all conditions imposed upon the grant and issue of any consent required by the Scheme have been and continue to be complied with; and,
- (d) unless all standards laid down and all requirements prescribed by the Scheme or determined by the Council pursuant to the Scheme with respect to that building or that use of that land or building or that part have been and continue to be complied with.

8.3.2 A person who fails to comply with any of the provisions of the Scheme is guilty of an offence and without prejudice to any other remedy given herein is liable to the penalties prescribed by the Act.

8.4 Notices

8.4.1 Twenty-eight (28) days written notice is hereby prescribed as the notice to be given pursuant to Section 10 of the Act.

8.4.2 The Council may recover expenses under Section 10 (2) of the Act in a Court of competent jurisdiction.

8.5 Claims for Compensation

Except where otherwise provided in the Scheme, the time limit for the making of claims for compensation pursuant to Section 11 (1) of the Act is six months after the date of publication of the Scheme in the *Government Gazette*.

8.6 Appeals

An applicant aggrieved by a decision of the Council in respect of the exercise of a discretionary power under the Scheme may appeal in accordance with Part V of the Act and any rules or Regulations made pursuant to the Act.

Appendix 1—Interpretations

Abattoir: means land and buildings used for the slaughter of animals and the treatment of carcasses, offal and by-products.

Act: means the Town Planning and Development Act, 1928 (as amended).

Advertisement: means any word, letter, model, sign, placard, board, notice device or representation, whether illuminated or not, in the nature of, and employed wholly or partly for the purposes of, advertisement, announcement or direction, and includes any hoarding or similar structure

used, or adapted for use, for the display of advertisements and Advertising Signs shall be construed accordingly, but does not include—

- (a) a sign of less than two square metres in area relating to the carrying out of building or similar work on land on which it is displayed, not being land which is normally used for those purposes;
- (b) a sign of less than two square metres in area announcing a local event of a religious educational, cultural, political, social or recreational character not promoted or carried on for commercial purposes;
- (c) a sign of less than two square metres in area relating to the prospective sale or letting of the land or building on which it is displayed; and,
- (d) directional signs, street signs and other like signs erected by a public authority.

Amusement Machine: means a machine, device or games table, mechanically or electronically powered, that releases or makes available balls, discs or other items for projection in or on the machine by the use of springs, flippers, paddles or cues, or electronic devices which are controlled or partly controlled by computer associated with electronic screen(s) operated by one or more players for amusement or recreation.

Aquaculture: means the use of land for the purpose of rearing and breeding of fish or crustaceans under controlled conditions for sale.

Builder's Yard: means land and buildings used for the storage of building material, pipes or other similar items related to any trade; and may include manufacture, assembly and dismantling processes incidental to the predominant use.

Building Setback: means the shortest horizontal distance between a boundary or other specified point and the position of a building.

Caravan: means a vehicle as defined under the Road Traffic Act 1974-82 maintained in condition suitable for licence under the Act at all times and being designed or fitted or capable of use as a habitation or for dwelling or sleeping purposes.

Caravan Park: means an area of land specifically set aside for the parking of caravans and park homes or for the erection of camps on bays or tent sites allocated for that purpose.

Car Park: means land and buildings used primarily for parking private cars or taxis whether open to the public or not but does not include any part of a public road used for parking or for a taxi rank, or any land or buildings on or in which cars are displayed for sale.

Car Wash: means a building or portion of a building wherein vehicles are washed and cleaned by or primarily by mechanical means.

Child Minding Centre: means land and buildings used for the daily or occasional care of children in accordance with the Child Welfare (Care Centres) Regulations, 1968 (as amended) but does not include a family care centre as defined by those Regulations.

Civic Use: means land and buildings used by a Government Department, an instrumentality of the Crown, or the Council for administrative recreational or other like purpose.

Club Premises: means land and buildings used or designed for use by a legally constituted club or association or other body of persons united by a common interest whether such building or premises be licensed under the provisions of the Liquor Act, 1970 (as amended) or not and which building or premises are not otherwise classified under the provisions of the Scheme.

Commission: means the State Planning Commission constituted under the State Planning Commission Act, 1985.

Consulting Rooms: means a building (other than a hospital or medical centre) used by no more than two practitioners who are legally qualified medical practitioners or dentists, physiotherapists, chiropractors and persons ordinarily associated with a practitioner in the prevention, investigation or treatment of physical or mental injuries or ailments, and the two practitioners may be of the one profession or any combination of professions or practices.

Convenience Store: means land and buildings used for the retail sale of convenience goods being those goods commonly sold in supermarkets, delicatessens and newsagents but including the sale of petrol and operated during hours which include but which may extend beyond normal trading hours and providing associated parking. The buildings associated with a convenience store shall not exceed 300 square metres gross leasable area.

Day Care Centre: means land and buildings used for the daily or occasional care of children in accordance with the Child Welfare (Care Centres) Regulations, 1968 (as amended).

Development: shall have the same meaning given to it in and for the purposes of the Act.

District: means the Municipal District of the Shire of Gingin.

Dry Cleaning Premises: means land and buildings used for the cleaning of garments and other fabrics by chemical processes.

Dwelling: means a building or portion of a building containing at least one living room and includes rooms, outbuildings and other structures attached to or separate from such buildings but ancillary thereto; such buildings or portion thereof being used or intended, adapted or designed to be used for the purpose of human habitation on a permanent basis by—

- (a) a single person,
- (b) a family, or
- (c) no more than six (6) persons who do not comprise a single family.

Educational Establishment: means a school, college, university, technical institute, academy or other educational centre, but does not include a reformatory.

Extractive Industry: means an industry which involves—

(a) the extraction of sand, gravel, clay, turf, soil, rock, stone, minerals, or similar substance from the land, and also the storage, treatment or manufacture of products from those materials when carried out on the land from which any of those materials is extracted or on land adjacent thereto; or

(b) the production of salt by the evaporation of sea water.

Facade: means the exposed faces of a building towards roads or open spaces or the frontal outwards appearance of the building.

Factory Unit: means a portion of a factory unit building that is the subject of a separate occupancy.

Factory Unit Building: means an industrial building designed, used or adopted for use as two or more separately occupied areas.

Fast Food Outlet: means land and buildings used for the preparation, sale and serving of food to customers in a form ready to be eaten without further preparation, primarily off the premises.

Fish Cleaning & Packing: means land and buildings used for cleaning processing and packing of wet fish and crustaceans, but does not include the sale of the product by retail.

Fuel Depot: means land and buildings used for the storage and sale in bulk of solid, liquid or gaseous fuel, but does not include a service station.

Funeral Parlor: means land and buildings occupied by an undertaker where bodies are stored and prepared for burial or cremation.

Garden Centre: means land and buildings used for the display and sale of garden products, including garden ornaments, plants, seeds, domestic garden implements and motorized implements and the display but not manufacture of pre-fabricated garden buildings.

Gazettal Date: means the date on which this Scheme is published in the *Government Gazette*.

General Industry: means an industry other than a cottage, extractive, hazardous, light, noxious, rural or service industry.

Gross Leasable Area: means in relation to a building, the area of all floors capable of being occupied by a tenant for his exclusive use, which area is measured from the centre lines of joint partitions or walls and from the outside faces of external walls or the building alignment, including shop fronts, basements, mezzanines and storage areas.

Health Studio: means land and buildings designed and equipped for physical exercise, recreation and sporting activities including outdoor recreation.

Holiday Accommodation: means two or more dwellings on one lot which, by way of trade of business, are made available for occupation by persons other than the proprietor for holiday or other temporary purposes.

Home Occupation: means a business or activity carried on within a dwelling, associated curtilage or outbuilding.

Hospital: means a building in which persons are received and lodged for medical treatment or care and includes a maternity hospital.

Incidental Use: means the use of land in conjunction with and ancillary to the predominant use of the land.

Industry: means the carrying out of any process in the course of trade or business for and incidental to one or more of the following—

(a) the winning, processing or treatment of minerals;

(b) the making, altering, repairing, or ornamentation, painting, finishing, cleaning, packing or canning or adapting for sale, or the breaking up or demolition of any article or part of an article;

(c) the generation of electricity or the production of gas;

(d) the manufacture of edible goods;

and includes the sale of goods resulting from any of these processes on the site, and includes, when carried out on land upon which the process is carried out and in connection with that process, the storage of goods, and work of administration or accounting, or the wholesaling of goods resulting from the process, and the use of land for the amenity of persons engaged in the process, but does not include—

(a) the carrying out of agriculture;

(b) site work on buildings, work on land;

(c) in the case of edible goods, the preparation of food for sale from the premises; and,

(d) motor vehicle wrecking.

Kennels: means land and buildings used for the boarding, keeping or breeding of dogs or cats where such premises are registered or required to be registered.

Landscaping: includes any paved areas for pedestrians, but does not include car parking areas or vehicle accessways.

Licensed Premises: means land the subject of an Hotel or Tavern Licence granted under the provisions of the Liquor Act, 1970 (as amended).

Light Industry: means an industry—

- (a) in which the processes carried on, the machinery used, and the goods and commodities carried to and from the premises will not cause any injury to, or will not adversely affect the amenity of the locality by reason of the emission of light, noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water or other waste products; and,
- (b) the establishment of which will not or the conduct of which does not impose an undue load on any existing or projected service for the supply or provision of water, gas, electricity, sewerage facilities, or any like services.

Lodging House: means a building in which provision is made for lodging or boarding more than four persons, exclusive of the family of the keeper, for hire or reward, but does not include—

- (a) premises the subject of an Hotel, Limited Hotel or Tavern Licence granted under the provisions of the Liquor Act 1970 (as amended);
- (b) premises used as a boarding school approved under the Education Act, 1928 (as amended);
- (c) a single dwelling, attached, grouped or multiple dwelling unit;
- (d) any building that is the subject of a strata title issued under the provisions of the Strata Titles Act 1985 (as amended).

Market: means land and buildings used for a fair, a farmers' or producers' market, or a swap-meet in which the business or selling carried on or the entertainment provided is by independent operators or stallholders carrying on their business or activities independently of the market operator save for the payment where appropriate of a fee or rental.

Medical Centre: means a building (other than a hospital) that contains or is designed to contain facilities not only for the practitioner or practitioners mentioned under the interpretations of consulting rooms but also for ancillary services such as chemists, pathologists and radiologists.

Motel: means land and buildings used or intended to be used to accommodate patrons in a manner similar to an Hotel or Boarding House but in which special provision is made for the accommodation of patrons with motor vehicles.

Noxious Industry: means an industry in which the processes involved constitute an offensive trade within the meaning of the Health Act, 1911 (as amended), but does not include a fish shop, dry cleaning premises, marine collectors yard, laundromat, piggery or poultry farm.

Office: means a building used for the conduct of administration, the practice of a profession, the carrying on of agencies, banks, typist and secretarial services, and services of a similar nature.

Owner: in relation to any land includes the Crown and every person who jointly or severally whether at law or in equity—

- (a) is entitled to the land for an estate in fee simple in possession; or,
- (b) is a person to whom the Crown has lawfully contracted to grant the fee simple of the land; or,
- (c) is a lessee or licensee from the Crown; or,
- (d) is entitled to receive or is in receipt of, or if the land were let to a tenant, would be entitled to receive the rents and profits thereof, whether as a beneficial owner, trustee, mortgagee in possession, or otherwise.

Park Home: means a movable dwelling, not being a vehicle as defined under the Road Traffic Act 1974-82 but constructed and maintained on its own chassis and wheels and capable of mobility at all times although stabilized by jacks and provided with skirting and being so designed and constructed as to permit independent occupancy for dwelling purposes.

Park Home Park: means an area of land set aside exclusively for the parking of park homes occupied for residential purposes whether for short or long stay purposes but includes the provision of buildings and uses incidental to the predominant use of the land including ablution blocks, recreation areas, office and storage space and, as approved by Council, a shop or kiosk and refuelling facilities, but the term shall be interpreted to exclude the parking of caravans, camper trailers and the erection of tents or camps.

Piggery: shall have the same meaning given to it in and for the purposes of the Health Act 1911 (as amended).

Plot Ratio: shall have the same meaning given to it in the Residential Planning Codes.

Potable Water: means water in which levels of physical, chemical and bacteriological constituents do not exceed the maximum permissible levels set out in 'International Standards for Drinking Water—Third Edition, World Health Organisation—1971'.

Poultry Farming: means land and buildings used for hatching, rearing or keeping of poultry for either egg or meat production which does not constitute an offensive trade within the meaning of the Health Act, 1911-1979 (as amended).

Private Recreation: means land and buildings used for recreation which are not normally open to the public without charge.

Public Amusement: means land and buildings used for the amusement or entertainment of the public, with or without charge and includes a nightclub, cabaret and reception centre.

Public Recreation: means land used for a public park, public gardens, foreshore reserve, playground or other grounds for recreation which are normally open to the public without charge.

- Public Utility:** means any work or undertaking constructed or maintained by a public authority or the Council as may be required to provide water, sewerage, electricity, gas, drainage, communications, or other similar services.
- Public Worship:** means land and buildings used for the religious activities of a church but does not include an institution for primary, secondary, or higher education, or a residential institution.
- Residential Building:** means a building or portion of a building, together with rooms and outbuildings separate from such building, but ancillary thereto such building being used or intended, adapted or designed to be used for the purpose of human habitation—
- (a) temporarily by two or more persons; or,
 - (b) permanently by seven or more persons, who do not comprise a single family, but does not include a hospital or sanatorium, a prison, a hotel, a motel, or a residential school.
- Restaurant:** means a building wherein food is prepared for sale and consumption within the building and the expression shall include a licensed restaurant, and a restaurant at which food for consumption outside the building is sold where the sale of food for consumption outside the building is not the principal part of the business.
- Restoration:** means any work or process on at or in respect of a building structure or place which wholly or partly brings back the building structure or place to its original condition or which reinstates its historic or natural character either by rebuilding or repairing its fabric or by removing accretions or additions.
- Rural Industry:** means an industry handling, treating, processing or packing primary products primarily grown, reared, or produced in the locality, and a workshop servicing plant or equipment used for rural purposes in the locality.
- Rural Pursuit:** means the use of land for any of the purposes set out hereunder and shall include such buildings normally associated therewith—
- (a) the growing of vegetables, fruit, cereals, or plant crops, except for personal use;
 - (b) the rearing or agistment of more than two animals used for the production of food, fibre or as beasts of burden;
 - (c) the stabling or agistment of more than two horses;
 - (d) a riding school;
 - (e) the growing of trees, plants, shrubs, or flowers for replanting in domestic, commercial or industrial gardens; and,
 - (f) the sale of produce grown or reared solely on the lot,
- but does not include the following except as approved by the Council—
- (a) the keeping of pigs;
 - (b) poultry farming;
 - (c) the processing, treatment or packing of produce; and,
 - (d) the breeding, rearing or boarding of domestic pets.
- Service Industry:** means a light industry carried out on land or in buildings which may have a retail shop front and from which goods manufactured on the premises may be sold; or land and buildings having a retail shop front and used as a depot for receiving goods to be serviced.
- Service Station:** means land and buildings used for the supply of petroleum products and motor vehicle accessories and for carrying out greasing, tyre repairs and minor mechanical repairs and may include a cafeteria, restaurant or shop incidental to the primary use; but does not include transport depot, panel beating, spray painting, major repairs or wrecking.
- Shop:** means a building wherein goods are kept, exposed or offered for sale by retail, and includes a convenience store but does not include a bank, fuel depot, market, service station, milk depot, marine collector's yard, timber yard or land and buildings used for the sale of vehicles or for any purpose falling within the definition of industry.
- Showroom:** means land and buildings wherein goods are displayed and may be offered for sale by wholesale and/or by retail excluding the sale by retail excluding: foodstuffs, liquor or beverages, items of clothing or apparel, magazines, newspapers, books or paper products, medical or pharmaceutical products, china, glassware or domestic hardware, and items of personal adornment.
- Street Alignment:** means the boundary between the land comprising a street and the land that abuts thereon, but where a new street alignment is prescribed under Section 364 of the Local Government Act, 1960 (as amended) means the new street alignment so prescribed.
- Trade Display:** means land and buildings used for the display of trade goods and equipment for the purposes of advertisement.
- Transport Depot:** means land and buildings used for the garaging of motor vehicles used or intended to be used for carrying goods or persons for hire or reward or for any consideration, or for the transfer of goods or persons from one such motor vehicle to another of such motor vehicles and includes maintenance, management and repair of the vehicles used, but not of other vehicles.
- Vehicle Repairs:** means land and buildings used for the mechanical repair and overhaul of motor vehicles including tyre recapping, retreading, panel-beating, spray painting and chassis re-shaping.

- Vehicle Sales and Hire: means the display and sale or hire of new or used vehicles and may include, with the approval of Council, the servicing of vehicles sold from the site.
- Vehicle Wrecking: means the storage, breaking up or dismantling of motor vehicles.
- Veterinary Establishment: means land and buildings in which a Veterinary Surgeon treats domestic animals and sick animals and includes the accommodation of sick animals.
- Warehouse: means land and buildings wherein goods are stored and may be offered for sale by wholesale.
- Wholesale: means the sale of any goods to any person or persons other than the ultimate consumer of those goods by a person or his trustee, registered as a 'wholesale merchant' for Sales Tax purposes under the provisions of the Sales Tax Assessment Act No. 1, 1930, (as amended).
- Zone: means a portion of the Scheme area shown on the map by distinctive colouring, patterns, symbols, hatching, or edging for the purpose of indicating the restrictions imposed by the Scheme on the erection and use of buildings or for the use of land, but does not include land reserved.
- Zoological Gardens: Means land and buildings used for the keeping, breeding or display of fauna and the term includes Zoo but does not include kennels or keeping, breeding or showing of domestic pets.

Appendix 2—Schedule of Additional Use Sites

- | (a) Particulars of the Land | (b) Additional Use | (c) Conditions of Additional Use |
|--|---------------------------------------|--|
| 1. (a) Lot 1 of Swan locations 354 and 508, corner of Brand Highway and Dewar Road, Gingin. | (b) Service Station and Caravan Park. | |
| 2. (a) Lancelin lot 595, corner of Walker Avenue and Kendall Street, Lancelin. | (b) Shop and Office. | (c) (i) the combined floor area of the additional use shall not exceed 90 square metres.
(ii) the shop shall not be used for the display and sale of any goods other than building hardware and related items.
(iii) the office shall be used only for the administrative functions of a real estate business. |
| 3. (a) Lancelin lot 4, Gingin Road, Lancelin. | (b) Fuel Depot. | |
| 4. (a) Seabird lot 13, McCormick Street, Seabird. | (b) Fuel Depot and Receiving Depot. | |
| 5. (a) Ledge Point lot 462, Turner Street, Ledge Point. | (b) Fuel Depot. | |
| 6. (a) Ledge Point lot 497, Turner Street, Ledge Point. | (b) Fuel Depot. | |
| 7. (a) Ledge Point lot 385, Wood Way, Ledge Point. | (b) Fuel Depot. | |
| 8. (a) Ledge Point lot 384, Wood Way, Ledge Point. | (b) Fuel Depot. | |
| 9. (a) Lot 1 of Seabird lots 65 and 231 McCormick Street, Seabird. | (b) Receiving Depot. | |
| 10. (a) Seabird lot 15 McCormick Street, Seabird. | (b) Receiving Depot. | |
| 11. (a) Lot 1 Wanneroo Road. | (b) Shop and Service Station. | |
| 12. (a) Lancelin lots 1007, 1008, 1009, 1010, 1011, 1012, 1013 and 1014 Salvaire Crescent, Lancelin. | (b) Light Industry. | |

Appendix 3—Application for Planning Consent

Name of owner of land on which development is proposed. Surname:
 Other Names:

Address in full:
 Submitted by:
 Address for correspondence:

Locality of Development:
 Description of Land: Lot No.: Location No.:
 Street:
 Plan or Diagram: Certificate of Title—Volume: Folio:
 Development Proposed:

Approximate Cost of Proposed Development:
 Estimated time of Completion:

Signature of Applicant:
 Date:

Signature of Owner
 (if not the Applicant):
 Date:

This form is to be submitted in duplicate with two copies of the site plan.
 This is not an application for a building licence. A separate application is required for a building licence.

Appendix 4—Notice of Application for Planning Consent

It is hereby notified for public information that the Council has received an application for planning consent for the purposes described hereunder:

Land Description:
 Lot No.: Street Name:
 Proposed Development:

Details of the proposal are available for inspection at the Offices of the Council.
 Submissions may be made to the Council in writing on or before the day of 19.....

.....
 Shire Clerk

 Date

Appendix 5—Notice of Approval/Refusal* of Planning Consent

Name and Address of Applicant:
 Name and Address of Owner (if not Applicant):
 Description of Land:

Planning consent for the application dated the day of 19..... and the plans attached thereto is granted subject to the following conditions/refused upon the following grounds*:

.....

This consent is valid for a period of months from the date hereof. If building development is involved and is not substantially completed within that period a fresh approval must be obtained.

.....
 Shire Clerk

 Date

This is not a building licence. A separate application is required for a building licence.
 * STRIKE OUT WHERE NOT APPLICABLE.

Appendix 6—Rural Residential Zone
Provisions Relating to Specified Areas

- (a) Particulars of the Land.
(b) Proposed Uses.
(c) Special Provisions.
-
1. Ocean Farm
 - (a) Portion of Melbourne Location 3913, Lancelin.
 - (b) In accordance with Table No. 1—Zoning Table.
 - (c) nil.
 2. Woodridge
 - (a) Portion of Swan Location 1374, being lot 2 Wanneroo Road, West Gingin.
 - (b) In accordance with Table No. 1—Zoning Table.
 - (c) Prior to development, the Council may require the owner of a lot to plant up to 20 native trees as specified by the Council.
 3. Redfield Park
 - (a) Portion of Part Swan Location 5712, Lancelin Road, Moore River.
 - (b) In accordance with Table No. 1—Zoning Table.
 - (c) Nil.

Appendix 7—Schedule of Places of Heritage Value

No.	Description of Place	Lot or Location	Street Address
1.	Junction Hotel	loc. 526	Gingin Brook Road.
2.	Greenwood Homestead	loc. 792	Greenwood Road.
3.	Wanerie Homestead	loc. 301	Bentley Road.
4.	Millbank Homestead	loc. 190	off Nabaroo Road.
5.	Baramba Homestead	loc. 805	off Road Number 5123.
6.	Cowalla Homestead	loc. 136	off Orange Springs Road.
7.	Fernwood Homestead	loc. 298	off Road Number 14712.
8.	Aboriginal Mission-Old Gaol		Reserve 16833, Mogumber West Road.
9.	Caraban Homestead		Pt MB01, off Guilderton Road.
10.	Chitna Homestead	lot 896	Chitna Road.
11.	Downa Homestead	loc. 545	Gingin Brook Road.
12.	Mount Pleasant Homestead	loc. 175	Gingin Brook Road.
13.	Bedamanup Homestead	loc. 125	Gingin Brook Road.
14.	W.A. Dewar Estate	loc. 183	Brand Highway—"The Flats".
15.	Harris' Home	loc. 192	Brand Highway—"The Flats".
16.	Harris' Home	loc. 1215	Harris Road Beermullah.
17.	Allambie	loc. 2247	West Road Beermullah.
18.	Dacrefield	loc. 942	Millbank Drive.
19.	Cheriton (Gooch House)	loc. 208	Cheriton Road.
20.	Strathalbyn Homestead	loc. 398	Cheriton Road.
21.	Smithfield Cottage	loc. 453	Cheriton Road.
22.	Whakea Homestead	loc. Pt 398	Cheriton Road.
23.	Moondah Homestead	loc. 127	
24.	Cleveland Homestead	lot 12	Mooliabeenee Road.
25.	Tibberton Homestead	loc. 103	Honeycomb Road.
26.	Ashby Homestead	loc. 133	Lennards Road.
27.	Breera Homestead	loc. 450	Breera Road.
28.	St. Luke's Church of England and Graveyard	loc. 265	lot 1 Weld Street.
29.	The Rectory—Church of England	loc. 265	Weld Street.
30.	Linden Park	loc. 370	Weld Street.
31.	Sadler's Cottage	loc. 370	Weld Street.
32.	Jones' Shop	loc. 262	Weld Street.
33.	Granville	loc. 66	Weld Street.
34.	The Uniting Church of Australia	loc. 71	Weld Street.
35.	Dewar's Home	loc. 29	Weld Street.
36.	Cockram's Store	loc. 29	Weld Street.
37.	Edwards' Hotel		Pt 335, Weld Street.
38.	Gingin Railway Station		Jones Street.
39.	Gingin Hotel	loc. 19	Jones Street.
40.	Gingin Post Office	loc. 123	Constable Street.

No.	Description of Place	Lot or Location	Street Address
41.	Roads Boards Office	loc. 126	Reserve 12713.
42.	Agricultural Hall		Demolished (Destroyed by Fire).
43.	St. Catherine's Roman Catholic Church		Reserve 472, Fraser Street.
44.	Philbey's Cottage		4 Brockman Street.
45.	War Memorial	loc. 183	Reserve 2581 Weld Street.
46.	Gingin Cemetery		Reserve 7333, Brockman Street.
47.	House	lot 3	Constable Street.
48.	House	lot 5	Constable Street.
49.	House	lot 9	15 Constable Street.
50.	House	lot 1	8 Fraser Street.
51.	House	lot 3	9 Fraser Street.
52.	House	lot 9	21 Fraser Street.
53.	House	lot 11	15 Fraser Street.
54.	House	lot 12	22 Fraser Street.
55.	House	lot 4	7 Brook Street.
56.	House	lot 3	5 Jones Street.
57.	House	lot 13	21 Jones Street.
58.	House	lot 17	25 Jones Street.
59.	House	lot 12	52 Robinson Street.
60.	House	lot 22	62 Robinson Street.
61.	House	lot 52	95 Robinson Street.
62.	House	lot 64	102 Robinson Street.
63.	House	lot 70	108 Robinson Street.
64.	House	lot 39	63 Lefroy Street.
65.	House	lot 40	42 Lefroy Street.
66.	House	lot 36	38 Lefroy Street.
67.	House	lot 30	67 Lefroy Street.
68.	House	lot 35	47 Lefroy Street.
69.	House	lot 33	43 Lefroy Street.
70.	House	lot 43	67 Mortimer Street.
71.	House	lot 41	65 Robinson Street.
72.	House	lot 24	24 Lefroy Street.
73.	House	lot 10	10 Lefroy Street.
74.	House	lot 8	8 Lefroy Street.
75.	House	lot 11	13 Lefroy Street.
76.	House	lot 2	2 Lefroy Street.

1. **ADOPTION:** Adopted by resolution of the Council of the Shire of Gingin at the ordinary meeting of the Council held on the 22nd day of October 1988.

G. F. DREW,
President.

N. H. WALLACE, Shire Clerk.

2. **FINAL APPROVAL:** Adopted for final approval by resolution of the Council of the Shire of Gingin at the ordinary meeting of the Council held on the 17th day of October 1991 and the seal of the Municipality was pursuant to that resolution hereunto affixed in the presence of:

G. F. DREW,
President.

N. H. WALLACE, Shire Clerk.

3. **STATE PLANNING COMMISSION:** Recommended/Submitted for final approval.
Dated 14 November 1991.

D. BROWN, for Chairman, State Planning Commission.

4. **MINISTER FOR PLANNING:** Final approval granted.
Dated 26 November 1991.

DAVID SMITH, Hon. Minister for Planning.

POLICE

PE301

FIREARMS ACT 1973

FIREARMS AMENDMENT REGULATIONS (NO. 4) 1991

Made by His Excellency the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Firearms Amendment Regulations (No. 4) 1991*.

Principal regulations

2. In these regulations, the *Firearms Regulations 1974** are referred to as the principal regulations.

[* Reprinted in the Gazette on 17 February 1981 at pp.663-697.
For amendments to 15 October 1991 see 1990 Index to Legislation
of Western Australia, pp.236-237.]

Regulation 26 amended

3. Regulation 26 of the principal regulations is amended in subregulation (2) —

- (a) by deleting the full stop where it occurs after the word "Commissioner"; and

- (b) by inserting after the word "Commissioner" the following —

" , or to the acquisition or possession of such a firearm or ammunition by The Western Australian Museum for purposes authorized by the *Museum Act 1969*. "

Regulation 26B amended

4. Regulation 26B of the principal regulations is amended —

- (a) by deleting "or" after paragraph (ab);

- (b) by deleting the full stop at the end of paragraph (b) and substituting the following —

" ; or "; and

(c) by inserting after subregulation (1a) (b) the following paragraph —

“ (c) the issue to The Western Australian Museum of a licence authorizing the acquisition or the possession of firearms to which subregulation (1) relates for purposes authorized by the *Museum Act 1969*. ”

By His Excellency's Command,

L. M. AULD, Clerk of the Council.

PE302

ROAD TRAFFIC ACT 1974

ROAD TRAFFIC (INFRINGEMENTS) AMENDMENT
REGULATIONS (NO. 2) 1991

Made by His Excellency the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Road Traffic (Infringements) Amendment Regulations (No. 2) 1991*.

First Schedule amended

2. The First Schedule to the *Road Traffic (Infringements) Regulations 1975** is amended by inserting after item 46A the following item —

“ 46B. Regulation 1105 Intentional obstruction 200
of carriageway ”

[* Reprinted in the Gazette of 11 February 1981 at pp. 589-604.
For amendments to 22 November 1991 see 1990 Index to
Legislation of Western Australia, pp. 352-3 and the Gazette of
8 March 1991.]

By His Excellency's Command,

L. M. AULD, Clerk of the Council.

PE303

ROAD TRAFFIC ACT 1974

ROAD TRAFFIC CODE AMENDMENT REGULATIONS (NO. 4) 1991

Made by His Excellency the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Road Traffic Code Amendment Regulations (No. 4) 1991*.

Principal regulations

2. In these regulations the *Road Traffic Code 1975** is referred to as the principal regulations.

[* Reprinted in the Gazette of 25 October 1983 at pp. 4315-58.
For amendments to 22 November 1991 see 1990 Index to
Legislation of Western Australia, pp. 350-3.]

Regulation 1105 inserted

3. After regulation 1104 of the principal regulations the following regulation is inserted —

Intentional obstruction of carriageway

“ 1105. A person shall not, with intent to hinder or obstruct the passage of any vehicle or vehicles on a carriageway, park or stand a vehicle on the carriageway in such a manner as to cause the passage of any other vehicle on the carriageway to be obstructed or hindered. ”

Regulation 1108 amended

4. Regulation 1108 of the principal regulations is amended by deleting “this Code” and substituting the following —

“ the provisions of this Code, other than regulation 1105 ”.

By His Excellency's Command,

L. M. AULD, Clerk of the Council.

PE304

ROAD TRAFFIC ACT 1974**ROAD TRAFFIC (DRIVERS' LICENCES)
AMENDMENT REGULATIONS (NO. 4) 1991**

Made by His Excellency the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Road Traffic (Drivers' Licences) Amendment Regulations (No. 4) 1991*.

Second Schedule amended

2. The Second Schedule to the *Road Traffic (Drivers' Licences) Regulations 1975** is amended by inserting after item no. 61 the following item —

“	61A.	1105	Intentional Obstruction of Carriageway	2	”.
---	------	------	---	---	----

[* Reprinted as at 2 July 1986.
For amendments to 22 November 1991 see 1990 Index to
Legislation of Western Australia, p.352 and the Gazette of 20
September 1991.]

By His Excellency's Command,

L. M. AULD, Clerk of the Council.

PE305

FIREARMS ACT 1973**FIREARMS AMENDMENT REGULATIONS 1991**

Made by the Lieutenant Governor and Deputy of the Governor in Executive Council on the recommendation of the Commissioner of Police.

Citation

1. These regulations may be cited as the *Firearms Amendment Regulations 1991*.

Principal regulations

2. In these regulations the *Firearms Regulations 1974** are referred to as the principal regulations.

[*Reprinted in the *Gazette of 17 February 1981* at pp. 663-697. For amendments to 4 April 1991 see p. 230 of 1989 Index to Legislation of Western Australia and *Gazette of 7 September 1990.*]

Regulation 26B amended

3. Regulation 26B of the principal regulations is amended—
- (a) in subregulation (1a) (b) by deleting "Ruger .223 calibre semi-automatic rifles" and substituting the following—
 - " any firearm of a kind mentioned in subregulation (1) "; and
 - (b) in subregulation (1b) by deleting the definition of "self loading rifle" and substituting the following definition—
 - " "self loading rifle" means any firearm of a kind mentioned in subregulation (1). "

Schedule amended

4. The Schedule to the principal regulations is amended—
- (a) by deleting Forms 1 to 8 and substituting the following forms—
- " Station MDL No.
Surname Initials

Form 1
WESTERN AUSTRALIA
FIREARMS ACT 1973
Application for a Firearms Licence
*Original/Addition

Type of Firearm
* Curio * Regulation 25 * High Power * Pistol

A Penalty is Provided under Regulation 23 of the *Firearms Regulations 1974* for False or Misleading Information

Part 1—To be Completed by Applicant

- I Age
of Postcode
apply for a licence to possess the undermentioned *firearm/s in accordance with the *Firearms Act 1973*.
- I was born at on
(Locality and Country) (Date of Birth)
1. Have you been known under any other name?
 2. If an addition, have you changed your address since last renewal?
 3. Are you the holder of a current W.A. Firearm Licence
If so state number Expiry Date
 4. Are you the holder of a Curio Licence?
If so state number
 5. Have you ever been refused a Licence for a Firearm anywhere?
If yes, when and where?
 6. Has your Firearm Licence been revoked or cancelled, or have you been disqualified from holding a Firearm Licence anywhere? If yes, when and where
 7. Have you been convicted of ANY OFFENCE ANYWHERE, including TRAFFIC?
 8. Do you suffer from any physical or mental disability that would affect you in the control of a Firearm?
If yes, state full details
 9. What are your reasons for wishing to possess the firearm?

I certify that all of the above particulars contained in this application are true and correct.

Signature: Witnessing Member:
Date: Rank & No.

PART II—TO BE COMPLETED BY ATTENDING OFFICER

Type of Firearm; Maker's Name; Number on Firearm Calibre.

- (1)
(2)
(3)
(4)

[Computer descriptions not to be used]

CRIMINAL/TRAFFIC RECORDS CHECKED...*YES/NO
FIREARMS REVOCATION LISTING CHECKED...*YES/NO

* Added to
* Issued Original
Licence No. this day of 19
* Permit Number issued
* no permit required, both parties present.
* Purchased from
* Jointly licensed by } Licence No.
* Licensed dealer }
* Deceased estate of }
Address:
Fee: \$ received General Receipt No. issued
Attending Member: Rank & No.

PART III—TO BE COMPLETED BY AUTHORIZED OFFICER

Result of Application:
Refused/Granted by (A member of the Police Force authorized by the Commissioner)
Date
If refused, reason for refusal
Restriction, limitation or condition, if applicable

PART IV—TO BE COMPLETED BY OFFICER IN CHARGE OF POLICE STATION

OFFICER IN CHARGE
FIREARMS BRANCH
PERTH

APPLICATION COMPLETED CHECKED AND FORWARDED

Police Station
Member in Charge
Rank & No.
Date

* Strike out whichever not applicable

Form 2

WESTERN AUSTRALIA
FIREARMS ACT 1973
Original Firearm Licence

Original No.

This licence is issued to:

Name Date of Birth
Address Postcode

under section 16 (a) of the Firearms Act 1973 and entitles the holder to possess, carry and lawfully use the *firearm/firearms identified below subject to any restriction, limitation or condition imposed.

Table with 5 columns: Description, Make and Notation, Serial No., Calibre, Date of addition or Disposal

Notice to Licence Holder

Failure to renew a licence after the date of expiry may incur a penalty. The licensee is responsible for licence renewal whether a renewal notice is received or not.

Signature of Holder
Licence Number
Date of Issue Date of Expiry
Fee \$ Received General Receipt No. Issued
Issued by Police Station
(On behalf of the Commissioner of Police)

Form 3
WESTERN AUSTRALIA
FIREARMS ACT 1973

(Section 16 (d), (e), (f), (g))

Application for a Licence

A Penalty is provided for false or misleading information under Regulation 23 of the Firearms Regulations 1974

TYPE OF LICENCE (Tick appropriate box)

deal in firearms repair firearms manufacture firearms Shooting Gallery

To the Officer in Charge Police Station I, of hereby apply for a licence in accordance with section 16 (d), (e), (f) or (g)* of the Firearms Act 1973.

THIS PART ONLY TO BE COMPLETED WHERE A LICENCE IS REQUIRED BY A CORPORATION, FIRM OR PARTNERSHIP

Name of corporation or firm etc. Address
trading as Postcode
situated at Postcode

Capacity in which applicant employed:

Particulars of each director, member of firm or partnership

Table with 4 columns: Surname, Other Names, Residential address, Date of birth

- 1. Does the corporation hold any licence under the Firearms Act 1973?
2. Has the corporation ever been refused a licence?

THIS PART TO BE COMPLETED IN RESPECT OF THE NATURAL PERSON WHO IS THE APPLICANT FOR THE LICENCE

TRADING NAME:
ADDRESS OF PREMISES:
Date of Birth Place of Birth—Town and Country Occupation

Previous Addresses over past two years:

Name and Addresses of employers over past two years:

1. Are you the holder of a current licence issued under the *Firearms Act 1973*
If so, state number Expiry Date
2. Have you ever been refused a licence anywhere?
If so, when and where?
3. Has a licence issued to you ever been revoked or cancelled or have you been disqualified from holding a licence?
If so, when and where?
4. Have you been convicted of any offence anywhere?
If so, give full details
5. Have you been convicted of any other offence anywhere?
If so, give full details
6. Have you been known under any other name?

I certify that all the particulars contained in this application are true and correct.

Signature Witnessing Officer:
Date: Rank & No.:

*Strike out whichever not applicable.

POLICE USE ONLY

Result of Application:

Refused/Granted by
 (A member of the Police Force authorized by the Commissioner)
 If refused, reason for refusal
 Restriction, limitation or condition, if applicable
 Receipt Number for fee of \$ issued this day of 19
 Police Station
 (A member of the Police Force)

Licence No. issued this day (Date)

..... Surname
..... Initials

Form 4

WESTERN AUSTRALIA
FIREARMS ACT 1973

Application for a Duplicate Licence

OFFICER IN CHARGE
FIREARMS BRANCH
POLICE HEADQUARTERS
2 ADELAIDE TERRACE
EAST PERTH 6004

I
(NAME IN FULL Block Letters. Underline Surname)

Date of Birth
Address Postcode
hereby apply for a duplicate issue of my
Licence No. which has been *LOST/STOLEN/
DESTROYED.

I enclose the required fee (by *cheque/money order/postal note) in payment thereof.

*Strike out whichever not applicable.

Signed
Date

Note: This form together with the required fee to be posted by the applicant to Officer in Charge, Firearms Branch, Police Headquarters, 2 Adelaide Terrace, East Perth 6004.

OFFICE USE ONLY

Licence No. issued
Date of expiry Date of Duplicate issue Receipt No.
Signature
Officer in Charge
FIREARMS BRANCH

..... Surname
..... Initials

Form 5 Original
WESTERN AUSTRALIA
FIREARMS ACT 1973 Addition
Application for a Corporate Licence

*A Penalty is Provided under Regulation 23 of the Firearm Regulations 1974 for False or Misleading Information

To the Officer in Charge Police Station
I, D.O.B. of
..... hereby apply on behalf of
..... trading as situated at
..... for a Corporate Licence in accordance with
Section 16 (c) of the Firearms Act 1973.

Table with 4 columns: Type of Firearms, Maker's Name, Number on Firearm, Calibre. Rows (1) through (5) with dotted lines for input.

I certify that the above particulars contained in this application are true and correct.

Signature Witnessing Officer
Date Rank & No.

POLICE USE ONLY

Result of application: Refused/Granted By Date
(A member of the Police Force authorized by the Commissioner)
If refused, reason for refusal
Restriction, limitation or condition, if applicable
Original licence No. Issued Date

REMAINDER OF FORM TO BE COMPLETED BY ATTENDING OFFICER

Added to Licence No. this day of 19
Permit Number issued.

*No permit required, both parties present.

Purchased from F.A.L. No./Dealers No.
Address

..... General Receipt Number issued
Attending Officer

Station Rank Number

*Strike out whichever not applicable. "; and

(b) by deleting Form 16 and substituting the following form—

“

Form 16

(Section 17)

WESTERN AUSTRALIA Surname
FIREARMS ACT 1973 Initials

Application for a Temporary Permit

A Penalty is Provided under Regulation 23 of the Firearms Regulations 1974 for False or Misleading Information

I of
Postcode Date of Birth
hereby apply for a temporary permit under Section 17 of the Firearms Act 1973 and Regulations.

*To possess and carry, or/To possess, carry and lawfully use the following firearms and ammunition—

Table with 4 columns: Type of Firearm, Maker's Name, Number on Firearm, Calibre. Includes dotted lines for entry.

owned by licensed by
for the period commencing on the day of 19
and expiring on the day of 19
for the purpose of

- 1. Have you ever been known under any other name?
2. Are you currently the holder of a Firearms Licence?
3. Have you ever been refused a Firearm Licence or Permit anywhere?
4. Has a Firearm Licence issued to you ever been revoked or cancelled or have you been disqualified from holding a Firearm Licence anywhere?
5. Have you been convicted of any other offences anywhere?
6. Do you suffer from any physical or mental disability that would affect you in the control of a firearm?

I certify that the above particulars contained in this application are true and correct:

Signature of Applicant Witnessing Officer
Date Rank Number

POLICE USE ONLY

Result of application: Refused/Granted Date
(A member of the Police Force authorized by the Commissioner)

If refused, reason for refusal
Permit number issued this day of 19

Attending Officer
Rank No.
Station

*Strike out whichever not applicable.

Recommended—

B. BULL, Commissioner of Police.

By the Lieutenant Governor and Deputy of the Governor's Command,
L. M. AULD, Clerk of the Council.

PORT AUTHORITIES

PH401

FREMANTLE PORT AUTHORITY ACT 1902

Office of the Minister for Transport,
Perth.

It is hereby notified for your general information that His Excellency the Governor, in Executive Council, has approved the re-appointment as Commissioner of the Fremantle Port Authority of:

Mr Anthony Robert Carter, for a period expiring on 31 December 1993.

This appointment is in accordance with sections 3, 4 and 6 of the Fremantle Port Authority Act 1902.

PAMELA BEGGS, Minister for Transport.

RACING AND GAMING

RA301

TOTALISATOR AGENCY BOARD BETTING ACT 1960

TOTALISATOR AGENCY BOARD (BETTING) AMENDMENT REGULATIONS (NO. 4) 1991

Made by the Totalisator Agency Board with the approval of His Excellency the Governor in Executive Council.

Citation

1. These regulations may be cited as the *Totalisator Agency Board (Betting) Amendment Regulations (No. 4) 1991*.

Regulation 13A inserted

2. After regulation 13 of the *Totalisator Agency Board (Betting) Regulations 1988** the following regulation is inserted —

Board may decide certain particulars of bets

“ 13A. (1) Notwithstanding any other provision of these regulations, a person making a bet on a race or sporting event may request the Board to decide for him, by means of computer random generation, such particulars of the bet as are specified by the person.

(2) Where such a request is in respect of a race or sporting event, and such particulars of a bet as to such a race or sporting event, as to which the Board has publicly made known it will receive such requests, the Board shall decide the particulars by means of computer random generation.

(3) The provisions of these regulations apply, subject to necessary modifications, to and in relation to a bet made under subregulations (1) and (2) in the same way as they would apply if all particulars of the bet had been decided by the person making the bet.

[* *Published in the Gazette of 25 March 1988 at pp. 935-55. For amendments to 25 October 1991 see 1990 Index to Legislation of Western Australia, p. 380 and Gazettes of 12 April, 2 and 9 August and 27 September 1991.*]

By resolution of the Board on the Common Seal of the Totalisator Agency Board was affixed hereto in the presence of—

C. W. QUIN, Chairman.
M. HILL, Member.
J. MADDOX, Secretary.

Approved by His Excellency the Governor in Executive Council on the 26th day of November 1991.

L. M. AULD, Clerk of the Council.

RA401

SUMMARY OF LIQUOR LICENSING APPLICATIONS

The following is a summary of applications received under the Liquor Licensing Act 1988 and required to be advertised. Any person wishing to obtain more details about any application, or about the objection process, should contact the Liquor Licensing Division, 1st Floor, Hyatt Centre, 87 Adelaide Terrace, Perth (telephone: 425 1888), or consult a solicitor or relevant industry organisation.

Application No.	Applicant	Nature of Application	Last Day for Objections
TRANSFER OF LICENCE			
124	Ma Wong Tong	Transfer of Restaurant Licence in respect of Tong's Restaurant, Broome from, MA Wong Tong (S87)	28/12/91
125	Tamarind Tree Pty Ltd	Transfer of Restaurant Licence in respect of Hollywood East Karaoke Restaurant, Perth, from Number Holdings Pty Ltd	30/12/91
126	Sydney Maurice Jolly	Transfer of Tavern licence in respect of Ballidu Tavern, Ballidu, from Michael Francis Burns	18/12/91
127	Roughton Pty Ltd	Transfer of Restaurant Licence in respect of Clickity's, Cottesloe, from, Jeanne Mary Milner (S87)	20/12/91
128-171	Liquorland (Aust) Pty Ltd	Transfer of Liquor Store Licences in respect of Liquorland: Scarborough, Cloverdale, Medina, Maddington, Cannington, Collie, Coolbellup, Dalkeith, Gwelup, Girrawheen, Innaloo, Duncraig, East Perth, Forrestfield, Fremantle, Mandurah, Thornlie, Osborne Park, Swan View, Subiaco, Hamilton Hill, Armadale, Belmont, Booragoon, Bunbury, Willetton, Shenton Park, South Fremantle, Maylands, Morley, Collier Road Morley, Albany, Innaloo, Kalamunda, Kalgoorlie, Kelmscott, Victoria Park, Wanneroo, South Hedland, Morley Wellington Road, Padbury, Perth, North Perth, from Coles Myer Ltd	1/1/92
172	Mulpha Pty Ltd	Transfer of Restaurant Licence in respect of Supreme Palace Chinese Restaurant, Innaloo, from Kwok Man Or	2/1/92
173	Bollan Pty Ltd	Transfer of Special Facility Licence in respect of Decoy Perth, from Huntsman Nominees Pty Ltd	25/12/91
174	Trophy Bay Pty Ltd	Transfer of Special Facility Licence in respect of Ocean Invader, Denmark, from Barry Charles Edward	1/1/92
175	Vintage Asset Pty Ltd	Transfer of Tavern licence in respect of the Carnarvon Tavern, Carnarvon, from John Ian Arundell (S87)	19/12/91
NEW LICENCE			
53A/91	G R Chambers	Application for a Cabaret Licence in respect of Geoff's Club, 901 Albany Highway, East Victoria Park	6/1/92
54A/91	Bunbury Music Comedy Group Inc	Application for a Special Facility licence in respect of Paisley Centre, Arthur Street, Bunbury	19/1/92
55A/91	K H Wolpers	Application for a Liquor Store licence in respect of Swan Valley Liquor Store, 6541 West Swan Road, West Swan	23/1/92
97B/91	Dale Districts Mens Softball Association Inc	Application for a Club Restricted Licence in respect of the Dale Districts Mens Softball Association, Langford Avenue, Langford	14/1/92
98B/91	A J Gorman	Application for a Restaurant Licence in respect of Pardoo Roadhouse, Great Eastern Highway, Pardoo	9/1/92
99B/91	Kalgoorlie College Social Club Inc	Application for a Club Restricted Licence in respect of the Kalgoorlie College Social Club Inc, Kalgoorlie	26/1/92

This notice is published under section 67 (5) of the Liquor Licensing Act 1988.

G. B. AVES, Director Liquor Licensing.

TREASURY

TY401

FINANCIAL ADMINISTRATION AND AUDIT ACT 1985

The Treasury,
Perth, 20 December 1991.

It is hereby notified for general information that, pursuant to section 58 of the Financial Administration and Audit Act 1985, the Hon Treasurer has—

- (i) issued the following amended Treasurer's Instructions to be effective from the date this notice is published in the *Government Gazette*.

Treasurer's Instruction	Paragraph	Topic
507	(1)-(3)	Pay Period
1008	(1)-(5)	Consolidation of Subsidiaries
1101	(1)-(2)	Application of Australian Accounting Standards
1105	(1)-(5)	Consolidated Financial Statements

- (ii) revoked the following Treasurer's Instructions which were issued to apply only to the Rural and Industries Bank of Western Australia. The Treasurer's Instructions so revoked shall cease to have effect from the date this notice is published in the *Government Gazette*.

Treasurer's Instruction	Paragraph	Topic
R&I 0001	(1)-(5)	Application and Interpretation of Treasurer's Instructions
R&I 0002	(1)-(2)	Annual Report
R&I 0003	(1)-(3)	Report on Operations
R&I 0004	(1)-(4)	Financial Statements

R. G. BOWE, Under Treasurer.

WATER AUTHORITY

WA401

WATER SUPPLY IMPROVEMENTS CITY OF PERTH WEST PERTH

NOTICE OF AUTHORISATION TO CONSTRUCT AN ARTESIAN BORE AND COLLECTOR MAIN

SCALE: DIAGRAMMATIC

In accordance with the provisions of the Water Authority Act 1964, the Minister for Water Resources has authorised the Water Authority of Western Australia to construct the following works:

- drill and equip an 800 metre deep artesian bore within land to be vested in the Water Authority, being reserve A 30368
- construct approximately 340 metres of 375mm diameter below ground collector main within Railway Parade, West Perth.
- construct a building to house disinfection facilities and electrical equipment.
- disinfect the artesian water for supply to Mount Eliza Reservoir

The location of the proposed works is as shown on the plan. When completed, the works will improve the security of supply within the Mount Eliza Reservoir Water Supply Zone.

PLAN CH82-0-2

TENDERS**ZT201****MAIN ROADS DEPARTMENT***Tenders*

Tenders are invited for the following projects.

Tender documents are available from the Contracts Clerk, Ground Floor, Main Roads Department, Waterloo Crescent, East Perth.

Tender No.	Description	Closing Date
86/91	Supply and delivery of roadmarking paint, thinners and cosolvents for a 12 month period	Friday Jan. 10 1992
97/91	Supply and delivery of metal traffic sign posts for a 12 month period	Friday Jan. 10 1992

ZT202*Acceptance of Tenders*

Contract No.	Description	Successful Tenderer	Amount
			\$
89/91	Supply and delivery of crushed Aggregate Northam Division	Pioneer Concrete	333 664.00
		Atlas Quarries	22 126.00
		The Readymix Group	28 351.00
116/91	Supply and Spray Bitumen emulsion enrichment seal, Narrogin Division	Bitumen Emulsion	149 261.43
55/91	Supply and delivery of coldmix to August 1992, Bunbury Division.	Pioneer Asphalts Pty Ltd	483 754.00
102/91	Laboratory testing of soil and crushed rock for a 12 month period ending 31/10/92	Materials Consultants	As Required
		SRC Laboratories	As Required
		Western Geotechnics .	As Required

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

ZT301**STATE SUPPLY COMMISSION***Tenders Invited*

Tender forms and full particulars of the Schedule hereunder may be obtained on application at the State Supply Commission, 815 Hay Street, Perth, 6000.

TELEPHONE No. 222 8491 or 222 8241

FACSIMILE No. 321 7918

Date of Advertising	Schedule No.	Description	Date of Closing
			1992
Dec. 13	566A1991	Twelve (12) only x 70 tonne Hydraulic Rail Puller Expander Machines for Westrail	Jan. 9
Nov. 22	116A1991	Financial Systems Software for Country Hospitals and Healthcare Units and some Statewide services	Jan 16
Dec. 6	563A1991	Supply and delivery of three (3) only 11.0 m ³ Tip Trucks with side and rear tipping for the Main Roads Department—Bunbury	Jan. 16
Dec. 6	565A1991	Supply, installation, commissioning and maintenance of Energy Load Control Systems for the expansion of the Health Department Energy Management System for various Hospitals—Health Department of W.A.	Jan. 16
Dec. 13	564A1991	Supply and delivery of fifty five (55) Police Pursuit Motorcycles for the Western Australian Police Department	Jan. 16

STATE SUPPLY COMMISSION—*continued*
Tenders Invited—*continued*

Date of Advertising	Schedule No.	Description	Date of Closing
1991			1992
Dec. 13	567A1991	Supply, delivery, installation and commissioning of one (1) only Laser Lining System for a Railway Tamping Machine in accordance with Western Australian Government Railways Commission Specification CME No. 2578-11/91	Jan. 16
Dec. 13	568A1991	Supply and delivery of one (1) only 2.3 cubic metre Wheel Mounted Front End Loader in accordance with Western Australian Government Railways Commission Specification No. 2574-11/91	Jan. 16
Dec. 13	098A1991	Polishers and Vacuum Cleaners (Industrial and Domestic Type) for one (1) year period with a further option to extend for a further twelve (12) month period to various Government Departments	Jan. 23
Dec. 20	574A1991	Supply and delivery of two (2) only 2.7m ³ Crew Cab Tip Trucks in accordance with specification P351-6 for the Main Roads Department	Jan. 23
<i>Invitation to Register Interest</i>			
Dec. 13	ITRI 9/91	Request for Proposal for an integrated Liquor Licensing Information System—Liquor Licensing Division, Office of Racing and Gaming	Jan. 30
Dec. 20	ITRI 10/91	Expressions of Interest for X-Ray and Associated Equipment—Health Department	Jan. 23
<i>For Service</i>			
Dec. 13	103A1991	Maintenance and Repair of Medical Gas Equipment for a two (2) year period—Health Department of WA	Jan. 23
<i>For Sale</i>			
Dec. 13	569A1991	1989 Nissan Navara Ute (6QU 698) at Fitzroy Crossing	Jan. 9
Dec. 13	570A1991	Eight Chainsaws at the Department of Conservation and Land Management—Mundaring	Jan. 9
Dec. 13	571A1991	1984 Nissan Urvan Micro Bus (MRD 7798) at the Main Roads Department—Welshpool	Jan. 9
Dec. 13	572A1991	1989 Ford Falcon Sedan (MRD A520) at the Main Roads Department—South Hedland	Jan. 9
Dec. 13	573A1991	1982 John Deere 670A Grader (MRD 5984) at the Main Roads Department—Welshpool	Jan. 9
Dec. 20	575A1991	1989 Nissan Navara King Cab 4x4 Utility at the Department of Conservation and Land Management—Ludlow	Jan. 16
Dec. 20	576A1991	Transportable Ablution Amenities at the Department of Agriculture—Kununurra	Jan. 16
Dec. 20	577A1991	1969 Leyland Leopard 46 Seater Omnibus, 1976 M.A.N. 168R 52 Seater Omnibus, 1969 Leyland Leopard Omnibus (Vehicle Unregistered, Unroadworthy) and a 1978 M.A.N. 168R Omnibus (Vehicle Unregistered, Unroadworthy) at Eastern Goldfields Transport Board—Kalgoorlie	Jan. 16
Dec. 20	578A1991	(RECALL) John Deere 570A Grader (MRD 5953) at the Main Roads Department—Welshpool	Jan. 16
Dec. 20	579A1991	(RECALL) John Deere 670A Grader (MRD 6668) at the Main Roads Department—Welshpool	Jan. 16
Dec. 20	580A1991	(RECALL) John Deere 570A Grader (MRD 5950) at the Main Roads Department—Welshpool	Jan. 16
Dec. 20	581A1991	Loadboss R2000 Rear End Loader at the Main Roads Department—Welshpool	Jan. 16
Dec. 20	582A1991	Losenhausen Vibromax Vibrating Roller VTM22 at the Main Roads Department—Welshpool	Jan. 16
Dec. 20	583A1991	1990 Ford Falcon Panel Van (MRD B930) at the Main Roads Department—Carnarvon	Jan. 16

Tenders, addressed to the Chairman, State Supply Commission, 815 Hay Street, Perth 6000 will be received for the abovementioned tenders until 10.00 am on the date of closing.

Tenders must be properly endorsed on envelopes otherwise they are liable to rejection. No tender necessarily accepted.

L. W. GRAHAM, Chairman, State Supply Commission.

ZT302

STATE SUPPLY COMMISSION—*continued**Accepted Tenders*

Schedule No.	Particulars	Contractor	Rate
	<i>Supply</i>		
137A1991	Supply Electrical Power Cable to various Government Departments for a one (1) year period with option to extend for a further year	Various Suppliers	Details on Request
149A1991	Manufacture, supply and delivery of various Vehicle Registration Plates for the WA Police Licensing Branch	Altona Engineering	Details on Request
218A1991	Supply, Major Household Appliances, both Gas and electric to Homeswest for a one (1) year period (with two successive options exercisable by the Commission to extend for a further (12) month period	Various Suppliers	Details on Request
	<i>Decline of Tenders</i>		
530A1991	1984 Nissan Urvan Mirco Bus		
544A1991	John Deere Grader		
552A1991	John Deere Grader		
553A1991	John Deere Grader		
554A1991	John Deere Grader		

ZT401

WATER AUTHORITY OF WESTERN AUSTRALIA

Tenders

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

Tender documents are available from the Supply Services Branch, Level 2, Entry 4, John Tonkin Water Centre, 629 Newcastle Street, Leederville, WA 6007.

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

The lowest or any tender may not necessarily be accepted.

Contract No.	Description	Closing Date
		1992
AM 10216	Pressure Grouting at Conjurunup Pipehead Dam	7 January
AM 10623	Rock Excavation at Conjurunup Pipehead Dam	7 January
AM 11045	Supply of 900 mm Butterfly Valves for Conjurunup Pipehead Dam	7 January
AM 11046	The Supply and Delivery of Premixed Concrete to Site at Conjurunup Pipehead Dam	7 January
AV 13328	Supply of one (1) only 22500 Kg G.V.M. 6x6 Tray Top Truck in accordance with specification 91V/20	7 January
AV 13329	Supply of two (2) only 8500 Kg G.V.M. Tray Top Truck in accordance with specification 91V/21	7 January
AV 13330	Supply of one (1) only 8500 Kg G.V.M. Tip Truck in accordance with specification 91V/22	7 January
AV 13331	Supply of one (1) only 15000 Kg G.V.M. Tip Truck in accordance with specification 91V/23	7 January

ZT402

WATER AUTHORITY OF WESTERN AUSTRALIA—*continued**Accepted Tenders*

Contract	Particulars	Contractor	Price
AM 11042 ..	Supply of Zinc Alloy Anode Materials for Beenyup Ocean Outfall	Amac Corrosion Protection Pty. Ltd.	\$28 231.00
AP 12044 ...	Supply of Linear Position Transmitters 1991-1993	Western Sensor Pty. Ltd.	Schedule of Rates

W. COX, Managing Director.

ZT501

MARINE AND HARBOURS ACT 1981
CERVANTES GROVNE CONSTRUCTION

Contract No.	Project	Closing Date	Tender Document from
E087	Cervantes Grovne Construction	24/12/91 2.30pm	Administrative Assistant Engineering.

Tender documents available from Monday 25 November 1991 on payment of a non-refundable deposit of \$15.00.

M. J. PAUL, Director Engineering.

PUBLIC NOTICES

ZZ201

TRUSTEES ACT 1962

Deceased Estates

Creditors and other persons having claims in respect of the estate of Hugh John William Mouritz, late of Unit 18 Glenn-Craig Village, Beaufort Road, Albany W.A., Retired Business Proprietor, deceased, to which section 63 of the Trustees Act 1962 applies, are required to send particulars of their claims to the Executrix, Lorraine White care of Haynes Robinson, 70-74 Frederick Street, Albany by the 10th of January 1992 after which date the said Executrix may convey or distribute the assets having regard only to the claims of which she has notice and the said Executrix shall not be liable to any person of whose claim she has had no notice at the time of distribution.

Dated this 10th day of December 1991.

HAYNES ROBINSON, for the Executrix.

ZZ202

TRUSTEES ACT 1962

Creditors and other persons having claims to which section 63 of the Trustees Act 1962 relates in respect of the estate of Ada Agnes Nelson Robinson, late of 7 Buchanan Road, Capel, who died on 11th August 1991, are required by the personal representative to send particulars of their claims addressed to the Executrix of the Will of Ada Agnes Nelson Robinson, deceased, care of Young & Young, 5 Spencer Street, Bunbury, by the 20th day of January 1992 after which date the personal representative may convey or distribute the assets having regard only to the claims of which the personal representative then has notice.

ZZ203

TRUSTEES ACT 1962

NOTICE TO CREDITORS AND CLAIMANTS

Creditors and other persons having claims in respect of the Estate of the late Mary Rose Pervan (aka Rose Mary Pervan) late of Lot 2, West Swan Road, West Swan, Widow who died on 17th day of August 1991 at Perth are requested to send particulars of their claims to the Executor Lenin Frank Pervan, c/- Michael Whyte & Co, Barristers & Solicitors, Level 1, 41-43 Ord Street, West

Perth 6004 within one (1) month from the date of this notice after which date the Executor may distribute the assets having regard only to the claims of which they have then had notice and the said Executor shall not be liable to any person of whose claim they have had no notice at any time of administration or distribution.

Lodged by: Michael Whyte & Co Barristers & Solicitors, Level 1, 41-43 Ord Street, West Perth WA.

ZZ204

TRUSTEES ACT 1962

Dudley Graham George, late of Lot 848 Gull Road, Serpentine, Retired Businessman, deceased. Creditors and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the estate of the deceased who died on the 20th January 1991 are required by the Executors of care of Stables Scott, 8 St George's Terrace, Perth to send particulars of their claims to them by the 21st January 1992, after which date the Executors may convey or distribute the assets having regard only to the claims of which they then have notice.

ZZ205

**TRUSTEES ACT 1962
DECEASED ESTATES**

Creditors and other persons having claims in respect of the estate of Barbara Jean Brotherton late of 39 Deane Street Mount Barker in the State of Western Australia Home Duties deceased to which section 63 of the Trustees Act 1962 as amended applies are required to send particulars of their claims to the Executor Russell Wayne Brotherton care of Messrs Haynes Robinson, 70-74 Frederick Street, Albany by the 10th day of January 1992 after which date the said Executor may convey or distribute the assets having regard only to the claims of which he has notice and the said Executor shall not be liable to any person of whose claim he has had no notice at the time of distribution. Dated this 13th day of December 1991.

HAYNES ROBINSON, for the Executor.

ZZ206

PUBLIC TRUSTEE ACT 1941

Notice is hereby given that pursuant to section 14 of the Public Trustee Act 1941 and amendments the Public Trustee has elected to administer the estates of the undermentioned deceased persons.

Trudgeon, Harold Raymond, Retired Security Guard, East Victoria Park, 31/10/91, 8/11/91.

Hart, Jack, Retired Truck Driver, Subiaco, 20/11/90, 8/11/91.

Dewar, Letty Moira, Spinster, Mount Lawley, 8/9/91, 8/11/91.

Smith, Dorothy Alice, Widow, Nedlands, 25/9/91, 8/11/91.

Jenkinson, Mervyn Basil, Retired Labourer, Carlisle, 3/7/91, 8/11/91.

Stevenson, Peter Clement, Retired Storeman, Victoria Park, 13/8/91, 8/11/91.

Sutton, Mary, Widow, Wilson, 26/8/91, 8/11/91.

Godley, Arthur Victor, Retired Farmer, Rockingham, 30/8/91, 8/11/91.

Bicknell, Winifred, Married Woman, Guildford, 23/7/91, 8/11/91.

Brost, Wudzimierz, Retired Labourer, Shenton Park, 27/7/91, 14/11/91.

Draper, Norma Elaine, Married Woman, Footscray, 15/2/85, 14/11/91.

Gallagher, Michael Joseph, Retired Seaman, Fremantle, 13/7/91, 14/11/91.

Heald, George Felix, Retired Sales Representative, Bentley, 24/5/91, 14/11/91.

Fisher, Evelyn Mary, Widow, Mount Lawley, 2/8/91, 14/11/91.

Bath, Charles Henry McLean, Retired Line Inspector, South Perth 13/9/91, 14/11/91.

Cope-Proctor, Michael Henry, Retired General Assistant, North Beach, 27/9/91, 14/11/91.

Desborough, Vernon John, Retired Labourer, West Perth, 17/1/91, 14/11/91.

Martin, Roma Francis, Widow, Karawara, 15/9/91, 14/11/91.

Dated at Perth the 20th day of December, 1991.

K. E. BRADLEY, Public Trustee.

ZZ207

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 24th January 1992, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Baker, Albert William, late of 27 Wellaton Street, Midvale, died 29/10/91.

Bell, Catherine, late of Applecross Nursing Home, View Road, Applecross, died 23/10/91.

Clair, Albert Arthur William, late of 3 Harman Street, Cloverdale, died 26/9/91.

Eaton, Charles James, late of 390 Crawford Road, Dianella, died 31/8/91.

Green, Frederick, late of 12A/159 Hector Street, Osborne Park, died 23/10/91.

Hoffman, Francis Frederick, late of Adelphi Nursing Home, 29 Neville Street, Bayswater, died 24/10/91.

Hopkins, Ethel, late of Unit 1, 201/205 Scarborough Beach Road, Mt. Hawthorn, died 5/11/91.

Horobin, Jean Bersey, late of Mt. Henry Hospital, Como, died 15/10/91.

Hunter, Gladys May, late of Hamilton Hill Nursing Home, 27 Ivermey Road, Hamilton Hill, died 26/11/91.

Hutchinson, Geoffrey Teesdale, late of 1/245 Coode Street, South Perth, died 24/9/90.

Hynes, Gwenlean Elizabeth Mary, late of Hollywood Village Nursing Home, 31 Williams Road, Nedlands, died 25/10/91.

James, Betty Eileen, late of Lot 6884 Miller Elleker via Albany, died 1/10/91.

Jones, Ellen Kate, late of Unit 3/40-48 Avenell Road, Bayswater, died 10/11/91.

Lloyd, Annie May, late of Howard Solomon Masonic Hostel, 91 Hybantaus Road, Lynwood, died 29/10/91.

Long, Flora, late of 94 Leonard Street, West Leederville, died 13/11/91.

Marquis, Mary Ann, late of 118 Reynolds Road, Mt. Pleasant, died 14/11/91.

Meehan, George Edward, late of Sunset Hospital & Birdwood Parade, Dalkeith, died 18/9/91.

Milon, Pierre Emile Louise, late of 21 Logpine Crescent, Kelmscott, died 23/9/91.

Osborne, Mabel Mary, late of 135B Keymer Street, Belmont, died 23/11/91.

Otte, Eric Wilbur Walsh, late of 18 Denny Way, Alfred Cove, died 19/10/91.

Paterson, Charles Morrison, late of 17/432 Beaufort Street, Highgate, died 23/9/91.

Prowse, Florence Louisa, late of St. Pauls Nursing Home, Attadale, died 12/10/91.

Pryor, Harold Leslie, formerly of Flat 9 Winnett House, Bateman, late of Dean Lodge Bull Creek Drive, Bull Creek, died 10/10/91.

Rayner, Stanley Robert, late of 1 Lakehill Gardens, Edgewater, died 24/10/91.

Rolfe, Ivy Lilian Hilda, late of 47 Second Avenue, Graylands, died 19/11/91.

Tudor, Lucie Yvonne, late of 45 Ada Street, Narambeen, died 29/8/91.

Whitehouse, Robert Guy, late of 3074 Albany Highway, Armadale, died 16/10/91.

Williams, Barbara Stuart, late of 78 Cloister Avenue, Manning, died 7/11/91.

Dated this 16th day of December, 1991.

K. E. BRADLEY, Public Trustee.

ZZ208

TRUSTEES ACT 1962

NOTICE TO CREDITORS AND CLAIMANTS

Creditors and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the estates of the undermentioned deceased persons, are required to send particulars of their claims to R&I Trustees Limited of 5th Floor, 54-58 Barrack Street, Perth on or before the expiration of one month from the date of publication of this notice after which date the Company may convey or distribute the assets, having regard only to the claims of which it then has notice:—

Bedford, Edith Mary late of RMB 357 Graphite Road, Manjimup, Married Woman died 28/9/91.

Blowfield, George Clifford late of 86 Blackwood Avenue, Augusta, Retired Farmer at some time on 7/11/91 or 8/11/91.

Carter, Olive Mary, late of 43 Piesse Street, Wyalkatchem, Widow died 14/10/91.

Gibson, Mary Keane Young formerly of 16 Rathay Street, Victoria Park, late of Unit 49 Collier Retirement Village, 2 Bruce Street, Como, Married Woman died 19/10/91.

Hider, Nora late of 49 Carrington Street, Nedlands, Retired Nursing Sister died 12/10/91.

Woodman, Annie Lucinda May, formerly of Unit 3, 171 Albert Street, Osborne Park late of Lady McCusker Home, 27 Beddi Road, Duncraig, Spinster died 19/9/91.

Dated this 16th day of December 1991.

A. J. HALL, Business Development Officer.

ZZ209

TRUSTEES ACT 1962

Notice to Creditors and Claimants

Creditors and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the Estate of Giuseppe Pagnozzi late of 60 King William Street, Bayswater in the State of Western Australia who died on the 20th day of April 1991 at Perth are required by the Executrix and Trustee Violanda Pagnozzi of 60 King William Street, Bayswater in the State of Western Australia to send particulars of their claims to her at care of Mallal & Co., Barristers and Solicitors of Suite 1 "Alvan House", 1 Alvan Street, Mt. Lawley 6050 WA by the 21st day of January 1992 after which date the Executrix and Trustee may convey or distribute the assets having regard only to the claims of which the said Executrix then has notice.

Dated this 18th day of December, 1991.

MALLAL & CO.

Solicitors for the Estate of the abovenamed Deceased.

ZZ301

INQUIRY AGENTS LICENSING ACT 1954

Application for Licence in the First Instance

To the Court of Petty Sessions at Perth.

I, David Cuthbert Williams of 50 Armour Way, Lesmurdie a former Police Officer having attained the age of twenty-one years, hereby apply on my own behalf for a licence under the abovementioned Act. The principal place of business will be at 50 Armour Way, Lesmurdie 6076.

Dated the Seventeenth day of December, 1991.

(sgd) D. C. WILLIAMS.

Appointment of Hearing

I hereby appoint the 14th day of January 1992 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 17th day of December 1991.

R. BRADLEY, Clerk of Petty Sessions.

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

ZZ401

DISSOLUTION OF PARTNERSHIP

Notice

Phillip Raymond Knuckey and Colin Leslie Knuckey ("the Continuing Partners") hereby give you notice that the Partnership subsisting between them and Brendan John Knuckey all carrying on the business of Seashell and Artifacts Retailer at Lot 1037 Guy Street, Broome under the business name "The Shell House of Guy Street, Broome" was hereby dissolved from and including 2nd December 1991 and from the 3rd December 1991 the abovementioned business shall be carried on by the Continuing Partners at the above address.

Dated this 10th day of December 1991.

GODFREY VIRTUE.

Godfrey Virtue & Co.
Solicitors and Agents for the
Continuing Partners.

ZZ402

JOHN TERRY INVESTMENTS PTY LTD
A.C.N. 008 789 535

Notice is hereby given of the Final General Meeting of Shareholders of the abovenamed company to be held at 30 Coral Esplanade, Cannonvale, Queensland, on the 8th day of February 1992 at 8.00 a.m.

Dated this 16th day of December 1991.

S. T. HUDSON, Secretary.

ZZ403

DISSOLUTION OF PARTNERSHIP

Take notice that on the 11th day of December 1991 Fay Wilson of 28 Herbert Street, North Fremantle ceased to be a partner of the partnership business known as Amora Gems & Gifts conducted at Stall 27, Subiaco Pavillion Markets, Subiaco.

PETER McPHAIL, Solicitor.

ZZ501

JAUARDI HILLS MANAGEMENT PTY. LTD.
Reduction of Capital

Notice is hereby given that a Petition has been presented to the Supreme Court for confirming the reduction of the capital of the abovenamed Company from \$603 690.00 to \$150 922.00 by cancelling paid up capital to the extent of \$452 768.00 which has been lost and is not represented by available assets. The Petition is directed to be heard before a Master at the Supreme Court, Perth on Wednesday the 15th day of January 1992 at 10.30 o'clock in the fore noon or so soon thereafter as Counsel may be heard. Any creditor or Shareholder of the Company may, on giving 2 days notice in writing to the Solicitors for the Company of his intention to do so, appear at the hearing and oppose the Petition.

Dated the 16th day of December 1991.

HAYNES ROBINSON, Solicitors for the Company.

IMPORTANT COPYRIGHT NOTICE

© State of Western Australia

This work is copyright. Apart from any use as permitted under the *Copyright Act 1968*, no part may be reproduced by any process without written permission from the Government Printer, State Print. Inquiries should be directed to the Manager, Publication Sales, P.O. Box 38, Wembley, W.A. 6014.

NOTICE***PAYMENT OF NOTICES PUBLISHED IN THE
GOVERNMENT GAZETTE***

As of 7 November 1991, persons or organisations intending to place a notice in the Public Notices Section of the *Government Gazette* and who do not have an established account, must forward a cheque/credit card authorisation at the time of lodgement of the notice.

Confirmation of amounts payable for a notice may be obtained from the State Law Publisher's Office, telephone number 383 8852.

This takes effect for the *Gazette* published on 15 November 1991 and all issues thereafter.

G. L. DUFFIELD, Director.

CONTENTS

REGULATIONS, BY-LAWS, RULES, DETERMINATIONS, ORDERS

	Page
Conservation and Land Management—	
Order to Excise a Portion of State Forest No. 30	6292
Order to Excise a Portion of State Forest No. 41	6293
Order to Cancel Timber Reserve No. 150/25	6293
Firearms Amendment Regulations 1991	6372-8
Firearms Amendment Regulations (No. 4)	6370-1
Fisheries Act—Marron Fishing Restrictions Amendment Notice 1991—Notice No. 525	6318
Retail Trading Hours (Townsite of Manjimup) Amendment Order 1991	6293-4
Retail Trading Hours Act—Petrol Roster Amendment Order (No. 4) 1991	6294
Retail Trading Hours Exemption Order (No. 66) 1991	6294
Road Traffic (Infringements) Amendment Regulations (No. 2) 1991	6371
Road Traffic Code Amendment Regulations (No. 4) 1991	6371-2
Road Traffic (Drivers' Licences) Amendment Regulations (No. 4) 1991	6372
Soil and Land Conservation Act—Instruments—	
Boddington Land Conservation District (Appointment of Members of District Committee) Instrument 1991	6290
Watheroo-Coomberdale Land Conservation District (Appointment of Members of District Committee) Instrument 1991	6291
Totalisator Agency Board (Betting) Amendment Regulations (No. 4) 1991	6379

GENERAL CONTENTS

	Page
Agriculture	6289-92
Bush Fires Board	6292
Conservation and Land Management	6292-3
Consumer Affairs	6293-4
Crown Law	6295
Education	6295-317
Electoral Commission	6317
Fisheries	6318-21
Health	6321-3
Land Administration—	
General Information	6323, 6327-36
Orders In Council	6324-7
Local Government	6336-40
Main Roads	6341
Marine and Harbours	6342
Mines	6342-46
Planning and Urban Development	6346-69
Police	6370
Port Authorities	6379
Proclamations	6289
Public Notices—	
Companies	6389
Deceased Persons Estates	6385-6388
Inquiry Agents	6388
Dissolution of Partnerships	6388-9
Racing and Gaming	6379-80
Tenders—	
Main Roads Department	6382
Marine and Harbours	6385
State Supply Commission	6382-4
Water Authority	6384-5
Transport	6384-5
Treasury	6381
Water Authority	6381