

**WESTERN
AUSTRALIAN
GOVERNMENT
Gazette**

ISSN 1448-949X

PRINT POST APPROVED PP665002/00041

2277

PERTH, FRIDAY, 1 JUNE 2012 No. 85

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 12.00 NOON

© STATE OF WESTERN AUSTRALIA

CONTENTS

PART 1

	Page
Correction to Reprint—Mining Act 1978	2282
Local Government Act 1995—Shire of Brookton—Repeal Local Law 2012	2282
Magistrates Court (Civil Proceedings) Act 2004—Magistrates Court (Civil Proceedings) Amendment Rules (No. 2) 2012	2281
Perth Parking Management Act 1999—Perth Parking Management Amendment Regulations 2012	2287
Pharmacy Act 2010—Pharmacy Amendment Regulations 2012	2280
Planning and Development Act 2005— Planning Fees Amendment Notice 2012	2283
Region Planning Schemes Amendments Instrument 2012	2284
Proclamations—Public and Bank Holidays Act 1972 (3 kinds)	2279
Supreme Court Act 1935—Acting Attorney General Designation Order 2012	2286

PART 2

Cemeteries	2288
Conservation	2290
Consumer Protection	2290
Deceased Estates	2302
Electoral	2292
Energy	2293
Heritage	2293
Justice	2294
Local Government	2294
Marine/Maritime	2297
Minerals and Petroleum	2297
Planning	2299
Police	2299
Premier and Cabinet	2301
Treasury and Finance	2301
Water/Sewerage	2302

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 Attorney General for Western Australia. Inquiries in the first instance should be directed to the Government Printer, State Law Publisher, 10 William St, Perth 6000.

PUBLISHING DETAILS

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

Special *Government Gazettes* containing notices of an urgent or particular nature are published periodically.

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

- Material submitted to the Executive Council prior to gazettal will require a copy of the signed Executive Council Minute Paper and in some cases the Parliamentary Counsel's Certificate.
- Copy must be lodged with the Sales and Editorial Section, State Law Publisher no later than 12 noon on Wednesday (Friday edition) or 12 noon on Friday (Tuesday edition).

Delivery address:

State Law Publisher
Ground Floor,
10 William St. Perth, 6000
Telephone: 9426 0000 Fax: 9321 7536

- Inquiries regarding publication of notices can be directed to the Editor on (08) 9426 0010.
- Lengthy or complicated notices should be forwarded early to allow for preparation. Failure to observe this request could result in the notice being held over.

If it is necessary through isolation or urgency to fax copy, confirmation is not required by post. *If original copy is forwarded later and published, the cost will be borne by the advertiser.*

ADVERTISING RATES AND PAYMENTS

EFFECTIVE FROM 1 JULY 2011 (Prices include GST).

Deceased Estate notices, (per estate)—\$28.00

Articles in Public Notices Section—\$65.00 minimum charge (except items of an exceptionally large nature. In these instances arrangements will be made for pricing the notice at time of lodging).

All other Notices

Per Column Centimetre—\$13.00

Bulk Notices—\$238.00 per page

Clients who have an account will only be invoiced for charges over \$50.

For charges under \$50, clients will need to supply credit card details at time of lodging notice (i.e. notice under 4cm would not be invoiced).

Clients without an account will need to supply credit card details or pay at time of lodging the notice.

— PART 1 —

PROCLAMATIONS

AA101*

PUBLIC AND BANK HOLIDAYS ACT 1972

PROCLAMATION

Western Australia
By His Excellency
Malcolm James McCusker,
Companion of the Order of Australia,
Commander of the Royal Victorian Order, [L.S.]
Queen's Counsel,
Governor of the State of Western Australia
M. J. McCUSKER
Governor

I, the Governor, acting under the *Public and Bank Holidays Act 1972* section 8 and with the advice and consent of the Executive Council, declare that, instead of Monday 1 October 2012, Monday 6 August 2012 shall be the Celebration Day for the Anniversary of the Birthday of the Reigning Sovereign in 2012 in—

- (a) the Port Hedland local government district; and
- (b) the Roebourne local government district.

Given under my hand and the Public Seal of the State on 29 May 2012.

By Command of the Governor,

SIMON O'BRIEN, Minister for Commerce.

AA102*

PUBLIC AND BANK HOLIDAYS ACT 1972

PROCLAMATION

Western Australia
By His Excellency
Malcolm James McCusker,
Companion of the Order of Australia,
Commander of the Royal Victorian Order, [L.S.]
Queen's Counsel,
Governor of the State of Western Australia
M. J. McCUSKER
Governor

I, the Governor, acting under the *Public and Bank Holidays Act 1972* section 8 and with the advice and consent of the Executive Council, declare that, instead of Monday 1 October 2012, Monday 9 July 2012 shall be the Celebration Day for the Anniversary of the Birthday of the Reigning Sovereign in 2012 in that part of the East Pilbara local government district that is—

- (a) in, or within 150 km of, the townsite of Marble Bar (constituted under the *Land Administration Act 1997* section 26(2)), including the townsite of Nullagine (as constituted under that section); but
- (b) not within 150 km of the townsite of Newman (as constituted under that section).

Given under my hand and the Public Seal of the State on 29 May 2012.

By Command of the Governor,

SIMON O'BRIEN, Minister for Commerce.

AA103*

PUBLIC AND BANK HOLIDAYS ACT 1972

PROCLAMATION

Western Australia
By His Excellency
Malcolm James McCusker,
Companion of the Order of Australia,
Commander of the Royal Victorian Order,
Queen's Counsel, [L.S.]
Governor of the State of Western Australia
M. J. McCUSKER
Governor

I, the Governor, acting under the *Public and Bank Holidays Act 1972* section 8 and with the advice and consent of the Executive Council, declare that, instead of Monday 1 October 2012, Monday 20 August 2012 shall be the Celebration Day for the Anniversary of the Birthday of the Reigning Sovereign in 2012 in that part of the East Pilbara local government district that is in, or within 150 km of, the townsite of Newman (constituted under the *Land Administration Act 1997* section 26(2)).

Given under my hand and the Public Seal of the State on 29 May 2012.

By Command of the Governor,

SIMON O'BRIEN, Minister for Commerce.

HEALTH

HE301*

Pharmacy Act 2010

Pharmacy Amendment Regulations 2012

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Pharmacy Amendment Regulations 2012*.

2. Commencement

These regulations come into operation as follows —

- (a) regulations 1 and 2 — on the day on which these regulations are published in the *Gazette*;
- (b) the rest of the regulations — on 1 July 2012.

3. Regulations amended

These regulations amend the *Pharmacy Regulations 2010*.

4. Schedule 2 amended

In Schedule 2:

- (a) delete “\$800” and insert:

\$850

- (b) delete “\$600” and insert:

\$650

- (c) delete “\$450” and insert:

\$500

By Command of the Governor,

R. KENNEDY, Clerk of the Executive Council.

JUSTICE

JU302*

Magistrates Court (Civil Proceedings) Act 2004

Magistrates Court (Civil Proceedings) Amendment Rules (No. 2) 2012

Made by the Magistrates Court.

1. Citation

These rules are the *Magistrates Court (Civil Proceedings) Amendment Rules (No. 2) 2012*.

2. Commencement

These rules come into operation as follows —

- (a) rules 1 and 2 — on the day on which these rules are published in the *Gazette*;
- (b) the rest of the rules — on the day after that day.

3. Rules amended

These rules amend the *Magistrates Court (Civil Proceedings) Rules 2005*.

4. Rule 131 amended

In rule 131 delete “Act.” and insert:

Act and the *Civil Judgments Enforcement Regulations 2005*
Part 4 Division 2 and regulations 86 and 96.

Dated: 23rd May 2012.

Magistrates’ signatures:

STEVEN HEATH, Chief Magistrate.

ELIZABETH WOODS, Deputy Chief Magistrate.

ROBERT YOUNG, Magistrate.

PAUL HEANEY, Magistrate.

JU301*

CORRECTION TO REPRINT
MINING ACT 1978

Reprint 8 as at 7 October 2011.

On page 11: In section 8(1) in the definition of *warden* or *mining registrar* delete “*warden* or *mining registrar*” and insert—

the warden or *the mining registrar*

LOCAL GOVERNMENT

LG301*

LOCAL GOVERNMENT ACT 1995
Shire of Brookton
REPEAL LOCAL LAW 2012

Under the powers conferred by the *Local Government Act 1995* and under all other powers enabling it, the Council of the Shire of Brookton resolved on 17 May 2012 to adopt the following local law.

1 Citation

This local law is cited as the *Shire of Brookton Repeal Local Law 2012*.

2 Operation

This local law comes into operation 14 days after the date of its publication in the *Government Gazette*.

3 Repeal

The following Local Laws are hereby repealed—

- (a) Construction of Television Masts and Antennae as published in the *Government Gazette* on 27 May 1960;
- (b) Brookton District Swimming Pool as published in the *Government Gazette* on 15 November 1960, and as amended and published in the *Government Gazette* on 24 December 1976, 2 June 1978, 22 July 1988, and 20 October 1989;
- (c) Street Lawns and Gardens Draft Model No. 11 as published in the *Government Gazette* on 19 June 1963;
- (d) Prevention of Damage to Streets Draft Model No. 1 as published in the *Government Gazette* on 19 June 1963;
- (e) Extractive Industries Draft Model No. 9 as published in the *Government Gazette* on 19 June 1963;
- (f) Standing Orders Draft Model No. 4 as published in the *Government Gazette* on 29 August 1963;
- (g) House Numbering as published in the *Government Gazette* on 3 October 1963;
- (h) Control of Hawkers Draft Model No. 6 as published in the *Government Gazette* on 22 May 1972;
- (i) Control of Vehicles Driven on Land which is vested in or under the Care, Control or Management of the Shire of Brookton as published in the *Government Gazette* on 29 December 1972;
- (j) Use of Halls and Public Buildings as published in the *Government Gazette* on 15 January 1982; and
- (k) Removal and Disposal of Obstructing Animals or Vehicles as published in the *Government Gazette* on 28 October 1994.

Dated: 21 May 2012.

The Common Seal of the Shire of Brookton was affixed by authority of a resolution of the Council in the presence of—

B. J. COOTE, Shire President.
G. A. CLARK, Chief Executive Officer.

PLANNING

PL301*

Planning and Development Act 2005

Planning Fees Amendment Notice 2012

Made by the Minister for Planning under section 20 of the Act.

1. Citation

This notice is the *Planning Fees Amendment Notice 2012*.

2. Commencement

This notice comes into operation as follows —

- (a) clauses 1 and 2 — on the day on which this notice is published in the *Gazette*;
- (b) the rest of the notice — on the day after that day.

3. Notice amended

This notice amends the *Planning Fees Notice 2011*.

4. Schedule 1 amended

At the end of Schedule 1 insert:

6. Fees for issue of certificates under region planning schemes

Fee for issue of certificate under *Metropolitan Region Scheme* clause 42 — **\$25**.

Fee for issue of certificate under *Greater Bunbury Region Scheme* clause 53 — **\$25**.

Fee for issue of certificate under *Peel Region Scheme* clause 47 — **\$25**.

JOHN DAY, Minister for Planning.

PL302*

Planning and Development Act 2005

Region Planning Schemes Amendments Instrument 2012

Approved by the Minister under the *Planning and Development Act 2005* section 62.

Part 1 — Preliminary

1. Citation

This instrument is the *Region Planning Schemes Amendments Instrument 2012*.

Part 2 — Metropolitan Region Scheme amended

2. Metropolitan Region Scheme amended

This Part amends the *Metropolitan Region Scheme*.

3. Clause 42 amended

In clause 42 delete “may on payment of the sum of twenty five dollars issue” and insert:

may, on payment of the relevant fee set under the
Planning and Development Act 2005 section 20, issue

Part 3 — Greater Bunbury Region Scheme amended**4. Greater Bunbury Region Scheme amended**

This Part amends the *Greater Bunbury Region Scheme*.

5. Clause 53 amended

- (1) In clause 53(1) delete “may issue” and insert:

may, on payment of the relevant fee set under the
Planning and Development Act 2005 section 20, issue

- (2) Delete clause 53(2).

Part 4 — Peel Region Scheme amended**6. Peel Region Scheme amended**

This Part amends the *Peel Region Scheme*.

7. Clause 47 amended

- (1) In clause 47(1):
(a) delete “(1) The Commission” and insert:

The Commission

- (b) delete “may issue” and insert:

may, on payment of the relevant fee set under section
20 of the Act, issue

- (2) Delete clause 47(2).

Approved

JOHN DAY, Minister for Planning.

PREMIER AND CABINET

PR301*

Supreme Court Act 1935

**Acting Attorney General Designation
Order 2012**

Made by the Governor in Executive Council.

1. Citation

This order is the *Acting Attorney General Designation Order 2012*.

2. Minister designated

Under the *Supreme Court Act 1935* section 154, the Honourable Robert Frank Johnson MLA, the Minister for Police; Road Safety, is designated as the Minister of the State —

- (a) who may exercise the powers referred to in section 154(3) of that Act; and
- (b) by, to or with reference to whom acts may be done under section 154(4) of that Act,

during the period 21 to 30 July 2012 (both dates inclusive).

By Command of the Governor,

R. KENNEDY, Clerk of the Executive Council.

TRANSPORT

TN301*

Perth Parking Management Act 1999

Perth Parking Management Amendment Regulations 2012

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Perth Parking Management Amendment Regulations 2012*.

2. Commencement

These regulations come into operation as follows —

- (a) regulations 1 and 2 — on the day on which these regulations are published in the *Gazette*;
- (b) the rest of the regulations — on 1 July 2012.

3. Regulations amended

These regulations amend the *Perth Parking Management Regulations 1999*.

4. Schedule 2 amended

In Schedule 2 amend the provisions listed in the Table as set out in the Table.

Table

Provision	Delete	Insert
Sch. 2 it. 11(ii)	616.30	633.60
Sch. 2 it. 11(iii)	584.30	600.70
Sch. 2 it. 11(iv)	584.30	600.70
Sch. 2 it. 11(v)	616.30	633.60

By Command of the Governor,

R. KENNEDY, Clerk of the Executive Council.

— PART 2 —

CEMETERIES

CE401*

CEMETERIES ACT 1986

City of Busselton

FEES AND CHARGES

In pursuance of the powers conferred by section 53 of the *Cemeteries Act 1986*, the City of Busselton hereby records having resolved on 25 April 2012, to set the following fees effective from 1 July 2012. The fees shall be payable upon application for services detailed hereunder, at the Busselton and Dunsborough Cemeteries.

All Fees and Charges are inclusive of 10% GST (Except where shown exempt)

Land Grant for Right of Burial	\$
Grant of Right of Burial: Ordinary land for grave 2m x 1.2m where directed (25 years)	1250.00
Renewal of Grant of Right of Burial : Ordinary land for grave (additional 25 years)	820.00
Pre-purchased Grant of Right of Burial: Ordinary land for grave 2m x 1.2m where directed (25 years)—Select site at time of need	1350.00
Reservation of specific site: ordinary land or placement of ashes (excludes lawn cemetery) in addition to Pre-purchased Grant of Right of Burial	350.00
Burial Charge	
Burial in standard grave to any depth to 2.1m (includes registration and number plate)	970.00
Burial in non-standard (oversize) denominational or non-denominational grave—Additional cost per 30cm deeper or wider	91.00
Re-open and second burial in standard (2m x 1.2m) denominational or non-denominational grave, excluding lawn cemetery (includes registration)	970.00
Re-open and Burial in non-standard (oversize) denominational or non-denominational grave—Additional cost per 30cm deeper or wider	91.00
Construction of Vault (Does not include building application fees, grants of right of burial or burial charges)	At cost plus GST
First Interment in vault (Includes grant of right of burial and burial fees)	2070.00
Second Interment in vault (Includes burial fees. Assuming vault still within 25 year Grant of Right of Burial)	900.00
Vault maintenance fee (annual)	125.00
Burial per crypt in mausoleum (private mausoleum only)	830.00
Interment of a stillborn child (not to be re-opened for joint burial)	260.00
Interment of a child up to 12 years old (not to be reopened for joint burial)	470.00
Removal of Headstone (Restrictions Apply)	300.00
Exhumation	
Re-opening grave for exhumation	1850.00
Re-interment in new or same grave after exhumation (including registration and number plate)	970.00

Interment of Ashes	\$
Interment of ashes in NICHE WALL—SINGLE (Includes perpetual Grant of Right of Burial and placement fees)	590.00
Interment of ashes in NICHE WALL—DOUBLE—(Includes perpetual Grant of Right of Burial and first interment only)	695.00
Interment of ashes in NICHE WALL—SIDE BY SIDE (Includes perpetual Grant of Right of Burial and first interment only)	695.00
Interment of ashes in EXISTING GRAVE—Placement fees only (assumes current Grant of Right of Burial. If not current, other fees apply)	310.00
Interment of ashes in ROSE GARDEN (Includes perpetual Grant of Right of Burial and first interment only)—Up to 2 placements per plot	550.00
Interment of ashes in NATIVE GARDEN (Includes perpetual Grant of Right of Burial and first interment only)—Up to 2 placements per plot	550.00
Interment of ashes in MEMORIAL DRIVE (Includes perpetual Grant of Right of Burial and first interment only)—Up to 4 placements per plot	605.00
Interment of ashes in 2-PLOT CONTEMPLATION GARDEN—(Includes perpetual Grant of Right of Burial and first interment only)	550.00
Interment of ashes in 4-PLOT CONTEMPLATION GARDEN—(Includes perpetual Grant of Right of Burial and first interment only)	600.00
Interment of ashes in CONTEMPLATION GARDEN 5+ plots—First interment only (Includes perpetual Grant of Right of Burial and first interment only)	POA
Pre-need purchase of Grant of Right of Burial for Ashes (includes specific site reservation and first interment fee)	POA
Interment of ashes—additional placement after first interment (requires proof of Grant Holder Rights)	290.00
Removal of Ashes for return to Grant Holder (if re-interment elsewhere in cemetery is required, additional fees apply)	250.00
Interment of Ashes for Stillborn CHILDREN'S GARDEN (Includes perpetual Grant of Right of Burial and interment fee)	260.00
Memorial Placement only CHILDREN'S GARDEN	POA
Memorial Placement BENCH SEATING (includes cost of bench, concrete footings, labour, maintenance and administration.)	POA
Interment of Ashes BENCH SEATING (includes cost of bench, concrete footings, labour, maintenance, and 25 year Grant of Right of Burial)	POA
Memorial placement only elsewhere within the cemetery (location to be determined upon application)	POA
Plaques, vases and other memorial works.	At cost plus GST
Plinth (Small—concrete)	37.00
Plinth (Large—concrete)	57.00
Administration fee for purchase of plaques, plinths, vases and other monumental works (on product only)	10% of cost plus GST
Storage of cremated remains per month for remains held longer than 6 months	12.00
Positioning & affixing brass vase—if not a part of original memorial installation.	60.00
Miscellaneous Charges	
Interment in open ground without due notice, not within usual hours and prescribed or on a Saturday, Sunday or Public Holiday (in addition to Interment costs—restrictions apply)	830.00
Funeral Directors licence fee per annum (GST exempt)	300.00
Single funeral permit (funeral directors only) (GST exempt)	140.00
Single funeral permit (other than funeral directors) (GST exempt)	350.00
Monumental Masons licence fee per annum (GST exempt)	250.00
Single permit to erect a headstone or kerbing (GST exempt)	105.00
Single permit to erect a monument (non holder of monumental masons annual licence) (GST exempt)	125.00
Copy of grant of burial	60.00

CE402*

CEMETERIES ACT 1986

ALBANY CEMETERY BOARD

Amendment to Cremation Fees

In pursuance of the powers conferred by section 53 of the *Cemeteries Act 1986*, the Albany Cemetery Board hereby records having resolved on 28 May 2012, to set the following fees for Cremation, effective from 1 July, 2012.

Fees and charges include 10% GST.

Cremation Fees		Fees (inc GST)
(a) (ii)	Adult Cremation—direct delivery to crematorium (no chapel use)	\$900.00

CONSERVATION

CO401*

CONSERVATION AND LAND MANAGEMENT ACT 1984

PRINCE REGENT NATIONAL PARK

(Class A, Reserve No. 27164)

Cancellation of Prohibited Area Classification

Pursuant to the powers conferred by section 62(1b) of the *Conservation and Land Management Act 1984*, I approve the cancellation of the Prohibited Area classification over Reserve 27164, known as Prince Regent National Park. This notification of cancellation will come into effect on the date of publication of this notice in the *Government Gazette*.

Hon BILL MARMION MLA, Minister for Environment; Water.

CONSUMER PROTECTION

CP401*

CHARITABLE COLLECTIONS ACT 1946

REVOCATION OF LICENCES

I, Anne Driscoll, being the officer delegated by the Minister administering the *Charitable Collections Act 1946*, and acting in the exercise of the powers conferred by subsection (3) of section 12 of that Act, hereby give notice that I have revoked the licence of the organisations listed below—

- Autism Action Inc
- El Shaddai Australia Trust
- The Healing Hearts Foundation Incorporated
- Rotary Club of Port Hedland Inc

Dated this 11th day of May 2012.

ANNE DRISCOLL, Commissioner for Consumer Protection.

CP402*

ASSOCIATIONS INCORPORATION ACT 1987

REINSTATED ASSOCIATION

Australian Association for Religious Education (WA Branch) Incorporated A1004393D

Notice is hereby given that the incorporation of the above-named association has been re-instated pursuant to Section 35(4) of the *Associations Incorporation Act 1987*.

Dated: 28 May 2012.

DAVID HILLYARD, Director, Retail and Services
for Commissioner of Consumer Protection.

CP403***COMPANIES (CO-OPERATIVE) ACT 1943****COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Broome Boatlifters and Marine Services Co-operative Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

CP404***COMPANIES (CO-OPERATIVE) ACT 1943****COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Prestige Residences Co-operative Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

CP405***COMPANIES (CO-OPERATIVE) ACT 1943****COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Supermarket Transport Co-operative Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

CP406***COMPANIES (CO-OPERATIVE) ACT 1943****COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Mid West Farmers Co-operative Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

CP407***COMPANIES (CO-OPERATIVE) ACT 1943****COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Treegrowers Co-operative Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

CP408*

COMPANIES (CO-OPERATIVE) ACT 1943**COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Tree Growers Mutual Co-operative Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

CP409*

COMPANIES (CO-OPERATIVE) ACT 1943**COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Paulownia Co-operative of Australia Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

CP410*

COMPANIES (CO-OPERATIVE) ACT 1943**COMPANY TO BE STRUCK OFF REGISTER**

Notice is hereby given that at the expiration of three months from the date hereof, the name of the undermentioned Co-operative Company will, unless cause is shown to the contrary, be struck off the register and the company will be dissolved—

Northern Biodiesel Co-operative Limited

Dated this 30th day of May 2012.

WILL MORGAN, for the Registrar for Consumer Protection.

ELECTORAL

EL401*

ELECTORAL ACT 1907**PROPOSAL TO CANCEL REGISTRATION****Citizens Electoral Council of Australia**

Under section 62L(1) of the *Electoral Act 1907* the Electoral Commissioner may cancel the registration of a political party at the written request of the secretary of the party.

The Electoral Commissioner has received a written request from the secretary of the Citizens Electoral Council of Australia requesting the cancellation of the registration of the party.

It is therefore proposed to cancel the registration of Citizens Electoral Council of Australia as a political party in Western Australia.

This action requires the Electoral Commissioner to—

- (a) give written notice of the proposed cancellation to the secretary of the party at the address shown in the register;

- (b) give notice of the proposed cancellation in—
- (i) the *Gazette* (this notice); and
 - (ii) a newspaper circulating generally in the State.

Notice in accordance with (a) has been given and this gazettal is in accordance with (b)(i) above. A similar notice will appear in *The West Australian* on 2 June 2012.

Persons may, by 14 June 2012, object to the Electoral Commissioner in writing against the proposed cancellation.

Objections should be addressed to the Electoral Commissioner, Western Australian Electoral Commission, Level 2, 111 St George's Terrace, Perth WA 6000.

WARWICK GATELY AM, Electoral Commissioner.

ENERGY

EN401*

ENERGY COORDINATION ACT 1994

APPROVAL OF AMENDMENTS TO THE REMCo RETAIL MARKET SCHEME

The Economic Regulation Authority, pursuant to Section 11ZOM of the *Energy Coordination Act 1994*, hereby gives notice that the following amendments to the REMCo Retail Market Scheme have been approved—Rule Changes C06/11R, C01/12R and C02/12R.

- Rule Change C06/11R proposes to amend Rule 14 (other instruments) of the Retail Market Rules to exclude the need to comply with any clauses of the Specification Pack that apply only in South Australia; and the application of Chapter 9 to any clauses of the Specification Pack that apply only in South Australia.
- Rule Change C01/12R proposes to remove all redundant references to farm tap sub-networks from the Retail Market following the conversion of all remaining farm tap sub-networks to covered sub-networks on 17 November 2011.
- Rule Change C02/12R proposes several non-consequential amendments to the Retail Market Rules, including the replacement of references to previous network operators with reference to the current operator i.e., “ATCO Gas Australia,” and ensuring that references to redundant rules are amended to reflect the correct rules to which they apply.

REMCo has classified Rule Changes C06/11R and C01/12R as “low-impact” rule changes and C02/11R as a “non-substantial” rule change.

Rule Changes C06/11R, C01/12R and C02/12R are to take effect on 1 June 2012. Details regarding these amendments and the Economic Regulation Authority's decision are available on the Economic Regulation Authority website: www.erawa.com.au.

LYNDON G. ROWE, Chairman,
Economic Regulation Authority.

HERITAGE

HR401*

HERITAGE OF WESTERN AUSTRALIA ACT 1990

ENTRY OF PLACES IN THE REGISTER OF HERITAGE PLACES

PERMANENT REGISTRATIONS

Notice is hereby given in accordance with section 51(2) of the *Heritage of Western Australia Act 1990* that, pursuant to a direction from the Minister for Heritage, the place described below has been entered in the Register of Heritage Places on a permanent basis with effect from today.

Pa Norman's House, Broome at 47 Walcott Street, Broome; Lot 3 on D 64608, being the whole of the land comprised in CT V 1668 V 505.

Freshwater Bay Boatsheds, Peppermint Grove at Freshwater Bay, south side; north of Royal Freshwater Bay Yacht Club main entrance, Peppermint Grove; Pt of Res 17113 being portion of Lot 6959 on DP 56262 and being part of the land contained in CLT V 3152 F 377; Pt of Res 48325 being portion of Lot 300 on DP 47450 and being part of the land contained in CLT V 3151 F 547; Together as to those portions shown labelled “M” on interest only DP 71474.

Cattle Chosen at Lot 41 Vasse Highway, Bovell; Ptn of Lot 41 on P 14199 being part of the land contained in CT V 2097 F 952 as shown on HCWA Survey Drawing No. 5337v2.

PROPOSED PERMANENT REGISTRATIONS (CROWN AND PRIVATE)

Notice is hereby given in accordance with section 47(5) of the *Heritage of Western Australia Act 1990*, the Heritage Council hereby gives notice that it has advised the Minister for Heritage regarding registration of crown property that it has resolved that—

1. the place listed below is of cultural heritage significance, and is of value for the present community and future generations;
2. the protection afforded by the *Heritage of Western Australia Act 1990* is appropriate; and
3. the place should be entered in the Register of Heritage Places on a permanent basis.

Notice is hereby given that the place will be entered in the Register of Heritage Places on an interim basis with effect from today in accordance with section 50(1)(b) of the *Heritage of Western Australia Act 1990*. The place listed below is wholly or partly vested in the Crown, or in a person on behalf of the Crown, in right of the State.

Notice is hereby given in accordance with Section 49(1) of the *Heritage of Western Australia Act 1990* that, pursuant to a direction from the Minister for Heritage, it is proposed that the place described below be entered in the Register of Heritage Places on a permanent basis. The Heritage Council invites submissions on the proposal, which must be in writing and should be forwarded to the address below not later than 13 July 2012.

House and Former Milk Depot at 47 Claremont Crescent, Swanbourne; Lot 4 on D 1453 being the whole of the land contained in CT V 1755 F 557.

AMENDMENTS TO CURTILAGE OF A PERMANENTLY REGISTERED PLACE

The entry in the Register relating to **Albany Forts**, at Fort Road, Albany ("The Place") has been amended pursuant to section 54 of the Act. The reason for the amendment was to amend the land description of the Place in the register to increase the registered curtilage. The amended land description of the place is: Res 38226 being Lot 1347 on DP 7800 and being the whole of the land contained in CLR V 3121 F 583; Res 44720 being lot 1377 on DP 7800 and being the whole of the land contained in CLR V 3123 F 620; A part of Forts Road that separates the northern and Southern portions of Reserve 38226 all as shown on HCWA Survey Drawing no. 26v2.

Date: 1 June 2012.

GRAEME GAMMIE, Executive Director,
State Heritage Office,
491 Wellington Street, Perth WA 6000.

JUSTICE

JU401*

JUSTICES OF THE PEACE ACT 2004**APPOINTMENT**

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

Claire Ruth Jacobs of 63 Inlet Drive, Denmark

RAY WARNES, Executive Director,
Court and Tribunal Services.

LOCAL GOVERNMENT

LG401*

DOG ACT 1976

Shire of Katanning

APPOINTMENTS

It is hereby notified for public information that the following persons have been authorised by Council to act under the provisions of the *Dog Act 1976*—

Carl Robinson
Richard Bralich
Kel Vann
Marc Bennett
John Frazer

Dated: 24 May 2012.

CARL BECK, Acting Chief Executive Officer.

LG402*

LOCAL GOVERNMENT ACT 1995*Shire of Serpentine-Jarrahdale*

(BASIS OF RATES)

Department of Local Government.

DLG: SJ5-4#04

It is hereby notified for public information that in accordance with the provisions of section 6.28 of the *Local Government Act 1995*, the Executive Director Governance and Legislation of the Department of Local Government, under delegation from the Hon John Castrilli MLA, Minister for Local Government, being charged for the time being with the administration of the *Local Government Act 1995*, has determined that the method of valuing the land described in the Schedule hereunder shall be gross rental value for the purposes of rating with effect from 11 May 2012.

BRAD JOLLY, Executive Director,
Governance and Legislation.

TECHNICAL DESCRIPTION

ADDITION TO GROSS RENTAL VALUE AREA

SHIRE OF SERPENTINE-JARRAHDAL

All those portions of land being Lot 52, Lot 54, Lot 55, Lot 58 and Lot 59 as shown on Plan 21317; Lot 303, Lot 304 and Lot 305 as shown on Plan 22288; Lot 312 as shown on Plan 22289; Lot 24, Lots 35 to 37 inclusive and Lot 39 as shown on Deposited Plan; Lot 32 and Lot 38 as shown on Deposited Plan; Lots 1 to 8 as shown on Deposited Plan 25965; Lot 9, Lots 17 to 22 inclusive and Lots 31 to 36 inclusive as shown on Deposited Plan 37079; Lot 17 as shown on Deposited Plan 44523 and Lots 1 to 16 inclusive and Lots 18 to 22 inclusive as shown on Deposited Plan 45310;

LG403*

LOCAL GOVERNMENT ACT 1995*Shire of Kalamunda*

(BASIS OF RATES)

Department of Local Government.

DLG: KM5-4#04

It is hereby notified for public information that in accordance with the provisions of section 6.28 of the *Local Government Act 1995*, the Executive Director Governance and Legislation of the Department of Local Government, under delegation from the Hon John Castrilli MLA, Minister for Local Government, being charged for the time being with the administration of the *Local Government Act 1995*, has determined that the method of valuing the land described in the Schedule hereunder shall be gross rental value for the purposes of rating with effect from 17 April 2012.

BRAD JOLLY, Executive Director,
Governance and Legislation.

TECHNICAL DESCRIPTION

ADDITION TO GROSS RENTAL VALUE AREA

SHIRE OF KALAMUNDA

All those portions of land being Lot 10 as shown on Diagram 62522; Lot 1 as shown on Diagram 62944; Lot 60 and Lot 61 as shown on Diagram 86431 and Lot 62 and Lot 63 as shown on Diagram 88295.

LG404*

LOCAL GOVERNMENT ACT 1995*Shire of Roebourne*

(BASIS OF RATES)

Department of Local Government.

DLG: R5-4#02

It is hereby notified for public information that in accordance with the provisions of section 6.28 of the *Local Government Act 1995*, the Executive Director Governance and Legislation of the Department of

Local Government, under delegation from the Hon John Castrilli MLA, Minister for Local Government, being charged for the time being with the administration of the *Local Government Act 1995*, has determined that the method of valuing the land described in the Schedule hereunder shall be gross rental value for the purposes of rating with effect from 1 July 2012.

BRAD JOLLY, Executive Director,
Governance and Legislation.

TECHNICAL DESCRIPTION
ADDITION TO GROSS RENTAL VALUE AREA
SHIRE OF ROEBOURNE

All those portions of land being Lots 2 to 8 inclusive, Lots 10 to 24 inclusive and Lot 38 as shown on Deposited Plan 71037.

LG405*

LOCAL GOVERNMENT ACT 1995

City of Busselton
(BASIS OF RATES)

Department of Local Government.

DLG: BN5-4#04

It is hereby notified for public information that in accordance with the provisions of section 6.28 of the *Local Government Act 1995*, the Executive Director Governance and Legislation of the Department of Local Government, under delegation from the Hon John Castrilli MLA, Minister for Local Government, being charged for the time being with the administration of the *Local Government Act 1995*, has determined that the method of valuing the land described in the Schedule hereunder shall be gross rental value for the purposes of rating with effect from 1 July 2012.

BRAD JOLLY, Executive Director,
Governance and Legislation.

TECHNICAL DESCRIPTION
ADDITION TO GROSS RENTAL VALUE AREA
CITY OF BUSSELTON

All those portions of land being Lot 2, Lot 7, Lot 8 and Lot 13 as shown on Deposited Plan 50074; Lot 562, Lot 570 and Lots 617 to 619 inclusive as shown on Deposited Plan 52478; Lots 563 to 569 inclusive, Lots 577 to 616 inclusive, Lots 620 to 636 inclusive and Lots 900 to 902 inclusive as shown on Deposited Plan 52482; Lots 3 to 5 inclusive as shown on Deposited Plan 53313; Lots 394 to 397 inclusive, Lots 514 to 516 inclusive, Lots 518 to 524 inclusive, Lots 526 to 533 inclusive, Lots 536 to 539 inclusive, Lots 546 to 549 inclusive and Lots 560 to 568 inclusive as shown on Deposited Plan 54275; Lot 101, Lot 102, Lots 123 to 140 inclusive and Lots 142 to 160 inclusive as shown on Deposited Plan 54891; Lots 540 to 544 inclusive, Lot 569, Lots 572 to 574 inclusive and Lots 576 to 589 inclusive as shown on Deposited Plan 55473; Lot 454 and Lots 590 to 612 inclusive as shown on Deposited Plan 55816; Lots 103 to 106 inclusive, Lot 141, Lots 161 to 184 inclusive, Lots 186 to 203 inclusive, Lot 375 and Lots 391 to 393 inclusive as shown on Deposited Plan 56909; Lots 107 to 111 inclusive, Lot 185 and Lots 204 to 237 inclusive as shown on Deposited Plan 57654; Lots 112 to 114 inclusive, Lots 116 to 122 inclusive and Lots 238 to 291 inclusive as shown on Deposited Plan 57674; Lots 398 to 410 inclusive and Lots 550 to 559 inclusive as shown on Deposited Plan 57989; Lot 115, Lots 376 to 387 inclusive, Lots 415 to 431 inclusive and Lots 434 to 440 inclusive as shown on Deposited Plan 57990; Lots 346 to 358 inclusive, Lots 360 to 373 inclusive and Lots 388 to 390 inclusive as shown on Deposited Plan 58349; Lot 6, Lots 9 to 12 inclusive and Lot 14 as shown on Deposited Plan 58883; Lot 535 as shown on Deposited Plan 58888; Lots 292 to 345 inclusive and Lot 359 as shown on Deposited Plan 58911; Lots 411 to 414 inclusive, Lots 492 to 497 inclusive and Lots 613 to 623 inclusive as shown on Deposited Plan 59380; Lot 432, Lot 433, Lots 441 to 448 inclusive, Lots 467 to 471 inclusive and Lots 475 to 489 inclusive as shown on Deposited Plan 59381; Lots 449 to 453 inclusive, Lots 455 to 466 inclusive, Lots 472 to 474 inclusive, Lots 498 to 504 inclusive and Lots 510 to 513 inclusive as shown on Deposited Plan 60344; Lots 1 to 13 inclusive, Lot 15, Lot 175, Lots 185 to 193 inclusive and Lots 206 to 209 inclusive as shown on Deposited Plan 62124; Lot 570 and Lot 571 as shown on Deposited Plan 62829; Lots 194 to 205 inclusive and Lots 210 to 212 inclusive as shown on Deposited Plan 64942; Lot 183 and Lot 184 as shown on Deposited Plan 66083; Lots 17 to 35 inclusive, Lot 220, Lots 243 to 246 inclusive and Lots 252 to 254 inclusive as shown on Deposited Plan 66088; Lots 217 to 219 inclusive, Lots 221 to 226 inclusive, Lots 238 to 242 inclusive, Lots 247 to 251 inclusive, Lots 255 to 265 inclusive and Lot 9505 as shown on Deposited Plan 67366 and Lot 300 as shown on Deposited Plan 73256.

MARINE/MARITIME

MA401*

WESTERN AUSTRALIAN MARINE ACT 1982
NAVIGABLE WATERS REGULATIONS 1958

Shire of Wyndham-East Kimberley
 PROHIBITED SWIMMING AREA
 Lake Kununurra and Cumbungi Inlet

Department of Transport,
 Fremantle WA, 1 June 2012.

Acting pursuant to the powers conferred by Regulation 10A (b) of the *Navigable Waters Regulations 1958*, I hereby close the following area of water to swimming between 5:00pm and 7:00pm on Sunday 3rd June 2012—

Lake Kununurra/Cumbungi Inlet: All the waters within a 100 metre radius of the firing point, located on the foreshore of Cumbungi Inlet, next to the Kununurra Water Ski Club, at a position of approximately 15° 47.508' S, 128°42.640' E.

RAYMOND BUCHHOLZ, Marine Operations Director,
 Marine Safety, Department of Transport.

MINERALS AND PETROLEUM

MP401*

PETROLEUM (SUBMERGED LANDS) ACT 1982

GRANT OF EXPLORATION PERMIT TP/15 (R2)

Petroleum Exploration Permit TP/15 (R2) has been granted to Westranch Holdings Pty Ltd to have effect from and including 24 May 2012 for a period of five years.

W. L. TINAPPLE, Executive Director Petroleum Division.

MP402*

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
 Coolgardie WA 6429.

In accordance with Regulation 49(2)(c) of the *Mining Regulations 1981*, notice is hereby given that the following licences are liable to forfeiture under the provision of Section 96(1)(a) of the *Mining Act 1978* for breach of covenant, being failure to comply with the prescribed expenditure conditions and/or non-compliance with the reporting provisions.

F. ZEMPILAS, Warden.

To be heard by the Warden at Coolgardie on 23 July 2012.

COOLGARDIE MINERAL FIELD

Prospecting Licences

P 15/5195	Young, Graham Paul Young, Beryl Ann Warren, Graham Vincent Warren, Beryl Narel
P 15/5542	Doyle, Michael Laurence John

MP403*

MINING ACT 1978
APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Kalgoorlie WA 6430.

In accordance with Regulation 49(2)(c) of the *Mining Regulations 1981*, notice is hereby given that the following licences are liable for forfeiture under the provision of Section 96(1)(a) of the *Mining Act 1978* for non payment of rent.

T. HALL, Warden.

To be heard by the Warden at Kalgoorlie on 6 July 2012.

BROAD ARROW MINERAL FIELD

Prospecting Licences

P 24/4530 Campbell, Robert Marius

EAST COOLGARDIE MINERAL FIELD

Prospecting Licences

P 25/2096 Giri, Thomas James

N. E. COOLGARDIE MINERAL FIELD

Prospecting Licences

P 27/2020 Doyle, Michael Laurence John
Smith, Ross William
Keresztesi, Leslie Alex

P 27/2021 Doyle, Michael Laurence John
Smith, Ross William
Keresztesi, Leslie Alex

P 28/1215 Guide Resources Pty Ltd

NORTH COOLGARDIE MINERAL FIELD

Prospecting Licences

P 29/2168 Bonney, Elliot James

P 31/1981 Taylor, Peter John

MP404*

MINING ACT 1978
APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Kalgoorlie WA 6430.

In accordance with Regulation 49(2)(c) of the *Mining Regulations 1981*, notice is hereby given that the following licences are liable to forfeiture under the provision of Section 96(1)(a) of the *Mining Act 1978* for breach of covenant, being failure to comply with the prescribed expenditure conditions and/or non-compliance with the reporting provisions.

T. HALL, Warden.

To be heard by the Warden at Kalgoorlie on 6 July 2012.

BROAD ARROW MINERAL FIELD

Prospecting Licences

P 24/4087 Nickelore Limited
Duketon Consolidated Pty Ltd

P 24/4088 Nickelore Limited
Duketon Consolidated Pty Ltd

P 24/4223 GUJ, Alessandro Luigi

P 24/4224 GUJ, Alessandro Luigi

P 24/4225	GUJ, Alessandro Luigi
P 24/4226	GUJ, Alessandro Luigi
P 24/4515	Matsa Resources Limited
P 24/4516	Matsa Resources Limited
P 24/4517	Matsa Resources Limited
P 24/4518	Matsa Resources Limited

EAST COOLGARDIE MINERAL FIELD

Prospecting Licences

P 25/2070	Saunders, Frederick Charles
P 26/3711	Charlton, Terry Michael

N. E. COOLGARDIE MINERAL FIELD

Prospecting Licences

P 27/2022-S	Stone, Graeme John
	Judd, William Robert

NORTH COOLGARDIE MINERAL FIELD

PROSPECTING LICENCES

P 30/1049	Carnegie Gold Pty Ltd
P 30/1066	Carnegie Gold Pty Ltd
P 30/1067	Carnegie Gold Pty Ltd
P 30/1068	Carnegie Gold Pty Ltd
P 30/1069	Carnegie Gold Pty Ltd
P 30/1074	Carnegie Gold Pty Ltd
P 30/1075	Carnegie Gold Pty Ltd
P 31/1989	Downe, Lynton James
	Galea, Michael

PLANNING

PL401*

PLANNING AND DEVELOPMENT ACT 2005**RESOLUTION DECIDING TO PREPARE A TOWN PLANNING SCHEME**

Local Planning Scheme No. 13

Notice is hereby given that the Council of the local government Shire of Carnarvon on the 28th of February 2012 passed the following Resolution—

Resolved that the local government, in pursuance of section 72 of the *Planning and Development Act 2005* (as amended), prepare the above Local Planning Scheme with reference to an area situated wholly within the Shire of Carnarvon and enclosed within the outer edge of the red border on a plan now produced by the Council of the local government and marked and certified by the Chief Executive Officer under his hand dated the 28th day of February 2012 as "Scheme Area Map".

Dated this 28th day of February 2012.

MAURICE BATTILANA, Chief Executive Officer.

POLICE

PO404*

CRIMINAL INVESTIGATION (IDENTIFYING PEOPLE) ACT 2002**CRIMINAL INVESTIGATION (IDENTIFYING PEOPLE) REGULATIONS 2002**

APPROVED FORENSIC SCIENTIST

I, Karl Joseph O'Callaghan, Commissioner of Police in the State of Western Australia, under regulation 4(3)(a) of the *Criminal Investigation (Identifying People) Regulations 2002* approve the

following person, employed as a Forensic Scientist by PathWest Laboratory Medicine WA as a forensic scientist for the purposes of regulation 4(1)(a) of those regulations.

Title	Given Names	Surname	DOB	Qualifications
Ms	Nadia	Mahomed	06/06/1979	B.Sc. (Hons)

Dated: 21 May 2012.

KARL J. O'CALLAGHAN APM, Commissioner of Police.

PO401*

**MISUSE OF DRUGS ACT 1981
MISUSE OF DRUGS REGULATIONS 1982**

APPROVED ANALYST

I, Karl Joseph O'Callaghan, Commissioner of Police in the State of Western Australia, under section 3A of the *Misuse of Drugs Act 1981* approve the following persons, employed by ChemCentre, as approved analysts for the purposes of the Act.

Title	Given Names	Surname	DOB	Qualifications
Mr	Robert Paul	Dunsmore	18/02/1977	B.Sc. (Hons) (Biochemistry), M.Sc. (Forensic Science)
Mr	Rohan Thomas	Edmunds	28/09/1988	B.Sc. (Hons) (Chemistry)
Ms	Helena Sarah	Rabiasz	08/11/1967	B.Sc. (Hons) (Chemistry), M.Phil. (Chemistry)

Dated: 21 May 2012.

KARL J. O'CALLAGHAN APM, Commissioner of Police.

PO402*

**MISUSE OF DRUGS ACT 1981
MISUSE OF DRUGS REGULATIONS 1982**

APPROVED ANALYST

I, Karl Joseph O'Callaghan, Commissioner of Police in the State of Western Australia, under section 3A of the *Misuse of Drugs Act 1981* approve the following person, employed by PathWest Laboratory Medicine WA, as an approved analyst for the purposes of the Act.

Title	Given Names	Surname	DOB	Qualifications
Ms	Nadia	Mahomed	06/06/1979	B.Sc. (Hons)

Dated: 21 May 2012.

KARL J. O'CALLAGHAN APM, Commissioner of Police.

PO403*

**MISUSE OF DRUGS ACT 1981
MISUSE OF DRUGS REGULATIONS 1982**

REVOCATION—ANALYST

I Karl Joseph O'Callaghan, Commissioner of Police in the State of Western Australia, under section 3A of the *Misuse of Drugs Act 1981* hereby revoke the following person as an Approved Analyst for the purposes of the Act.

Title	Given Names	Surname	DOB	Qualifications
Mr	Phu Han	Huynh	30/10/1980	B.Sc. (Hons) (Molecular Genetics)

Dated: 21 May 2012.

KARL J. O'CALLAGHAN APM, Commissioner of Police.

PO405*

CRIMINAL INVESTIGATION (IDENTIFYING PEOPLE) ACT 2002
CRIMINAL INVESTIGATION (IDENTIFYING PEOPLE) REGULATIONS 2002
 REVOCATION

I, Karl Joseph O'Callaghan, Commissioner of Police in the State of Western Australia, hereby revoke the following person as an Approved Forensic Scientist for the purposes of regulation 4(1)(a) of those regulations.

Title	Given Names	Surname	DOB	Qualifications
Mr	Phu Han	Huynh	30/10/1980	B.Sc. (Hons) (Molecular Genetics)

Dated: 25 May 2012.

KARL J. O'CALLAGHAN APM, Commissioner of Police.

PREMIER AND CABINET

PR401*

INTERPRETATION ACT 1984
 MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor in accordance with Section 52(1)(b) of the *Interpretation Act 1984* has approved the following temporary appointment—

Hon R. F. Johnson MLA to act temporarily in the office of Treasurer; Attorney General in the absence of the Hon C. C. Porter MLA for the period 21 to 30 July 2012 (both dates inclusive).

PETER CONRAN, Director General,
 Department of the Premier and Cabinet.

PR402*

INTERPRETATION ACT 1984
 MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor in accordance with Section 52(1)(b) of the *Interpretation Act 1984* has approved the following temporary appointment—

Hon N. F. Moore MLC to act temporarily in the office of Minister for Child Protection; Community Services; Seniors and Volunteering; Women's Interests; Youth in the absence of the Hon R. M. McSweeney MLC for the period 24 to 27 May 2012 (both dates inclusive).

PETER CONRAN, Director General,
 Department of the Premier and Cabinet.

TREASURY AND FINANCE

TR401

TAXATION ADMINISTRATION ACT 2003
 COMMISSIONER'S PRACTICES

Under the provisions of section 127 of the *Taxation Administration Act 2003*, the following Commissioner's practices are hereby published for public information—

TAA 8.7 VALUATION OF LAND FOR DUTIES AND STAMP DUTY PURPOSES
 DA 28.1 DUTIES—REDUCTION IN CONSIDERATION

Full details of the Commissioner's practices can be obtained from the Office of State Revenue website at www.finance.wa.gov.au.

B. SULLIVAN, Commissioner of State Revenue,
 Department of Finance.

WATER/SEWERAGE

WA401

WATER BOARDS ACT 1904

APPOINTMENTS

Busselton Water Board

His Excellency the Governor in Executive Council has approved the appointment of the following persons as members of the Busselton Water Board—

Mr David McDonald for a period expiring on 31 May 2015
Mr Christopher Boulton for a period expiring on 31 May 2015

By Command on the Governor,

R. KENNEDY, Clerk of the Executive Council.

WA402

WATER BOARDS ACT 1904

APPOINTMENTS

Aqwest—Bunbury Water Board

His Excellency the Governor in Executive Council has approved the appointment of the following persons as members of the Aqwest—Bunbury Water Board—

Mr Robert Eastman for a period expiring on 31 May 2015
Mr Robert Nicholson for a period expiring on 31 May 2015

By Command on the Governor,

R. KENNEDY, Clerk of the Executive Council.

DECEASED ESTATES

ZX401

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

George William McMenemy, late of McDougall Park Nursing Home, Ley Street, Como, Western Australia, deceased.

Creditors and other persons having claims (to which section 63 of the *Trustees Act 1962*, relates) in respect of the estate of the said deceased who died on 18 September 2011, are required by the Personal Representative, Kevin George McMenemy c/- Carlo Primerano & Associates Barristers and Solicitors, Suite 12, 443 Albany Highway, Victoria Park 6100 to send particulars of their claims to him by Monday, 2 July 2012 after which date the Personal Representative may convey or distribute the assets having regard only to the claims of which he then has notice.

Dated this 1st day of June 2012.

CARMELO PRIMERANO, c/- Carlo Primerano & Associates
Barristers and Solicitors,
Suite 12, 443 Albany Highway,
Victoria Park WA 6100.

ZX402*

TRUSTEES ACT 1962

DECEASED ESTATES

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 1 July 2012 after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Ahearn, John Joseph, late of Applecros Nursing Home, River Way, Applecross, formerly of 16 Belair Gardens, Ballajura, died 30.03.2012 (DE19953878 EM35)

Atkinson, Margaret, late of Bassendean Aged Care, 27 Hamilton Street, Bassendean formerly of Waldrige Country Estate, 183/45 Berkshire Road, Forrestfield, died 16.03.2012 (DE31050550 EM35)

Biltoft, Eric Menved Martyn, late of c/- Tandara Nursing Home, 207/8 Drummond Way, Bentley, died 22.04.2012 (DE19692752 EM16)

Bird, Penelope Veronica, late of 15 Honey Eater Circle, Wembley, died 27.04.2012 (DE19910438 EM214)

Clifford, Joan Leslie, late of 3 Law Crescent, Armadale, died 15.03.2012 (DE19954044 EM26)

Deane, Thomas Lancelot, late of Unit 14 1 Allen Court, Bentley, died 30.01.2012 (DE33095529 EM110)

Dickhart, Gordon Barrett, late of 2 Crab Tree Mews, O'Connor, died 31.03.2012 (DE19963319 EM32)

Francis, William Alfred, late of Carrington Aged Care, 27 Ivermey Road, Hamilton Hill, formerly of 6/91 Kent Street, Rockingham, died 18.04.2012 (DE19750983 EM16)

Gordon, Bibida, late of Halls Creek Aged Care Facility, Lot 440 Neighbour Street, Halls Creek, died 27.03.2012 (DE33097943 EM36)

Harrower, Anthony Gallagher, late of 13 Grove, Street, Shoalwater, died 13.04.2012 (DE32003258 EM38)

Jelly, Lillian Rose, late of 179 Roseberry Street, Inglewood, died 2.05.2012 (DE19600247 EM110)

Maassen, Elizabeth Mary, late of Hilltop Lodge, 4-10 Hayman Road, Bentley, died 1.03.2012 (DE33088914 EM37)

Manners, Norma Cecil Dawn, also known as Norma Cecil Manners, late of c/- Archbishop Goody Hostel, 29 Goderich Street, East Perth, died 1.05.2012 (DE33014988 EM16)

O'Connor, Patrick Ernest, late of Unit 9 93 Owtram Road, Armadale, died 20.11.2010 (DE33085266 EM313)

Reed, Elizabeth Mair Cameron, also known as Betty Reed, late of Ella Williams Homes, 77 Camboon Road, Noranda, died 21.03.2012 (DE19933392 EM16)

Smith, Joyce, late of Trinity Village, Unit 3 7 Beddi Road, Duncraig, died 12.05.2012 (DE19561052 EM36)

BRIAN ROCHE, Public Trustee,
Public Trust Office,
553 Hay Street,
Perth WA 6000.
Telephone: 1300 746 212

ZX403*

PUBLIC TRUSTEE ACT 1941

ADMINISTERING OF ESTATE

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 estate of the undermentioned deceased person.

Dated at Perth the 1st day of June 2012.

BRIAN ROCHE, Public Trustee,
553 Hay Street, Perth WA 6000.

Name of Deceased	Address	Date of Death	Date Election Filed
Shirley Doreen Smith DE33015082 EM26	74 Warlingham Drive, Lesmurdie	26 February 2012	23 May 2012

WESTERN AUSTRALIA

LAW ALMANAC 2012

**Cost: \$19.65 (incl. GST)
(plus postage)**

AVAILABLE FROM:

**STATE LAW PUBLISHER
10 WILLIAM ST, PERTH**

PHONE: 6552 6000

FAX: 9321 7536

www.slp.wa.gov.au