

WESTERN
AUSTRALIAN
GOVERNMENT
Gazette
ISSN 1448-949X (print) ISSN 2204-4264 (online)
PRINT POST APPROVED PP665002/00041

PERTH, FRIDAY, 8 MAY 2015 No. 67

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 12.00 NOON
© STATE OF WESTERN AUSTRALIA

CONTENTS

PART 1

	Page
Country Areas Water Supply Amendment By-laws 2015.....	1622
Proclamations—	
Queen's Birthday Holiday 2015 (Marble Bar) Proclamation 2015	1617
Queen's Birthday Holiday 2015 (Newman) Proclamation 2015.....	1618
Queen's Birthday Holiday 2015 (Port Hedland and Roebourne) Proclamation 2015	1618
Queen Elizabeth II Medical Centre (Delegated Site) Amendment By-laws (No. 2) 2015	1619

PART 2

Agriculture and Food	1623
Consumer Protection	1626
Corrective Services	1626
Deceased Estates	1633
Health	1627
Justice.....	1628
Local Government.....	1628
Minerals and Petroleum	1630
Planning	1631
Racing, Gaming and Liquor.....	1632
Treasury and Finance.....	1633
Water/Sewerage	1633

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
Lower Ground Floor,
10 William St. Perth, 6000
Telephone: 6552 6000 Fax: 9321 7536

- Inquiries regarding publication of notices can be directed to the Publications Officer on (08) 6552 6012.
- 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 2014 (Prices include GST).

Deceased Estate notices (per estate)—\$30.00

Articles in Public Notices Section—\$69.70 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—\$13.90

Bulk Notices—\$255.00 per page

Electronic copies of gazette notices sent to clients for lodgement with the Delegated Legislation Committee—\$45.80

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. a 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

Queen's Birthday Holiday 2015 (Marble Bar) Proclamation 2015

Made under the *Public and Bank Holidays Act 1972* section 8 by the Governor in Executive Council.

1. Citation

This proclamation is the *Queen's Birthday Holiday 2015 (Marble Bar) Proclamation 2015*.

2. Queen's birthday holiday

Instead of Monday 28 September 2015, Monday 6 July 2015 shall be the Celebration Day for the Anniversary of the Birthday of the Reigning Sovereign in 2015 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 provision); but
- (b) not within 150 km of the townsite of Newman (as constituted under that provision).

K. SANDERSON, Governor.

L.S.

M. MISCHIN, Minister for Commerce.

AA102*

Public and Bank Holidays Act 1972

Queen's Birthday Holiday 2015 (Port Hedland and Roebourne) Proclamation 2015

Made under the *Public and Bank Holidays Act 1972* section 8 by the Governor in Executive Council.

1. Citation

This proclamation is the *Queen's Birthday Holiday 2015 (Port Hedland and Roebourne) Proclamation 2015*.

2. Queen's Birthday Holiday

Instead of Monday 28 September 2015, Monday 3 August 2015 shall be the Celebration Day for the Anniversary of the Birthday of the Reigning Sovereign in 2015 in —

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

K. SANDERSON, Governor.

L.S.

M. MISCHIN, Minister for Commerce.

AA103*

Public and Bank Holidays Act 1972

Queen's Birthday Holiday 2015 (Newman) Proclamation 2015

Made under the *Public and Bank Holidays Act 1972* section 8 by the Governor in Executive Council.

1. Citation

This proclamation is the *Queen's Birthday Holiday 2015 (Newman) Proclamation 2015*.

2. Queen's Birthday Holiday

Instead of Monday 28 September 2015, Monday 17 August 2015 shall be the Celebration Day for the Anniversary of the Birthday of the Reigning Sovereign in 2015 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)).

K. SANDERSON, Governor.

L.S.

M. MISCHIN, Minister for Commerce.

HEALTH

HE301*

Queen Elizabeth II Medical Centre Act 1966

Queen Elizabeth II Medical Centre (Delegated Site) Amendment By-laws (No. 2) 2015

Made under section 13(2e)(b) of the Act by the Minister in his capacity as the board of the Sir Charles Gairdner Hospital with the approval of the Governor given on the recommendation of the Trust.

1. Citation

These by-laws are the *Queen Elizabeth II Medical Centre (Delegated Site) Amendment By-laws (No. 2) 2015*.

2. Commencement

These by-laws come into operation as follows —

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

3. By-laws amended

These by-laws amend the *Queen Elizabeth II Medical Centre (Delegated Site) By-laws 1986*.

4. By-law 3A amended

(1) In by-law 3A delete “The” and insert:

(1) The

(2) At the end of by-law 3A insert:

(2) The secretary must issue to each authorised person who is authorised to give a direction under by-law 16A(1), or issue an infringement notice under by-law 30(1), a certificate stating that the person is so authorised.

5. By-law 4 replaced

Delete by-law 4 and insert:

4. No entry without cause

A person who enters or remains on the site without a reasonable excuse commits an offence.

6. By-law 7 replaced

Delete by-law 7 and insert:

7. Prohibited items

(1) In this by-law —

prohibited item means —

- (a) an alcoholic beverage; or
- (b) a firearm as defined in the *Firearms Act 1973* section 4; or
- (c) a controlled weapon as defined in the *Weapons Act 1999* section 3; or
- (d) a prohibited weapon as defined in the *Weapons Act 1999* section 3; or
- (e) a prohibited drug as defined in the *Misuse of Drugs Act 1981* section 3(1).

(2) A person who brings onto the site a prohibited item without permission commits an offence.

7. By-law 9 amended

In by-law 9(c) delete “carries or”.

8. By-law 16A inserted

At the end of Part II insert:

16A. Persons may be directed to leave site

- (1) An authorised person may direct a person to leave the site if the authorised person reasonably believes that the person has —
 - (a) used abusive language on the site; or
 - (b) threatened a person on the site; or
 - (c) behaved in an indecent or disorderly manner on the site; or
 - (d) unreasonably interfered with the privacy of a person on the site; or
 - (e) committed an offence under by-law 4 or 7.
- (2) A person who contravenes a direction under sub-by-law (1) commits an offence.
- (3) The person whom an authorised person has given, or is about to give, a direction under sub-by-law (1) may require the authorised person to produce the certificate referred to in by-law 3A(2).
- (4) The authorised person must comply with a request under sub-by-law (3).

9. By-law 33A inserted

After by-law 32 insert:

33A. Authorised persons to produce certificate

- (1) The person whom an authorised person has given, or is about to give, an infringement notice may require the authorised person to produce the certificate referred to in by-law 3A(2).
- (2) The authorised person must comply with a request under sub-by-law (1).

K. HAMES,
The Minister in his capacity as the
board of the Sir Charles Gairdner Hospital.

STEVEN COLE, Chair,
Recommended by The Queen Elizabeth II
Medical Centre Trust.

WATER/SEWERAGE

WA301*

Country Areas Water Supply Act 1947

**Country Areas Water Supply Amendment
By-laws 2015**

Made by the Minister under the *Country Areas Water Supply Act 1947* section 105 and the *Water Agencies (Powers) Act 1984* section 34.

1. Citation

These by-laws are the *Country Areas Water Supply Amendment By-laws 2015*.

2. Commencement

These by-laws come into operation as follows —

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

3. By-laws amended

These by-laws amend the *Country Areas Water Supply By-laws 1957*.

4. By-law 1 amended

In by-law 1 delete the 1st and 2nd sub-by-law (2) and insert:

- (2) Despite sub-by-law (1), these by-laws do not apply to —
 - (a) the Wellington Dam Catchment Area, except for the Mungalup Dam Catchment; or
 - (b) the Kent River Water Reserve; or
 - (c) the Warren River Water Reserve, except for those parts of the reserve that are also catchment areas.

M. DAVIES, Minister for Water.

— PART 2 —

AGRICULTURE AND FOOD

AG401*

SOIL AND LAND CONSERVATION ACT 1945

SOIL AND LAND CONSERVATION (IRWIN LAND CONSERVATION DISTRICT) AMENDMENT ORDER 2015

Made by the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* on the recommendation of the Minister for Agriculture and Food.

1. Citation

This order may be cited as the *Soil and Land Conservation (Irwin Land Conservation District) Amendment Order 2015*.

2. Principal Order

In this order the *Soil and Land Conservation (Irwin Land Conservation District) Order 1990** is referred to as the principal order.

(*Published in the Gazette of 19 October 1990 at pp. 5270-5271 and amended by Executive Council on 7 October 1997 and on 10 March 1998 {Department of Agriculture and Food reference: 881825V02POU}).

3. Clause 5 and 6 deleted

Clauses 5 and 6 of the principal order are deleted.

By Command of the Governor,

N. HAGLEY, Clerk of the Executive Council.

AG402*

SOIL AND LAND CONSERVATION ACT 1945

SOIL AND LAND CONSERVATION (BINNU LAND CONSERVATION DISTRICT) AMENDMENT ORDER 2015

Made by the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* on the recommendation of the Minister for Agriculture and Food.

1. Citation

This order may be cited as the *Soil and Land Conservation (Binnu Land Conservation District) Amendment Order 2015*.

2. Principal Order

In this order the *Soil and Land Conservation (Binnu Land Conservation District) Order 1990** is referred to as the principal order.

(*Published in the Government Gazette of 21 December 1990 at pp. 6212-6214 and an Amendment Order approved by Executive Council and published in the Government Gazette of 23 July 1993 at pp. 3979-3980, and Amendment Order approved by Executive Council on 5 May 1998 {refer to Department of Agriculture and Food reference: 881826V02PON}).

3. Clause 5 and 6 deleted

Clauses 5 and 6 of the principal order are deleted.

By Command of the Governor,

N. HAGLEY, Clerk of the Executive Council.

AG403*

SOIL AND LAND CONSERVATION ACT 1945**SOIL AND LAND CONSERVATION (LATHAM LAND CONSERVATION DISTRICT)
AMENDMENT ORDER 2015**

Made by the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* on the recommendation of the Minister for Agriculture and Food.

1. Citation

This order may be cited as the *Soil and Land Conservation (Latham Land Conservation District) Amendment Order 2015*.

2. Principal Order

In this order the *Soil and Land Conservation (Latham Land Conservation District) Order 1995** is referred to as the principal order.

(*Published in the Government Gazette of 27 October 1995 at pp. 4942-4943 and Amendment Order approved by Executive Council on 15 December 1998 {refer to Department of Agriculture and Food reference: 881736V01POO}).

3. Clause 5 and 6 deleted

Clauses 5 and 6 of the principal order are deleted.

By Her Excellency's Command,

N. HAGLEY, Clerk of the Executive Council.

AG404*

SOIL AND LAND CONSERVATION ACT 1945**SOIL AND LAND CONSERVATION (MT MAGNET LAND CONSERVATION DISTRICT)
AMENDMENT ORDER 2015**

Made by the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* on the recommendation of the Minister for Agriculture and Food.

1. Citation

This order may be cited as the *Soil and Land Conservation (Mt Magnet Land Conservation District) Amendment Order 2015*.

2. Principal Order

In this order the *Soil and Land Conservation (Mt Magnet Land Conservation District) Order 1990** is referred to as the principal order.

(*Published in the Government Gazette of 6 July 1990 at pp. 3265-3266 and amended by an Amendment Order approved by Executive Council on 17 December 1996 {refer to Department of Agriculture and Food reference: 881811V02POO}).

3. Clause 5 and 6 deleted

Clauses 5 and 6 of the principal order are deleted.

By Command of the Governor,

N. HAGLEY, Clerk of the Executive Council.

AG405*

SOIL AND LAND CONSERVATION ACT 1945**SOIL AND LAND CONSERVATION (MILING LAND CONSERVATION DISTRICT)
AMENDMENT ORDER 2015**

Made by the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* on the recommendation of the Minister for Agriculture and Food.

1. Citation

This order may be cited as the *Soil and Land Conservation (Miling Land Conservation District) Amendment Order 2015*.

2. Principal Order

In this order the *Soil and Land Conservation (Miling Land Conservation District) Order 1991** is referred to as the principal order.

(*Published in the Gazette on 28 June 1991 at pp. 3112-3114 and amended in the Gazette on 26 July 1991 at p. 3841 and amended in the Gazette on 3 March 1995 at p. 774 {refer to Department of Agriculture and Food reference: 881813V02POI}).

3. Clause 5 and 6 deleted

Clauses 5 and 6 of the principal order are deleted.

By Command of the Governor,

N. HAGLEY, Clerk of the Executive Council.

AG406***SOIL AND LAND CONSERVATION ACT 1945****SOIL AND LAND CONSERVATION (NUGADONG WEST LAND CONSERVATION DISTRICT)
AMENDMENT ORDER 2015**

Made by the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* on the recommendation of the Minister for Agriculture and Food.

1. Citation

This order may be cited as the *Soil and Land Conservation (Nugadong West Land Conservation District) Amendment Order 2015*.

2. Principal Order

In this order the *Soil and Land Conservation (Nugadong West Land Conservation District) Order 1985** is referred to as the principal order.

(*Published in the Gazette on 3 May 1985 at pp. 1589-1590 and amended in the Gazettes of 28 October 1998 at pp. 4317-4318, 6 April 1990 at pp. 1695-1696, 24 January 1992 at pp. 356-357, 4 November 1994 at p 5623 and an Amended Order approved by Executive Council on 22 September 1998 {refer to Department of Agriculture and Food reference: 881739V02POI})

3. Clause 5 and 6 deleted

Clauses 5 and 6 of the principal order are deleted.

By Command of the Governor,

N. HAGLEY, Clerk of the Executive Council.

AG407***SOIL AND LAND CONSERVATION ACT 1945****SOIL AND LAND CONSERVATION (HARVEY RIVER LAND CONSERVATION DISTRICT)
AMENDMENT ORDER 2015**

Made by the Governor in Executive Council under section 23 of the *Soil and Land Conservation Act 1945* on the recommendation of the Minister for Agriculture and Food.

1. Citation

This order may be cited as the *Soil and Land Conservation (Harvey River Land Conservation District) Amendment Order 2015*.

2. Principal Order

In this order the *Soil and Land Conservation (Harvey River Land Conservation District) Order 1997** is referred to as the principal order.

(*Approved by Executive Council on 11 February 1997 and an Amendment Order approved by Executive Council on 27 January 1999 and amended in the Gazette of 20 June 2003 at p. 2253 {refer to Department of Agriculture and Food reference: 960905V03POK}).

3. Clause 5 and 6 deleted

Clauses 5 and 6 of the principal order are deleted.

By Command of the Governor,

N. HAGLEY, Clerk of the Executive Council.

CONSUMER PROTECTION

CP401*

RETAIL TRADING HOURS ACT 1987

RETAIL TRADING HOURS (CITY OF BUNBURY) VARIATION ORDER 2015

Made by the Minister for Commerce under section 12E of the Act.

1. Citation

This order is the *Retail Trading Hours (City of Bunbury) Variation Order 2015*.

2. Commencement

This order comes into operation as follows—

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

3. Variation of retail trading hours

(1) General retail shops, other than motor vehicle shops, in the Bunbury local government district, are authorised to be open, at times when those shops would otherwise be required to be closed, in accordance with the Table.

Table

Days	Hours
Mondays, Tuesdays, Wednesdays and Fridays	from midnight until 8.00am and from 6.00pm until midnight
Thursdays	from midnight until 8.00am and from 9.00pm until midnight
Saturdays	from midnight until 8.00am and from 5.00pm until midnight
Sundays	from midnight until midnight

(2) Despite subclause 3(1), general retail shops in the Bunbury local government district are required to be closed on Christmas Day, Good Friday and ANZAC Day.

4. Revocation

The *Retail Trading Hours (Bunbury) Exemption Order 2008* is revoked.

M. MISCHIN, Minister for Commerce.

CORRECTIVE SERVICES

CS401*

COURT SECURITY AND CUSTODIAL SERVICES ACT 1999

PERMIT DETAILS

Pursuant to the provisions of section 56(1) of the *Court Security and Custodial Services Act 1999*, the Commissioner of the Department of Corrective Services has revoked the following Permit to do High-Level Security Work—

Surname	First Name(s)	Permit Number	Permit Expiry Date
Delaney	Damien	WLG15-024	30/06/2018

This notice is published under section 57(1) of the *Court Security and Custodial Services Act 1999*.

SUE HOLT, Manager Court Security and
Custodial Services Contract.

HEALTH

HE401***MENTAL HEALTH ACT 1996****MENTAL HEALTH (AUTHORISED MEDICAL PRACTITIONERS) REVOCATION
ORDER (NO. 1) 2015**Made by the Chief Psychiatrist under sections 18 and 69 of the *Mental Health Act 1996*;**1. Citation**This Order may be cited as the *Mental Health (Authorised Medical Practitioners) Revocation Order (No. 1) 2015*.**2. Commencement**

This Order comes into operation as follows—

- (a) clauses 1 and 2—on the day on which this order is published in the *Gazette*;
- (b) clause 3—on the day after that day.

3. Revocation of Order

The designation, as an authorised mental health practitioner of the mental health practitioners specified in Schedule 1 to this order is revoked.

Schedule 1

Name	Profession
Dr Natalia Bilyk	Registered Medical Practitioner
Dr Angelene Mary Chester	Registered Medical Practitioner
Dr Margaret Hotchkiss	Registered Medical Practitioner
Dr Tara Pinto	Registered Medical Practitioner
Dr Ye Yint	Registered Medical Practitioner

Dr NATHAN GIBSON, Chief Psychiatrist.

Date: 1 May 2015.

HE402***MENTAL HEALTH ACT 1996****MENTAL HEALTH (AUTHORISED MEDICAL PRACTITIONERS) ORDER (NO. 2) 2015**Made by the Chief Psychiatrist under sections 18 and 69 of the *Mental Health Act 1996*;**1. Citation**This order may be cited as the *Mental Health (Authorised Medical Practitioners) Order (No. 2) 2015*.**2. Commencement**

This order comes into operation as follows—

- (a) clauses 1 and 2—on the day on which this order is published in the *Gazette*;
- (b) clause 3—on the day after that day.

3. Authorised Medical Practitioner

The medical practitioners specified in Schedule 1 to this order are designated as Authorised Medical Practitioners.

Schedule 1

Dr Thameiyanthi Damoderam	Registered Medical Practitioner
Dr Nataraj Ekanthappa Dharani	Registered Medical Practitioner
Dr Sunil Gupta	Registered Medical Practitioner
Dr Jaspreet Kaur	Registered Medical Practitioner
Dr Olorunyomi Emmanuel Olowosegun	Registered Medical Practitioner
Dr Shashi Thury Raja Ponraja	Registered Medical Practitioner
Dr Melissa Ann Russell	Registered Medical Practitioner
Dr Yi Jing Tai	Registered Medical Practitioner
Dr Damien Vincent Turner	Registered Medical Practitioner
Dr Daniel Yint	Registered Medical Practitioner

Dr NATHAN GIBSON, Chief Psychiatrist.

Date: 1 May 2015.

JUSTICE

JU401*

JUSTICES OF THE PEACE ACT 2004
APPOINTMENT

It is hereby notified for public information that Her 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—

Kelly Ann Howlett of 2B Welsh Street, South Hedland

RAY WARNES, Executive Director,
Court and Tribunal Services.

LOCAL GOVERNMENT

LG401*

HEALTH ACT 1911
City of Armadale
FEES AND CHARGES

Notice is hereby given that, pursuant to the provisions of Section 344C of the *Health Act 1911*, the Council of the City of Armadale at its meeting of 28 April 2015 resolved that, effective from 1 July 2015, the following registration fees will apply—

Annual Registration of Lodging Houses— \$178

R. S. TAME, Chief Executive Officer.

LG402*

CITY OF KALGOORLIE-BOULDER
APPOINTMENT

The City of Kalgoorlie-Boulder wishes to advise for public information the appointment of Fia Asia as an authorised officer appointed as a registration officer under the provisions of the *Dog Act 1976* and the *Cat Act 2011*.

The City of Kalgoorlie-Boulder also wishes to advise the cancellation of the appointments of Paul Munro and Gillian Wilson.

D. S. BURNETT, Chief Executive Officer.

LG403*

LOCAL GOVERNMENT ACT 1995
City of Swan
(BASIS OF RATES)

This notice, which is for public information only, is to confirm that—

I, Brad Jolly, being delegated by the Minister of the Crown to whom the administration of the *Local Government Act 1995* is committed by the Governor, and acting pursuant to section 6.28 (1) of that Act, hereby, and with effect from the date of Gazettal, determined that the method of valuation to be used by the City of Swan as the basis for a rate in respect of the land referred to in the Schedule is to be the gross rental value of the land;

Schedule

	Designated Land
UV to GRV	All those portions of land being Lot 625 as shown on Deposited Plan 42507; Lots 9358 to 9394 inclusive as shown on Deposited Plan 403208; Lot 1097, Lot 1215, Lot 1216, Lots 1226 to 1245 inclusive, Lot 1261, Lot 1269 and Lots 1555 to 1564 inclusive as shown on Deposited Plan 403671 and Lots 9137 to 9143 inclusive,

	Designated Land
	Lots 9209 to 9211 inclusive, Lots 9213 to 9218 inclusive, Lots 9264 to 9281 inclusive and Lots 9286 to 9300 inclusive as shown on Deposited Plan 403736 and Lot 12 as shown on Diagram 79333.

BRAD JOLLY, Executive Director Sector Regulation and Support,
Department of Local Government and Communities.

LG501***BUSH FIRES ACT 1954***Shire of Broome***FIRE BREAK ORDER**

Notice to owners and/or occupiers of land within the Shire of Broome

Pursuant to Section 33 of the *Bush Fires Act 1954* you are hereby required on or before the 15 May 2015, or within 14 days of the date of you becoming owner or occupier should this occur after 15 May 2015, to remove from the land owned or occupied by you, all flammable material or to clear firebreaks in accordance with the following requirements, and thereafter to maintain the land or the firebreaks clear of flammable material up to and including the 31 December 2015.

1. RURAL AND PASTORAL LAND (Refers to all land outside the town site of Broome)

Trafficable firebreaks are required to be installed on the land and clear of flammable material.

- (a) These should be not less than three (3) metres wide inside, and within ten (10) metres of all external boundaries and around all haystacks.
- (b) A twenty (20) metre "parkland cleared" low fuel buffer zone around all building on the property, which shall be clear of all flammable material.

2. TOWNSITE LAND (Refers to all land within the town site of Broome)

- (a) Where the land is 2000 square metres or less, all flammable material must be removed from the whole of the land except living trees.
- (b) Where the land is greater than 2000 square metres, trafficable firebreaks not less than (3) three metres wide inside and within (2) metres of the external boundaries of the land, and a (20) twenty metre "parkland cleared" low fuel buffer zone around all buildings, which shall be clear of all flammable material.

3. FUEL DUMPS AND DEPOTS

On all land where fuel drum ramps are located and where fuel dumps, whether containing fuel or not, are stored, clear and maintain a firebreak at least (5) five metres wide around any drum, ramp or stack of drums.

4. DEFINITIONS

"Flammable material" is defined for the purpose of this notice to include long dry grass, leaves, bark, timber, boxes, cartons, paper and like flammable materials, rubbish and also any combustible matter, but does not include living trees, shrubs, growing bushes and plants under cultivation.

"Parkland cleared" is defined for the purpose of this notice as land that is maintained in a low fuel state. It may contain regularly maintained gardens, trees, shrubs and short grass. It shall be kept in such a state that fire cannot be sustained readily upon the land. For further information as to what would constitute "parkland cleared" please contact the Shire Rangers on (08) 9191 3456

5. RESTRICTED BURNING PERIOD

The Shire of Broome Restricted Burning Period is between 1 April and 31 December 2015, and the burning of bush, grass, or garden refuse throughout the Shire is not permitted unless written permit has been obtained from an authorised Bush Fire Control Officer, which can be contacted at the Shire of Broome, on (08) 91913456. Note, dates may be varied according to seasonal conditions, but any changes will be publically advertised.

6. ALTERNATIVE FIREBREAKS

- (a) Should you consider it to be impracticable for any reason to clear firebreaks or remove flammable material from the land as required by this notice, you may apply to the Shire of Broome in writing no later than 15 May 2015, for permission to provide firebreaks in alternative positions or to take alternative action to abate fire hazards on the land. If permission is not granted in writing by the Shire prior to 1 June 2015, you shall comply with the requirements of this notice.
- (b) When written permission to provide alternative firebreaks has been granted, you shall—
 - (i) Comply with all conditions endorsed on the permit.
 - (ii) Provide firebreaks at least 3 metres wide in the agreed position(s) on the land.
- (c) Where the Shire has, in writing, approved a Fire Management Plan and the Fire Management Plan depicts an array of alternative firebreaks, an owner may as an alternative to the construction of a general firebreak, elect to provide the alternative firebreak depicted on the

Bushfire Management Plan. However, where the alternative firebreak is not constructed by the date required by this notice, the general firebreak requirements shall apply.

- (d) Any alternative firebreak provided for under paragraph (c) above, shall be of the same width requirements as that applicable to a general firebreak but shall be limited to the extent and location depicted on the Bushfire Management Plan.

7. STRATEGIC FIREBREAKS

- (a) Where, under an agreement with the Shire, or where depicted on an approved Bushfire Management Plan, strategic firebreaks are required to be provided on the land you are required to clear and maintain firebreaks at least 6 metres wide in the agreed position.
- (b) Strategic firebreaks shall be graded to provide a continuous trafficable surface (suitable for 4 wheel drive vehicles) at least 6 metres wide unimpeded by obstructions including boundary or dividing fences unless fitted with approved gates.

8. PENALTIES

The penalty for failing to comply with this notice under Section 33 of the *Bush Fires Act 1954* is a modified penalty of \$250 or a penalty of up to \$5000 if convicted by a Court. Any person failing to comply with this notice may also, be liable, whether prosecuted or not, to pay the cost of the Shire of Broome obtaining contractors to perform any fire hazard reduction works on the property.

K. R. DONOHOE, Chief Executive Officer.

MINERALS AND PETROLEUM

MP401*

MINING ACT 1978

INSTRUMENT OF EXEMPTION OF LAND

Extension of Period

The Minister for Mines and Petroleum pursuant to the powers conferred on him by Section 19 of the *Mining Act 1978*, hereby extends the term of the Instrument of Exemption of Lands as described hereunder (not being private land or land that is the subject of a mining tenement or an application therefor) from Divisions 1 to 5 of Part IV of the *Mining Act 1978* for further periods expiring on 8 May 2017.

Description of exemption land being extended—

All areas within the Ord River area displayed in the Department of Mines and Petroleum's TENGGRAPH system as—

Exemption	Description of Land	Exemption	Description of Land
19/186	Weaber Plains	19/325	Ningbing
19/187	Mantineia South and North	19/326	Pack Saddle Swamp
19/190	Packsaddle Swamp	19/327	Pincombe
19/194	Packsaddle Extension	19/328	Zimmerman
19/231	McKenna Spring	19/329	Weaber
19/233	Palm Springs	19/347	Sorby Hills
19/324	Livistona		

Dated at Perth this 28th day of April 2015.

Hon BILL MARMION MLA, Minister for Mines and Petroleum.

MP402*

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Leonora WA 6438.

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.

RICHARD HUSTON, Warden.

To be heard by the Warden at Leonora on 6 July 2015.

MT MARGARET MINERAL FIELD
Prospecting Licences

P 37/8084	Metalminer Pty Ltd
P 37/8085	Metalminer Pty Ltd
P 37/8086	Metalminer Pty Ltd
P 37/8087	Metalminer Pty Ltd
P 37/8088	Metalminer Pty Ltd
P 37/8089	Metalminer Pty Ltd
P 37/8221	Global Resource Development Pty Ltd
P 37/8272	Rudzitis, Mark Peter
P 37/8273	Rudzitis, Mark Peter
P 37/8274	Pointon, Alec Charles
P 38/4026	Parsons, Lincoln James

MP403*

MINING ACT 1978
APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Leonora WA 6438.

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.

RICHARD HUSTON, Warden.

To be heard by the Warden at Leonora on 6 July 2015.

MT MARGARET MINERAL FIELD
Prospecting Licences

P 37/8268	Arcadia Mining Ltd
P 37/8429	Lorentz, Wolfgang Michael

NORTH COOLGARDIE MINERAL FIELD
Prospecting Licences

P 40/1330	Falkner, Sidley Dean
-----------	----------------------

PLANNING

PL401*

PLANNING AND DEVELOPMENT ACT 2005
APPROVED LOCAL PLANNING SCHEME AMENDMENT

Shire of Kalamunda

Town Planning Scheme No. 3—Amendment No. 65

Ref: TPS/1523

It is hereby notified for public information, in accordance with section 87 of the *Planning and Development Act 2005* that the Minister for Planning approved the Shire of Kalamunda local planning scheme amendment on 20 March 2015 for the purpose of—

- (a) Rezoning Lot 5 (33) Lewis Road, Wattle Grove, from Public Purpose to Special Rural.

S. BILICH, Shire President.
R. HARDY, Chief Executive Officer.

PL402*

PLANNING AND DEVELOPMENT ACT 2005**IMPROVEMENT PLAN NO. 42****Anketell Strategic Industrial Area**

File: DP/14/00347/1

It is hereby notified for public information that the Western Australian Planning Commission, acting pursuant to part 8 of the *Planning and Development Act 2005*, has certified and recommended that, for the purpose of advancing the planning, development and use of the land described below, it should be made the subject of an improvement plan.

The Improvement Plan area comprises the Anketell Strategic Industrial Area, as depicted on Western Australian Planning Commission Plan Numbered 3.2621.

The recommendation has been accepted by the Minister for Planning and Her Excellency the Governor. Improvement Plan No. 42 is effective on and from the date of this gazettal.

A copy of Improvement Plan No. 42 can be viewed at the Department of Planning, 140 William Street, Perth.

TIM HILLYARD, Secretary,
Western Australian Planning Commission.

RACING, GAMING AND LIQUOR

RA401*

LIQUOR CONTROL ACT 1988**LIQUOR APPLICATIONS**

The following applications received under the *Liquor Control Act 1988 (the Act)* are required to be advertised.

Any person wishing to obtain more details about any application, or about the objection process, should contact the Department of Racing, Gaming and Liquor, 1st Floor, 87 Adelaide Terrace, Perth, Telephone: (08) 9425 1888, or consult a solicitor or relevant industry organisation.

App. No.	Applicant	Nature of Application	Last Date for Objections
APPLICATIONS FOR THE GRANT OF A LICENCE			
57332	GN Entertainment Pty Ltd	Application for the grant of a Restaurant licence in respect of premises situated in Northbridge and known as Korean BBQ House	4/05/2015
129201	Old Guildfordians Hockey Club Inc	Application for the grant of a Club Restricted licence in respect of premises situated in Caversham and known as Old Guildfordians Mundaring Hockey Club	21/05/2015
129130	Leschenault Sporting Association Inc	Application for the grant of a Club Restricted licence in respect of premises situated in Australind and known as Leschenault Sporting Association	24/05/2015
129959	Outback Labour Services Pty Ltd	Application for the grant of a Restaurant licence in respect of premises situated in Gap Ridge and known as Outback Travel Centre Karratha	7/06/2015
177980	Fly By Night Musicians Club Ltd	Application for the grant of a Special Facility—Theatre licence in respect of premises situated in Fremantle and known as Fly By Night Musicians Club	18/05/2015

This notice is published under section 67(5) of the Act.

B. A. SARGEANT, Director of Liquor Licensing.

Dated: 1 May 2015

TREASURY AND FINANCE

TR401*

TAXATION ADMINISTRATION ACT 2003

COMMISSIONER'S PRACTICE

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

DA 33.1 DUTIES—TRANSFER OF LAND UNDER BAILIFF SEIZURE AND SALE ORDER

DA 28.2 DUTIES—REDUCTION IN CONSIDERATION

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

N. SUCHENIA, Acting Commissioner of State Revenue,
Department of Finance.

WATER/SEWERAGE

WA401*

WATER SERVICES ACT 2012

EXEMPTION NOTICE

Class exemption for drainage services provided by local government

In accordance with section 7 of the *Water Services Act 2012*, Hon Mia Davies MLA, Minister for Water, has granted a class exemption from section 5(1) of the Act in respect to drainage services provided by local government.

A local government that provides a drainage service anywhere in the State is exempt from the requirement under section 5 of the *Water Services Act 2012* to hold a water services licence.

The class exemption is valid until 8 May 2017.

Drainage service means a water service principally constituted by—

- (i) the management of the flow of stormwater, surface water or ground water by means of reticulated drainage assets; or
- (ii) the management of soil salinity by means of reticulated drainage assets;

and which may include the management of the quality of water dealt with.

Local government means a local government established under the *Local Government Act 1995*.

Summary of reasons for the decision

Granting the exemption is not contrary to the public interest. It is considered that—

- The risk of the abuse of monopoly power in the provision of local government drainage services is low.
- Local government drainage services present a low risk to public health.
- The regulatory burden imposed by licensing would be disproportionately high given the low levels of risk in local government drainage services.

DECEASED ESTATES

ZX401

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Thora May Harper, late of Bethanie Waters Aged Care Facility, Rockingham, in the State of 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 deceased, who died on 26 November 2014, are required by the Executors to send particulars of their claims to them at 28 Cote D'Azur Gardens, Port Kennedy WA 6172 by 10 August 2015, after which date the Executors may convey or distribute the assets having regard to the claims of which they then have notice.

CLIVE EDWIN HARPER, George William Harper Executors.

ZX402***TRUSTEES ACT 1962****DECEASED ESTATES****Notice to Creditors and Claimants**

Caroline Edith Ross (‘the deceased’), late of 30 Hickory Street South Fremantle WA.

Creditors and other persons having claims (to which s63 of the *Trustees Act 1962*, relates) in respect of the estate of the deceased who died on 1 June 2014 at 30 Hickory Street South Fremantle aforesaid are required by the Executors and Trustees of the Estate of the deceased c/- James J Isles of 525 Lonsdale Street, Melbourne 3000 to send particulars of their claims to him by 21 June 2015, after which date the Trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

CLIVE EDWIN HARPER, George William Harper Executors.

ZX403**TRUSTEES ACT 1962****DECEASED ESTATES****Notice to Creditors and Claimants**

Take notice all creditors, beneficiaries or persons otherwise having a claim (to which Section 63 of the *Trustees Act 1962*, relates) against the Estate of the Late Orlando Mario Bertocchi of 17 Marjorie Avenue, Shelley, late of Ascot Aged Care, 29 Neville Street, Bayswater, who died on 3 January 2015, are required to send particulars to the Executor by no later than 5 June 2015. After such time the Executor will proceed to distribute the Estate having regard only to the claims of which the Executor had notice.

Executor’s Details: c/- MGI Parkinson, PO Box 1310, Subiaco WA 6904, Ph: (08) 9388 9744
Fax: (08) 9388 9755.

ZX404**TRUSTEES ACT 1962****DECEASED ESTATES****Notice to Creditors and Claimants**

Nancy Taylor, late of 20 Burrows Road, Denmark, Western Australia.

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 7 September 2014, are required by the Trustee of the late Nancy Taylor of c/- Denmark Legal, 37 Strickland Street, Denmark, Western Australia 6333, to send particulars of their claims to it by 9 June 2015, after which date the Trustee may convey or distribute the assets, having regard only to the claims of which it then has notice.

DENMARK LEGAL.

ZX405**TRUSTEES ACT 1962****DECEASED ESTATES****Notice to Creditors and Claimants**

Harry Bernard Harrison, late of Craigcare Albany, Beaufort Road, Albany, Western Australia.

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 5 February 2015, are required by the Trustee of the late Harry Bernard Harrison of c/- Denmark Legal, 37 Strickland Street, Denmark, Western Australia 6333, to send particulars of their claims to it by 9 June 2015, after which date the Trustee may convey or distribute the assets, having regard only to the claims of which it then has notice.

DENMARK LEGAL.

ZX406**TRUSTEES ACT 1962****DECEASED ESTATES****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 Irena Miller, late of 5 Waite Place, City Beach, Western Australia, who died on 19 July 2012, are required by the personal representatives to send particulars of their claims to them care of Irdi Legal, Solicitors of 248 Oxford Street, Leederville WA by 7 June 2015, after which date the personal representatives may convey or distribute the assets having regard only to the claims of which they then have notice.

ZX407***TRUSTEES ACT 1962****DECEASED ESTATES****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 me on or before 8 June 2015, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Barbour, Edward James, late of Brightwater Care Redcliffe, late of 19a Manuel Crescent, Redcliffe, formerly of 2615 Jacoby Street, Mundaring, died 23.03.2015 (DE19980460 EM16)

Hogan, Ross Anthony, late of 7a Ranger Road, Yokine, died 7.09.2014 (DE19920362 EM32)

Johnson, Nona Florence, late of Bentley Park, 413 Waminda Care Centre, Adie Court, Bentley, died 28.02.2015 (DE19793509 EM15)

Johnston, Merle Ruby, late of 248 Lyon Road, Aubin Grove, died 27.01.2015 (DE19902673 EM16)

Laurent, Lucette Marguerite, late of Windsor Park Aged Care, 110 Star Street, Carlisle, formerly of Mosman Park Aged Care, 57 Palmerston Street, Mosman Park and formerly of 6 Steward Way, Orelie, died 12.02.2015 (DE19880936 EM32)

Laurila, Eero Armas Atero, late of 81 Haselmere Circus, Rockingham, died 14.03.2015 (DE19811512 EM22)

Lord, Neville Stanley, late of 62c Glenelg Street, Mount Pleasant, died 21.01.2015 (DE19861217 EM17)

Pegram, Leonard Frank, Also Known As Lenny Pegram, late of 78 Agincourt Drive, Forrestfield, died 17.03.2015 (DE19893527 EM13)

Woods, Winifred Elva, Also Known As Elva Woods, late of 64 Toowong Street, Bayswater, died 22.01.2015 (DE33044877 EM22)

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

ZX408***PUBLIC TRUSTEE ACT 1941****ADMINISTERING OF ESTATES**

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.

Dated at Perth the 8th day of May 2015.

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

Name of Deceased	Address	Date of Death	Date Election Filed
James William Appleton DE19963370 EM26	171 Albert Street, Osborne Park	1 Februry 2015	28 April 2015

STATE LAW PUBLISHER

SUBSCRIPTION RATES FOR 2015

All subscriptions are for the period from 1 January to 31 December 2015. Subject to certain limitations, refunds may be allowed if a subscription is cancelled during the year. The prices quoted include GST where applicable and postage by surface mail unless stated otherwise.

GOVERNMENT GAZETTE

General *Government Gazettes* are published on Tuesday and Friday of each week, unless disrupted by public holidays or unforeseen circumstances. Special *Government Gazettes* are published periodically on any day.

All Gazettes	\$
Within WA	1,117.00
Interstate	1,136.00

Bound Volumes of full year 1,385.00

INDUSTRIAL GAZETTE

Industrial Gazette is published monthly.

	\$
Within WA	536.00
Interstate	638.00

HANSARD

Hansard is printed and distributed weekly during parliamentary sessions.

	\$
Within WA	1,059.00
Interstate	1,295.00

Bound Volumes of Hansard

Within WA	1,043.00
Interstate	1,059.00

STATUTES

Bound Statutes

Bound volumes are posted during March of the following year.

	\$
Within WA.....	377.00
Interstate	420.00
Overseas	488.00
Half Calf Bound Statutes	1,041.00

Loose Statutes

Statutes are posted weekly as they become available.

	\$
Within WA.....	405.00
Interstate	420.00

Sessional Bills

Bills are posted weekly as they become available.

	\$
Within WA	557.00
Interstate	586.00

CLAIMS FOR MISSING SUBSCRIPTION ITEMS

For a claim to be recognised as valid, written notification must be lodged at State Law Publisher, 10 William Street, Perth 6000 within 28 days of publication of the missing item.

Claims lodged after this period will not be recognised and will attract payment in full.

Please debit my: ☐ Visa Card ☐ MasterCard

Card Number:

Expiry date of card:...../.....

Name of card holder:.....

DID YOU KNOW ??

Hard copies (A4 size) of consolidated
Acts and Regulations,
(as seen on our website at www.slp.wa.gov.au),
can be purchased from State Law Publisher.

Why pay for paper, ink or toner and
wear out your printer when we can produce
your documents for you.

Call us now on (08) 6552 6000
for an up to date price.

FREE!! E-MAIL NOTIFICATION SERVICE FREE!!

State Law Publisher now offers a free email notification service for clients.

The “Information Bulletin” is published each Friday afternoon and contains up-to-date information regarding—

- new Acts of Parliament including proclamations;
- new Regulations
- progress of Parliamentary Bills;
- new subsidiary legislation gazetted;
- repealed legislation;
- reprinted legislation;
- titles of *Government Gazettes* published during the week; and
- miscellaneous items of interest.

All previous bulletins are also accessible from our website.

To subscribe, clients need to visit our home page and select “subscribe” under the heading Information Bulletin and follow the prompts.

Website Address: www.slp.wa.gov.au to subscribe.

!! NOW AVAILABLE !!

LAW ALMANAC 2015

**Cost: \$23.65 (incl. GST)
(plus postage)**

*Orders can be placed online or by phoning / faxing
Visa or Master Card details to:*

STATE LAW PUBLISHER

PHONE: 6552 6000

FAX: 9321 7536

www.slp.wa.gov.au

Counter Sales are not available