

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 37]

PERTH: FRIDAY, 3rd MAY

[1974

Parliament Summoned to Meet for Business.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Air Commodore Hughie Idwal
To Wit: } Edwards, Victoria Cross, Companion of the Most
H. I. EDWARDS, } Honourable Order of the Bath, Companion of the
Governor. } Distinguished Service Order, Officer of the Most
[L.S.] } Excellent Order of the British Empire, Dis-
 } tinguished Flying Cross, Governor in and over the
 } State of Western Australia and its Dependencies
 } in the Commonwealth of Australia.

WHEREAS under the provisions of the Constitution Act, 1889-1963, it is made lawful for the Governor to fix the time and place for holding the first and every other session of the Legislative Council and Legislative Assembly: Now, therefore, I, the Governor, in exercise of the powers conferred by the Act, do by this Proclamation announce and proclaim that the First Session of the Twenty-eighth Parliament shall be held for dispatch of business on Wednesday, the 22nd day of May, 1974, at the hour of eleven o'clock in the forenoon, in the House of Parliament in the City of Perth; and Members of the Legislative Council and Members of the Legislative Assembly are hereby required to give their attendance at that time and place accordingly.

Given under my hand and the Public Seal of the State, at Perth, this 1st day of May, 1974.

By His Excellency's Command,

CHARLES COURT,
Premier.

GOD SAVE THE QUEEN ! ! !

AT a meeting of the Executive Council held in the Executive Council Chamber, at Perth, this 17th day of April, 1974, the following Orders in Council were authorized to be issued:—

Fire Brigades Act, 1942-1972.

ORDER IN COUNCIL.

WHEREAS it is enacted by subsection (1) of section 5 of the Fire Brigades Act, 1942-1972, that, subject to the provisions of subsection (2) of that section, the municipal districts and parts thereof

constituted as fire districts prior to the coming into operation of the Fire Brigades Act Amendment Act, 1971, as set out in the Second Schedule to the Act, are for the purposes of the Act fire districts under the respective names as set out in that Schedule; and whereas a portion of the Municipal District of the Shire of Esperance was constituted a fire district with the name Esperance Fire District; and whereas it is further enacted, *inter alia*, by subsection (2) of that section that for the purposes of the Act the Governor may from time to time, by Order in Council, adjust the boundaries of a fire district: Now, therefore, His Excellency the Governor, acting with the advice and consent of the Executive Council doth hereby adjust the boundaries of the Esperance Fire District in accordance with the description set out in the Schedule to this Order.

W. S. LONNIE,
Clerk of the Council.

Schedule.

Boundaries of Esperance Fire District.

All that portion of land bounded by lines starting at the northwestern corner of East Location 19 and extending southerly along the western boundary of that location and onwards to the High Water Mark of Esperance Bay; thence generally southwesterly, generally southeasterly and generally westerly along that High Water Mark and the High Water Mark of the Southern Ocean to the prolongation southerly of the western boundary of Esperance Lot 1953; thence northerly to and along that boundary and northerly and easterly along western and northern boundaries of Esperance Location 13 to the northwestern corner of Location 12; thence easterly along the northern boundary of that location to a northwestern side of Moir Street; thence generally northeasterly along that side to the western boundary of East Location 23; thence northerly along that boundary to the northern side of Mungan Street; thence westerly along that side and onwards to the western side of Johns Street; thence northerly along that

side to the southern side of King Street; thence westerly along that side and onwards to the western side of Blake Street; thence northerly along that side and onwards to the northern side of Ocean Street; thence westerly along that side and onwards to the eastern boundary of Esperance Location 432; thence southerly along that boundary and onwards to the northern side of Mount Street; thence westerly along that side to the prolongation northerly of the eastern side of Freeman Street; thence southerly to and along that side and onwards to the northern side of Thompson Street; thence westerly along that side and onwards to its intersection with an eastern side of Connolly Street; thence generally northerly along that side and onwards to a northern side of Pink Lake Road; thence northwesterly along that side to the southeastern corner of Location 4; thence northerly along the eastern boundaries of that location, Location 170 and Location 2 to the westernmost northwestern corner of Location 180; thence easterly, northerly, again easterly and southerly along boundaries of that location to the prolongation northwesterly of the southwestern boundary of Location 129; thence southeasterly to and along that boundary and southeasterly and easterly along the southwestern and southern boundaries of Location 123 to the southwestern corner of Location 122; thence easterly, northerly, westerly and again northerly along boundaries of that location and onwards to the northern side of a road passing along the southern boundaries of Locations 126, 125 and 26; thence generally easterly along that side and onwards to the southwestern boundary of Esperance Lot 618; thence generally southeasterly and northeasterly along boundaries of that lot to the southernmost corner of Lot 617; thence generally northeasterly along southeastern boundaries of that lot and onwards to the southernmost southeastern corner of Lot 621; thence generally northeasterly along southeastern boundaries of that lot to its easternmost northeastern corner; thence northeasterly to the easternmost southeastern corner of the southwesternmost severance of East Location 21; thence northerly and generally northeasterly along western and northwestern sides of Harbour Road to the southernmost corner of Esperance Lot 1956; thence generally northerly and generally northeasterly along western and northwestern boundaries of that lot to the westernmost corner of Lot 2 of East Location 21 as shown on Land Titles Office Diagram 39455; thence northeasterly along the northwestern boundaries of that lot and Lot 3 to the prolongation southeasterly of the southwestern boundary of Lot 50 as shown on Land Titles Office Diagram 34438; thence northwesterly to and northwesterly and northerly along boundaries of that lot and onwards to the southern boundary of Lot 1 as shown on Land Titles Office Diagram 39649; thence easterly, northeasterly and northwesterly along boundaries of that lot to the northern boundary of East Location 21; thence easterly along that boundary and onwards to the western boundary of Location 17; thence southerly along that boundary to the southern side of Road Number 4125; thence generally northeasterly along that side to the prolongation westerly of the northern boundary of Location 19 and thence easterly along that prolongation to the starting point.

(Lands and Surveys Public Plans E78-4, E93-4, E94-4, E108-4, E109-4, E124-4, E125-4, E141-4.

AT a meeting of the Executive Council held in the Executive Council Chamber at Perth this 1st day of May, 1974, the following Orders in Council were authorised to be issued:—

Parliamentary Salaries and Allowances
Act, 1967-1972.

ORDER IN COUNCIL.

WHEREAS it is enacted by subsection (1) of section 5 of the Parliamentary Salaries and Allowances Act, 1967-1972, that for the purposes of that Act

there shall be a tribunal to be known as the Parliamentary Salaries Tribunal; and whereas it is enacted by subsection (1) of section 9 of that Act that the Governor shall cause the Tribunal to be called together to commence an inquiry for the purposes of section 7 of the Act, in the case of each inquiry subsequent to the first inquiry, not later than three years after the date on which the immediately preceding inquiry commenced; and whereas the last immediately preceding inquiry of the Tribunal commenced on the 14th day of June, 1971: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council, do hereby call the Parliamentary Salaries Tribunal together to commence an inquiry for the purposes of section 7 of the Parliamentary Salaries and Allowances Act, 1967-1972, on the 10th day of June, 1974.

W. S. LONNIE,
Clerk of the Council.

Local Government Act, 1960-1973.

ORDER IN COUNCIL.

L. and S. Corres. 1509/58 (R.4345).

WHEREAS by section 288 of the Local Government Act, 1960-1973, it shall be lawful for the Governor, on request by a Council of a Municipal District, by Order published in the *Government Gazette* to declare any lands reserved or acquired for use by the public or used by the public as a street, way, public place, bridge or thoroughfare, under the care, control, and management of the Council, or lands comprised in a private street, constructed and maintained to the satisfaction of the Council, or lands comprised in a private street of which the public has had uninterrupted use for a period of not less than ten years, as a public street and if the Council thinks fit, that the Governor shall declare the width of the carriageway and footpaths of the public street; and whereas the City of Stirling has requested that certain lands named and described in the schedule hereunder, which have been reserved for a street within its municipal district be declared a public street: Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council, doth hereby declare the said lands to be a public street, and such land shall, from the date of this Order, be absolutely dedicated to the public as a street within the meaning of any law now or hereafter in force.

W. S. LONNIE,
Clerk of the Council.

Schedule.

Road No. 3 (Wanneroo Road—Widening of Part). That portion of Swan Location K and being portions of Lots 1 and 90 shown coloured green on Land Titles Office Diagram 24491. (Public Plan P107-4.)

AUDIT ACT, 1904.

(Section 33.)

The Treasury,
Perth, 26th April, 1974.

IT is hereby published for general information that W. A. Laskey of the Registrar General's Office department has been appointed as a certifying officer and Receiver of Revenue as from 1st April, 1974 to 5th April, 1974.

IT is hereby published for general information that Barry Birkett Phillips of the Workers Compensation Board Fund, Workers Compensation in Suspense Account and the Workers Compensation Board Investment Reserve Account has been appointed as a certifying officer as from 4th April, 1974.

IT is hereby published for general information that R. G. Champion of the Registrar General's Office has been appointed as a Receiver of Revenue and Certifying officer as from 8th April, 1974.

IT is hereby published for general information that Gordon William Bryce Dreyer of the State Housing Commission has been appointed as a certifying officer as from 9th April, 1974.

IT is hereby published for general information that the appointment of R. W. Anstey of the Department of Agriculture has been cancelled as a certifying officer as from 11th April, 1974.

K. J. TOWNSING,
Under Treasurer.

26th April, 1974.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, PETER HEWITSON CRIBB, of 6 Sandhurst Road, Dianella, hereby apply on my own behalf trading as P. H. Cribb & Associates, for the license currently issued to Peter Hewitson Cribb on behalf of a firm Cribb, Cooke & Assoc., to be transferred to me to carry on business as a Land agent at 100E Wanneroo Road, Tuart Hill.

Dated the 27th day of April, 1974.

P. H. CRIBB,
Signature of Applicant (Transferee).

I, Peter Hewitson Cribb concur in this application.

P. H. CRIBB,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 4th day of June, 1974, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 30th day of April, 1974.

K. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, Angus Gordon Robertson, of 13 Angwin Street, East Fremantle, hereby apply on behalf of a firm Graeme J. Robertson & Associates, the partners of

which are Graeme James Robertson and Heide Elizabeth Robertson, for the license currently issued to Angus Gordon Robertson, on his own behalf trading as Angus Gordon Robertson, to be transferred to me to carry on business as a Land agent at Cnr. Brookton Highway and Soldiers Road, Roleystone.

Dated the 26th day of April, 1974.

A. G. ROBERTSON,
Signature of Applicant (Transferee).

I, Angus Gordon Robertson, concur in this application.

A. G. ROBERTSON,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 4th day of June, 1974, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 30th day of April, 1974.

K. SHEEDY,
Clerk of Petty Sessions.

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

Public Service Board,
Perth, 1st May, 1974.

THE following promotions have been approved:—

N. J. Smyth, Deputy Commissioner of Titles, Level 4, to be Commissioner of Titles and Assistant Solicitor, Level 8, Administrative Division, Office of Titles, Crown Law Department, as from April 17, 1974.

E. R. Spurling, Assistant Registrar of Titles, C-II-11, to be Deputy Registrar of Titles, A-I-1, Administrative Division, Office of Titles, Crown Law Department, as from April 17, 1974.

R. N. Christopher, Clerk, C-IV, Industrial Employees' Branch, Public Service Board, to be Complaints Officer, C-II-1, Consumer Protection Bureau, Department of Labour, as from March 15, 1974.

W. W. Cluss, Electrical Supervisor, G-II-4/5, Electrical Engineering Design and Construction Branch, to be Engineer, Level 1, Mechanical Engineering Design and Construction Branch, Architectural Division, Public Works Department, as from February 1, 1974.

L. A. Woodland, Inspector Grade 2, C-II-1/2, to be Inspector Grade 1, C-II-2/3, Returns Section, Stamp Duties Division, State Taxation Department, as from February 22, 1974.

P. J. White, Inspector, C-II-3, to be Senior Inspector, C-II-5/6, Building Societies Section, State Housing Commission, as from November 9, 1973.

THE following resignations have been accepted:—

Name; Department; Date.
 Garbutt, K. A.; Agriculture; 19/12/73.
 Wildblood, L. M.; Agriculture; 5/4/74.
 Maclean, D. D.; Audit; 10/5/74.
 Phillips, G. A.; Crown Law; 5/4/74.
 Prior, N. R.; Crown Law, 5/4/74.
 Sanders, A. F.; Crown Law; 5/4/74.
 Walsh, F. M.; Crown Law; 5/4/74.
 Mason, J. L.; Development and Decentralisation; 17/5/74.
 Wilkinson, L.; Metropolitan Water Board; 5/4/74.
 Walsh, T.; Mental Health Services; 26/4/74.
 Law, S. D.; Motor Vehicles; 9/4/74.
 Roberts, R. A.; Public Works; 8/3/74.
 Dean, P. A.; State Housing Commission; 10/5/74.
 Kostecki, B.; State Housing Commission; 19/4/74.
 Willis, S. R.; State Housing Commission; 26/4/74.
 Hampton, R. J.; State Taxation; 16/5/74.
 Adam, K. A.; Town Planning; 19/4/74.

THE following retirements have been approved:—

Dalwood, S. C.; Chief Secretary's; 11/5/74.
 Webster, C. R. W.; Crown Law; 7/6/74.
 Davidson, W. S.; Public Health; 17/5/74.
 Tomkins, M. W.; Public Health; 5/4/74.
 Bragg, W. A.; Public Works; 26/4/74.
 Pascoe, W. H.; Public Works; 19/4/74.
 Barry, L. F.; State Housing Commission; 5/5/74.
 Beecraft, L. S. G.; State Housing Commission; 24/4/74.

THE following appointments have been confirmed:—

Name; Position; Department; Date.
 White, Brian Leslie; Clerk, C-IV; Community Welfare; 1/8/73.
 Hancock, Linda; Typist, C-V; Lands and Surveys; 13/8/73.
 Strinovich, Evan Gabrielle; Technical Officer Grade 3, G-II-1; Public Health; 30/4/73.
 Inns, John Michael; Engineer, Level 1; Public Works; 1/1/73.
 Whelan, Hazel May; Clerk, C-IV; State Government Insurance Office; 31/10/73.
 Limb, Doreen Betty; Clerk, C-IV; State Housing Commission; 1/11/73.
 Wieman, Carolus Theodorus; Supervisor Grade 1, G-II-4; State Housing Commission; 12/10/73.
 Hutchinson, Graydon; Clerk, C-IV; State Taxation; 18/9/73.

THE following offices have been created:—

Item 01 2696, Laboratory Attendant, G-XIII, Animal Health Branch, Animal Division, Department of Agriculture.

Item 11 3105, Cashier, C-II-1, Court of Petty Sessions, Court Offices Branch, Administrative Division, Crown Law Department.

Item 11 4673, Supervisor of Licensed Premises, G-II-4/5, Licensing Court, Court Offices Branch, Administrative Division, Crown Law Department.

Item 14 4931, Laboratory Assistant, G-X, Wembley, Technical Schools Branch, Technical Education Division, Education Department.

Item 22 7575, Drafting Assistant, G-XI, Services Section, Engineering Design Branch, Engineering Division, Metropolitan Water Board.

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

Item 08 0908, occupied by J. R. Fox, General Section, Inspection Health Act Branch, Professional Division, Public Health Department, amended from Health Surveyor Grade 2, G-II-4/5 to Health Surveyor Grade 1, G-II-6, with effect from November 28, 1973.

Item 29 5334, occupied by S. J. Whitfield, Water Resources Section, Planning Design and Investigations Branch, Engineering Division, Public Works Department, amended from Hydrographic Assistant, G-II-1/2 to Hydrographer Grade 2, G-II-1/4, with effect from December 1, 1973.

Item 29 5345, occupied by A. J. Deane, Water Resources Section, Planning Design and Investigations Branch, Engineering Division, Public Works Department, amended from Hydrographic Assistant, G-II-1/2 to Hydrographer Grade 2, G-II-1/4, with effect from December 1, 1973.

Item 29 6518, occupied by P. S. McDonald, Mechanical and Electrical Section, Design Office, Engineering Division, Public Works Department, amended from Drafting Assistant, G-XI to Draftsman, Level 1, with effect from December 1, 1973.

Item 08 0004, C-II-9, occupied by A. G. Hall, Administrative Division, Public Health Department, amended from Assistant Secretary to Assistant Administrative Officer with effect from April 26, 1974.

Item 17 1420, Inspector Accounting, Vacant, Management Section, Clerical Branch, Forests Department, amended from C-II-4 to C-II-4/5, with effect from April 22, 1974.

Item 29 3065, Engineer, occupied by C. M. Calder, Kalgoorlie, Central Districts, Country Water Supply Branch, Engineering Division, Public Works Department, amended from Level 3/4 to Level 4, with effect from February 15, 1974.

Item 29 2870, Engineer, occupied by K. M. Bartley, Executive Section, Country Water Supply Branch, Engineering Division, Public Works Department, amended from Level 3/4 to Level 4, with effect from January 22, 1974.

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

PUBLIC SERVICE ACT, 1904-1973.

DEPUTY CHAIRMAN—PUBLIC SERVICE BOARD.

APPLICATIONS are invited for the position of Deputy Chairman, Public Service Board, classified Special 1 (currently \$22 000 per annum).

Applications are to be addressed to the Chairman, Public Service Board and must be received at the Board's Office Perth, on or before Friday, 17th May, 1974.

In accordance with section 7 of the Public Service Act the appointment will be for a term of five years (or until 65 years of age).

Where, immediately prior to his appointment, the successful applicant occupied an office under the Public Service Act he shall if he resigns his office, or if his term of office expires by effluxion of time, other than by his attaining the age of sixty-five years, and he is not re-appointed, be entitled to be appointed to an office not lower in status than the office which he so occupied immediately prior to his appointment as Deputy Chairman.

Dated the 29th day of April, 1974.

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

VACANCIES IN THE PUBLIC SERVICE

Department	Item No.	Position	Classn.	Salary
Closing May 10, 1974				
Agriculture	01 3210	Clerk, Horticultural Division	C-II-3	\$ 6 900-7 150
Audit	02 0200	Assistant Auditor (<i>j</i>)	C-II-2/3	6 430-7 150
Audit	02 0300	Clerk (<i>j</i>)	C-II-1/2	5 975-6 655
Audit	02 0354	Clerk (<i>j</i>)	C-II-1	5 975-6 205
Community Welfare	10 0311	Clerk, Adoptions Branch	C-II-1	5 975-6 205
Crown Law	11 0013	Administrative Assistant, Administrative Division	C-II-5	7 940-8 205
Education	14 0040	Clerk, Administrative Division	C-II-2/3 (<i>gg</i>)	6 430-7 150
Education	14 3716	Clerk, Clerical Branch, Technical Education Division	C-II-2	6 430-6 655
Lands and Surveys	20 4110	Survey Instructions Officer, Surveys Examination Branch, Surveyor General's Division	Level 2	9 022-9 715
Medical	07 0300	Clerk in Charge, Records Section, Clerical Branch	C-II-3	6 900-7 150
Medical	07 1610	Clerk Relieving, Relieving Staff Section, Accounts Branch	C-II-1	5 975-6 205
Mental Health Services	09 0199	Senior Clinical Psychologist, Professional Division (<i>ff</i>)	Level 4	13 263
Mines	23 0325	Clerk, Dealings Section, Registration Branch	C-II-1	5 975-6 205
Premier's	26 0035	Clerk, Administrative Division	C-II-2	6 430-6 655
Public Health	08 0210	Clerk, Statistics Branch	C-II-2	6 430-6 655
Public Health	08 2460	Medical Officer, Tuberculosis Branch, Professional Division (<i>a</i>) (<i>h</i>)	Level 2	16 345-17 370
Public Works	29 2217	Cashier, Albany Water Supply Office, Accounts Division	C-II-1	5 975-6 205
State Government Insurance Office	31 1535	Clerk, Claims Section, Claims and Clerical Branch	C-II-2	6 430-6 655
State Government Insurance Office	31 1963	Clerk, Policy Section, Accounts and Policies Branch	C-II-1	5 975-6 205
State Government Insurance Office	31 2920	Clerk, Motor Vehicle Input and Update Section, Automatic Data Processing Branch	C-II-1	5 975-6 205
State Housing Commission	32 1625	Clerk Collector, Kununurra, Country Offices Section, General Branch	C-II-1/2	5 975-6 655
State Housing Commission	32 2725	Programmer, Accounts Branch	C-II-2/3	6 430-7 150
State Housing Commission	32 2960	Clerk in Charge, State Housing Section, Accounts Branch	C-II-5	7 940-8 205
State Housing Commission	32 3775	Clerk, Collections Section, Accounts Branch	C-II-3	6 900-7 150
State Housing Commission	32 5666	Estimator, Technical Section, Administrative Branch, Architectural Division (<i>a</i>)	G-II-4	7 345-7 610
State Housing Commission	32 6713	Supervisor Grade 1, Supervision Section, Architectural Design and Construction Branch, Architectural Division (<i>a</i>)	G-II-4	7 345-7 610
State Housing Commission	32 6725	Supervisor Grade 1, Supervision Section, Architectural Design and Construction Branch, Architectural Division (<i>a</i>)	G-II-4	7 345-7 610
State Taxation	33 2561	Assessor Grade 4, Probate Duties Division	C-II-2/3	6 430-7 150
Treasury	35 0575	Investigations Officer, Accounts Branch	C-II-8	9 900-10 180
Treasury	36 0205	Clerk, Tender Board	C-II-2	6 430-6 655
Agriculture	01 3982	Inspector Grade 4, Inspection Services Branch, Horticultural Division (<i>a</i>) (<i>hh</i>) (<i>ii</i>)	G-VII-1/2	4 410 (21 years)- 5 325
Metropolitan Water Board	22 5149	Technical Officer Grade 2, Water Supply and Maintenance Branch, Engineering Division (<i>a</i>) (<i>nn</i>)	G-II-1/2	5 900-6 595
Agriculture	01 7194	Field Technician Grade 2 OR Field Assistant, Irrigation and Drainage Branch, Soils Division (<i>a</i>) (<i>jj</i>) (<i>kk</i>)	G-II-1/4 OR G-VI	5 900-7 610 OR 3 060 (18 years) 5 680
Agriculture	01 8525	Field Technician Grade 2 OR Field Assistant Seed Certification and Weed Control Branch, Biological Services Division (<i>a</i>) (<i>ll</i>) (<i>mm</i>)	G-II-1/4 OR G-VI	5 900-7 610 OR 2 615 (17 years) 5 680
Chief Secretary's	03 0100	Private Secretary, Minister's Office	C-II-5/6	7 940-8 770
Public Works	29 8788 8789	Mechanical Supervisor Relieving, Mechanical Engineering Design and Construction Branch, Architectural Division (<i>a</i>) (<i>z</i>) (<i>cc</i>)	G-II-4/5	7 345-8 135
Closing May 17, 1974				
Community Welfare	10 1020	Social Work Supervisor, Field Division (<i>a</i>) (<i>t</i>) (<i>u</i>) (<i>v</i>)	Level 3	10 210-11 000 (<i>s</i>)
Community Welfare	10 1421	Inspection Officer, Field Division (<i>a</i>) (<i>l</i>) (<i>m</i>)	G-II-1/5	5 900-8 135
Crown Law	11 1000	Chief Probation and Parole Officer, Probation and Parole Office (<i>a</i>) (<i>f</i>)	Level 5	14 852
Crown Law	11 2570	Clerk, Companies Registration Office	C-II-2	6 430-6 655
Crown Law	11 2571	Clerk, Companies Registration Office	C-II-1	5 975-6 205
Crown Law	11 3105	Cashier, Court of Petty Sessions, Court Offices Branch	C-II-1	5 975-6 205
Crown Law	11 3180	Typist, Court of Petty Sessions, Court Offices Branch	C-III-1	4 985-5 135
Crown Law	11 3315	Clerk, Summary Relief Court, Court Offices Branch	C-II-1	5 975-6 205
Crown Law	11 3670	Clerk Assistant, Kalgoorlie Court Office	C-II-2/3	6 430-7 150
Crown Law	11 4673	Supervisor of Licensed Premises, Licensing Court, Court Offices Branch (<i>k</i>)	G-II-4/5	7 345-8 135
Crown Law	12 0280	Trust Officer Grade 3, Group Two Section, Trust Branch, Public Trust Office	C-II-3	6 900-7 150
Crown Law	12 1055	Clerk Assistant, Accounts Branch, Public Trust Office	C-II-3	6 900-7 150
Education	14 2935	Clerk, Contingencies Section, Accounts Branch	C-II-1	5 975-6 205
Education	14 5012	Laboratory Technician Grade 3, Bunbury Technical School, Technical Education Division (<i>a</i>) (<i>dd</i>)	G-II-1/2	5 900-6 595
Education	14 5014	Laboratory Technician Grade 3, Bunbury Technical School, Technical Education (<i>a</i>) (<i>oo</i>)	G-II-1/2	5 900-6 595
Education	14 5400	Technical Officer Grade 2, Publications Section, Technical Extension Service, Technical Education Division (<i>a</i>) (<i>p</i>)	G-II-2	6 360-6 595

VACANCIES IN THE PUBLIC SERVICE—*continued*

Department	Item No.	Position	Classn.	Salary
Closing May 17, 1974				
Forests	17 1420	Inspector Accounting, Management Section, Clerical Branch	C-II-4/5	\$ 7 410-8 205
Labour	19 0823	Inspector Grade 1, Weights and Measures Section, Inspection and Technical Services Branch	G-II-4/5	7 345-8 135
Lands and Surveys	20 1050	Clerk in Charge, Applications and Inspections Branch	C-II-7	9 050-9 615
Local Government	21 0017	Assistant Secretary Investigations, Administrative Division	C-II-11	11 740-12 060
Local Government	21 0504	Clerk, Inspection Branch	C-II-2	6 430-6 655
Medical	07 0175	Clerk, Planning and Maintenance Section, Planning Maintenance and Supply Branch	C-II-3	6 900-7 150
Mental Health Services	09 0498	Buildings Officer, Community Development Centre (a)	G-VII-3	5 325-5 680
Mental Health Services	09 2675	Social Worker, Child Guidance Clinic (a) (c)	Level 1	6 285-9 263
Metropolitan Water Board	22 5149	Technical Officer Grade 2, Water Supply and Maintenance Branch, Engineering Division (a) (g)	G-II-1/2	5 900-6 595
Metropolitan Water Board	22 5430	Laboratory Technician Grade 2, Sewerage and Drainage Branch Engineering Division (d)	G-II-1/4	5 900-7 610
Public Health	08 0003	Administrative Officer, Administrative Division	A-I-1	12 545
Public Service Board	28 0757	Graduate Assistant, Graduate Assistants' Branch (c)	C-II-2/3	6 430-7 150
Public Works	29 2215	Clerk, Albany Water Supply Office, Accounts Division	C-II-2	6 430-6 655
Public Works	29 4121	Radio Supervisor, Mechanical and Electrical Section, Mechanical and Plant Branch, Engineering Division (a) (n) (o)	G-II-4/5	7 345-8 135
Public Works	29 4225	Plant Inspector, Plant Section, Mechanical and Plant Branch, Engineering Division	G-II-4/5	7 345-8 135
Public Works	29 5430	Senior Engineer, Major Development Investigations and Planning Section, Planning Design and Investigations Branch, Engineering Division	Level 5	15 607
Public Works	29 6856	Clerk, Clerical Branch, Architectural Division	C-II-4	7 410-7 675
Public Works	29 8641	Engineer, Mechanical Engineering Design and Construction Branch, Architectural Division (a) (g) (i)	Level 1	6 564-9 263
	8644			
	8645			
	8646			
Public Works	30 0497	Technical Officer, General Branch, Harbour and Light Department (a) (r)	G-II-2	6 360-6 595
State Housing Commission	32 1626	Assistant Inspector, Kununurra Country Office, General Branch (a) (y)	G-VII-3	5 325-5 680 (s)
State Housing Commission	32 2224	Engineer, Planning Section, Land Planning and Development Branch (a) (w) (x)	Level 1	6 564-9 263
State Taxation	33 1415	Clerk, Accounts Section, Land Tax Branch	C-II-2	6 430-6 655
State Taxation	33 2057	Assessor Grade 3, Assessing Section, Stamp Duties Division	C-II-3/4	6 900-7 675
State Taxation	33 2175	Inspector Grade 2, Returns Section Stamp Duties Division	C-II-1/2	5 975-6 655
Treasury	36 0205	Clerk, Tender Board, Government Stores Department	C-II-2	6 430-6 655
Audit...	02 0170	Assistant Auditor (pp)	C-II-2/3	6 430-7 150 (qq)

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

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

(c) A degree in Arts, Science, Commerce, Economics or Law or an Associateship in Commerce, Administration or Accounting is essential with experience in an appropriate field.

(d) Certificate in Applied Science, plus further progress towards a Diploma in Applied Science or an approved equivalent qualification.

(e) (1) Associateship in Social Work from the Western Australian Institute of Technology
OR

(2) Eligibility for or membership of the Australian Association of Social Workers.

(f) A degree in Social Work or other appropriate professional qualification is essential.

(g) Academic qualifications acceptable for graduate membership of the Institution of Engineers, Australia or equivalent.

(h) Medical degree registrable in Western Australia. Specialised knowledge of tuberculosis, preferably with experience in chest hospitals or clinics.

(i) LOCATION: Appointee will be based in Perth.

(j) Experience and training in auditing an advantage.

(k) Applicants required to hold a qualifying certificate of competency as a surveyor under the Health Act 1911 as required under Section 19 (2) of the Liquor Act.

(l) A relevant degree or a diploma from a recognised Kindergarten or Nursery School Teachers' College, plus three years' practical experience. Current driver's license and preferably own vehicle.

(m) Required to travel within metropolitan area visiting day care centres and occasional visits to country centres.

(n) Preference will be given to applicants with a minimum of six years' practical experience in servicing H.F., V.H.F. and U.H.F. equipment and with a Diploma in Electronic Engineering or equivalent.

(o) LOCATION: Based in Perth but will be required to travel to and work in any area of the State as directed.

(p) Applicants must be qualified printing tradesmen with experience in offset printing, staff supervision and stock control and will be expected to show evidence of administrative ability.

(q) Leaving Certificate or equivalent plus at least six years' relevant experience OR progress towards obtaining a diploma in civil engineering.

(r) 2nd Mate Foreign Going Certificate or equivalent qualification.

(s) Plus District Allowance \$978 per annum married man, \$489 per annum single man.

(t) University degree with a post graduate qualification in Social Studies, or a University degree with post graduate diploma in Social Work or Associateship in Social Work from the Western Australian Institute of Technology or other acceptable qualifications which entitle the holder to be a full member of the Australian Association of Social Workers.

(u) LOCATION: Located at Derby (Kimberley Division) and required to travel within that division in the course of duties.

(v) Basically furnished house available at nominal rental. Departmental vehicle available for use on official business.

(w) Appropriate degree in Civil Engineering or a recognised University or Associateship in Civil Engineering of the West Australian Institute of Technology or equivalent.

(x) Applicants must be prepared to reside in remote areas for limited periods.

VACANCIES IN THE PUBLIC SERVICE—*continued*

- (s) Plus District Allowance \$978 per annum married man, \$489 per annum single man.
- (y) A knowledge of social welfare, landlord/tenancy and household maintenance is desirable.
- (z) Applicants must have :
- (1) served an apprenticeship in an accepted trade in one of the fields associated with Mechanical Engineering Services
 - (2) held a responsible trade position at least equivalent to a sub-foreman ; and
 - (3) a sound knowledge and field experience of Mechanical Engineering Services in Public Buildings, such as steam, hot water, mechanical ventilation, pumping plants, refrigeration, airconditioning, kitchen and laundry equipment.
- (cc) Applicants must be prepared to be stationed anywhere in the State including the North, as and when required.
- (dd) Qualifications acceptable for membership of the Australian Institute of Automotive Mechanical Engineers or approved equivalent.
- (ff) Master of Psychology (Clinical) degree from the University of Western Australia or any other qualification approved as equivalent.
- (gg) RSV. Office to be classified C-II-4 on completion of four years' satisfactory continuous service therein by occupant. To revert to C-II-2/3 on becoming vacant.
- (hh) Horticultural experience and knowledge of fruit fly control desirable. Minimum educational qualification is a Junior Certificate or equivalent.
- (ii) Appointee to provide own transport for which mileage rates are payable.
- (jj) TECHNICIAN—Diploma of recognised agricultural college or approved equivalent. Considerable experience essential. Minimum age 21 years.
- ASSISTANT—Junior Certificate or equivalent, including English and Mathematics A, with Science subjects desirable. Allowance paid for a Diploma. In-service training is given, and Assistants are encouraged to study to obtain the qualifications required for technician status. Minimum age 18 years.
- (kk) LOCATION : South West of Western Australia.
- (ll) TECHNICIAN—Diploma of recognised agricultural college or approved equivalent. Considerable experience essential. Minimum age 21 years.
- ASSISTANT—Junior Certificate or equivalent including English, a unit of Mathematics with Science subjects desirable. Allowance paid for a Diploma and promotion to Field Technician dependent on satisfactory service and possession of a diploma or approved equivalent. Minimum age 17 years.
- (mm) LOCATION : Perth.
- (nn) Leaving Certificate or equivalent, plus at least six years' relevant experience in water supply or associated industry, or progress in a course of study leading to a diploma in civil engineering.
- (oo) Diploma in Electrical/Electronic Engineering or substantial progress towards this qualification, or an approved equivalent academic qualification. Applicants must be qualified tradesmen or technicians with experience in electrical/electronic equipment and be able to operate safely workshop equipment such as lathes, drills, welders etc.
- (pp) Experience and training in Auditing an advantage.
- (qq) RSV. Office to be classified C-II-4 on completion of four years' satisfactory continuous service therein by occupant. To revert to C-II-2/3 on becoming vacant.

Applications are called under section 34 of the Public Service Act, 1904-1973, and are to be addressed to the Chairman, Public Service Board, and should be made on the prescribed form, obtainable from the offices of the various Permanent Heads of Departments.

3rd May, 1974.

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

CORRIGENDA

PUBLIC SERVICE ARBITRATION ACT, 1966-1970

DETERMINATION—MISCELLANEOUS OFFICERS

IT is hereby notified that the above Determination as published in the *Government Gazette* (No. 9) of 1st February, 1974, has been amended by including the following :

Provided that positions of Hydrographic Surveyor referred to in Schedule A of the Public Service Professional Division (Miscellaneous Officers) Salaries Agreement No. 19 of 1973 shall be allocated a salary as follows :

Assistant Hydrographic Surveyor, Level 2/7		
First Year	Max. Level 2	\$5 709
Second Year	Min. Level 3	\$5 939
Third Year	Min. Level 4	\$6 347
Fourth Year	Min. Level 5	\$6 740
Fifth Year	Min. Level 6	\$7 178
Sixth Year	Max. Level 6	\$7 367
Seventh Year	Min. Level 7	\$7 566
Hydrographic Surveyor, Level 7/9		
First Year	Max. Level 7	\$7 959
Second Year	Min. Level 8	\$8 193
Third Year	Max. Level 8	\$8 412
Fourth Year	Min. Level 9	\$8 622
Senior Hydrographic Surveyor, Level 11/12		
First Year	Min. Level 11	\$9 489
Second Year	Max. Level 11	\$9 708
Third Year	Min. Level 12	\$9 983
Fourth Year	Max. Level 12	\$10 539

The information detailed below has been substituted for the corresponding section in the above Determination :

Item No.	Title of Office	Name of Officer	4/10/73		5/10/73		
			Level	Salary	Level	Salary	
PUBLIC WORKS DEPARTMENT—ENGINEERING DIVISION							
Harbours and Rivers							
29 4835	Senior Hydrographic Surveyor	Wallace, D. F.	9/10	\$9 264	11/12	\$10 539	
29 4837	Hydrographic Surveyor	Parks, R. G.	7/8	\$8 193	7/9	\$8 622	

CORRIGENDA

PUBLIC SERVICE ARBITRATION ACT, 1966-1970

DETERMINATION—SOCIAL WORKERS

It is hereby notified that the above Determination as published in the *Government Gazette* (No. 9) of 1st February, 1974, has been amended as follows:—

The information set out in the Schedule hereunder has been substituted for the corresponding section in the above Determination.

Item No.	Title of Office	Name of Officer	14/3/73		15/3/73	
			Level	Salary	Level	Salary
PUBLIC HEALTH DEPARTMENT						
08 1288	Geriatrics Social Work Supervisor Vacant	3	3

IN THE SUPREME COURT OF
WESTERN AUSTRALIA.

In the matter of the Estate of Stanislaw Seweryn Hanc, late of 309 Onslow Road, Shenton Park, in the State of Western Australia, Hospital Orderly, deceased intestate, and in the matter of the Escheat (Procedure) Act, 1940, *Ex parte*: The Crown.

Notice of Application for Order of Escheat.

TAKE notice that an application will be made on Wednesday, the 5th day of June, 1974, at 10.30 o'clock in the forenoon to the Judge in Chambers at the Supreme Court, Barrack Street, Perth, for an Order that the property mentioned hereunder, *viz.*:—

Personal Estate: Funds amounting to Thirteen Thousand Seven Hundred and One Dollars and Forty-six Cents (\$13 701.46) in the hands of the Public Trustee as Administrator of the Estate of the abovenamed deceased,

shall be and become the property of the Crown by way of Escheat.

Any person claiming title to the abovementioned property or premises may appear at the time and place abovementioned in support of the claim.

Dated this 26th day of April, 1974.

C. LANGOULANT,
Crown Solicitor.

Crown Law Department,
Perth, 1st May, 1974.

THE Hon. Minister for Justice has appointed the following persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913-1962:

Abel, Alan Andrew—Bentley.
Bird, William Robert—Nedlands.
Boothman, Charles—Kalgoorlie.
Britton, Richard Gordon—Scarborough.
Burns, Colin—Como.
Clarke, Henry Michael—Geraldton.
Davis, Peter Walford—Como.
Gianatti, Wanda (Mrs.)—East Victoria Park.
James, David Senior—Warwick.
Marsh, Clarence Anthony—Koolyanobbing.
Mitchell, Gary Frank—Bunbury.
Muggeridge, Norman Thomas—Parkwood.
Napier, Richard Brian—Yokine.
Neil, Barrington Thomas—Gosnells.
Owen, Dennis Robert—Mount Lawley.
Peirce, Kenneth—Floreat Park.
Potter, Walter Joseph—Gosnells.
Rayner, Barry Mervyn—Karrinyup.
Ridgway, Barrie John—Rockingham.
Stannard, Ian Robert—Wembley Downs.
Williams, Brian—Scarborough.

R. M. CHRISTIE,
Under Secretary for Law.

1st May, 1974.

ANATOMY ACT, 1930-1946.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 316/72; Ex. Co. 1009.

HIS Excellency the Governor in Council has granted under the provisions of the Anatomy Act, 1930-1946, a Licence to the following persons to practise anatomy at the University of Western Australia:—

Physical Education Students.

Atkinson, R. Miss.
Adams, J. K. Miss.
Barrett, L.
Boele Van Hensbroek, E. Miss.
Brandenburg, S. Miss.
Cooper, J. Miss.
Cort, D. Miss.
Creemers, M. Miss.
Dawson, M. Miss.
Duffecy, P. Miss.
Ennis, L. Miss.
Frame, I.
Franklyn, S.
Golding, L. Miss.
Graham, M. Miss.
Greville, B. Miss.
Guppy, C. Miss.
Howard, M.
Jager, J.
Jones, D. Miss.
Kazakoff, B.
Kidby, P. Miss.
Layman, W. Miss.
Layng, J. Miss.
Lewis, R.
Luckman, R.
Martin, G.
McDonald, A. Miss.
Meacock, A.
Minikin, B. R. G.
Moore, F. Miss.
Morien, N. E.
Murton, R.
Myers, A.
O'Dwyer, G.
Page, L. Miss.
Quann, A. Miss.
Revill, R. Miss.
Rose, B.
Russ, M. Miss.
Sampson, Miss.
Scarrott, P. B.
Scott, G. Miss.
Seers, G.
Shaw, W.
Sheridan, R.
Smith, K.
Thorne, S.
Toy, G.
Waddilove, S. Miss.
Walker, I.
Welsh, T.
Worthington, P.
Wright, L. Miss.

Technician.
Broughton, P. J.
Students (Medical).
Yates, R. J.
Penrose, T. F.
Cook, I. F.

W. S. DAVIDSON,
Commissioner of Public Health.

Nominated by the Pharmaceutical Council of
W.A.:

J. M. O'Hara—Member.
E. G. Kirk—Deputy Member.

Nominated by the Pharmacy Guild of Australia
(W.A. Branch):

G. C. Miller—Member.
W. G. Lewis—Deputy Member.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 42/73; Ex. Co. 1008.

HIS Excellency the Governor in Council has approved the appointment of Mr. H. C. Hughes as deputy member to the Director, Government Chemical Laboratories on the Pesticide Advisory Committee under section 241C of the Health Act, 1911-1973.

W. S. DAVIDSON,
Commissioner of Public Health.

PREVENTION OF CRUELTY TO ANIMALS
ACT, 1920.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 739/71/6; Ex. Co. 1010.

HIS Excellency the Governor in Council has pursuant to the Prevention of Cruelty to Animals Act and Control of Vivisection and Experiments Regulations, 1959, authorised Mr. Kenneth Robert Price to perform vivisection or other experiments on animals for a period of twelve months.

W. S. DAVIDSON,
Commissioner of Public Health.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 263/67.

THE cancellation of Dr. R. D. Boyd as Medical Officer to the Shire of Murray is hereby notified.

W. S. DAVIDSON,
Commissioner of Public Health.

PREVENTION OF CRUELTY TO ANIMALS
ACT, 1920.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 739/71/3; Ex. Co. 1015.

HIS Excellency the Governor in Council has pursuant to the Prevention of Cruelty to Animals Act and Control of Vivisection and Experiments Regulations, 1959, authorised Mr. R. T. Kenda to perform vivisection or other experiments on animals for a period of twelve months as from 21st April, 1974.

W. S. DAVIDSON,
Commissioner of Public Health.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 221/67.

THE appointment of Mr. R. S. Woodward as Health Surveyor to the Shire of Toodyay is approved and the cancellation of Mr. F. M. Coate to the Shire of Toodyay is hereby notified.

W. S. DAVIDSON,
Commissioner of Public Health.

PREVENTION OF CRUELTY TO ANIMALS
ACT, 1920.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 739/71/7; Ex. Co. 1016.

HIS Excellency the Governor in Council has pursuant to the Prevention of Cruelty to Animals Act and Control of Vivisection and Experiments Regulations 1959, authorised the persons named in the schedule hereunder to perform vivisection or other experiments on animals for a period of twelve months.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

R. C. Bowyer and P. Gibson.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 43/70.

THE appointment of Mr. R. S. Woodward as Health Surveyor to the Shire of Victoria Plains is approved.

W. S. DAVIDSON,
Commissioner of Public Health.

PREVENTION OF CRUELTY TO ANIMALS
ACT, 1920.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 739/71/2; Ex. Co. 1017.

HIS Excellency the Governor in Council has pursuant to the Prevention of Cruelty to Animals Act and Control of Vivisection and Experiments Regulations, 1959, authorised the persons mentioned in the schedule hereunder to perform vivisection and other experiments on animals for a period of twelve months.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

G. M. Bedbrook, L. R. Finlay-Jones, B. A. Kakulas,
E. R. Pavillard, R. W. Stanford, I. Surveyor
and C. I. Henderson.

POISONS ACT, 1964.

Department of Public Health,
Perth, 30th April, 1974.

P.H.D. 264/65; Ex. Co. 1011.

HIS Excellency the Governor in Council has appointed, pursuant to section 8 of the Poisons Act 1964, the persons named in the schedule hereto to be members or deputy members, to the Poisons Advisory Committee for the term of 3 years commencing 29th April, 1974.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Nominated by the Veterinary Surgeons Board:
M. Tritica—Member.
D. G. Nickels—Deputy Member.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 1st May, 1974.

P.H.D. 191/70.

THE appointment of Mr. V. E. Underwood as Health Surveyor to the Shire of Dandaragan for the period 24th June, 1974, to the 15th October, 1974, inclusive is approved.

W. S. DAVIDSON,
Commissioner of Public Health.

(b) cancel the appointment of the following Medical Officers, North West:—

D. B. Reid, D. L. Worthley, A. Noonan,
P. Toom, W. Bowman, C. Friend,
R. D. Anderson and T. A. Gilbert.

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

HOSPITALS ACT, 1927-1973.

Medical Department,
Perth, 17th April, 1974.

M.5132/62.

HIS Excellency the Governor in Executive Council has been pleased to—

(a) appoint under the provisions of the Hospitals Act, 1927-1973, the following Medical Officers, North West:—

T. D. Kelly, G. Innes, J. R. Greer, P. Hales, T. Kearney, W. G. A. Maxwell, C. H. Thorne, R. D. Anderson, A. Eggleston and T. A. Gilbert;

HOSPITALS ACT, 1927-1973.

Medical Department,
Perth, 17th April, 1974.

PL 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1973, Mrs. N. Blacker to be a Member of the Board of the James T. Pollard Convalescent Hospital for Women for the period ending 30th September, 1974, *vice* Mr. G. A. Spence resigned.

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

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule hereunder.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Construction Camp Regulations published in the *Government Gazette* on the 16th June, 1970 and subsequently amended from time to time by notices so published are referred to as the principal regulations.

2. The principal regulations are amended in the manner set out in the schedule below—

Provision amended	Amendment.
Regulation 5	Delete "five lumens per square foot" in line 2 of the definition of "artificial light", substitute "fifty-four lumens per square metre".
Regulation 5	Delete "three feet" in line 3 of the definition of "artificial light", substitute "915 millimetres".
Regulation 7	Delete "2 feet 6 inches" in line 1 of paragraph (a), substitute "760 millimetres".
Regulation 7	Delete "6 feet 6 inches" in line 2 of paragraph (a), substitute "1.98 metres".
Regulation 8 (1)	Delete "four hundred cubic feet" in line 2, substitute "eleven cubic metres".
Regulation 8 (1)	Delete "320 cubic feet" in lines 4 and 5, substitute "nine cubic metres".
Regulation 8 (2)	Delete "400 cubic feet" in line 4, substitute "eleven cubic metres".
Regulation 9	Delete "5 square feet for each 100 square feet" in lines 1 and 2 of subparagraph (i) of paragraph (a), substitute "0.5 square metre for every ten square metres".
Regulation 9	Delete "18 inches" in line 1 of subparagraph (ii) of paragraph (a), substitute "460 millimetres".
Regulation 9	Delete "24 square inches" in line 1 of paragraph (b), substitute "0.015 square metres".
Regulation 9	Delete "100 square feet" in line 2 of paragraph (b), substitute "ten square metres".
Regulation 10	Delete "2 feet 8 inches" in line 2, substitute "810 millimetres".
Regulation 12 (1)	Delete "6 feet 6 inches" in line 5 of subparagraph (i) of paragraph (a), substitute "1.98 metres".

Schedule—*continued.*

Provision amended.	Amendment.
Regulation 12 (1)	Delete "2 inches" in line 2 of subparagraph (ii) of paragraph (a), substitute "fifty millimetres".
Regulation 12 (1)	Delete "three inches" in line 3 of subparagraph (ii) of paragraph (a), substitute "seventy-five millimetres".
Regulation 12 (1)	Delete "one square inch" in line 5 of subparagraph (ii) of paragraph (a), substitute "5 400 square millimetres".
Regulation 12 (1)	Delete "two square feet" in line 6 of subparagraph (ii) of paragraph (a), substitute "one square metre".
Regulation 12 (2)	Delete "6 feet 6 inches" in line 1 of paragraph (c), substitute "1.98 metres".
Regulation 17 (2)	Delete "3 inches" in line 2 of paragraph (a), substitute "seventy-five millimetres".
Regulation 17 (2)	Delete "15 inches" in line 2 of paragraph (b), substitute "380 millimetres".
Regulation 18	Delete "11 square feet" in line 1, substitute "one square metre".
Regulation 19	Delete "24 square inches" in line 2 of paragraph (a), substitute "0.015 square metre".
Regulation 19	Delete "100 square feet" in line 3 of paragraph (a), substitute "ten square metres".
Regulation 20	Delete "six feet" in line 2 of paragraph (b), substitute "1.8 metres".
Regulation 20	Delete "ten square feet for every hundred square feet" in lines 1 and 2 of paragraph (d), substitute "one square metre for each ten square metres".
Regulation 22	Delete "2 feet" in line 1 of paragraph (b), substitute "610 millimetres".
Regulation 23	Delete "1 foot 9 inches" in line 1 of subparagraph (ii) of paragraph (a), substitute "535 millimetres".
Regulation 23	Delete "two feet" in line 2, of subparagraph (iv) of paragraph (a), substitute "610 millimetres".
Regulation 23	Delete "two feet" in line 2 of subparagraph (iii) of paragraph (b), substitute "610 millimetres".
Regulation 28	Delete "five lumens per square foot" in line 2 of the definition of "artificial light" substitute "fifty-four lumens per square metre".
Regulation 28	Delete "three feet" in line 3 of the definition of "artificial light", substitute "915 millimetres".
Regulation 29 (1)	Delete "80 square feet" in line 2, substitute "7.4 square metres".
Regulation 29 (1)	Delete "18 inches" in line 3, substitute "460 millimetres".
Regulation 29 (2)	Delete "40 square feet" in line 1, substitute "3.7 square metres".
Regulation 29 (3)	Delete "20 square feet" in line 1, substitute "1.85 square metres".
Regulation 29 (3)	Delete "40 square feet" in line 2, substitute "3.7 square metres".
Regulation 30	Delete "6 feet 4 inches" in line 2, substitute "1.93 metres".
Regulation 32 (2)	Delete "6 feet 3 inches" in line 2, substitute "1.9 metres".
Regulation 33 (1)	Delete "180 cubic feet" in line 2, substitute "five cubic metres".
Regulation 35	Delete "1 foot 10 inches" in line 1 of paragraph (b), substitute "560 millimetres".
Regulation 39 (2)	Delete "12 inches (30.5 cm.)" in line 4, substitute "305 millimetres".
Regulation 39 (2)	Delete "33 inches (83.9 cm.)" in lines 4 and 5, substitute "840 millimetres".
Regulation 41	Delete "22 inches" in subparagraph (i) of paragraph (h), substitute "560 millimetres".
Regulation 41	Delete "4 square feet" in line 1 of subparagraph (ii) of paragraph (h), substitute "0.4 square metre".

Schedule—*continued.*

Provision amended.	Amendment.
Regulation 41	Delete "18 inches" in line 2 of subparagraph (ii) of paragraph (h), substitute "460 millimetres".
Regulation 41	Delete "2 feet 6 inches" in lines 3 and 4 of subparagraph (ii) of paragraph (h), substitute "760 millimetres".
Regulation 41	Delete "3 feet" in lines 4 and 5 of subparagraph (ii) of paragraph (h), substitute "915 millimetres".
Regulation 41	Delete "22 inches" in line 4 of paragraph (i), substitute "560 millimetres".
Regulation 44	Delete "12 inches" in line 6 of paragraph (e), substitute "305 millimetres".
Regulation 44	Delete "16 inches" in line 8 of paragraph (e), substitute "405 millimetres".
Regulation 45	Delete "0.2 square inches per cubic foot" in line 3 of paragraph (e), substitute "450 square millimetres per cubic metre".
Regulation 45	Delete "4½ square inches" in lines 2 and 3 of paragraph (h), substitute "2 900 square millimetres".

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule below.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Country Slaughterhouse Regulations, 1969, published in the *Government Gazette* on the 2nd July, 1969, and amended by a notice so published on the 3rd October, 1969, are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the Schedule below:—

SCHEDULE.

Provision amended.	Amendment.
Regulation 2	Delete "180 degrees Fahrenheit" in lines 1 and 2 of the definition of "hot water", substitute "80 degrees Celsius".
Regulation 9	Delete "1 gallon" in lines 1 and 2 of clause (I) of subparagraph (iii) of paragraph (c), substitute "4.5 litres".
Regulation 9	Delete "4 gallons" in line 2 of clause (I) of subparagraph (iii) of paragraph (c), substitute "18 litres".
Regulation 9	Delete "½ lb." in line 2 of clause (II) of subparagraph (iii) of paragraph (c), substitute "225 grams".
Regulation 9	Delete "1 gallon" in line 2 of clause (II) of subparagraph (iii) of paragraph (c), substitute "4.5 litres".
Regulation 9	Delete "2 lb." in line 3 of clause (II) of subparagraph (iii) of paragraph (c), substitute "0.9 kilogram".
Regulation 9	Delete "1 gallon" in line 4 of clause (II) of subparagraph (iii) of paragraph (c), substitute "4.5 litres".
Regulation 9	Delete "seven feet" in line 1 of subparagraph (iii) of paragraph (d), substitute "two metres".
Regulation 9	Delete "ten feet" in line 2 of subparagraph (iii) of paragraph (d), substitute "three metres".
Regulation 9	Delete "eight feet" in line 3 of subparagraph (iii) of paragraph (d), substitute "2.4 metres".
Regulation 9	Delete "one foot" in line 4 of subparagraph (iv) of paragraph (d), substitute "300 millimetres".

Schedule—continued.

Provision amended.	Amendment.
Regulation 9	Delete "three inches" in line 5 of subparagraph (iv) of paragraph (d), substitute "seventy-five millimetres".
Regulation 9	Delete "three inches" in line 2 of paragraph (e), substitute "seventy-five millimetres".
Regulation 9	Delete "seven feet" in line 1 of subparagraph (ii) of paragraph (f), substitute "two metres".
Regulation 9	Delete "50 degrees Fahrenheit" in lines 1 and 2 of subparagraph (ii) of paragraph (h), substitute "10 degrees Celsius".
Regulation 9	Delete "30 lumens per square foot" in line 1 of paragraph (m), substitute "320 lumens per square metre".
Regulation 9	Delete "twenty square feet" in lines 1 and 2 of clause (I) of subparagraph (i) of paragraph (n), substitute "1.8 square metres".
Regulation 9	Delete "sixty square feet" in lines 2 and 3 of clause (I) of subparagraph (i) of paragraph (n), substitute "5.5 square metres".
Regulation 9	Delete "two feet seven inches" in lines 1 and 2 of clause (II) of subparagraph (i) of paragraph (n), substitute "785 millimetres".
Regulation 9	Delete "nine feet" in line 2 of clause (II) of subparagraph (i) of paragraph (n), substitute "2.8 metres".
Regulation 9	Delete "one hundred square feet" in line 2 of clause (III) of subparagraph (i) of paragraph (n), substitute "9.3 square metres".
Regulation 9	Delete "one hundred and fifty square feet" in line 4 of clause (III) of subparagraph (i) of paragraph (n), substitute "fourteen square metres".
Regulation 9	Delete "fifteen square feet" in line 1 of clause (IV) of subparagraph (i) of paragraph (n), substitute "1.4 square metres".
Regulation 9	Delete "ten and a half square feet" in lines 6 and 7 of clause (IV) of subparagraph (i) of paragraph (n), substitute "0.95 square metre".
Regulation 9	Delete "one hundred square feet" in line 8 of clause (IV) of subparagraph (i) of paragraph (n), substitute "9.3 square metres".
Regulation 9	Delete "five square feet" in lines 1 and 2 of clause (I) of subparagraph (ii) of paragraph (n), substitute "0.45 square metre".
Regulation 9	Delete "sixty square feet" in lines 2 and 3 of clause (I) of subparagraph (ii) of paragraph (n), substitute "5.5 square metres".
Regulation 9	Delete "twenty-four square feet" in line 2 of clause (II) of subparagraph (ii) of paragraph (n), substitute "2.2 square metres".
Regulation 9	Delete "twenty-four square feet" in line 2 of clause (III) of subparagraph (ii) of paragraph (n), substitute "2.2 square metres".
Regulation 9	Delete "one hundred square feet" in lines 4 and 5 of clause (III) of subparagraph (ii) of paragraph (n), substitute "9.3 square metres".
Regulation 9	Delete "three square feet" in line 1 of clause (IV) of subparagraph (ii) of paragraph (n), substitute "0.28 square metre".
Regulation 9	Delete "one and a half square feet" in line 6 of clause (IV) of subparagraph (ii) of paragraph (n), substitute "0.14 square metre".
Regulation 9	Delete "one hundred square feet" in lines 7 and 8 of clause (IV) of subparagraph (ii) of paragraph (n), substitute "9.3 square metres".
Regulation 9	Delete "nine inch" in line 3 of subparagraph (viii) of paragraph (o), substitute "230 millimetre".
Regulation 9	Delete "sixty pounds P.S.I." in line 2 of subparagraph (iii) of paragraph (p), substitute "410 kilopascals".
Regulation 9	Delete "thirty feet" in line 2 of subparagraph (v) of paragraph (p), substitute "nine metres".
Regulation 9	Delete "six feet" in line 1 of subparagraph (iii) of paragraph (q), substitute "1.8 metres".

Schedule—*continued*.

Provision amended.	Amendment.
Regulation 9	Delete "three feet" in line 3 of subparagraph (iii) of paragraph (q), substitute "915 millimetres".
Regulation 9	Delete "three inches" in line 1 of subparagraph (v) of paragraph (q), substitute "seventy-five millimetres".
Regulation 9	Delete "twelve inches" in line 4 of subparagraph (vi) of paragraph (q), substitute "300 millimetres".
Regulation 9	Delete "four hundred square feet" in lines 2 and 3 of subparagraph (vii) of paragraph (q), substitute "thirty-seven square metres".
Regulation 9	Delete "sixteen feet" in line 1 of subparagraph (ii) of paragraph (y), substitute "4.8 metres".
Regulation 9	Delete "seven feet" in line 2 of subparagraph (ii) of paragraph (y), substitute "2.1 metres".
Regulation 9	Delete "eleven feet" in line 1 of subparagraph (iii) of paragraph (y), substitute "3.4 metres".
Regulation 9	Delete "six feet" in lines 1 and 2 of subparagraph (iii) of paragraph (y), substitute "1.8 metres".
Regulation 9	Delete "eleven feet" in line 1 of subparagraph (iv) of paragraph (y), substitute "3.4 metres".
Regulation 9	Delete "seven feet six inches" in line 2 of subparagraph (iv) of paragraph (y), substitute "2.28 metres".
Regulation 9	Delete "six feet" in line 4 of subparagraph (iv) of paragraph (y), substitute "1.8 metres".
Regulation 9	Delete "two feet six inches" in lines 5 and 6 of subparagraph (iv) of paragraph (y), substitute "760 millimetres".
Regulation 9	Delete "one foot six inches" in lines 6 and 7 of subparagraph (iv) of paragraph (y), substitute "460 millimetres".
Regulation 9	Delete "five feet" in line 1 of subparagraph (v) of paragraph (y), substitute "1.5 metres".
Regulation 9	Delete "three feet six inches" in lines 1 and 2 of subparagraph (v) of paragraph (y), substitute "one metre".
Regulation 9	Delete "three feet" in line 3 of subparagraph (v) of paragraph (y), substitute "900 millimetres".
Regulation 9	Delete "one foot six inches" in line 3 of subparagraph (v) of paragraph (y), substitute "460 millimetres".
Regulation 9	Delete "two feet six inches" in lines 1 and 2 of subparagraph (vi) of paragraph (y), substitute "760 millimetres".
Regulation 9	Delete "one foot six inches" in lines 2 and 3 of subparagraph (vi) of paragraph (y), substitute "460 millimetres".
Regulation 10	Delete "four feet" in line 2, substitute "1.2 metres".
Regulation 10	Delete "six feet" in line 3, substitute "1.8 metres".
Regulation 11	Delete "three inches" in line 2 of paragraph (c), substitute "seventy-five millimetres".

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule hereunder.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Hairdressing Establishment Regulations, 1972, published in the *Government Gazette* on the 10th November, 1972, are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the schedule below—

Schedule.

Provision amended.	Amendment.
Regulation 4	Delete "two inches" in line 7 of paragraph (c), substitute "fifty millimetres".
Regulation 4	Delete "(140°F)" in line 5 of paragraph (e).
Regulation 5 (2)	Delete "one gallon per minute" in lines 2 and 3, substitute "0.08 litre per second".
Regulation 5 (2)	Delete "(100°F)" in line 4.
Regulation 17	Delete "one quart" in line 2, substitute "1.1 litres".
Regulation 18	Delete "one quart" in lines 1 and 2 of paragraph (a), substitute "1.1 litres".

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973 has been pleased to make the regulations set forth in the schedule below.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Meat Transport Regulations, 1969, published in the *Government Gazette* on the 2nd July, 1969 and amended by a notice so published on the 15th July, 1970, are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the schedule below:—

Schedule.

Provision amended.	Amendment.
Regulation 3	Delete "30°F" in line 3 of the definition of "chilled meat", substitute "-1° Celsius".
Regulation 3	Delete "30°F" in line 2 of the definition of "frozen meat", substitute "-1° Celsius".
Regulation 3	Delete "0.0015 of an inch" in line 4 of the definition of "polythene", substitute "0.038 millimetre".
Regulation 5	Delete "2 inch" in line 1 of subparagraph (iv) of paragraph (b), substitute "fifty millimetre".
Regulation 5	Delete "1½ inch" in line 4 of paragraph (c), substitute "forty millimetre".
Regulation 5	Delete "212°F" in line 7 of paragraph (c), substitute "100° Celsius".

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973 has been pleased to make the regulations set forth in the schedule hereunder.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Pesticides Regulations published in the *Government Gazette* on the 11th April, 1956 and reprinted as amended pursuant to the Reprinting of Regulations Act, 1954, and published as so reprinted in the *Government Gazette* on the 24th April, 1967, and amended from time to time thereafter by notices so published are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the Schedule below—

SCHEDULE.

Provision amended	Amendment.
Regulation 21A(1) ...	Delete "one gallon" in lines 3 and 4, substitute "4.5 litres".
Regulation 24 ...	Delete "1 000 cubic feet" in line 3 of paragraph (b), substitute "twenty-eight cubic metres".
Regulation 24 ...	Delete "1 000 cubic feet" in line 4 of paragraph (b), substitute "twenty-eight cubic metres".
Regulation 25 ...	Delete "six feet" in line 8 of subparagraph (i) of paragraph (c), substitute "1.8 metres".
Regulation 25 ...	Delete "three feet" in line 9 of subparagraph (i) of paragraph (c), substitute "915 millimetres".
Regulation 25 ...	Delete "15 000 cubic feet" in line 4 of subparagraph (ii) of paragraph (c), substitute "425 cubic metres".
Regulation 27 ...	Delete "six feet" in line 1 of paragraph (c), substitute "1.8 metres".
Regulation 27 ...	Delete "three feet" in line 2 of paragraph (c), substitute "915 millimetres".
Regulation 29(2) ...	Delete "ten pounds" in paragraph (a), substitute "4.5 kilograms".
Regulation 39 ...	Delete "six inches" in line 2 of subparagraph (i) of paragraph (b), substitute "150 millimetres".
Regulation 39 ...	Delete "two inches" in line 3 of subparagraph (ii) of paragraph (b), substitute "fifty millimetres".
Regulation 43 ...	Delete "twenty parts per million by volume" in lines 1 and 2 of paragraph (a), substitute "twenty milligrams per litre".
Regulation 43 ...	Delete "ten parts per million by volume" in lines 1 and 2 of paragraph (b), substitute "ten milligrams per litre".
Regulation 62 ...	Delete "three inches" in line 2 of paragraph (a), substitute "seventy-five millimetres".

POISONS ACT, 1964-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council, acting pursuant to the provisions of the Poisons Act, 1964-1973, has been pleased to make the regulations set forth in the schedule below.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Poisons Act Regulations, 1965, published in the *Government Gazette* on the 29th June, 1965 and reprinted as amended pursuant to the Reprinting of Regulations Act, 1954, in the *Government Gazette* on the 25th July, 1972 and as amended from time to time thereafter by notice so published shall be referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the schedule below:—

Schedule.

Provision amended.	Amendment.
Regulation 19(8) ...	Delete "half an inch" in paragraph (a), substitute "twelve millimetres".
Regulation 56A(2) ...	Delete "three eighths of an inch" in lines 1 and 2 of paragraph (a), substitute "9.5 millimetres".
Regulation 56A(2) ...	Delete "5/16th of an inch" in line 2 of paragraph (b), substitute "eight millimetres".
Regulation 56A(2) ...	Delete "four inches" in line 3 of paragraph (b), substitute "100 millimetres".
Regulation 56A(2) ...	Delete "three eighths of an inch" in line 2 of paragraph (c), substitute "9.5 millimetres".
Regulation 56A(2) ...	Delete "one sixteenth of an inch" in lines 3 and 4 of paragraph (c), substitute "1.5 millimetres".

Schedule—*continued*.

Provision amended.	Amendment.
Regulation 56A(2)	Delete "twelve inches" in line 3 of paragraph (d), substitute "300 millimetres".
Regulation 56A(2)	Delete "6 inches" in line 5 of paragraph (d), substitute "150 millimetres".
Regulation 56A(2)	Delete "6 inches" in line 6 of paragraph (d), substitute "150 millimetres".
Regulation 56A(2)	Delete "24 inches" in line 3 of paragraph (e), substitute "610 millimetres".
Regulation 56A(2)	Delete "36 inches" in line 4 of paragraph (e), substitute "915 millimetres".
Regulation 56A(2)	Delete "three eighths of an inch" in line 4 of subparagraph (i) of paragraph (f), substitute "9.5 millimetres".
Regulation 56A(2)	Delete "three eighths of an inch" in lines 3 and 4 of subparagraph (ii) of paragraph (f), substitute "9.5 millimetres".
Regulation 56A(2)	Delete "three eighths of an inch" in line 4 of subparagraph (iii) of paragraph (f), substitute "9.5 millimetres".
Appendix A	Delete "five miles" in line 1 of paragraph (b) of Form No. 5A APPLICATION FOR LICENSE TO SELL BY RETAIL POISONS SPECIFIED IN THE 1ST, 2ND OR 6th SCHEDULES, substitute "eight kilometres".

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule hereunder.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Public Buildings Regulations published in the *Government Gazette* on the 28th November, 1972, are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the schedule below—

SCHEDULE.

Provision amended.	Amendment.
Regulation 5 (1)	Delete "50c per 100 sq. feet" in line 6 substitute "50c per ten square metres".
Regulation 7 (2)	Delete "5 square feet" in lines 3 and 4, substitute "0.5 square metre".
Regulation 7 (3)	Delete "10 square feet" in line 4, substitute "one square metre".
Regulation 7 (4)	Delete "18 inches square" in line 5, substitute "460 millimetres square".
Regulation 9 (2)	Delete "3 square inches" in paragraph (a), substitute "2 000 square millimetres".
Regulation 9 (2)	Delete "3 square inches" in line 1 of paragraph (b), substitute "2 000 square millimetres".
Regulation 9 (4)	Delete "CUBIC FEET" in line 1 of paragraph (a), substitute "cubic metres".
Regulation 9 (4)	Delete "cubic feet" in line 2 of paragraph (a), substitute "cubic metres".
Regulation 10 (3)	Delete "80 feet" in line 1, substitute "twenty-five metres".
Regulation 10 (5)	Delete "two-tenths of an inch water gauge" in lines 5 and 6, substitute "fifty pascals".

SCHEDULE—*continued.*

Provision amended.	Amendment.
Regulation 10 (5)	Delete "50 feet per minute" in line 7, substitute "250 millimetres per second".
Regulation 12	Delete "nine feet" in lines 1 and 2, substitute "2.7 metres".
Regulation 12	Delete "eight feet" in line 4, substitute "2.4 metres".
Regulation 13 (2)	Delete "20 feet" in line 1, substitute "six metres".
Regulation 15	Delete "six feet" in line 2, substitute "1.8 metres".
Regulation 18 (1)	Delete "18 inches" in line 3, substitute "460 millimetres".
Regulation 18 (1)	Delete "30 inches" in lines 3 and 4, substitute "760 millimetres".
Regulation 18 (2)	Delete "9 feet" in line 3, substitute "2.7 metres".
Regulation 19	Delete "3 feet" in lines 1 and 2, substitute "915 millimetres".
Regulation 21 (1)	Delete the table, substitute the following table,

Tier or floor providing accommodation for	Number of Exits	Total Width of Exits
		metres
50 persons	1	1.00
From 50 to 200 persons	2	2.13
From 200 to 300 persons	2	2.44
From 300 to 400 persons	2 or more	3.05
From 400 to 500 persons	2 or more	3.81
From 500 to 600 persons	2 or more	4.57
From 600 to 800 persons	3 or more	6.10
From 800 to 1 000 persons	4 or more	7.62
From 1 000 to 1 200 persons	5 or more	9.15
From 1 200 to 1 400 persons	5 or more	10.67
From 1 400 to 1 600 persons	6	12.20
From 1 600 to 1 800 persons	6	13.72
From 1 800 to 2 100 persons	7	15.24
From 2 100 to 2 500 persons	8	17.07
From 2 500 to 3 000 persons	9	18.29

Over 3 000 the number and widths of exits shall be determined by the Commissioner.

Regulation 21 (2)	Delete "3 feet 6 inches" in line 1, substitute "1.06 metres".
Regulation 21 (2)	Delete "2 feet 10 inches" in line 3, substitute "860 millimetres".
Regulation 21 (3)	Delete "3 feet 6 inches" in lines 4 and 5, substitute "1.06 metres".
Regulation 21 (4)	Delete "3 feet 6 inches" in lines 1 and 2, substitute "1.06 metres".
Regulation 22 (1)	Delete "9 inches" in line 2, substitute "230 millimetres".
Regulation 22 (2)	Delete "2 feet" in line 1, substitute "610 millimetres".
Regulation 23 (1)	Delete "4 inches" in line 4, substitute "100 millimetres".
Regulation 23 (3)	Delete "5 inches" in line 3, substitute "125 millimetres".
Regulation 25 (1)	Delete "3 feet 6 inches" in line 2, substitute "1.06 metres".
Regulation 25 (2)	Delete "three inches" in line 1, substitute "seventy-five millimetres".
Regulation 25 (2)	Delete "3 inches" in line 4, substitute "seventy-five millimetres".
Regulation 26	Delete "11 inches" in line 1, substitute "275 millimetres".
Regulation 26	Delete "7 inches" in line 2, substitute "175 millimetres".

SCHEDULE—*continued.*

Provision amended.	Amendment.
Regulation 27(4)	Delete "34 inches" in line 2, substitute "865 millimetres".
Regulation 27(4)	Delete "36 inches" in line 3, substitute "900 millimetres".
Regulation 27(5)	Delete "7 feet" in line 2, substitute "2.1 metres".
Regulation 32	Delete "1 foot 6 inches" in line 5, substitute "460 millimetres".
Regulation 34	Delete "8 feet" in line 1 of paragraph (b), substitute "2.4 metres".
Regulation 34	Delete "8 feet" in line 2 of paragraph (b), substitute "2.4 metres".
Regulation 34	Delete "6 feet" in line 3 of paragraph (b), substitute "1.8 metres".
Regulation 36	Delete "12 inches" in line 2 of subparagraph (iv) of paragraph (a), substitute "300 millimetres".
Regulation 36	Delete "8 inches" in line 3 of subparagraph (iv) of paragraph (a), substitute "200 millimetres".
Regulation 36	Delete "20 feet per second" in line 2 of subparagraph (iv) of paragraph (b), substitute "six metres per second".
Regulation 37(1)	Delete "50 cubic feet of air per minute" in lines 4 and 5, substitute "twenty-five litres of air per second".
Regulation 37(2)	Delete "3 inches" in line 4, substitute "seventy-five millimetres".
Regulation 38	Delete "three feet square" in lines 1 and 2 of paragraph (a), substitute "900 millimetres square".
Regulation 38	Delete "five lbs." in line 1 of paragraph (b), substitute "2.25 kilograms".
Regulation 38	Delete "three lbs." in line 4 of paragraph (b), substitute "1.35 kilograms".
Regulation 40(2)	Delete "38 feet" in line 2, substitute "11.5 metres".
Regulation 40(3)	Delete "17 feet" in line 2, substitute "five metres".
Regulation 41(1)	Delete the table, substitute the following table: Up to 1 000 persons—2 exits totalling 2.13 m in width 1 001 to 1 500 persons—3 exits totalling 3.20 m in width 1 500 to 2 000 persons—3 exits totalling 4.27 m in width 2 001 to 2 500 persons—4 exits totalling 5.34 m in width 2 501 to 3 000 persons—4 exits totalling 6.40 m in width 3 001 to 3 500 persons—5 exits totalling 7.32 m in width 3 501 to 4 000 persons—5 exits totalling 8.54 m in width
Regulation 41(2)	Delete "3 feet" in line 1, substitute "900 millimetres".
Regulation 41(2)	Delete "20 feet" in line 2, substitute "six metres".
Regulation 41(3)	Delete "16 inches" in line 2, substitute "405 millimetres".
Regulation 41(3)	Delete "26 inches" in line 2, substitute "660 millimetres".
Regulation 41(4)	Delete "9 inches" in line 2, substitute "230 millimetres".
Regulation 42(4)	Delete "40 lbs to the square inch" in line 1, substitute "275 kilopascals".
Regulation 42(4)	Delete " $\frac{5}{8}$ inch" in line 1, substitute "sixteen millimetres".
Regulation 42(4)	Delete "5 lb. per square inch" in line 2, substitute "thirty-five kilopascals".
Regulation 42(4)	Delete "60 gallons" in line 3, substitute "270 litres".
Regulation 43(1)	Delete "2 250 square feet" in line 2 of paragraph (b), substitute "210 square metres".
Regulation 59	Delete "4 inches" in line 4, substitute "100 millimetres".
Regulation 60(1)	Delete "15 feet" in line 2, substitute "4.5 metres".
Regulation 65	Delete "100 feet" in line 2 of paragraph (a), substitute "30.5 metres".
Regulation 65	Delete "100 feet" in line 2 of paragraph (c), substitute "thirty metres".
Regulation 65	Delete "7 feet 6 inches" in lines 1 and 2 of paragraph (h), substitute "2.2 metres".

SCHEDULE—continued.

Provision amended.	Amendment.
Regulation 65	Delete "4 feet 6 inches" in line 3 of paragraph (h), substitute "1.37 metres".
Appendix B	Delete Appendix B, substitute the following Appendix—

APPENDIX B

VENTILATION REQUIREMENTS

- C. Air required to remove objectionable body odours from sedentary adults.
 D. Data from curve C increased by 50 per cent (and projected) to allow for moderate physical activity and odours. Ref. ASHRAE.

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule below.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.
Regulations.

1. In these regulations the Sewerage (Lighting, Ventilation and Construction) Regulations, 1971, published in the *Government Gazette* on the 18th August, 1971 and amended from time to time thereafter by notices so published are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the schedule below—

SCHEDULE.

Provision amended.	Amendment.
Regulation 3	Delete "nine square feet" in line 4 of the definition of "external water closet", substitute "0.85 metre".
Regulation 5(1)	Delete "four inches" in line 1 of paragraph (a), substitute "100 millimetres".
Regulation 5(2)	Delete "four inches" in line 1 of paragraph (a), substitute "100 millimetres".
Regulation 5(2)	Delete "one inch in four feet" in line 1 of paragraph (b), substitute "1:48".
Regulation 5(3)	Delete "two inch" in line 2, substitute "fifty millimetre".

SCHEDULE—continued.

Provision amended.	Amendment.
Regulation 5(5)	Delete "six feet" in line 2 of paragraph (a), substitute "1.8 metres".
Regulation 5(5)	Delete "twelve feet" in line 2 of paragraph (b), substitute "3.6 metres".
Regulation 7(1)	Delete "two square feet for each one hundred square feet or part of one hundred square feet" in lines 2 and 3 of paragraph (b), substitute "0.2 square metre for each ten square metres or part thereof".
Regulation 7(2)	Delete "twenty-four square inches for every one hundred square feet or part of one hundred square feet" in lines 4 and 5, substitute "0.015 square metre for every ten square metres or part thereof".
Regulation 7(3)	Delete "eight feet" in line 3, substitute "2.4 metres".
Regulation 8(1)	Delete "four feet" in line 7, substitute "1.2 metres".
Regulation 8(1)	Delete "thirty-six square feet" in lines 9 and 10, substitute "3.3 square metres".
Regulation 8(1)	Delete "seventy-two square feet" in lines 11 and 12, substitute "6.6 square metres".
Regulation 8(1)	Delete "one hundred square feet" in lines 13 and 14, substitute "9.3 square metres".
Regulation 8(2)	Delete "two square feet" in line 2, substitute "0.2 square metre".
Regulation 8(3)	Delete "twenty-four square inches" in lines 4 and 5, substitute "0.015 square metre".
Regulation 9(1)	Delete "two square feet" in line 2, substitute "0.2 square metre".
Regulation 9(1)	Delete "twenty-four square inches" in lines 3 and 4, substitute "0.015 square metre".
Regulation 9(2)	Delete "nine inches" in line 3, substitute "230 millimetres".
Regulation 10	Delete "fifty square inches" in lines 4 and 5, substitute "a0.032 square metre".
Regulation 11(1)	Delete the table in paragraph (c), substitute the following table:

Height of ventilating shaft in storeys	Minimum area of ventilating shaft	Maximum permissible number of closet pans or urinals on any vent shaft						
1 or 2	1.5 square metres	4						
3 or 4	<table border="1"> <tbody> <tr> <td>1st or 2nd storey</td> <td>m² 1.5</td> </tr> <tr> <td>3rd storey</td> <td>1.85</td> </tr> <tr> <td>Top storey</td> <td>2.2</td> </tr> </tbody> </table>	1st or 2nd storey	m ² 1.5	3rd storey	1.85	Top storey	2.2	10
1st or 2nd storey	m ² 1.5							
3rd storey	1.85							
Top storey	2.2							

Regulation 11(1)	Delete "four feet" in paragraph (d), substitute "1.2 metres".
Regulation 11(1)	Delete "two square feet" in lines 2 and 3 of paragraph (e), substitute "0.2 square metre".
Regulation 11(1)	Delete "four square feet" in line 4 of paragraph (f), substitute "0.35 square metre".
Regulation 11(1)	Delete "fifty square inches" in line 6 of paragraph (f), substitute "0.033 square metre".
Regulation 11(1)	Delete "four miles per hour" in lines 7 and 8 of paragraph (g), substitute "seven kilometres per hour".
Regulation 11(1)	Delete "twenty-four square inches" in line 9 of paragraph (g), substitute "0.015 square metre".
Regulation 11(2)	Delete "four feet six inches" in line 5, substitute "1.37 metres".
Regulation 11(2)	Delete "three feet" in line 7, substitute "900 millimetres".
Regulation 11(2)	Delete "two feet" in line 7, substitute "610 millimetres".
Regulation 12(1)	Delete "fifty cubic feet per minute" in line 3, substitute "twenty-five litres per second".

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule hereunder.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Toxic and Hazardous Substances Regulations published in the *Government Gazette* on the 2nd February, 1965 and amended from time to time thereafter by notices so published are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the schedule below—

SCHEDULE.

Provision amended.	Amendment.										
Regulation 4	Delete "7 parts per million" in line 3 of paragraph (d), substitute "seven milligrams per litre".										
Regulation 5A	Delete "7 parts per million" in line 3, substitute "seven milligrams per litre".										
Regulation 7(2)	Delete the table in paragraph (a), substitute the following table:										
	<table border="1"> <thead> <tr> <th>Size of Container or Package.</th> <th>Size of Type Face.</th> </tr> </thead> <tbody> <tr> <td>Less than 570 millilitres</td> <td>8 points</td> </tr> <tr> <td>Not less than 570 millilitres but less than 1.13 litres</td> <td>10 points</td> </tr> <tr> <td>Not less than 1.13 litres but less than 2.27 litres</td> <td>12 points</td> </tr> <tr> <td>Not less than 2.27 litres</td> <td>30 points</td> </tr> </tbody> </table>	Size of Container or Package.	Size of Type Face.	Less than 570 millilitres	8 points	Not less than 570 millilitres but less than 1.13 litres	10 points	Not less than 1.13 litres but less than 2.27 litres	12 points	Not less than 2.27 litres	30 points
Size of Container or Package.	Size of Type Face.										
Less than 570 millilitres	8 points										
Not less than 570 millilitres but less than 1.13 litres	10 points										
Not less than 1.13 litres but less than 2.27 litres	12 points										
Not less than 2.27 litres	30 points										
Regulation 9(1)	Delete "7 parts per million" in line 13, substitute "seven milligrams per litre".										

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Executive Council acting under the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule below.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

1. In these regulations the Health Act (Underground Water Supply) Regulations, 1959, published in the *Government Gazette* on the 15th September, 1959 and reprinted as amended pursuant to the Reprinting of Regulations Act, 1954, in the *Government Gazette* on the 2nd February, 1965, and subsequently amended by a notice so published on the 30th July, 1968, are referred to as the principal regulations.

2. The principal regulations are amended in the manner set forth in the schedule below.

SCHEDULE.

Provision amended.	Amendment.
Regulation 12	Delete "one hundred (100) feet" in line 1 of paragraph (a), substitute "thirty metres".
Regulation 12	Delete "six (6) feet" in lines 1 and 2 of paragraph (b), substitute "1.8 metres".
Regulation 12	Delete "twelve (12) inches" in lines 3 and 4 of paragraph (b), substitute "300 millimetres".
Regulation 12	Delete "two (2) feet" in line 3 of paragraph (d), substitute "600 millimetres".
Regulation 13	Delete "one hundred (100) feet" in lines 7 and 8, substitute "thirty metres".

HEALTH ACT, 1911-1973.

Department of Public Health.
Perth, 1st May, 1974.

P.H.D. 828/70; Ex. Co. 1207.

HIS Excellency the Governor in Executive Council, acting pursuant to the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the schedule hereunder.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.

Regulations.

Principal regulations.

1. In these regulations the Meat Inspection and Branding Regulations made under the provisions of the Health Act, 1911, as published in the *Government Gazette* on the 1st December, 1950, and reprinted pursuant to the Reprinting of Regulations Act, 1954, in the *Government Gazette* on the 3rd October, 1972, as amended from time to time thereafter by notices so published, are referred to as the principal regulations.

Reg. 6 amended.

2. Regulation 6 of the principal regulations is amended by substituting for subregulation (1) the following subregulation:—

(1) The occupier of every premises where meat is inspected in accordance with these regulations shall pay the appropriate fee specified in Schedule C to these regulations—

- (a) in the case of those premises in respect to which Scale "A" applies, to the Commissioner; and
(b) in the case of those premises in respect to which Scale "B" or "C" applies, to the local authority for the district.

Schedules C and D substituted.

3. The principal regulations are amended by substituting for Schedules "C" and "D" the following Schedules:—

SCHEDULE "C".

	Scale "A"			Scale "B"			Scale "C"		
	Per Carcass	Per Side	Per piece or quarter	Per Carcass	Per Side	Per piece or quarter	Per Carcass	Per Side	Per piece or quarter
For each cow, bull, heifer or steer	c 38	c 22	c 11	c 58	c 31	c 18	c 70	c 35	c 18
For each calf (under 68 kg) and for each sheep, lamb and goat	16	10	5	27	15	8	30	17	8
For each swine	26	14	7	32	18	9	40	22	11
For each carton of meat on which no previous charge has been made under this schedule	25c			45c			45c		

(1) Scale "A": All premises—

- (a) where the inspection is made by an officer appointed under section 11 of the Health Act, 1911; or
(b) in the health districts of the City of Perth and the City of Fremantle where meat intended for consumption in the State of Western Australia is inspected by an officer appointed by one of those local authorities under section 27 of the Health Act, 1911.

(2) Scale "B": All premises in the health districts of—

- Shire of Albany
Shire of Collie
Shire of Dandaragan
Shire of Donnybrook-Balingup
Shire of Mandurah
Shire of Murray
Shire of Narrogin

Town of Northam
 Shire of Rockingham
 Shire of Wickiepin

where meat intended for consumption in the State of Western Australia is inspected by an Inspector appointed by one of those local authorities under section 27 of the Health Act, 1911.

(3) Scale "C": All premises in the health districts of—

Town of Albany
 Shire of Boulder
 Shire of Boyup Brook
 Shire of Bridgetown
 Town of Bunbury
 Shire of Busselton
 Shire of Capel
 Shire of Carnarvon
 Shire of Dardanup
 Shire of Denmark
 Shire of Esperance
 Town of Geraldton
 Shire of Greenough
 Shire of Harvey
 Shire of Katanning
 Shire of Kojonup
 Shire of Manjimup
 Shire of Merredin
 Shire of Moora
 Town of Narrogin
 Shire of Northam
 Shire of Plantagenet
 Shire of Port Hedland
 Shire of Toodyay
 Shire of Wagin
 Shire of Waroona
 Shire of Wongan-Ballidu
 Shire of Woodanilling
 Shire of York

SCHEDULE "D".

Health Act, 1911.

MEAT INSPECTION AND BRANDING REGULATIONS.

To: the Commissioner of Public Health:

THE following is a statement of all meat killed and inspected for human consumption at during the month of....., 19.....

	(1) Carcasses	(2) Sides (not included in 1)	(3) Pieces or Quarters (not included in 1 and 2)
Cows, Bulls, Heifers and Steers			
Calves (under 68 kg)			
Sheep (including Lambs) and Goats			
Pigs			

CALCULATION OF FEES.

(to be completed by abattoirs management.)

Cows, Bulls, Heifers, and Steers	@ 38c
Calves (under 68 kg)	@ 16c
Sheep (including Lambs) and Goats	@ 16c
Pigs	@ 26c
Cartons	@ 25c
Total	\$.....

Checked.....

Inspection and branding fees required to be paid under the Meat Inspection and Branding Regulations, amounting to \$.....are tendered herewith.

Date:.....

.....

HEALTH ACT, 1911-1973.

Public Health Department,
Perth, 1st May, 1974.

P.H.D. 554/64; Ex. Co. 1209.

HIS Excellency the Governor in Executive Council, acting pursuant to the provisions of the Health Act, 1911-1973, has been pleased to make the regulations set forth in the Schedule hereunder.

W. S. DAVIDSON,
Commissioner of Public Health.

Schedule.
Regulations.

1. (1) These regulations may be cited as the Derby Leprosarium Regulations Amendment Regulations, 1974.

(2) In these regulations the Derby Leprosarium Regulations published in the *Government Gazette* on the 11th June, 1954, are referred to as the principal regulations.

(3) The principal regulations as amended by these regulations may be cited as the Derby Leprosarium Regulations, 1974.

2. Regulation 4 of the principal regulations is amended—

(a) by inserting after the regulation designation "4." the subregulation designation "(1)"; and

(b) by adding two new subregulations as follows—

(2) The medical officer for the time being in charge of the institution or the Superintendent of the institution may take such steps as he considers necessary, with such necessary force as the case may require, to prevent a patient of the institution being unlawfully removed or persuaded to abscond from the custody of the institution.

(3) A person who persuades or causes a patient of the institution to abscond from the custody of the institution, or who harbours any such absconding patient, commits a breach of these regulations.

3. Regulation 7 of the principal regulations is amended by deleting the words "mental patient" and substituting the words "patient suffering from a mental disorder".

4. Regulation 9 of the principal regulations is amended by inserting immediately prior to the word "officer" the word "medical".

5. Regulation 11 of the principal regulations is amended by inserting immediately prior to the word "officer" the word "medical".

6. Regulation 12 of the principal regulations is revoked.

7. The principal regulations are amended by adding after regulation 11 seven new regulations as follows—

12. A person who unlawfully—

(a) enters within the boundaries of the institution; or

(b) communicates, consorts or improperly interferes with any patient in the institution,

may be removed from the institution with such necessary force as the case may require.

13. A member of the police force shall render such assistance as is required to give effect to an order for the removal to and detention in the institution of any person, and in the enforcement of these regulations.

14. (1) No patient of the institution shall make physical contact or consort with any person, other than a patient or a member of the staff of the institution, without the prior consent of the medical officer for the time being in charge of the institution.

(2) No person, other than a patient or a member of the staff of the institution, shall make physical contact or consort with any patient of the institution without the prior consent of the medical officer for the time being in charge of the institution.

15. (1) No patient of the institution shall sell, give, lend, supply or otherwise make available any article of clothing to any person other than a patient or a member of the staff of the institution.

(2) No person other than a patient or member of the staff of the institution shall buy, accept, borrow or otherwise receive or obtain any article of clothing from a patient of the institution.

16. Except with the prior consent of the Superintendent of the institution—

(a) no patient of the institution shall buy, obtain, possess, store or consume any beverage containing alcohol; and

(b) no person shall sell, give, supply or otherwise make available to any patient of the institution any beverage containing alcohol.

17. (1) A patient of the institution who is given permission by the medical officer for the time being in charge of the institution to leave the institution temporarily, and any person discharged to surveillance from the institution, shall observe, conform with and obey the conditions or restrictions with regard to the prevention and the checking of the spread of leprosy imposed by the medical officer at the time of such permission or in relation to the discharge to surveillance.

(2) A person discharged to surveillance from the institution shall present himself for surveillance examination at such times and places as the medical officer in charge of surveillance may require.

18. The Superintendent of the institution shall carry out the instructions from time to time given by the medical officer for the time being in charge of the institution relating to the care and custody of patients and the management of the institution.

19. A person who—

- (a) fails to observe, conform with or obey any condition or restriction imposed pursuant to these regulations within the time or in the manner thereby provided; or
- (b) contravenes or fails to comply with any provision of these regulations,

commits an offence and is liable on conviction to a penalty not exceeding two hundred dollars.

Police Commissioner's Office,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Council, has approved the following promotions in the Western Australian Police Force, to have effect from the dates shown:—

To be Superintendent:

Senior Inspector R. E. Hunter—21/5/74.

To be Senior Inspector:

Inspector B. J. Clarke—22/4/74.

Inspector T. H. Brown—21/5/74.

To be Inspector:

First Class Sergeant B. H. Larsen No. 2063—
22/4/74.

First Class Sergeant F. J. Sweeney No. 2039—
21/5/74.

R. H. SIMS,
Acting Commissioner of Police.

Police Commissioner's Office,
Perth, 23rd April, 1974.

HIS Excellency the Governor in Council, has approved the following retirements in the Western Australian Police Force to have effect from the dates following the Officer's name:

Senior Inspector L. A. Mumme—21/4/74.

Superintendent G. A. Rodwell—20/5/74.

R. H. SIMS,
Acting Commissioner of Police.

PEARLING ACT, 1912-1965.

Department of Fisheries and Fauna,
Perth, 26th April, 1974.

F. & F. 178/66; Ex. Co. 970.

HIS Excellency the Governor in Executive Council has approved the appointment of Arthur Thomas Pearce as a Pearling Inspector under the Pearling Act, 1912-1965.

B. K. BOWEN,
Director of Fisheries and Fauna.

WHALING ACT, 1937.

Department of Fisheries and Fauna,
Perth, 26th April, 1974.

F. & F. 178/66; Ex. Co. 969.

HIS Excellency the Governor in Executive Council has approved the appointment of Arthur Thomas Pearce and Robert John Breeden as Inspectors under the Whaling Act, 1937.

B. K. BOWEN,
Director of Fisheries and Fauna.

FORFEITURES.

THE following leases and licenses together with all rights, title and interest therein have this day been forfeited to the Crown under the Land Act, 1933-1972, for the reasons stated:—

Name; Lease or license; District; Reason; Corres.; Plan.

The Abbot Nullcis of New Norcia; 338/6215; Watheroo lot 70; non-compliance with conditions; 4310/54; Townsite.

Astbury, J., E. C., D. J. & E. I.; 338/10406; Hoptoun lot 306; non-compliance with conditions; 1773/69; Townsite.

Masters, G. E. & R. M.; 338/11398; Gracetown lot 69; non-payment of instalments; 210/71; Townsite.

Sinclair, J.; 338/11415; Kalbarri lot 229; non-payment of instalments; 692/71; Townsite.

Wanless, D. G. & R. J.; 347/15695; Kent location 1785; non-compliance with conditions; 238/64; 418/80.

F. W. BYFIELD,
Under Secretary for Lands.

1st May, 1974.

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 26th April, 1974.

Corres. No. 1474/73.

APPLICATIONS are invited under section 116 of the Land Act, 1933-1972, for the leasing of King Location 428 for the purpose of an "Oil Seed Mill" for a term of 21 years at a rental of \$500.00 per annum, subject to the following conditions:—

- (1) The land shall not be used for any purpose other than Oil Seed Mill without the prior approval in writing of the Minister for Lands.
- (2) The rent shall be subject to reappraisal at the end of the seventh and fourteenth year of the term.
- (3) The lessee shall pay cost of survey when called upon.
- (4) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage sublet or part with the possession of the demised land.
- (5) The land shall be occupied and used by the lessee for the purpose specified within nine (9) months of the commencement of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (6) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.

- (7) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (8) Compensation shall not be payable to the lessee in respect of any improvements effected by him on the demised land and remaining thereon at the expiration or earlier determination of the lease.
- (9) It shall be lawful for the lessee at any time within the three calendar months immediately following the expiration of the term or earlier determination of the lease, to take down, remove and carry away any buildings, structures, improvements and plant the property of the lessee.
- (10) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister for Lands and shall remove any or all waste matter as required by the Minister.
- (11) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (12) Intending applicants shall submit with their application, an outline plan, drawn to scale, showing proposed developments within two years of occupying the leased land.
- (13) The Minister for Lands reserves the right to refuse any application on the grounds that the proposed development is inadequate or unsuitable.
- (14) The lessee shall commence construction within nine (9) months and complete within two (2) years from the commencement of the lease, the approved two year development programme referred to in condition 12.

Applications must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday May 22nd, 1974 accompanied by a deposit of \$252.50.

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

(Plan Kununurra Regional South.)

F. W. BYFIELD,
Under Secretary for Lands.

NAMING OF RESERVE No. 23383.

"Eversden Reserve."

Department of Lands and Surveys,
Perth, 3rd May, 1974.

Corres. 1279/16.

IT is hereby notified for general information that the name of "Eversden Reserve" has been applied to the land contained in Reserve No. 23383 (Kalamunda Lot 180). (Public Plan M242-4 (Burma Road, Kalamunda).)

F. W. BYFIELD,
Under Secretary for Lands.

BUSH FIRES ACT, 1954.

(Section 38.)

Appointment of Bush Fire Control Officers.
Bush Fires Board,
Perth, 2nd May, 1974.

IT is hereby notified that the following Shires have appointed the following persons as Bush Fire Control Officers for their municipalities:—

Albany—B. Shirley.
Sandstone—T. M. Allen.

The following appointment has been cancelled:—
Sandstone—B. J. Allen.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

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

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

City of Nedlands Town Planning Scheme
Amendment No. 48.

T.P.B. 853/2/8/1, Pt. 45.

NOTICE is hereby given that the Council of the City of Nedlands, in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended), has prepared a Town Planning Scheme amendment for the purpose of rezoning Lot 737 The Avenue from Residential "A" to Service Station so as to permit the extension and re-development of the existing Service Station on the corner of The Avenue and Broadway.

All plans and documents setting out and explaining the amendment have been deposited at Council Chambers, 71 Stirling Highway, Nedlands, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 24th May, 1974.

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

Any person desirous of objecting to the amendment should set forth in writing his/her objections and lodge them with Town Clerk, City of Nedlands, P.O. Box 9, Nedlands 6009, on or before the 24th May, 1974.

W. J. C. SAMPSON,
Deputy Town Clerk.

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

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

Town of Albany Town Planning Scheme No. 1—
Amendment No. 27.

T.P.B. 853/5/2/1, Pt. 9.

NOTICE is hereby given that the Albany Town Council, in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended), has prepared a Town Planning Scheme amendment for the purpose of rezoning Albany Town Lot 898 fronting Brunswick Road from Water Front Industry to "Special Zone—Noxious Industry".

All plans and documents setting out and explaining the amendment have been deposited at Town Council Offices, York Street, Albany, and will be open for inspection without charge during the hours of 10.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 4th June, 1974.

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

Any person desirous of objecting to the amendment should set forth in writing his/her objections and lodge them with Town Clerk, Town of Albany, P.O. Box 484, Albany 6330, on or before the 4th June, 1974.

F. R. BRAND,
Town Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Belmont—Town Planning Scheme No. 6—
Amendment No. 2.

T.P.B. 853/2/15/5, Pt. B.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the

Hon. Minister for Town Planning approved the Shire of Belmont Town Planning Scheme Amendment on the 19th April, 1974, for the purpose of rezoning for Motel Use Lots 175 and 176 Swan Location 30 fronting Great Eastern Highway; Lots 156 to 164 inclusive and Lots 142 to 144 inclusive Swan Location 29 Kanowna Avenue; and those portions of Reserve No. 27446 Swan Location 7804 on the corner of Brearley Avenue and Kanowna Avenue and Kanowna Avenue and Great Eastern Highway, Redcliffe.

B. CLAYDEN (7/12/72),
Past President.
R. H. FARDON,
Shire Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Mandurah Town Planning Scheme No. 1—
Amendment No. 10.

T.P.B. 853/6/13/1, Pt K.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Hon. Minister for Town Planning approved the Shire of Mandurah Town Planning Scheme Amendment on the 19th April, 1974, for the purpose of adding to Section 1 of the Special Schedule a new subclause "(e)" reading—

(e) The land being lots 41, 42 and 43 corner Mandurah Terrace and Hackett Street plus lots 1, 2 and 3 corner Hackett Street and Sholl Street for which the following uses are permitted:—

- (a) Motel is primary use,
- (b) Licensed Restaurant as subsidiary use on the Mandurah Terrace frontage.

J. D. IRELAND,
President.
K. W. DONOHOE,
Shire Clerk.

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

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

Shire of Kalamunda Town Planning Scheme
Amendment.

T.P.B. 853/2/24/3, Pt 41.

NOTICE is hereby given that the Kalamunda Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment

for the purpose of rezoning land in the Kalamunda Business Centre as follows—

Lots 12 and 23 Stirk Street from Residential to Commercial;

Lot 33 Railway Road and Lot 32 Haynes Street from Commercial to Car Parking; as outlined in the Council's Plan 564E.

All plans and documents setting out and explaining the amendment have been deposited at Shire Council Offices, Canning Road, Kalamunda and will be open for inspection without charge during the hours of 9.00 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 3rd August, 1974.

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

Any person desirous of objecting to the amendment should set forth in writing his/her objections and lodge them with Acting Shire Clerk, Shire of Kalamunda, P.O. Box 42, Kalamunda 6076, on or before the 3rd August, 1974.

R. J. BAKER,
Acting Shire Clerk.

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

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection. Shire of Wyndham-East Kimberley Town Planning Scheme No. 2—Amendment No. 6.

T.P.B. 853/7/5/2, Pt F.

NOTICE is hereby given that the Wynham-East Kimberley Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of designating an area in Kununurra as a "Special Use Zone" for Community Residential purposes as set out in Town Planning Department Plan No. A497 dated 8th January, 1974; and adding a further Clause 2.5 to the Scheme Text to allow Council to determine the use of this area.

All plans and documents setting out and explaining the amendment have been deposited at Shire Council Offices, Koolama Street, Wyndham and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 3rd August, 1974.

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

Any person desirous of objecting to the amendment should set forth in writing his/her objections and lodge them with Shire Clerk, Shire of Wyndham-East Kimberley, P.O. Box 188, Wyndham 6740, on or before the 3rd August, 1974.

C. T. CASSIDY,
Shire Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Wanneroo Town Planning Scheme No. 1—Amendment No. 3.

T.P.B. 853/2/30/1, Pt. C.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Hon. Minister for Town Planning approved the Shire of Wanneroo Town Planning Scheme Amendment on the 15th February, 1974, for the purpose of rezoning Lots 11 to 17 (less Lot 15) Swan Location 2362 Napier Road,

Greenwood from Residential Development to "Special Industrial Zone" with new Scheme Clauses to effect adequate development control as set out in the Schedule annexed hereto.

M. NANOVITCH,
President.
N. S. BENNETTS,
Shire Clerk.

Schedule.

Section No. 1 of Schedule 1 is to be amended by the following addition:—

Schedule 1.

SPECIAL ZONES.

Section 1: Special Zones (Additional Use).

Street; Particulars of Land; Additional Use Permitted.

Napier Road, Greenwood; Lots 11, 12, 13, 14, 16, 17 and 18 of Swan Location 2362; Special Industrial Zone.

Alterations to the Shire of Wanneroo Town Planning Scheme No. 1 Text are listed below:—

1. Part 1.—Preliminary:

1.8 Interpretation: The following interpretation is to be added to this subsection.

"Special Industry" means a business, professional service, trade or light industry which in the opinion of Council:—

- (a) Provides a needed amenity or service to the Local Community.
- (b) Does not cause injury to, or prejudicially affect the amenity of the neighbourhood, including the adjoining residential areas.
- (c) Does not require the provision of any essential service of a greater capacity than normally required in the residential zone.
- (d) Is restricted in advertisement to a sign 4 ft x 2 ft in area.

2. Part 3—Use Zoning—Effect and Procedures: The following amendments are required to this Part of the Text:—

(a) Subsection 3.2 is amended by the addition of (13) Special Industrial Zone.

(b) Table 1—Zoning—Requires the addition of the following Uses Classes and Zone:—

Use Classes.	Zone 13 Special Industrial.
1. Amenity Building	P
2. Bathing and Boating Facilities	X
3. Hostels	X
4. Builders Yard, Dump	AA
5. Canteen	P
6. Camping Area	X
7. Caravan Park	X
8. Caretakers House/Flat	AA
9. Car Park	AA
10. Car Sales Premises	AA
11. Car Wrecking	X
12. Cemeteries/Crematoria	X
13. Child Minding Centre	X
14. Civic Building	X
15. Infant Health Clinic	X
16. Clinic Medical	X
17. Club Non-residential	X
18. Commercial Uses Not mentioned elsewhere in use classes	AA
19. Consulting Rooms	X
20. Convalescent Home	X
21. Depots for the sale and distribution of coal, coke, firewood	AA
22. Drive-In-Theatre	X
23. Dry Cleaning Premises	P
24. Dwelling House	X
25. Duplex House Shire	X
26. Duplex House G.R.4	X
27. Eating House	X
28. Educational Establishment	X
29. Equestrian Establishment	X
30. Fish Shop	X
31. Flat Building	X
32. Fuel Depot	X
33. Funeral Parlour	X
33a. Group Housing, including Triplex and Quadruplex	X
34. Hall, Church	X
35. Hall, Public, Dance Concert	X
36. Hall, Youth	X
37. Health Centre	X
38. Health Studio	AA

Schedule—continued.

Use Classes.	Zone 13 Special Industrial.
39. Holiday Cottage	X
39a. Home for the Aged	X
40. Home Occupation	X
41. Hospital Private Inc. "C" class	X
42. Hospital Public	X
43. Hostel Youth/Camp	X
44. Hotel	X
45. Industry, General	X
46. Industry, Extractive	X
47. Industry, Hazardous	X
48. Industry, Light	AA
49. Industry, Noxious	X
50. Industry, Rural	X
51. Industry, Service	AA
52. Institutional Building	X
53. Institutional Home	X
54. Kindergarten	X
55. Laundry, Automotive (Laundrette)	X
56. Library	X
57. Marina	X
58. Marina Filling Station	X
59. Milk Depot	P
60. Motel	X
61. Motor Bus Depot	X
62. Motor Repair Station	X
63. Museum	AA
64. Noxious Industry	X
65. Office	IP
66. The office of a professional where it is within a dwelling house	X
67. Panel Beating	X
68. Petrol Filling Station	X
69. Piggery	X
70. Playing Fields (not including places used at night)	X
71. Playing Fields used at night	X
72. Private Club Hotel	X
73. Private Recreation	X
74. Professional Office	AA
75. Public Amusement	X
76. Public Assembly	X
77. Public Recreation and Buildings used in conjunction with and for the purpose of playing fields and recreation grounds	X
78. Public Utility	AA
79. Public Workshop	X
80. Radio/TV Installation	AA
81. Reformatory Institution	X
82. Residential Building	X
83. Rooms for Exhibition of Works of art, photographs and for instruction	AA
84. Rural Use	X
85. Service Station	X
86. Shop	IP
87. Showroom	P
88. Sports Ground	X
89. Stock Yard, Stock Sale Yard	X
90. Tavern	X
91. Theatre not being Drive In or Open Air Theatre	X
92. Totalisator Agency	X
93. Transport Depot	AA
94. Trade Display	AA
95. Veterinary Establishment (Animal Hospital, Kennels, Cats home)	AA
96. Veterinary Establishment (consulting rooms)	AA
97. Warehouse	P
98. Woodyard	AA
99. Works Room or Rooms (connected with a shop in which not more than one-half of the total floor are or such premises is used for a work room or rooms)	AA

3. Part 5—General Provisions:

Table 5—Site and Car Parking Requirements (uses generally of an Industrial Nature): Requires the addition of the following information:—

Table No. 5 shall also be modified so as to include Special Industrial as follows:—

1. Use	Special Industry.
2. Minimum Lot Area	50 Perches.
3. Minimum frontage	125 Links.
4. Minimum set backs from boundaries:	
Front	*50 feet.
Sides	10 feet.
Rear	10 feet.
5. Number of Parking Spaces or Garages to be provided	One space for each two employees, plus 25% for customer parking; or one-third of the site in addition to set back areas; whichever provides the greater number of spaces; where sales are not made from the premises, then 25% referred to above may be reduced to 10% where a showroom is attached to the premises; additional spaces at the rate of 1 space per 100 sq. ft of gross floor area shall be provided.
6. Maximum Plot Ratio	—
7. Maximum Site Coverage	—
8. Other requirements and variations	*See Clause 5.31 for corner lots. Parking requirements may be reduced for lots less than $\frac{1}{2}$ acre in area. For other requirements see 5.31.

4. By the addition of subsection 5.32 which is to read as follows:—

5.32 Special Industrial Zone: Areas designated under this zone may be used only for such business, professional service, trade or light industrial purposes as in the opinion of Council:—

- (a) provides a needed amenity or service to the local community;
- (b) does not cause injury to, or prejudicially affect the amenity of the neighbourhood, including the adjoining residential area;
- (c) does not require the provision of any essential service main of a greater capacity than normally required in the residential zone;
- (d) is restricted in advertisement to a sign 4 ft x 2 ft in area;
- (e) except as hereinafter provided no person shall erect or cause to be erected a building or any portion of a building nearer to a street alignment than fifty feet;
- (f) where a lot has a frontage to more than one street, Council may at its discretion permit the construction of buildings nearer to the street alignment of the other street or streets nominated by Council not nearer than thirty feet from the street alignment of such other street or streets;
- (g) whereby reason of this size or shape of a lot it would be in the opinion of Council to be unreasonable to insist on a setback of fifty feet from a street alignment, the Council may reduce the setback to a distance specified by it;
- (h) no person shall use or permit to be used the land within fifteen feet from the street alignment except for one or more of the following purposes:
 - (i) a means of access or egress;
 - (ii) lawns, gardens or the planting of trees and shrubs;
 - (iii) if permission of the Council shall be given thereto: trade display;
- (i) no person shall use or permit to be used the land between fifteen feet from the street alignment and the building line except for any of the following purposes:
 - (i) parking of vehicles used by employees or customers;
 - (ii) the loading or unloading of vehicles;
- (j) the occupier of the land shall within twelve months from the issue of a building licence to construct a building upon such land—
 - (i) plant and hereinafter maintain lawns and trees or shrubs, or gardens on the fifteen feet from the street alignment, except that part set aside or used as a means of access or egress;
 - (ii) plant and thereafter maintain lawn, or gardens, trees or shrubs on such areas as Council may require up to one-sixth of the remainder of the site;
- (k) the occupier of land on which there is stored, stacked or allowed to remain any rusty materials, or any materials which by their unsightliness detract from the amenity of the area or are untidy shall completely screen the said area from adjoining properties, and from street or streets by means of a wall, fence, hedge or shrubs not less than six feet in height;
- (l) every effort is to be made to retain areas and shrubs including those on street verges and public open space. Where trees are removed Council, as a condition of subdivision or development may require suitable mature trees to be planted to replace them. The cost of replacement to be borne by the subdivider or developer;

- (m) the owner of a parcel of land on which a building is erected shall on that parcel of land—
- (i) provide an area of not less than 140 sq. ft per employee in such a position and with all necessary access ways as to permit its use for the parking of a motor car;
 - (ii) provide or set aside such additional areas for the purpose of parking spaces and necessary access ways as Council may require to be provided for the purpose of customer parking, or future parking needs.
 - (iii) if there is a showroom attached to a workshop on the parcel of land there shall be in addition to the requirements of paragraph (i) hereof be provided one parking space for every 100 sq. ft of showroom floor space.
- (n) where in the opinion of Council it would be unreasonable to insist on the requirements of these parking standards Council may relax these requirements in a manner specified by it;
- (o) each parcel of land within "Special Industrial Zone" shall have:
- (i) a minimum frontage of 125 links;
 - (ii) a minimum area of 50 perches;
- (p) where land zoned for business, professional, service, industry or light industrial use has a common boundary with the land zoned for residential use, there shall be no vehicular access between the two zones;
- (q) where the said land is in separate ownership a substantial fence or wall shall be provided along the rear boundary, and a strip of garden not less than 6 ft in depth shall be planted and maintained in such fashion as to provide a visual barrier between the two zones.

METROPOLITAN REGION SCHEME.

Notice.

File 810/2/3.

NOTICE is hereby given in accordance with the provisions of Clause 32 of the Metropolitan Region Scheme that The Metropolitan Region Planning Authority on the 1st May, 1974, resolved to require the Councils of the—

Towns of Canning, Cockburn and Gosnells;
and the Shires of Armadale-Kelmscott,
Kalamunda, Kwinana, Mundaring, Rock-

ingham, Serpentine-Jarrahdale, Swan and
Wanneroo,

to refer for determination by the Metropolitan Region Planning Authority applications in terms of Clause 28 for consent to commence development of land zoned for Rural purposes in the Metropolitan Region Scheme within the districts of those Councils.

Excepting applications in respect of single family dwelling houses and buildings ancillary to the farming use of the land.

H. DAVID,
Secretary, Metropolitan Region Planning Authority.

PUBLIC WORKS DEPARTMENT

Tenders, closing at Perth at 2.30 p.m. on the dates mentioned hereunder, are invited for the following works. Tenders are to be addressed to "The Hon. Minister for Works, c/o Contract Office, Public Works Department, corner King's Park Road and Havelock Street, West Perth," and are to be endorsed "Tender". The highest, lowest, or any tender will not necessarily be accepted.

Contract No.	Project	Closing Date	Conditions now Available at
19109	Geraldton Training Centre—Additions 73/74—3 Rooms and Administration	7/5/74	P.W.D., West Perth P.W.D. (A.D.), Geraldton
19113	Port Hedland Hospital—New Laundry Block—Mechanical Services, Comprising Steam, Hot Water, Ventilation and Equipment. Main Contract Provisional Sum \$150 000 Documents Available from April 17th, 1974	14/5/74	P.W.D., West Perth P.W.D., Port Hedland P.W.D., Geraldton
19115	CHSHA St. Christopher's Boys' Hostel, Northam—Repairs and Renovation	7/5/74	P.W.D., West Perth P.W.D., Northam
19116	Coolgardie—New Police Station and Quarters for Police Dept.	7/5/74	P.W.D., West Perth P.W.D., Kalgoorlie
19117*	Laverton—New Primary School—Erection	14/5/74	P.W.D., West Perth P.W.D. (A.D.), Kalgoorlie
19118	Albany Technical School—Teaching Block—Space Heating and Heating Water Service, D.H.W. Ventilation and Wool Classing Laboratory Equipment	21/5/74	P.W.D., West Perth P.W.D. (A.D.), Albany
19119	Community Welfare—New Dormitory and Additions for McDonald House, 11 Vale Road, Mt. Lawley	7/5/74	P.W.D., West Perth
19122	Mount Lawley Teachers College—Student Association Building—Package Unit Air Conditioning System, Mechanical Toilet Ventilation and Domestic Hot Water System	14/5/74	P.W.D., West Perth
19123	Beagle Bay Mission—New Hospital	21/5/74	P.W.D., West Perth P.W.D., Derby P.W.D., Kununurra P.W.D., Port Hedland
19124	Coolgardie Police Station and Quarters—Electrical Installation	21/5/74	P.W.D., West Perth P.W.D., Kalgoorlie
19125	Pingrup Water Supply—40 000 Gallon Tank on 50 ft. Stand	14/5/74	P.W.D., West Perth
19126	Perth Medical Centre, Watling Street—Covered Link, First and Second Floor—Electrical Installation	14/5/74	P.W.D., West Perth

PUBLIC WORKS DEPARTMENT

Contract No.	Project	Closing Date	Conditions now Available at
19127	Pinjarra Hospital—New Parking Area	14/5/74	Clerk of Courts, Pinjarra P.W.D., West Perth
19128†	Perth Dental Hospital "C Block"—Mechanical Services	6/6/74	P.W.D., West Perth
19129	John Forrest High School—New Gymnasium Building— Electrical Services Installation	7/5/74	P.W.D., West Perth
19130	Fremantle Hospital—Additional Clinic Rooms—Ron Doig Block—Recall	7/5/74	P.W.D., West Perth
19128†‡	Perth Dental Hospital "C" Block—Mechanical Services	6/6/74	P.W.D., West Perth
19131	Purchase and Removal—Houses 3, 5, 7 and 9 Crandon Street, Fremantle	14/5/74	P.W.D., West Perth
19132	Laverton Junior High School—Air Conditioning System Mechanical Ventilation and L.P. Gas Installation	28/5/74	P.W.D., West Perth P.W.D. (A.D.), Kalgoorlie
19133	Busselton Police Station and Courthouse—Electrical Services	14/5/74	P.W.D., West Perth P.W.D., Bunbury
19134	Laverton Junior High School—Electrical Services	21/5/74	P.W.D., West Perth P.W.D., Kalgoorlie
19135§	Churchlands Teachers College—Stage 2C—Cafeteria/Recreation and Students Association Administration Block— Erection	21/5/74	P.W.D., West Perth
19136	Mt. Barker Primary School—Additions 73/74—Library Resource Centre—Recall	21/5/74	P.W.D., West Perth P.W.D. (A.D.), Albany Clerk of Courts, Mt. Barker P.W.D., West Perth
19137	Boyup Brook Junior High School—Additions 73/74—Library Resource Centre	21/5/74	P.W.D., West Perth P.W.D., Kalgoorlie
19138	North Kalgoorlie Primary School—Additions 73/74—Library Resource	21/5/74	P.W.D., West Perth P.W.D., Kalgoorlie
19139	Allendale Primary School—Additions 73/74—3 Classroom Cluster	21/5/74	P.W.D., West Perth
19141	Perth Medical Centre—Central Plant Building—Stage 3— High Temperature Water Generator, Circulating Pump and Associated Pipework	4/6/74	P.W.D., West Perth
19142	Busselton Police Station and Courthouse—Erection—for Crown Law Dept.	28/5/74	P.W.D., West Perth P.W.D. (A.D.), Bunbury
19143	Port Hedland Hospital—New Laundry Block—Mechanical Services for Evaporative Cooling, Mechanical Ventilation and Laundry Equipment and Services	4/6/74	P.W.D., West Perth P.W.D., Geraldton P.W.D., Port Hedland
19144	Mt. Lawley Senior High School—New Stair, Screen Wall, Concertina Door and Security Shutters	28/5/74	P.W.D., West Perth
19146	Police Headquarters—Carpet Contract	23/5/74	P.W.D., West Perth

* Deposit on Documents, \$65.

† Tenders close at the W.A. Government Tender Board, 74 Murray Street, Perth at 10.00 am on June 6, 1974.

‡ Deposit on Documents \$50.

§ Deposit on Documents \$100.

|| Tenders close at the W.A. Govt. Tender Board, 74 Murray St., Perth on May 23, 1974.

T. J. LEWIS,
Under Secretary for Works.

COUNTRY TOWNS SEWERAGE ACT, 1948-1967.

Sewerage—Wyndham (Three Mile Town).

Reticulation Sewers, Pumping Stations, Rising
Mains and Treatment Works.

Preliminaries to Construction.

Notice of Intention.

P.W.W.S. 835/73.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage and Drainage to undertake the construction of the works hereinafter described by virtue of the powers contained under the provisions of the Country Towns Sewerage Act, 1948-1967.

Description of the Proposed Works:

1. 100 millimetres and 150 millimetres diameter polyethylene reticulation pipe sewers with manholes and all other appurtenances connected therewith.

2. Three concrete waste water pumping stations and 80 millimetres diameter polyethylene rising mains.

3. A waste water treatment works.

The Localities in which the Proposed Works will be Constructed:

The proposed works will be constructed within the Shire of Wyndham-East Kimberley in the following localities:—

(1) Reticulation sewers will be constructed within the area bounded by the 3 Mile Creek and Ivanhoe Street; Gibb Street and the tidal flats.

(2) (a) No. 1 Pumping Station will be constructed on Lot 1251 Durack Road. The rising main will commence at the said pumping station and will proceed southwesterly into Durack Road and northwesterly along the southwestern side of Durack Road to the Waste Water Treatment Works, as shown on Plan P.W.D., W.A., 48358-1-1.

(b) No. 2 Pumping Station will be constructed on Lot 53, being part of Reserve 22538, Connor Street. The rising main will commence at the said pumping station and will proceed southeasterly into Connor Street, east along the south side of Connor Street, southerly along the western side of Baker Street, southeasterly along the north-eastern side of Great Northern Highway, southwesterly along the north-western side of Sharpe Street and southeasterly along the southwestern side of Durack Road to the Waste Water Treatment Works, as shown on Plan P.W.D., W.A., 48358-1-1.

(c) No. 3 Pumping Station will be constructed on Crown land on the south-western side of Great Northern Highway, adjacent to the southeastern boundary of Lot 1301 Great Northern Highway.

The rising main will commence at the said pumping station and will proceed northeasterly into Great Northern Highway and northwesterly along the southwestern side of Great Northern Highway to a discharge manhole, as shown on Plan P.W.D., W.A., 48358-1-1.

- (3) The Waste Water Treatment Works will be constructed on Crown land on the southwestern side of Durack Road, as shown on Plan P.W.D., W.A., 48358-1-1.

The Purposes for which the Proposed Works are to be Constructed and the Parts of the Area Intended to be Sewered:

1. For the collection, treatment and disposal of waste water.
2. Portion of the Shire of Wyndham-East Kimberley within the boundary commencing at the junction of Kimberley Street and Great Northern Highway and proceeding north-westerly along the centre of Great Northern Highway to a point on the southern prolongation of the west boundary of Lot 187 Baker Street; thence north to and along the said west boundary and its prolongation to the centre of Connor Street; thence southwesterly along the centre of Connor Street to the centre of Wyndham Street; thence northwesterly along the centre of Wyndham Street to the centre of Crossland Street; thence northeasterly along the centre of Crossland Street to the centre of Cable Street; thence south along the centre of Cable Street to a point on the western prolongation of the north boundary of Lot 55 Cable Street; thence east to and along the said north boundary and its prolongation to a point on the southwestern prolongation of the southern-most portion of the northwestern boundary of Lot 1033, being Reserve 27020, Kangaroo Road; thence northeasterly to and along the northwestern boundary of the said Lot 1033 to the northeastern boundary of the said Lot 1033; thence southeasterly along the said northeastern boundary and its prolongation to the centre of Kangaroo Road; thence southwesterly along the centre of Kangaroo Road to a point on the northwestern prolongation of the northeastern boundary of Lot 1157 Kangaroo Road; thence southeasterly to and along the said northeastern boundary to the eastern boundary of the said Lot 1157; thence southerly along the said eastern boundary to the northern boundary of Lot 1145 Koojarra Street; thence easterly along the said northern boundary and its prolongation to the centre of Koojarra Street; thence northeasterly and easterly along the centre of Koojarra Street to the centre of Minderoo Street; thence northerly along the centre of Minderoo Street to the centre of Kangaroo Road; thence easterly along the centre of Kangaroo Road to the centre of Gibb Street; thence southerly and southwesterly along the centre of Gibb Street to a point on the eastern prolongation of the southern boundary of Lot 1270, being Reserve 28410, Gibb Street; thence westerly to and along the said southern boundary and its prolongation to the centre of Minderoo Street; thence southerly along the centre of Minderoo Street and its prolongation to a point on the northeastern prolongation of the southeastern boundary of Lot 1301 Great Northern Highway; thence southwesterly to and along the said southeastern boundary to the southwestern boundary of the said Lot 1301; thence northwesterly along the said southwestern boundary to the northwestern boundary of the said Lot 1301; thence north-easterly along the said northwestern boundary to the southwestern boundary of Lot 916 Great Northern Highway; thence northwesterly along the said southwestern boundary and its prolongation to the centre of Welch Street; thence southwesterly along the centre of Welch Street to the centre of Brearley Street; thence northwesterly along the centre of Brearley Street to the centre of Coverley Street; thence northeasterly along the centre of Coverley Street to the centre of Murphy Road; thence northwesterly along the centre of Murphy Road to the centre of Kimberley Street; thence southwesterly along the centre of Kimberley Street to a point on the southeastern prolongation

of the southwestern boundary of Lot 1248 Kimberley Street; thence northwesterly to and along the said southwestern boundary to the southeastern boundary of Lot 1251 Durack Road; thence southwesterly along the said southeastern boundary and its prolongation to the centre of Durack Road; thence northwesterly along the centre of Durack Road to a point on the southwestern prolongation of the northwestern boundary of Lot 1252 Durack Road; thence northeasterly to and along the said northwestern boundary to the northeastern boundary of the said Lot 1252; thence southeasterly along the said northeastern boundary to the northwestern boundary of Lot 1244, being part of Reserve 27880, Ord Street; thence northeasterly along the said northwestern boundary and its prolongation to the centre of Ord Street; thence southeasterly along the centre of Ord Street to the centre of Kimberley Street; thence northeasterly along the centre of Kimberley Street to the point of commencement, as shown bordered on Plan P.W.D., W.A. 48358-1-1.

The Times when and Places at which Plans, Sections and Specifications may be Inspected:

At the office of the Minister for Water Supply, Sewerage and Drainage, Public Works Department, 2 Havelock Street, West Perth; the irrigation and drainage office of the Public Works Department, Kununurra; and at the office of the Shire of Wyndham-East Kimberley, Wyndham, for one month on and after the 6th day of May, 1974, between the hours of 10.00 a.m. and 3.30 p.m.

D. H. O'NEIL,
Minister for Water Supply,
Sewerage and Drainage.

NOTES.

1. Section 14 of the Country Towns Sewerage Act, 1948-1967 provides that:

- 1.1 Any local authority or person interested may object in writing to the construction of the proposed Works.
- 1.2 Every such objection shall be lodged with the Minister within one month from the date of the publication of the advertisement in the *Government Gazette*.

2. Section 66 of the Country Towns Sewerage Act, 1948-1967 empowers the Minister to make and levy sewerage rates in respect of all rateable lands within any area in which a sewer, or any part thereof, is completed and ready for use.

FREMANTLE PORT AUTHORITY.

THE following notice is issued for the information of ship masters and others concerned.

W. E. WILLIS,
Secretary.

NOTICE TO MARINERS.

No. 2 of 1974.

Australia—West Coast.

Port of Fremantle—Outer Harbour.

Cockburn Sound, Mangles Bay.

Mooring Buoys Removed.

Two mooring buoys are to be expunged:—

Position:

South Buoy:

Latitude 32° 16' 26" South.
Longitude 115° 43' 09" East.

North Buoy:

Latitude 32° 16' 20" South.
Longitude 115° 43' 14" East.

Publications Affected:

Chart Aus 117.

Australia Pilot Volume V page 179.

Authority: Fremantle Port Authority.

Date: 29th April, 1974.

R. S. CAMPBELL,
Harbour Master.

FREMANTLE PORT AUTHORITY ACT, 1902-1969.

Fremantle Port Authority,
Fremantle, 14th March, 1974.

THE Fremantle Port Authority acting pursuant to the provisions of the Fremantle Port Authority Act, 1902-1969, hereby makes the regulations set forth in the schedule hereunder.

W. E. WILLIS,
Secretary.

Schedule.

Regulations.

- Principal regulations. 1. In these regulations, the Fremantle Port Authority Regulations, 1971, published in the *Government Gazette* on the 10th day of December, 1971, as amended from time to time by notices so published, are referred to as the principal regulations.
- Reg. 351 amended. 2. Regulation 351 of the principal regulations is amended—
- (a) by substituting for the interpretation "authorised person" the following interpretation—
"authorised person" means a Beach Patrol Officer or Beach Inspector appointed by the Port Authority or any member of a life saving patrol who is in charge of that patrol and any Government Officer or other person acting for or on behalf of the Port Authority; and
- (b) by substituting for the interpretation "motor boat" the following interpretation—
"motor boat" means a vessel propelled by any means other than oars or sail and includes a speed boat and a sailing vessel which is equipped with propelling machinery and propelled by mechanical power; and
- (c) by adding after the interpretation "motor boat" the following interpretation—
"protected waters" means the waters contained in any river or estuary, or by any breakwater.
- Regs. 367, 368, and 369 substituted. 3. The principal regulations are amended by substituting for regulations 367, 368 and 369 the following regulations:—
- Interpretation. 367. (1) Subject to the provisions of regulation 351 of these regulations, a reference in this Section of this Part of these regulations to a motor boat is a reference to a motor boat that is a vessel, within the meaning of section 205 of the Western Australian Marine Act, 1948; and the word "owner" has the meaning provided by that section and the word "ownership" shall be construed accordingly.
- (2) In this Section of this Part of these regulations—
"trick water ski-ing" means the sport or exercise of being towed over the water by a motor boat, without being continuously supported on the surface;
"water ski-ing" means the sport or exercise of being towed over water by a motor boat, so as to be supported on the surface by a ski or skis, an aquaplane or the feet; and "water skier" means a person engaging in water ski-ing or in trick water ski-ing.
- Limits on use of motor boat for water ski-ing. 367A. Subject to regulation 367B of these regulations, a person shall not, within the boundaries of the Port, drive, a motor boat at a speed exceeding eight knots, or water ski—
- (a) without the approval of the Port Authority—
- (i) in any water having a depth of less than 10 feet;
(ii) within 150 feet of a river bank or low water mark;
- (b) in or through a mooring area;
- (c) within 50 feet of a vessel under weigh;
- (d) within 150 feet of—
- (i) a moored vessel;
(ii) a person in the water;
(iii) a jetty or wharf; or
- (e) through an arch of a bridge.
- Areas for water ski-ing. 367B. (1) The Port Authority may, by notice published in the *Government Gazette*—
- (a) limit the speed of any specified class or classes of motorboat, within the boundaries of the Port or within any specified area of the Port therein defined;
- (b) define and set aside any area within the boundaries of the Port for the purpose of racing by speed boats of which the owners have been granted permission to race by the Port Authority;
- (c) define and set aside, and impose conditions on the use of, any area within the boundaries of the Port for the purposes of water ski-ing and may, subject to such conditions as it sees fit to impose, permit the use of any waters mentioned in regulation 367A of these regulations, for that purpose; and

- (d) define and set aside any area within the boundaries of the Port for the purpose of swimming only.
- (2) A person shall not race a motor boat, or drive a motor boat towing a water skier within the boundaries of the Port, except in an area defined and set aside by the Port Authority for the purpose and where the Port Authority has imposed any conditions on the racing of speed boats, or on water ski-ing, in any such defined area, a person failing to comply with those conditions commits an offence.
- (3) Where, under the provisions of this regulation, the Port Authority defines and sets aside any area within the boundaries of the Port for a specified purpose, it may, at the same time or any other time order that those waters be not used for any but the specified purpose; and a person shall not, thereupon, use those waters for any but the specified purpose.
- Age limit for driver of motor boat in water ski-ing. 367C. (1) A person shall not drive a speed boat towing a water skier unless he is at least 17 years of age and is accompanied, in the boat, by a person of at least 14 years of age.
- (2) A person driving a speed boat towing a water skier shall maintain a constant lookout ahead and the person accompanying him, in the boat, shall maintain a constant watch over the skier or skiers being towed by that boat.
- Age limit of driver of motor boat. 367D. A person shall not drive or operate a speed boat—
- (a) if under the age of 14 years; or
- (b) if under the age of 17 years, unless accompanied, in the boat, by a person of the age of 21 years,
- and a person being the owner of, or having the control of, a speed boat shall not knowingly permit or suffer any of those things to be done.
- Dangerous and negligent driving of motor boat. 367E. Every person who—
- (a) drives or operates a vessel; or
- (b) water skis,
- in a dangerous or negligent manner, is guilty of an offence.
- Limits on motor boat in "diver below" area. 368. (1) A person shall not drive a motor boat towing a water skier or carry out any water ski-ing within the boundaries of the Port within 150 feet of any vessel or buoy displaying a flag indicating "diver below".
- (2) A person shall not drive a motor boat at a speed exceeding eight knots within the boundaries of the Port within 150 feet of any vessel or buoy displaying a flag indicating "diver below".
- Driving motor boat near water skier. 368A. A person shall not drive a speed boat directly behind a water skier or another boat under weigh so as to approach within 150 feet of such water skier or other boat.
- Priority in take-off area. 368B. A person driving a boat about to take-off shall yield right of way to a speed boat coming in to land a water skier.
- Rope handles to be held by water skier. 368C. A person shall not permit a ski rope to trail within 100 feet of the shore of any area set aside for water ski-ing, unless the rope handles are held by a skier.
- Trick ski-ing not to be within 300 feet of landing area. 368D. A person shall not drive a speed boat towing a person or persons engaged in the exercise of trick water ski-ing so as to approach within 300 feet of any landing or take-off area.
- Ski-ing not to be within 100 feet of landing area. 368E. Except as otherwise provided by any notice published under the provisions of regulation 367B of these regulations, a person shall not drive a speed boat towing water skiers within 100 feet of the shore of any landing or take-off area, except for the purpose of landing or taking off water skiers.
- Duty of motor boat driver on landing skier. 368F. After landing a water skier, the driver of a speed boat that towed the skier shall continue to a distance of not less than 200 feet from the point of dropping such skier, where he shall stop and retrieve the ski line and if coming to shore he shall then drive the boat at a speed not exceeding eight knots and in a manner so as not to interfere with, or obstruct, any other boat towing a water skier.
- Motor boat not to approach landing area. 368G. The driver of a speed boat landing a water skier shall not approach within 75 feet of the shore where the skier is to be landed.
- Driver not to ride gunwale. 368H. A person shall not, while driving a speed boat, sit on the gunwale or on the back of the driving seat.
- Ski to be retrieved. 368I. A water skier shall, immediately upon losing or intentionally discarding a ski, retrieve or cause to be retrieved such ski.

Drunken driving of speed boats prohibited.

- 368J. A person shall not—
- (a) have control of any vessel;
 - (b) attempt to operate any vessel; or
 - (c) operate any vessel,

within the boundaries of the Port whilst under the influence of alcohol or drugs to such an extent as to be incapable of having proper control of the vessel.

Ski-jumping.

368K. A person shall not use any area within the boundaries of the Port for the purpose of—

- (a) a slalom course or ski-jump unless prior approval in writing has been obtained from the Port Authority;
- (b) a slalom course or ski-jump unless a safety zone surrounding such slalom course or ski-jump is defined by red marker buoys, each having a diameter of 8 inches and fitted with a 12 inch high orange triangular pennant;
- (c) slalom ski-ing unless that person is wearing an approved buoyancy vest and in the event of attempting a ski-jump that person is wearing an approved vest and wet suit rubber pants; and
- (d) slalom ski-ing or ski-jumping unless that person is permitted to use the slalom course or ski-jump by the person or club having the approval of the Port Authority to use the water for that purpose.

Silencer to be fitted on motor boat.

368L. A person shall not use a motor boat unless it is fitted with an efficient silencer approved by the Harbour and Light Department.

Motor boat driver not to cause nuisance.

368M. A person shall not within the boundaries of the Port—

- (a) drive a boat at such a speed or in such a manner as to cause nuisance or damage to any person or to any other vessel or to any bank or property;
- (b) navigate a boat in such a manner as to obstruct, impede or otherwise interfere with or endanger the safety of other vessels or persons;
- (c) except in the case of an emergency, cause or permit a motor boat to emit smoke or vapour to such an extent as to cause danger, nuisance or annoyance to the public; or
- (d) drive a motor boat through or under a bridge with more than one vessel in tow.

Advertisements prohibited.

368N. Except with the permission in writing of the Port Authority, a person shall not cause or permit any advertisement or sign to be carried by, or displayed on, a motor boat.

Fire extinguishers.

369. Every motor boat other than a motor boat propelled by an outboard motor of 18 horsepower or less shall be equipped with a fire extinguisher that is fitted so as to be readily accessible at all times, and that—

- (a) if of the dry powder type, has a minimum capacity of 1 lb.; or
- (b) if of the liquid type, has a minimum capacity of 30 oz.

Life Jackets.

369A. Every vessel shall, when proceeding outside protected waters, be equipped with a life jacket for each person on board, that—

- (a) conforms to standard AS 1512/1973 for Life Jackets of the Standards Association of Australia; or
- (b) has been approved by the Marine Board of Victoria or the Department of Transport of the Commonwealth, as a life jacket.

Flares.

369B. Every vessel shall, when proceeding outside protected waters, be equipped with not less than one waterproof red hand flare and not less than one waterproof orange smoke flare.

Anchor and line.

369C. Every vessel, when proceeding outside protected waters, shall be equipped with an efficient anchor and line.

Unseaworthy vessels.

369D. When under the circumstances for the time being prevailing, a vessel is unseaworthy, overloaded or insufficiently equipped or is in an unsafe position or locality, the person in charge of the vessel shall forthwith obey any demand or instruction given to him by an authorised person, relating to the removal of the vessel, to reducing the load thereof or to providing any additional equipment required therefor.

Fuel in motor boats.

369E. The following provisions apply to the storage and use of fuel in all motor boats, namely—

- (a) fuel shall be carried in containers soundly constructed of metal or any other materials approved by the Harbour and Light Department and shall not, in any event be carried in plastic containers;

- (b) subject to paragraph (c) of this regulation, the pipes leading from the fuel tank to the engine shall be of steel or copper, having all joints brazed and union faces ground and made of metal;
- (c) a short length of flexible piping of some other material may be used with the approval of the Harbour and Light Department; and
- (d) an efficient valve shall be fitted against the fuel tank outlet.
- Ventilation of engine compartments. 369F. Any engine compartment of a motor boat shall be adequately ventilated.
- Lights. 369G. (1) Every vessel solely propelled by oars, every sailing vessel of not more than 14 feet in length and every motor boat of not more than 14 feet in length, shall, while operating between sunset and sunrise, be equipped with an all round white light which shall be kept lighted and shall be displayed whenever the vessel approaches, or is being approached by, any other vessel in sufficient time to warn that other vessel so as to avoid the possibility of any collision.
- (2) In this regulation, an all round white light means a white light visible all round the horizon at a distance of at least one mile.
- Priority on approaching jetty. 369H. Where two motor boats approach the same jetty in the same direction under such circumstances that if they were to proceed on their courses a dangerous situation would arise the motor boat on the outer course shall give way to the motor boat on the inner course.
- Reg. 370 amended. 4. Regulation 370 of the principal regulations is amended as follows:—
- (a) by adding before the article "A" in line one the expression "(1)";
- (b) by deleting the word "regulation" in line six and substituting the word "subregulation";
- (c) by adding the following subregulations:—
- (2) A person shall not navigate a vessel in such a manner or in such a position as to obstruct, impede or otherwise interfere with, or endanger the safety of boats or persons assembled or competing in events on the occasion of any form of aquatic sport, boat race, swimming carnival, regatta or other assembly for the purpose of entertainment within the boundaries of the Port.
- (3) The person in control of a vessel shall on the occasion of any event mentioned in subregulation (2) of this regulation immediately obey any instruction regarding navigation given to him by an authorised person.
- Regs. 370A and 370B added. 5. The principal regulations are amended by adding after regulation 370 the following regulations:—
- Power to enter and inspect. 370A. An authorised person may at any hour of the day or night enter upon and inspect any boat within the boundaries of the Port and the equipment, machinery and gear in or about the boat.
- Offences. 370B. Every person who by act or omission contravenes the provisions of any regulation in this Section of this Part, or the provisions of any notice published under, and by virtue of, this Section of this Part, commits an offence and is liable on conviction to a penalty not exceeding forty dollars.

Passed by resolution of the Fremantle Port Authority at a meeting of the said Authority held on the 14th day of March, 1974.

The Common Seal of the Fremantle Port Authority was at the same time affixed and impressed hereto by order and in the presence of—

[L.S.]

MAX. B. GRACE,
Acting Chairman.
J. G. MANFORD,
Commissioner.
W. E. WILLIS,
Secretary.

Approved by His Excellency the Governor in Executive Council this 17th day of April, 1974.

W. S. LONNIE,
Clerk of the Council.

FREMANTLE PORT AUTHORITY ACT, 1902-1969.

Fremantle Port Authority,
Fremantle, 14th March, 1974.

THE Fremantle Port Authority acting pursuant to the provisions of the Fremantle Port Authority Act, 1902-1969, hereby makes the regulations set forth in the schedule hereunder.

W. E. WILLIS,
Secretary.

Schedule.

Regulations.

- Principal regulations. 1. In these regulations, the Fremantle Port Authority Regulations, 1971, published in the *Government Gazette* on the 10th day of December, 1971, as amended from time to time by notices so published, are referred to as the principal regulations.
- Reg. 364 amended. 2. Regulation 364 of the principal regulations is amended by substituting for the words "Beach Inspector" in line two of sub-regulation (4) the words "authorised person".

Passed by resolution of the Fremantle Port Authority at a meeting of the said Authority held on the 14th day of March, 1974.

The Common Seal of the Fremantle Port Authority was at the same time affixed and impressed hereto by order and in the presence of—

[L.S.]

MAX B. GRACE,
Acting Chairman.
J. G. MANFORD,
Commissioner.
W. E. WILLIS,
Secretary.

Approved by His Excellency the Governor in Executive Council this 17th day of April, 1974.

W. S. LONNIE,
Clerk of the Council.

Public Works Act, 1902-1972 ; Metropolitan Region Town Planning Scheme Act, 1959-1970

AMENDMENT OF NOTICE OF INTENTION TO RESUME LAND

Canning Vale—Improvement Plan No. 7

NOTICE is hereby given that items 28, 131 and 142 set out in the schedule to the Notice of Intention to Resume Land Notice published in the *Government Gazette* of March 15, 1974 pages 858 to 861 are hereby deleted and the following items are hereby included.

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
130	Metropolitan Water Supply, Sewerage and Drainage Board	M.W.S.S. and D.B.	Portion of Canning Location 19, being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 1329 Folio 391	1 166 m ²
132	Metropolitan Water Supply, Sewerage and Drainage Board	M.W.S.S. and D.B.	Portion of Canning Location 19, being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 561 Folio 148A	1 419 m ²

Dated this 8th day of April, 1974.

R. DAVIES,
Minister for Town Planning.

Public Works Act, 1902-1972 ; Local Government Act, 1960-1973

NOTICE OF INTENTION TO RESUME LAND

Town of Geraldton—Public Recreation

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1972, that it is intended to take or resume, under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Geraldton District, for the purpose of the following public work, namely, Town of Geraldton—Public Recreation, and that the said pieces or parcels of land are marked off on Plan P.W.D., W.A. 48507, which may be inspected at the Office of the Minister for Works, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Gesualdo Masiello and Maria Antonietta Masiello	G. and M. A. Massiello	Portion of Geraldton Sub Lot 53 being lots 9 and 10 on Diagram 26929 and being the whole of the land contained in Certificates of Title Volume 1254 Folio 310 and Volume 1268 Folio 125	1 437 m ²

Dated this 23rd day of April, 1974.

D. O'NEILL,
Minister for Works.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Sewerage.
Notice of Intention.

M.W.B. 675406/72.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:—

Balga.

Reticulation Area 3A.

Description of Proposed Works:

The construction of nine inch, six inch and four inch diameter reticulation pipe sewers together with manholes and all other apparatus connected therewith.

The Localities in which the Proposed Works will be Constructed or Provided:

Portion of the City of Stirling between Dallington Crescent and Rickman Street; and Brondon Street and Chilgrove Way and as described hereunder.

The Purposes for which the Proposed Works are to be Constructed or Provided:

For the disposal of waste water and to connect premises to the main sewer.

The Area and the Parts of which are Intended to be Served by the Proposed Works:

Commencing at a point in the centre of Rickman Street on the prolongation of the centre of Brondon Crescent and proceeding northerly to and northerly and easterly along the centre of Brondon Crescent to the centre of Nugent Street; thence easterly along the centre of Nugent Street to the centre of Wanneroo Road; thence northwesterly along the centre of Wanneroo Road to a point on the prolongation of the northern boundary of Lot 15 Wanneroo Road; thence northeasterly to and along the northern boundary of the said Lot 15 and Lot 31 Rotherfield Road and its prolongation to the centre of Rotherfield Road; thence northwesterly along the centre of Rotherfield Road to a point on the prolongation of the northern boundary of Lot 41 Rotherfield Road; thence northeasterly to and along the northern boundary of the said Lot 41 and Lot 49 Lodesworth Road and its prolongation to the centre of Lodesworth Road; thence northerly along the centre of Lodesworth Road to a point on the prolongation of the centre of Eartham Way; thence easterly to and along the centre of Eartham Way to a point on the prolongation of the western boundary of Lot 98 Eartham Way; thence north-easterly to and along the western boundary of the

said Lot 98 and Lot 90 Peppering Way and its prolongation to the centre of Peppering Way; thence south easterly along the centre of Peppering Way to a point on the prolongation of the western boundary of Lot 125 Peppering Way; thence north-easterly to and along the western boundary of the said Lot 125 and Lot 103 Blackdounie Way and its prolongation to the centre of Etchingham Road; thence southeasterly along the centre of Etchingham Road to a point on the prolongation of the centre of Lavant Way; thence northeasterly and easterly to and along the centre of Lavant Way to the centre of Princess Road; thence northerly along the centre of Princess Road to a point on the prolongation of the centre of Dallington Crescent; thence easterly and southeasterly to and along the centre of Dallington Crescent to a point on the prolongation of the centre of Balney Place; thence southwesterly to and along the centre of Balney Place to the centre of Selhurst Way; thence south-easterly along the centre of Selhurst Way to the centre of Chilgrove Way; thence southwesterly along the centre of Chilgrove Way and its prolongation to the centre of Storrington Crescent; thence southeasterly along the centre of Storrington Crescent to a point on the prolongation of the eastern boundary of Lot 43 Storrington Crescent; thence south westerly to and along the eastern boundary of the said Lot 43 to its southeastern corner; thence northwesterly along the southern boundary of the said Lot 43 and Lot 42 and Lot 41 Storrington Crescent to the northeastern corner of Lot 68 Findon Crescent; thence southwesterly along the eastern boundary of the said Lot 68 and its prolongation to the centre of Findon Crescent; thence northwesterly along the centre of Findon Crescent to a point on the prolongation of the eastern boundary of Lot 87 Findon Crescent; thence southwesterly to and along the eastern boundary and northwesterly along the southern boundary of the said Lot 87 to the northeastern corner of Lot 100 Steyning Way; thence south westerly along the eastern boundary of the said Lot 100 and its prolongation to the centre of Steyning Way; thence northwesterly and westerly along the centre of Steyning Way to the centre of Princess Road; thence northerly along the centre of Princess Road to a point on the prolongation of the centre of Gretham Road; thence westerly to and along the centre of Gretham Road to a point on the prolongation of the eastern boundary of Lot 215 Gretham Road; thence southerly to and along the eastern boundary of the said Lot 215 and Lot 227 Offham Way and its prolongation to the centre of Offham Way; thence westerly along the centre of Offham Way to a point on the prolongation of the eastern boundary of Lot 246 Offham Way; thence southerly to and along the eastern boundary of the said Lot 246 and Lot 266 Shelbred Way and its prolongation to the centre of Shelbred Way; thence westerly

along the centre of Shelbred Way to a point on the prolongation of the eastern boundary of Lot 323 Shelbred Way; thence southerly to and along the eastern boundary of the said Lot 323 and Lot 336 Balcombe Way and its prolongation to the centre of Balcombe Way; thence westerly along the centre of Balcombe Way to a point on the prolongation of the eastern boundary of Lot 344, Balcombe Street; thence southerly to and along the eastern boundary of the said Lot 344 and Lot 345 Balcombe Street to the south eastern corner of the said Lot 345; thence westerly along the southern boundary of the said Lot 345 and its prolongation to the centre of Balcombe Street; thence northwesterly along the centre of Balcombe Street to a point on the prolongation of the southern boundary of the Public Access Way between Balcombe Way and Wanneroo Road; thence westerly to and along the southern boundary of the said Public Access way and its prolongation to the centre of Wanneroo Road; thence southeasterly along the centre of Wanneroo Road to a point on the prolongation of the southern boundary of Lot 86 Chase Way; thence southwesterly to and along the southern boundary of the said Lot 86 to the northeastern corner of Lot 89 Hunston Street; thence southeasterly along the eastern boundary of the said Lot 89 and southwesterly along its southern boundary and its prolongation to the centre of Hunston Street; thence southeasterly along the centre of Hunston Street to a point on the prolongation of the southern boundary of Lot 82 Hunston Street; thence westerly to and along the southern boundary of the said Lot 82 and Lot 81 Main Street and its prolongation to the centre of Rickman Street to the point of commencement and as shown as a dark border on plan M.W.B. 12478.

The Times when and Place at which Plans, Sections and Specifications may be Inspected:

At the office of the Board, corner of Kings Park Road and Havelock Street West Perth, for one month on and after the 3rd day of May, 1974, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972 provide that:

- Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

SHIRE OF MUNDARING.

STATEMENT OF RECEIPTS AND PAYMENTS FOR YEAR ENDED 30th JUNE, 1973.

Receipts.		\$
Rates	333 181.73	
Licenses	57 447.33	
Government Grants	68 189.81	
Commonwealth Aid Road Grant	159 644.00	
Income from Property	21 205.15	
Sanitation	31 375.04	
Fines and Penalties	35 057.05	
Cemetery	410.70	
Vermis	19.95	
Other Receipts:		
Local Government Act	45 302.89	
Traffic Act	1 894.60	
Health Act	795.00	
All other Revenue	60 761.26	
Total Receipts	\$818 284.51	

Payments.		\$
Administration	67 955.40	
Debt Service	78 182.05	
Public Works and Services:		
Roads	267 811.22	
Reserves	63 085.15	
Buildings	24 465.72	
Other	50 393.44	
Library Services	19 609.64	
Town Planning	13 702.10	
Health Services	11 721.03	
Sanitation Services	32 436.95	
Other Health Services	684.12	
Vermis Services	232.50	
Bush Fire Control	7 996.77	
Traffic Control	16 981.98	
Building Control	11 618.29	
Cemeteries	1 087.46	
Dog Control	1 946.71	
Plant, Machinery and Tools	55 168.93	
Payment to Main Roads Department	40 545.83	
Donations and Grants	7 971.28	
Transfer to Reserve Funds	5 000.00	
Public Works Overhead	964.94	
Plant Operation Costs	521.03	
Materials—Wages—Hired Plant (over allocated) Cr.	557.66	
All other Payments	21 962.81	
Total Payments	\$801 487.09	

SUMMARY.

	\$	\$
Receipts		818 284.51
Cash at Bank Balance 1/7/72	Dr. 1 404.74	
Payments	801 487.09	
		802 891.83
Credit Balance 30/6/73		\$15 392.68

BALANCE SHEET AS AT 30th JUNE, 1973.

Assets.		\$	\$
Current Assets:			
Cash at Bank	15 392.68		
Sundry Debtors	113 325.07		
Stocks on Hand	6 809.30		
			135 527.05
Non-current Assets:			
Trust Fund Bank	70 365.34		
Loan Fund	76 842.54		
Reserve Fund Bank	13 693.86		
			160 901.74
Deferred Assets:			
Loans—Government Institutions and Sporting Clubs		390 309.03	
Reserve Fund Contra		13 693.86	
Fixed Assets Net:			
Land and Buildings	656 570.82		
Office and Halls Equipment	43 418.08		
Plant and Tools	195 639.89		
			895 628.79
			\$1 596 060.47

Liabilities.

Current Liabilities:		\$	\$
Sundry Creditors	1 814.39		
Accrued Interest	12 655.50		
Unemployment Grant	463.00		
Income Received in Advance	5 807.37		
			20 840.26
Non-current Liabilities:			
Trust Fund	70 365.34		
Reserve Fund	13 693.86		
			84 059.20
Deferred Liabilities: Loan Liability			846 239.37
			\$951 138.83

SUMMARY.

	\$
Total Assets	1 596 060.47
Total Liabilities	951 138.83
Municipal Accumulation Account (surplus)	\$644 921.64

Certified correct.

E. J. BARBOUR,
President.
M. N. WILLIAMS,
Acting Shire Clerk.
W. Z. SENDZIMIR,
Government Inspector of Municipalities.

Dated 26th April, 1974.

MOUNT MAGNET SHIRE COUNCIL.

IT is hereby notified for general information that Henry George Wonnacott has been appointed Traffic Inspector to the Shire of Mount Magnet as from 23rd April, 1974. The appointment of V. R. Birch is hereby cancelled.

G. F. JENSEN,
President.

SHIRE OF THREE SPRINGS.

NOTICE is hereby given that Edward George Roberts has been appointed Traffic Inspector to the Shire of Three Springs as from 28th March, 1974.

H. J. WALSTER,
Shire Clerk.

SHIRE OF HARVEY.

IT is hereby notified for public information that the appointment of Messrs. Donald James Richard Prince, George Norman Parish and Henry George Wonnacott as Traffic Inspectors to the Shire of Harvey is hereby cancelled from the 23rd April, 1974.

L. A. VICARY,
Shire Clerk.

29th April, 1974.

LOCAL GOVERNMENT ACT, 1960-1973.
Municipality of the Shire of Harvey.
Valuations.

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 23rd day of April, 1974, to request the Governor to make an Order authorising the use of the Annual Value system of valuation for use in rating all rateable property in the townsites of Yarloop, Harvey, Wokalup, Benger, Brunswick, Roelands and Australind.

The intention of the resolution is to extend Annual Value rating to rateable property on the east side of the South West Highway in the Harvey Townsite and to the entire Australind Townsite.

The Unimproved Value system of valuation will be applied to remaining rateable property in the district.

If, after the expiration of 35 days from the last publication of this notice, no demand has been received that the question, of whether or not the Council should make the request to the Governor for the making of the Order, be submitted to a poll of ratepayers of the district, the request shall be forwarded.

L. A. VICARY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.
City of Fremantle.

Notice of Intention to Borrow.

Proposed Loan (No. 90) of \$62 000.

NOTICE is hereby given that the City of Fremantle proposes to borrow the sum of \$62 000 dollars to be expended on the following:—

- (1) Balance of the cost of completing the Italian Club Incorporated premises—\$50 000.
- (2) Balance of the cost of building Fremantle Police and Citizens Youth Club premises at Hilton—\$12 000.

The loan repayments will be met in full by the respective Clubs. Full details of the proposed expenditure will be available at the Office of the Council for five (5) weeks from the date of publication thereon, between the hours of 8.30 a.m. to 5.00 p.m. from Monday to Friday, each week, public holidays excluded.

The loan is to be raised by the sale of debentures repayable by 30 half-yearly instalments of principal and interest of a period of fifteen (15) years from the date of issue. The debentures will be paid at the Office of the Council.

W. A. MCKENZIE,
Mayor.

M. E. J. EDMONDS,
Acting Town Clerk.

3rd May, 1974.

LOCAL GOVERNMENT ACT, 1960-1973.

City of Subiaco.

Notice of Intention to Borrow.

Proposed Loan (No. 62) of \$15 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, The Subiaco City Council hereby gives notice that it proposes to borrow by the sale of a debenture or debentures on the following terms and for the following purpose: \$15 000 for a period of 15 years, repayable at the offices of the City of Subiaco, Rokeby Road, Subiaco, by thirty equal half-yearly instalments of principal and interest. Purpose: Erection of refreshment kiosks at Subiaco Oval.

A rental will be payable by Caterers at the Oval for the use of the kiosks and the major portion of the loan repayments will be made from rentals.

Plans, specifications and estimates as required by section 609 of the Act are open for inspection at the office of the Council during ordinary office hours for thirty-five days after publication of this notice.

Dated this 3rd day of May, 1974.

J. H. ABRAHAMSON,
Mayor.

A. L. SCOTT,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Kalgoorlie.

Notice of Intention to Borrow.

Proposed Loan (No. 83) of \$15 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Council of the Municipality of the Town of Kalgoorlie hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures, on the following terms and for the following purpose: \$15 000 for a period of ten (10) years repayable by twenty (20) half-yearly instalments of principal and interest. Purpose: Part construction of Kindergarten on Lot 402 Bourke Street.

Plans, specifications and estimates of costs as required by section 609 of the Act, are available for inspection at the office of the Council during normal office hours for a period of thirty-five (35) days from the publication of this notice.

Dated this 3rd day of May, 1974.

H. A. HAMMOND,
Mayor.

D. R. MORRISON,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Mosman Park.

Proposed Loan (No. 42) of \$30 000.

NOTICE is hereby given of the intention of the Council of the Town of Mosman Park to borrow \$30 000 for 20 years repayable by 40 equal half-yearly instalments of principal and interest at the Commonwealth Bank, Mosman Park. Purpose: Provision of reticulation and equipment for the Chidley Point Golf Course.

Estimates and statements in connection with the proposed works may be inspected free of charge at the Administration Centre, Bay View Terrace, Mosman Park, for a period of 35 days following publication of this notice.

By agreement, all repayments on the loan will be met by the Chidley Point Golf Club (Inc.) and no loan rating will be required.

D. A. WALKER,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Dalwallinu.

Notice of Intention to Borrow.

Proposed Loan (No. 62) of \$10 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Dalawallinu Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: \$10 000 for a term of 20 years payable at the Rural & Industries Bank of W.A., Perth, by 40 equal half-yearly instalments of principal and interest. Purpose: Alteration and additions to residence and surgery on Dalwallinu Lots 276 and 277.

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

Dated this 23rd day of April, 1974.

H. L. ATKINSON,
President.

R. A. L. BROOMHALL,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Dandaragan.

Notice of Intention to Borrow.

Proposed Loan (No. 60) of \$55 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Dandaragan Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms for the following purpose: \$55 000 for a period of five years, repayable at the office of the Council, Dandaragan, by ten equal half-yearly instalments of principal and interest. Purpose: Purchase of road making plant.

Plans, specifications and estimates of costs as required by section 609 of the Act, are available for inspection at the office of the Council during business hours for thirty-five (35) days from the publication of this notice.

Dated this 29th day of April, 1974.

K. G. TOPHAM,
President.

R. R. FLETCHER,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Lake Grace.

Notice of Intention to Borrow.

Proposed Loan (No. 89) of \$8 040.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Lake Grace Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$8 040 for a period of ten years at a rate of interest not exceeding nine point seven per cent (9.7 per cent) per annum payable at the Council Office in twenty (20) equal instalments of principal and interest. Purpose: Part cost to construct a Country Club-house at Lake Varley.

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

Dated the 22nd day of April, 1974.

O. R. KIRWAN,
President.

G. T. LEAN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Irwin.

Notice of Intention to Borrow.

Proposed Loan (No. 37) of \$15 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Council of the Shire of Irwin hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$15 000 for a period of ten years repayable at the Bank of New South Wales, Geraldton, by 20 equal half-yearly instalments of principal and interest. Purpose: Road Works, Bitumen Sealing and Kerbing.

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

Dated this 29th day of April, 1974.

N. C. SUMMERS,
President.

J. PICKERING,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Kalamunda.

Notice of Intention to Borrow.

Proposed Loan (No. 117) of \$24 000.

PURSUANT to section 609 and 610 of the Local Government Act, 1960-1973, the Council of the Municipality of the Shire of Kalamunda hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following term and for the following purpose: \$24 000 for the period of 5 years at the current rate of interest, repayable at the office of the Council, Kalamunda, by ten half-yearly instalments of principal and interest. Purpose: Purchase of plant.

Estimates and Statements, as required by section 609, are open for inspection by ratepayers at the office of the Council during office hours for a period of thirty-five days after the publication of this Notice.

Dated this first day of May, 1974.

G. C. SPRIGGS,
President.

R. J. BAKER,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Mt. Marshall.

Notice of Intention to Borrow.

Proposed Loan (No. 54) of \$11 045.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Shire of Mt. Marshall hereby gives notice that it intends to borrow money, by the sale of a debenture or debentures on the following terms and for the following purpose: \$11 045 for a period of 4 years, repayable at the office of the Council by 8 half-yearly instalments of principal and interest.

Purpose: Purchase of a four-wheel drive loader.

Specifications and estimate of cost required by section 609 are available for inspection at the office of the Council for a period of 35 days after the publication of the notice.

B. M. GILLETT,
President.

C. G. ELLIS,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.
Uniform Building By-Laws.
General Residential Zone—Class (G.R.).
City of Fremantle.

L.G. 577/73C.

IT is hereby notified for public information that I, Edgar Cyril Rushton, Minister for Local Government, pursuant to the powers conferred on me by by-law 214 of the Uniform Building By-laws and on the recommendations of the Fremantle City Council and the Town Planning Board, vary the requirements of By-law 213 of the said By-laws—G.R. Zone—Class 4 (G.R. 4) in respect of the site requirements of the following land:—

Lot 12, Robinson Street, Fremantle,
by reducing the minimum area required for a single residence from 27 perches to 22.6 perches.

Notices of the proposal were published in the *Government Gazette* and *The West Australian* and

no objections have been received. The provisions of Uniform Building By-law 213 are therefore varied accordingly.

E. C. RUSHTON,
Minister for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.
Shire of Chittering.

Department of Local Government,
Perth, 26th April, 1974.

L.G. 441/67.

NOTICE is hereby given in pursuance of the provisions of section 331 of the Local Government Act, 1960-1973, that I, E. C. Rushton and the Council of the Shire of Chittering have decided that Broockman Street, between Dear Street and Steer Street, Muchea is not required for public traffic.

E. C. RUSHTON,
Minister for Local Government.

ABATTOIRS ACT, 1909.

Department of Agriculture,
South Perth, 1st May, 1974.

Agric. 749/73; Ex. Co. 1139.

HIS Excellency the Governor in Executive Council, acting pursuant to the provisions of the Abattoirs Act, 1909, has been pleased to make the regulations set out in the Schedule hereunder.

E. N. FITZPATRICK,
Director of Agriculture.

Schedule.
Regulations.

- Principal regulations. 1. In these regulations the regulations made under the provisions of the Abattoirs Act, 1909, published in the *Government Gazette* on the 14th April, 1938 and as amended thereafter from time to time by notices so published are referred to as the principal regulations.
- Reg. 19 amended. 2. Subregulation (1) of regulation 19 of the principal regulations is amended by substituting for paragraph (a) the following paragraph—
- (a) stock submitted to be slaughtered for local consumption—
- | | |
|--|-----------|
| (i) Cattle (per head)— | \$ |
| of any weight not exceeding 90.5 kg | 12.13 |
| of any weight exceeding 90.5 kg but not exceeding 125 kg | 12.59 |
| of any weight exceeding 125 kg | 12.59 |
| | plus 2.6c |
| | for every |
| | kg ex- |
| | ceeding |
| | 125 kg |
| (ii) Calves (per head)— | \$ |
| of any weight not exceeding 50 kg | 6.16 |
| of any weight exceeding 50 kg but not exceeding 67.5 kg | 6.16 |
| | plus 7c |
| | for every |
| | kg ex- |
| | ceeding |
| | 50 kg |
| | \$ |
| of any weight exceeding 67.5 kg but not exceeding 90.5 kg | 7.64 |
| | plus 7c |
| | for every |
| | kg ex- |
| | ceeding |
| | 68 kg |
| | \$ |
| of any weight exceeding 90.5 kg | 9.675 |
| | plus 7c |
| | for every |
| | kg ex- |
| | ceeding |
| | 90.5 kg |

(iii) Sheep (per head)—	\$
of any weight not exceeding 18 kg	1.878 5
of any weight exceeding 18 kg	1.878 5
	plus 4.3c
	for every
	kg ex-
	ceeding
	18 kg
(iv) Lambs (per head)—	\$
of any weight not exceeding 16 kg	1.828 5
of any weight exceeding 16 kg	1.828 5
	plus 6c
	for every
	kg ex-
	ceeding
	16 kg
(v) Pigs (per head)—	\$
of any weight not exceeding 35 kg	4.41
of any weight exceeding 35 kg	4.41
	plus 4.6c
	for every
	kg ex-
	ceeding
	35 kg
(vi) Goats (per head)—	\$
of any weight not exceeding 11 kg	1.84
of any weight exceeding 11 kg	1.84
	plus 4.8c
	for every
	kg ex-
	ceeding
	11 kg

DAIRY INDUSTRY ACT, 1973.

Agriculture Department,
South Perth, 1st May, 1974.

HIS Excellency the Governor acting under the provisions of the Dairy Industry Act, 1973, has been pleased to make the regulations set out in the schedule below.

E. N. FITZGERALD,
Director of Agriculture.

Schedule.

DAIRY PRODUCE PREMISES REGISTRATION REGULATIONS, 1974.

- Citation.** 1. These regulations may be cited as the Dairy Produce Premises Registration Regulations, 1974.
- Interpretation.** 2. (1) In these regulations, unless the contrary intention appears—
“Form” means a form in the Schedule;
“Register” means the Register of Dairy Produce Premises prescribed under regulation 3;
“regulation” means one of these regulations;
“section” means a section of the Act;
“Schedule” means the Schedule to these regulations;
“the Act” means the Dairy Industry Act, 1973.
(2) For the purposes of these regulations the term “premises” does not include another building whether or not that other building is situate on the same piece or parcel of land as the building in respect of which an application is made or a certificate of registration is issued under these regulations.
- Saving of previous regulations.** 3. The regulations made under the Dairy Industry Act, 1922-1969, the Dairy Products Act, 1934-1937 and the Milk Act, 1946-1971 and in force immediately before these regulations take effect are incorporated in and form part of these regulations and apply to premises in relation to which they were applicable before these regulations take effect except to the extent that they are inconsistent with regulations 1 to 9 (inclusive) of these regulations.
- Register of Dairy Produce Premises. (Form 1.)** 4. (1) The Department shall maintain a register to be known as the Register of Dairy Produce Premises.
(2) The Register—
(a) shall state—
(i) the type of dairy produce premises applicable to the premises registered;
(ii) the purpose or purposes for which the premises are registered to be used as dairy produce premises; and
(iii) such other particulars as are required; and
(b) shall be in the form of Form 1.

- Application for registration. (Form 2.) 5. (1) An application for the registration or renewal of registration of any premises as dairy produce premises shall be made to the Department and shall be in the form of Form 2.
(2) A separate application shall be made in respect of each premises.
- Registration of premises. 6. (1) If the Department is satisfied that any premises the subject of an application under regulation 5 are suitable to be registered to be used for the purpose or purposes set out in the application the Department—
(a) shall register the premises in the Register stating the type of dairy produce premises applicable to the premises and the purpose or purposes for which the premises are registered to be used as dairy produce premises; and
(b) shall issue a certificate of registration in respect of those premises as dairy produce premises.
(2) A certificate of registration issued pursuant to subregulation (1) of this regulation—
(a) shall state—
(i) the type of dairy produce premises applicable to those premises;
(ii) the purpose or purposes for which the premises in respect of which it is issued are registered to be used; and
(iii) such other particulars as are required; and
(b) shall be in the form of Form 3.
- Duration of Registration. 7. Registration of premises as dairy produce premises is valid for a period commencing on the date of registration of the premises as dairy produce premises and ending on the 30th April of each year.
- Time for lodging applications. 8. An application for the renewal of registration of premises as dairy produce premises shall be lodged with the Department not later than the 15th April of each year.
- Application to add to, vary or delete purposes. (Form 4.) 9. (1) An application to add to, vary or delete from the Register the purpose or purposes for which dairy produce premises are registered to be used shall be made to the Department in the form of Form 4.
(2) If the Department is satisfied that the dairy produce premises the subject of an application made under subregulation (1) of this regulation are suitable to be registered to be used for the purpose or purposes set out in the application it shall approve of the application and shall amend the Register and the certificate of registration issued in respect of those premises in terms of its approval.
(3) An amendment of registration effected pursuant to this regulation is effective for the balance of the period of registration of the premises in respect of which it is approved and does not operate to extend the period of the registration of those premises.

Form 1 Reg. No.....

WESTERN AUSTRALIA
Dairy Industry Act, 1973
Dairy Produce Premises Registration Regulations, 1974, Reg. 3
REGISTER OF DAIRY PRODUCE PREMISES

Address of Premises..... Local Authority.....

Type of Premises.....

Name of Owner or Occupier.....

Type of dairy produce premises.....
(e.g. dairy, store, cold store depot, dairy produce factory)

Date of Application			Date of Approval			Purpose or purposes for which registered as dairy produce premises
To Register	To Renew	To Amend	To Register	To Renew	To Amend	

Form 2.

Reg. No.

WESTERN AUSTRALIA.

Dairy Industry Act, 1973.

Dairy Produce Premises Registration Regulations, 1974, Reg. 4.

APPLICATION FOR REGISTRATION OF PREMISES AS DAIRY PRODUCE PREMISES.

I/We (Full name(s))

(and)

of (Address) (Post Code)

carrying on business under the name of hereby apply for the *registration of *renewal of registration of the following premises (description of premises)

situate at in the (Address) municipal district of the as a

(dairy, store, cold store depot, dairy produce factory) to be used for the following purpose or purposes:

*These premises are at present registered in the Register of Dairy Produce Premises under No. (*Strike out if not applicable).

Signature of applicant or his agent.

Form 3.

Reg. No.

WESTERN AUSTRALIA.

Dairy Industry Act, 1973.

Dairy Produce Premises Registration Regulations, 1974, Reg. 5 (2).

CERTIFICATE OF REGISTRATION OF PREMISES AS DAIRY PRODUCE PREMISES.

This is to certify that the following premises (Description of Premises) situate at (Address of Premises)

..... in the municipal district of Premises)

the have been registered as a

(dairy, store, cold store depot, dairy produce factory) to be used for the following purpose or purposes:

This certificate is valid until 30th April,

[Application for renewal of registration shall be lodged with the Dairying Division, Department of Agriculture, not later than the 15th April of each year].

Form 4.

Reg. No.

WESTERN AUSTRALIA.

Dairy Industry Act, 1973.

Dairy Produce Premises Registration Regulations, 1974, Reg. 8.

APPLICATION TO AMEND REGISTER OF DAIRY PRODUCE PREMISES.

I/We (Full name(s))

of (Address)

being the owner or occupier of premises that are registered as

a (Type of dairy produce premises, dairy, store, cold store depot, dairy produce factory) under No. hereby apply to amend the registration of

(give registered No. of dairy produce premises) these premises by adding to/varying/deleting from the purposes for which the premises are registered to be used for the following purpose or purposes:

(Set out addition, variation or deletion now applied for).

Signature of applicant or his agent.

STOCK DISEASES (REGULATIONS) ACT,
1968-1969; STOCK (BRANDS AND MOVE-
MENT) ACT, 1970-1972.

Department of Agriculture,
South Perth, 17th April, 1974.

Agric. 1006/73.

HIS Excellency the Governor in Executive Council has been pleased to approve the appointment of Kenneth Diver as an Inspector under the Stock Diseases (Regulations) Act, 1968-1969 and the Stock (Brands and Movement) Act, 1970-1972.

E. N. FITZPATRICK,
Director of Agriculture.

VERMIN ACT, 1918-1972.
Upper Gascoyne Vermin Board.

Agriculture Protection Board,
South Perth, 26th April, 1974.

UNDER the powers granted it by section 27 of the Vermin Act, 1918-1972, the Agriculture Protection Board hereby declares Donald Alexander McTaggart to be a member of the Upper Gascoyne Vermin Board, to serve until 1977.

Passed by resolution of the Agriculture Protection Board at the ordinary meeting held on 22nd April, 1974.

E. N. FITZPATRICK,
Chairman.

STATE TENDER BOARD OF WESTERN AUSTRALIA.

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1974			
Apr. 11	250A/1974	Industrial Domestic and Medium Gases 1974-1976	May 9
Apr. 11	253A/1974	Three Tractors—M.R.D.	May 9
Apr. 11	254A/1974	Icecream (12 month period)	May 9
Apr. 11	255A/1974	Bedding, Blinds etc. (1/7/74-30/6/75) OR (1/7/74 to 30/6/76)	May 9
Apr. 11	256A/1974	Diazinon 80% Emulsifiable Concentrate (1/7/74 to 30/6/75)	May 9
Apr. 11	257A/1974	Heptachlor 40% Emulsifiable concentrate	May 9
Apr. 11	259A/1974	Aluminium Windows—Mt. Menry Hospital	May 9
Apr. 19	278A/1974	Emergency Generating Set—M.W.B.	May 9
Apr. 19	280A/1974	Plastic Tubes for collecting Blood (approx. 330 000)—1974/75—Dept. of Agriculture	May 9
Apr. 19	281A/1974	Medical X-Ray Films and Developers—R.P.H. 1/7/74 to 30/6/75	May 9
Apr. 19	282A/1974	Workshop Equipment for Rockingham Hospital—Public Works Department	May 9
Apr. 19	283A/1974	Steel Pipes 8 in. Nominal Diameter—P.W.D.	May 9
Apr. 26	286A/1974	Bread within the Perth Metropolitan Area (1/8/74 to 31/7/75)	May 9
Apr. 26	287A/1974	Sheeting, Pillow Cotton and Percalé	May 9
Apr. 26	288A/1974	Four Wheel Drive Loaders (3 only)—re-called, M.R.D.	May 9
Apr. 26	285A/1974	Light Oil Fired Boiler (Agriculture Protection Board)	May 16
Apr. 26	289A/1974	Steam and Heating Water Boilers for Rockingham Hospital—P.W.D.	May 16
Apr. 19	279A/1974	Road Motor Vehicles—Heavy Duty Bulk Hopper Trucks—W.A.G.R.	May 16
Apr. 5	236A/1974	Vertical Boring Mills and Centre Lathe—W.A.G.R. Workshops	May 16
Apr. 11	252A/1974	Car and Wagon Wheels—Standard Gauge (300 only)—W.A.G.R.	May 16
May 3	309A/1974	Library Books (Multiple Copies)—1/5/74 to 30/4/75—Education Department	May 23
May 3	310A/1974	Books (Single Copies)—1/5/74 to 30/4/75—Education Department	May 23
May 3	311A/1974	Swing Check Reflux Valves—M.W.B.	May 23
May 3	318A/1974	Firewood 1/7/74 to 30/6/75	May 23
Apr. 11	248A/1974	Large Field of view Gamma Imaging Device—Sir Charles Gairdner Hospital	May 23
Apr. 26	284A/1974	Honing Machine—W.A.G.R.	May 30
Mar. 22	199A/1974	Process Camera (Lands and Surveys Dept.)	June 6
<i>Services Required</i>			
Apr. 11	251A/1974	Uniform Overcoats—for Male and Female Staff (500 Male and 39 Female)—Dept. of Corrections	May 9
Apr. 11	258A/1974	Making of Male Staff Uniforms for Mental Health Services (1/7/74 to 30/6/75) OR ALTERNATIVELY (1/7/74 to 30/6/76)	May 9
May 3	312A/1974	Making and Trimming of Uniforms—Summer and Winter—Police Dept.	May 16
May 3	317A/1974	Uniforms for Prison Officers (1/7/74 to 30/6/76)	May 23

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1974			
Apr. 11	260A/1974	Two (2) only Rock Drills (PW 287 and PW 288) at Wyndham	May 9
Apr. 11	261A/1974	Air Compressor (PWD 187) at Broome	May 9
Apr. 11	262A/1974	HK Holden Panel Van (PW 1441) at Broome	May 9
Apr. 11	264A/1974	'Proline' Hydraulic Boring Plant (PW 25) at East Perth	May 9
Apr. 11	265A/1974	Six cylinder Freedom Range Lister Marine Engine at Albany	May 9
Apr. 11	266A/1974	'HG' Holden Sedan (PW 1870) and HT Holden Station Sedan (PW 1705) at Karratha	May 9
Apr. 11	267A/1974	HQ Holden Kingswood V8 Auto Sedan (Air conditioned) (MRD 412) at Port Hedland	May 9
Apr. 11	268A/1974	Two cylinder Lister Air Cooled Marine Engine, Propellor Shaft, Stern Tube, Propellor and other fittings at Wyndham	May 9
Apr. 11	269A/1974	Lister Engine (MRD 411) at Carnarvon	May 9
Apr. 11	270A/1974	Holden Utility (MRD 473) at Carnarvon	May 9
Apr. 19	271A/1974	Atlas Copco Air Compressor (MRD 470) at East Perth (re-called)	May 9
Apr. 19	272A/1974	Holden Sedan (MRD 338) at Derby	May 9
Apr. 19	273A/1974	Holden Utility (MRD 319) at Derby	May 9
Apr. 19	274A/1974	Four (4) Cockerell Spreaders—(MRD 438 ; 502 ; 503 and 515) at East Perth	May 9
Apr. 19	275A/1974	Three (3) Lincoln Welding Plants (MRD 466 ; 452 and 456) at Port Hedland	May 9
Apr. 19	276A/1974	Bedford 30 cwt. Truck (PW 1553) at Wyndham	May 9

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

Date of Advertising	Schedule No.	For Sale	Date of Closing
1974			1974
Apr. 19	277A/1974	Air Compressor (PW 182) at East Perth	May 9
Apr. 26	290A/1974	Scrap Brass—Approx. 350 kg filings and approx. 3 000 kg solid at M.W.B. Leederville Depot	May 9
Apr. 26	291A/1974	Holden Utility (MRD 388) at Port Hedland	May 9
Apr. 26	292A/1974	Two (2) McCulloch Chain Saws (PWD) at East Perth	May 16
Apr. 26	293A/1974	Bedford 5 Ton Truck (PW 1418) at Port Hedland	May 16
Apr. 26	294A/1974	Two (2) Wright Pneumatic Wood Saws (PWD) at East Perth	May 16
Apr. 26	295A/1974	HK Holden Station Sedan, (PWD) at East Perth	May 16
Apr. 26	296A/1974	Secondhand Tyres and Tubes (Agriculture Department), South Perth	May 16
Apr. 26	297A/1974	Holden Kingswood Sedan (SGIO) at East Perth	May 16
Apr. 26	298A/1974	Steelweld Mobile Crane (PW 74) at East Perth	May 16
Apr. 26	299A/1974	Woodborer (PW 37) at East Perth	May 16
Apr. 26	300A/1974	Towmotor (PW 319) at Wyndham	May 16
Apr. 26	301A/1974	Bedford Tip Truck, 30 cwt. Bedford Truck, Holden Utility at Wyndham	May 16
Apr. 26	302A/1974	Caterpillar 212 Grader (MRD 507) at East Perth	May 16
Apr. 26	303A/1974	Stone Crusher (PW 7) at Kununurra	May 16
Apr. 26	304A/1974	Ford Tip Truck (MRD 1532) at East Perth	May 16
May 3	307A/1974	Secondhand Laundry Equipment—R.P.H.	May 16
May 3	308A/1974	Miscellaneous Electrical Fittings and Machines at Royal Street, East Perth	May 16
May 3	305A/1974	Typewriters and Office Machines at Govt. Stores, Royal Street, East Perth	May 23
May 3	306A/1974	Toyota Utility (PW 1718) at Carnarvon	May 23
May 3	313A/1974	Surplus Limestone from Woodmans Point—M.W.B.	May 23
May 3	314A/1974	Caterpillar D4 Tractor (MRD 482) at East Perth	May 23
May 3	315A/1974	HG Holden Sedan (PW 1849) at Port Hedland	May 23
May 3	316A/1974	Pump Heads, Compressor, Power Saw Engine (P.W.D.) at East Perth	May 23

Tenders addressed to the Chairman, State Tender Board, 74 Murray Street, Perth, will be received for the abovementioned schedules until 10 a.m. on the dates of closing.

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

Tender forms and full particulars may be obtained on application at the Tender Board Office, 74 Murray Street, Perth and at points of inspection.

No Tender necessarily accepted.

S. F. FELDMAN,
Chairman, Tender Board.

GOVERNMENT PRINTING OFFICE OF W.A.

TENDERS FOR GOVERNMENT PRINTING

Tenders are invited for supply of the undermentioned stores.

Tenders close at Wembley, Monday 13th May, 1974, at 10.00 a.m.

Tender No.	Particulars of Stores or Service
XS 669	50 000 Fanapart sets in triplicate. Notice of Excluded Defects Form 5. For Department of Labour. Printed in black ink on both sides of ORANGE NCR paper. Gummed in two positions. 170 mm deep x 210 mm wide. Art pulls supplied. Stock no issue.
XS 670	100 000 Fanapart sets in triplicate. Notice of Required Particulars Form 4. For Department of Labour. Printed 2 sides in black ink on Cerise NCR paper. Gummed in two positions. 170 mm deep x 210 mm wide. Art pulls supplied. Stock no issue.
XT 1297	2 000 Pads of 100 Form 5308. For Metropolitan Water Supply. Printed one side in black ink on 70 GSM MF Poster. Padded at head with strawboard backs and wrap-around Kraft covers. 202 mm wide x 165 mm deep. Stock supplied.

Tenders are to be addressed to the Government Printer, Government Printing Office, Station Street, Wembley and are to be endorsed with the Tender No.

Tender forms, envelopes and full particulars may be obtained on application at the Government Printing Office, Station Street, Wembley.

ACCEPTANCE OF TENDERS

Tender No.	Particulars of Stores	Successful Tenderer	Amount
XS 643	1 000 Forms AD 585 "Register of TB in Cattle". For the Department of Agriculture	Service Printing Co.	\$ 85.00
XS 650	1 500 Sets of Job Cards, AD 83 for the Public Works Department	Endeavour Printing Co.	87.00
XS 652	10 000 PD 4 Forms for State Taxation	Sands & McDougall	525.00
XS 653	100 Pads "Postal Remittances Received" for the Summary Relief Court	Pilpel & Co.	79.30
XS 657	75 000 11 x 13 "License to Possess a Firearm" 2 to view continuous. For the Police Stores	Lamson Paragon	1 051.00
XS 660	500 Books of 50 in Quad "Requisition for General Supplies" for the Department of Agriculture	Pilpel & Co.	890.55
XT 1273	1 500 Pads Form 5301 "Meter Installation or Exchange" for the Metropolitan Water Supply	Pilpel & Co.	312.50
XT 1275	400 Pads Form 2801 "Examination or Exchange of 20 mm (¾ in.) Meter" for Metropolitan Water Supply	Pilpel & Co.	200.75
XT 1283	700 Form 3527 Requisition Books for Metropolitan Water Supply	Sovereign Print	1 490.00
XT 1284	250 Stationery requisition Pads SHC 408 for State Housing Commission	Pilpel & Co.	116.85

WILLIAM C. BROWN,
Government Printer.

APPOINTMENTS.

(Under section 6 of the Registration of Births, Deaths and Marriages Act, 1961-1965.)

Registrar General's Office,
Perth, 1st May, 1974.

THE following appointments have been approved:—

R.G. No. 85/71.—Senior Constable Rodney Kenneth Duckham has been appointed as Assistant District Registrar of Births and Deaths for the Williams Registry District to maintain an office at Kulin *vice* Sergeant T. H. Griffiths. This appointment dates from 12th April, 1974.

R.G. No. 114/61.—Mr. Ross Ernest Monger had been appointed as Assistant District Registrar of Births and Deaths for the Katanning Registry District to maintain an office at Wagin during the absence on leave of Mr. D. F. Evans. This appointment dates from 29th April, 1974.

R.G. No. 61/71.—Mr. Neil Thomas Honey has been appointed as Assistant District Registrar of Births, Deaths and Marriages for the Merredin Registry District to maintain an office at Bruce Rock *vice* Mr. C. S. Macphail. This appointment dates from 2nd May, 1974.

E. C. RIEBELING,
Acting Registrar General.

COMPANIES ACT, 1961-1972.
(Section 272.)

Notice of Final Meeting of Members and Creditors.
Es-Me Pty Ltd (in Liquidation).

NOTICE is hereby given that pursuant to the Companies Act, 1961-1972, a Final Meeting of the Members and Creditors of Es-Me Pty Ltd (in Liquidation) will be held at C. S. Harper Hall, 292 Hay Street, Perth, on Tuesday, 11th June, 1974, at 9.30 a.m.

Business:

- (1) Receive liquidators account showing how winding up has been conducted and property disposed of.
- (2) Finalise the liquidation and dissolution of company.
- (3) Approve liquidators remuneration.

R. V. HOWELL,
Liquidator.

COMPANIES ACT, 1961-1972.
(Section 260 (2).)

Notice to Meeting of Creditors.
Max Engineering Pty Ltd.

NOTICE is hereby given that pursuant to section 260 (2) of the Companies Act, 1961-1972, a Meeting of Creditors of Max Engineering Pty Ltd, of 1 Rye Lane, Maddington, will be held at 36 Outram Street, West Perth, on Thursday, 9th May, 1974, at 3.00 p.m.

Business:

To consider the adoption of the following Resolution:—

That the Company be wound up voluntarily and that John Graham Morris, Chartered Accountant, be appointed Liquidator.

Dated at West Perth this 24th day of April, 1974.

F. A. BURGESS,
Director.

COMPANIES ACT, 1961-1972.
(Section 254.)

Notice of Resolution Snashall Bros. Pty. Ltd.

NOTICE is hereby given that at an Extraordinary General Meeting of the Members of Snashall Bros. Pty. Ltd. held on the 22nd April, 1974, the following Special Resolution was passed:—

That the Company be wound up voluntarily and that Ronald Wyndham Brown (Chartered Accountant) be appointed Liquidator.

(Hungerfords, 16th Floor, 37 St. George's Terrace, Perth, W.A.)

N. F. SNASHALL,
Director.

COMPANIES ACT, 1961-1972.
(Section 254 (1).)

Notice of Passing of Resolution for Voluntary Winding-up.

Australian Marblecraft Pty. Ltd.

NOTICE is hereby given that at a meeting of the members of Australian Marblecraft Pty. Ltd., duly convened and held at the offices of Garland Brown & Co., 16th Floor, 37 St. George's Terrace, Perth on the 22nd April, 1974 and of the creditors of that Company held on the 22nd April, 1974 the following Resolution was duly passed, viz:—

Special Resolution: That the Company be wound up voluntarily and that Ronald Wyndham Brown and Ross Stewart Norgard, Chartered Accountants, be appointed Joint Liquidators.

Dated at Perth this 22nd day of April, 1974.

J. MANOLAS,
Director.

(Hungerfords, Garland Brown & Co., Chartered Accountants, 16th Floor, T. & G. Building, 37 St. George's Terrace, Perth, W.A. 6000.)

COMPANIES ACT, 1961-1972.
(Section 254 (2).)

Notice of Resolution.

J.A.D. Industries Pty. Ltd.

To the Registrar of Companies, Perth, W.A.:

AT an Extra Ordinary General Meeting of Members of J.A.D. Industries Pty. Ltd. duly convened and held at the Offices of E. J. Hurst, Chartered Accountant, Fourth Floor, Cecil Buildings, 6 Sherwood Court, Perth, on the ninth day of April, 1974, the special resolution set out below was duly passed:—

That the Company be wound up voluntarily, and that Eric Joseph Hurst, Chartered Accountant of 6 Sherwood Court, Perth, be appointed Liquidator.

Dated this 10th day of April, 1974.

G. F. PEGG,
Secretary.

COMPANIES ACT, 1961-1972.
(Section 272.)

Notice of Final Meeting of Members.

Film House Pty. Ltd. (in Liquidation).

NOTICE is hereby given that pursuant to the Companies Act, 1961-1972, a Final Meeting of the Members of Film House Pty. Ltd. (in liquidation) will be held at 197 Lake Street, Perth, on Wednesday, 12th June, 1974, at 4.30 p.m.

Business:

- (1) Receive liquidators account showing how winding up has been conducted and property disposed of.
- (2) Finalise the liquidation and dissolution of company.
- (3) Approve liquidators remuneration.

R. V. HOWELL,
Liquidator.

COMPANIES ACT, 1961-1972.

(Section 254 (2).)

Notice of Passing of Resolution for Voluntary Winding-up.

Fashion Holdings (Aust.) Pty. Ltd.

NOTICE is hereby given at a meeting of the members of Fashion Holdings (Aust.) Pty. Ltd. duly convened and held at the offices of Garland Brown & Co., 16th Floor, T & G Building, 37 St. George's Terrace, Perth, on the 23rd April, 1974 and of the creditors of that company held on the 23rd day of April, 1974, the following Special Resolution was duly passed, viz:—

That the company be wound up voluntarily and that Ross Stewart Norgard, Chartered Accountant be appointed Liquidator.

Dated at Perth this 23rd day of April, 1974.

R. WARREN,
Director.

(Hungerfords, Garland Brown & Co., Chartered Accountants, 16th Floor, T. & G Building, 37 St. George's Terrace, Perth, W.A. 6000.)

COMPANIES ACT, 1961-1972.

(Section 230 (1).)

Notice of Winding-up Order and Particulars of Liquidator.

Favon Investments Pty. Ltd.

To the Registrar of Companies:

NOTICE is hereby given that on the 29th day of April, 1974, an Order of the Supreme Court of Western Australia for the winding up of Favon Investments Pty. Ltd. was made and that Frank Valentine Bentley Hillman of care of Messrs. Merry & Merry, of 5th Floor, 20 Mount Street, Perth, in the State of Western Australia was appointed Official Liquidator of the Company.

Dated this 1st day of May, 1974.

KIM PATERSON,
Solicitor for the Petitioner.

(This notice was filed by Messrs. Paterson & Dowding of 10 Pier Street, Perth.)

COMPANIES ACT, 1961-1972.

Notice of Meeting of Creditors.

Home Drink Nominees Pty. Ltd.

NOTICE is hereby given that a meeting of the creditors of Home Drink Nominees Pty. Ltd. will be held at the Science House, 10 Hooper Street, West Perth on Tuesday, 14th May, 1974, at 3 p.m.

Agenda:

- (1) To receive a report from a Director of the Company nominated by a General Meeting of Contributories to be held at the Offices of Clifford, Ruthven Harding & Co., Charob House, 25 Richardson Street, West Perth on Tuesday, 14th May, 1974 at 10 a.m. at which a Special Resolution may be passed:—

That by reason of the Company's inability to pay its debts as they fall due the Company be wound up voluntarily and that Graham Edward Ruthven be appointed Liquidator thereof.

- (2) In the event of the Contributories in the General Meeting having resolved that the Company go into voluntary liquidation to nominate a Liquidator or if the Contributories have nominated a Liquidator to consider the confirmation of his appointment.
- (3) If thought fit to appoint a Committee of Inspection pursuant to section 262 of the W.A. Companies Act, 1961-1972.

- (4) To fix the remuneration of the proposed Liquidator or to delegate such power to the Committee of Inspection if appointed.
- (5) Any other business.

Dated this 2nd day of May, 1974.

Home Drink Nominees Pty. Ltd.,

L. BROWN,
Director.

Notes:

- (a) No person is entitled to attend unless he is personally a creditor or unless he holds a proxy for a creditor. It is requested that both proxies and proof, duly completed, be lodged at the office of Clifford, Ruthven, Harding & Co., 25 Richardson Street, West Perth, W.A., not later than p.m. on the 13th May, 1974.
- (b) No person is entitled to vote as a creditor at the Meeting unless he has lodged with the Chairman of the Meeting a proof of Debt which he claims to be due to him from the Company.

NOTICE OF CHANGE OF CONSTITUTION OF PARTNERSHIP—ELITE FOODS.

TAKE notice that as and from the first day of July, 1974, the partnership of the abovenamed firm presently carried on by Paul Rozsy and Elizabeth McNeish Rozsy both of 120 Raglan Road, North Perth, is dissolved. The said Elizabeth McNeish Rozsy ceases to be a partner on 30/6/74, and the business shall be operated by the said Paul Rozsy solely.

Dated this 30th day of April, 1974.

E. M. ROZSY,
PAUL ROZSY,

UNCLAIMED MONEYS ACT, 1912.

Register of unclaimed moneys of Ten dollars (\$10) and over held by Westralian Sands Limited as at 28th February, 1974.

Name and last known address of owner on books; unclaimed money being dividend of June, 1967. Date of last claim 1/7/67.

Name and Address; Amount of Dividend.

Joseph Parker Allinson, c/o Mr. F. N. Sublet, 33 Picnic Street, Frankston, Vic.; \$23.00.

Daniel Bernard Baldwin, 10 Cambridge Street, East Brighton, Vic.; \$20.00.

Miss Isabel Grace Barrell, c/o HMAS Torrens, Birkenhead, S.A.; \$10.00.

Max Bevilacqua, 9 McPherson Street, Mt. Lawley, W.A.; \$15.00.

Patrick Luke Brady, Britannia Hotel, Port Adelaide, S.A.; \$10.00.

Alexander Bernard Cook, 13 Sobel Street, Newport, N.S.W. 2106; \$20.00.

Edward Alexander Cook, 401 Collins Street, Melbourne, Vic.; \$20.00.

Wilma Margaret Costello, 59 Werona Avenue, Gordon, N.S.W.; \$12.00.

Est. William Joseph Methley Davey Deceased, 43 Grant Street, East Malvern, SE5 Vic.; \$10.00.

Murray Davis, 123 William Street, Melbourne, Vic.; \$10.00.

Patrick Eilersen, 2/10 Lexington Place, Maroubra N.S.W.; \$10.00.

Bernard Charles Flynn, 44 Joseph Street, West Leederville, W.A.; \$16.00.

Peter Allan Furnell, 24 Hardy Terrace, Ivanhoe, Vic.; \$10.00.

James Anthony Gillett, 755 Albany Highway, East Victoria Park, W.A.; \$10.00.

Mrs. Eileen Wynne Heath, 800 Warrigal Road, Oakleigh, Vic.; \$10.00.

Mrs. Betty Hughes, 53 Wollundry Avenue, Wagga Wagga, N.S.W.; \$25.00.

- Thomas Campbel Law, 95 Roberts Street, Norseman, W.A.; \$10.00.
- Est. Fred Loone Deceased, Silver Hills, Gembrook, Vic.; \$10.00.
- Thomas Francis Lyons, 4 6A Wynyard Ramp, Sydney, N.S.W.; \$10.00.
- Mrs. Rebecca MacKillop, 497 Cambridge Street, Floreat Park, W.A.; \$10.00.
- Est. John Rolfe Mann Deceased, c/o A. P. Mann, Mallee Research Station, Walpeup, Vic.; \$10.00.
- Ian Middleton Marshall, Flat 6, 365 Stirling Highway, Claremont, W.A.; \$10.00.
- Eithne Anne Martin, 25 Museum Street, Perth, W.A.; \$14.00.
- Julian Miller, 11 Robinson Street, Inglewood, W.A.; \$10.00.
- Mrs. Phyllis Alison Miller, 242 Swan Road, St. Lucia, Brisbane, Qld.; \$10.00.
- Frederick James Moore, 44 Bennett Street, East Perth, W.A.; \$10.00.
- Emil Anthony Negri, 117 Marshall Street, Ivanhoe, Melbourne, Vic.; \$15.00.
- Mr. Thomas Albany David Padbury, c/o Elder Smith & Co. Ltd., St. George's Terrace, Perth, W.A.; \$10.00.
- Norman Albert Parnham, 652 Albany Highway, Victoria Park, W.A.; \$10.00.
- Norman Ernest Parsons, Petroleum Drilling, Reids Dome No. 1, via Springsure, Qld.; \$10.00.
- Nancie Jenkyn Rendell, Box 18, Southern Cross, W.A.; \$10.00.
- Archie Laurie Scott, 53 St. Marks Road, Randwick, N.S.W.; \$12.00.
- Hyman Henry Stafford, 262 Bambra Road, Caulfield, Vic.; \$20.00.
- Mrs. Joan Olive Stehr, Lot 53, Carmel Road, Carmel, W.A.; \$14.00.
- Mr. Peter Cay Thompson, c/o BP Surfers Service Station, 3170 Pacific Highway, Surfers Paradise, Qld.; \$12.00.
- Vernon Vaughan, 7 Hope Road, Applecross, W.A.; \$14.00.
- Dora Edith Wallace, 29A View Street, Cottesloe, W.A.; \$14.00.
- Harry Wilson Williams, 30 Marmion Street, East Fremantle, W.A.; \$28.00.
- John Leslie Downer, c/o Mrs. Mundy, 4 Hilary Avenue, Mitcham, Surrey, U.K.; \$10.00.
- Mr. Isaac Aaron Elias, 5 Malacca Street, Singapore; \$10.00.
- Gilbert B. Findlay, 7-8 Chandos Street, London W1, U.K.; \$14.00.
- Miss Colleen Mary Fry, 11 Bellevue Road, Mount Eden, Auckland S1, N.Z. \$10.00.
- Lee Trahan, 1938 White Oak Avenue, Whiting, Indiana, U.S.A.; \$14.00.
- Peter Ralph Hewett Wilson, 126 Croydon Road, Penge SE 20, London, England; \$18.00.
- Mr. Alan Keith Dickinson, 33 Wattle Tree Road, Armadale, Vic.; \$20.00.
- Noel Paul Blake, 319 Huntriss Street, Doubleview, W.A.; \$10.00.
- George Clee, Roy Hill Station, Roy Hill, W.A.; \$10.00.
- Ann Cecilia Perry, c/o Harper Gilfillan & Co. Ltd., P.O. Box 100, Singapore; \$10.00.
- Peter Ralph Hewett Wilson, 136 Croydon Road, Penge 5620, London, England; \$15.30.
- Daniel Bernard Baldwin, 10 Cambridge Street, East Brighton, Vic.; \$20.00.
- Mrs Isabel Grace Barrell, c/o H.M.A.S. Torrens, Birkenhead, S.A.; \$10.00.
- Alexander Frederick Bird, 237 Perth Road, Bassendean, W.A.; \$10.00.
- Noel Paul Blake, 319 Huntriss Street, Doubleview, W.A.; \$10.00.
- Patrick Luke Brady, Britannia Hotel, Port Adelaide, S.A.; \$10.00.
- Kenneth Braysheer, 60 Ewen Street, Scarborough, W.A.; \$10.00.
- Walter Reeve Calway, 72 Eric Street, Cottesloe, W.A.; \$60.00.
- Alexander Bernard Cook, 26 Silvia Street, Hornsby, N.S.W.; \$20.00.
- Wilma Margaret Costello, 59 Werona Avenue, Gordon, N.S.W.; \$12.00.
- Est. Morris Crawcour Deceased, 4 Boonooloo Road, Kalamunda, W.A.; \$10.00.
- Blanche May Cullen, 1 Saunders Street, Mosman Park, W.A.; \$15.00.
- Est. William Joseph Methley Davey, Deceased, 43 Grant Street, East Malvern, SE5 Vic.; \$10.00.
- Walter Joseph Davis, c/o L. F. Wilson, Unit 6, 35 Hazel Street, Como, W.A.; \$22.00.
- Jan De Vries, c/o D. T. Plante, Ford Road, Kelmescott, W.A.; \$14.00.
- Alan Keith Dickinson, 33 Wattle Tree Road, Armadale, Vic.; \$20.00.
- John H. Dutton & Lesley M. Dutton; Anlaby, Kapunda, S.A.; \$14.00.
- Mrs Aranka Fodor, 48 Bunnerong Road, Pagewood, Sydney, N.S.W.; \$14.00.
- Peter Allan Furnell, 24 Hardy Terrace, Ivanhoe, Vic.; \$10.00.
- James Anthony Gillett, 755 Albany Highway, East Victoria Park, W.A.; \$10.00.
- Mrs Mary Patricia Hardin, 9 Jordan Street, Gladesville, N.S.W.; \$46.00.
- Mrs Shirley Harris, 10 Hill Street, Fairlight, N.S.W.; \$10.00.
- Mrs Eileen Wynne Heath, 800 Warrigal Road, Oakleigh, Vic.; \$10.00.
- Thomas Campbel Law, 95 Roberts Street, Norseman, W.A.; \$10.00.
- Est. Fred Loone, Deceased, Silver Hills Gembrook, Vic.; \$10.00.
- Mrs. Rebecca Mackillop; 497 Cambridge Street, Floreat Park, W.A.; \$10.00.
- Ian Middleton Marshall, Flat 6, 365 Stirling Highway, Claremont, W.A.; \$10.00.
- Eithne Anne Martin, 25 Museum Street, Perth, W.A.; \$14.00.
- Julian Miller, 11 Robinson Street, Inglewood, W.A.; \$10.00.
- Mrs Phyllis Alison Miller, 242 Swann Road, St. Lucia, Brisbane, Qld.; \$10.00.
- Walter Aspenwal Mincham, Sirius Street, Southern Cross, W.A.; \$10.00.
- Cpl A55516 Peter James Orourke, R.A.A.F. Base, Forreshills, Wagga, N.S.W.; \$20.00.
- Thomas Albany David Padbury, c/o Elder Smith & Co. Ltd., St. George's Terrace, Perth, W.A.; \$10.00.
- Est. Anthony Paganin, Deceased, 41 Kadina Street, North Perth, W.A.; \$10.00.
- Norman Albert Parnham, 652 Albany Highway, Victoria Park, W.A.; \$10.00.
- Norman Ernest Parsons, Petroleum Drilling, Reids Dome No. 1, via Springsure, Qld.; \$10.00.
- Nancie Jenkyn Rendell, Box 18, Southern Cross, W.A.; \$10.00.
- Archie Laurie Scott, 53 St. Marks Road, Randwick, N.S.W.; \$12.00.
- Mrs Joan Olive Stehr, Lot 53, Carmel Road, Carmel, W.A.; \$14.00.
- Vernon Vaughn, 7 Hope Road, Applecross, W.A.; \$14.00.

UNCLAIMED MONEYS ACT, 1912.

Register of unclaimed moneys of ten dollars (\$10) and over held by Westralian Sands Limited as at 28th February, 1974.

Name and last known address of owner on books; unclaimed money being dividend of October, 1967; Date of last claim 31/10/67.

Name and Address; Amount of Dividend.

- Gilbert B. Findlay, 7-8 Chandos Street, London W1 U.K.; \$11.90.
- Lee Trahan, 1938 White Oak Avenue, Whiting, Indiana, U.S.A.; \$11.90.

Dora Edith Wallace, 29A View Street, Cottesloe, W.A.; \$14.00.
 Horace Ward, 13 Martin Avenue, Nedlands, W.A.; \$15.00.
 Harry Wilson Williams, 30 Marmion Street, East Fremantle, W.A.; \$28.00.
 Joseph Parker Allinson, c/o Mr F. H. Sublet, 33 Picnic Street, Frankston, Vic.; \$23.00.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the Estates of the undermentioned deceased persons are required by The Perpetual Executors Trustees and Agency Company (W.A.) Limited, of 39 Saint George's Terrace Perth to send particulars of their claims to the Company by the undermentioned date after which date the said Company may convey or distribute the assets having regard only to the claims of which the Company then has notice.

Brown, Freda, late of 59 South Terrace Como, widow. Died 29th January, 1974. Last day for claims 31st May, 1974.
 Flaherty, Ivy Maud, late of 8 Studley Road, Attadale, widow, and business proprietor. Died 25th February, 1974. Last day for claims 31st May, 1974.
 Johnstone, Wallace Carlyle, late of 282 Marmion Street, Cottesloe, Wool Buyer. Died 14th February 1974. Last day for claims 31st May, 1974.
 Shuttleworth, John Stanley Henry Carwardine, late of Flat 15 Plantation Street, Carinya Village Mount Lawley, Retired Saw Doctor. Died 3rd February 1974. Last day for claims 31st May 1974.
 Weaver, James Charles Walter, late of 40 Arcadia Drive Safety Bay, Retired Farmer. Died 2nd September 1973. Last day for claims 31st May, 1974.

Dated this 24th day of April 1974.

(The Perpetual Executors Trustees and Agency Company (W.A.) Limited.)

N. SNELL,
 Manager.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

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

Last Day for Claims, 3/6/74.

Bracks, Alexander Hammond, late of 51 Birdwood Circus, Bicton, Retired Contractor and Carpenter, died 12/1/74.
 Chapman, Arthur Thomas, late of 38A Monument Street, Mosman Park, Retired Storekeeper, died 6/9/73.
 Cross, Frederick Victor, late of 96 Riley Street, Tuart Hill, Retired Tyre Representative, died 21/12/73.
 Enderby, Helen Louise, formerly of 209 Manning Road, Bentley, late of Mount Henry Hospital, Como, Widow, died 19/12/73.
 Hall, Leonard Amos, late of 14 Wells Street, Bellevue, Retired Timber Worker, died 13/10/72.
 Law, Pauline Bertha, late of 10 Waratah Avenue, Dalkeith, Widow, died 16/1/74.
 McGregor-Edwards, Helen Muriel, late of 124 Waratah Avenue, Dalkeith, Widow, died 25/2/74.

Plues, Annie Maude, late of 72 Joel Terrace, Perth, Married Woman, died 29/10/73.
 Pollock, George Leo, late of 194 Northstead Street, Scarborough, Retired Mail Contractor, died 21/11/73.
 Rowbottom, James Frederick Abraham, late of Lot 91 Buckingham Road, Kelmscott, Retired Farmer, died 15/2/74.
 Walker, John Leslie, late of 29 River Parade, Salter Point, Trading as "Transway Motel", 1 Chopping Street, Manjimup, and "Charabanc Tours", Carnarvon, Motel Proprietor, died 18/2/74.

Dated at Perth this 24th day of April, 1974.

C. E. PLINT,
 Manager.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

Alfred Peter Free, late of 110 The Boulevard Floreat Park, in the State of Western Australia, Property Owner, Deceased.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act, 1962, relates) in respect of the estate of the abovenamed deceased, who died on the 4th day of September, 1973, at Perth, in the said State, are required by the Executors and Trustees Horace Carson Stewart, of 4 Dunvegan Road, Applecross, in the said State and Maxwell Frank Stewart of 33 Holmfirth Street, Mount Lawley, in the said State to send particulars of their claims to them by the 31st day of May, 1974, after which date the Executors and Trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

(This notice was lodged on behalf of the Executors and Trustees by McCusker Lawrence & Harmer, Solicitors, of 297 Murray Street, Perth.)

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

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

Dated this 29th day of April, 1974.

A. E. MARSHALL,
 Public Trustee,
 565 Hay Street, Perth.

Name; Address and Occupation;	Date of Death;
Last Date for Claims.	
Askew, Bessie Amy; 12 Chatham Street, Midland, Married Woman;	7/4/74; 17/6/74.
Barrie, Hester Mary; 137 Heytesbury Road, Subiaco, Widow;	28/3/74; 17/6/74.
Clarke, William; Ocean Beach Road, Denmark, Retired Engineer;	10/4/74; 10/6/74.
Frizzell, John; Charles Jenkins Hospital, Bentley, Retired R.P.H. Employee;	24/11/73; 17/6/74.
Hills, William James; 17 Riverview Road, East Victoria Park, Retired Gardener;	11/3/74; 17/6/74.
Kersten, Edna Marion; Swanbourne, Widow;	10/9/73; 17/6/74.
Leipold, Alice Lavinia Mary; Claremont; Spinster;	30/9/73; 3/6/74.
Manning, Raymond Shedrick; 28 Beechboro Road, Bayswater, Gas Fitter;	13/2/74; 17/6/74.
Mullins, Mary Ellen; 40 Fairfield Street, Mt. Hawthorn, Widow;	8/4/74; 17/6/74.
Ordell, Grace; Jalon Hospital, 47 Goldsworthy Road, Claremont, Widow;	4/10/72; 17/6/74.

Reynolds, Clement Henry; 7 Bowden Terrace, Katanning, Retired Farmer; 5/10/73; 10/6/74.
 Smilek, Stanislaw; Lot 96, South West Highway, Allanson, Retired Coal Miner; 31/3/74; 10/6/74.
 Stewart, Cecil Francis; 178A Burt Street, Boulder, Retired Miner; 5/1/74; 10/6/74.
 Thorns, Alfred Wilfred Sibley; 23 President Street, Kalgoorlie, Retired Carpenter; 11/2/74; 10/6/74.
 Thorpe, Cuthbert Forde; 33 Castle Street, North Beach, Hall Porter; 15/3/74; 17/6/74.
 Waywood, Wallace Rupert; 45 Johnstone Street, Collie, Retired Miner; 3/2/74; 10/6/74.
 Webb, Edward James; Unit 2, 57 Wanneroo Road, Tuart Hill, Retired Fitter; 26/12/73; 10/6/74.
 Woods, Noel Waroona; Edward Millen Home, Albany Highway, East Victoria Park, Retired Brickmaker; 16/3/74; 17/6/74.
 Young, Susannah; formerly of Henry Road, York, late of Two Pines Hospital, Maylands, Widow; 31/12/73; 10/6/74.

LOOSE STATUTES 1973.

TWENTY-SEVENTH PARLIAMENT
 OF WESTERN AUSTRALIA
 ACTS AND ACTS AMENDMENTS.

FOURTH SESSION: 1st Period—15th March, 1973
 to 24th May, 1973.

Nos. 1 to 112.

1. Mining assented to 15/5/73—Price \$0.10.
2. Taxi-cars (Co-ordination and Control) assented to 21/5/73—Price \$0.10.
3. Govt. Employees Housing assented to 21/5/73—Price \$0.10.
4. Traffic assented to 21/5/73—Price \$0.10.
5. Distressed Persons' Relief Trust (New Act) assented to 21/5/73—Price \$0.10.
6. Resumption Variation (Boulder-Kambalda Road) (New Act) assented to 21/5/73—Price \$0.10.
7. Fatal Accidents assented to 25/5/73—Price \$0.10.
8. Legal Contribution Trust assented to 25/5/73—Price \$0.10.
9. Sale of Land assented to 25/5/73—Price \$0.10.
10. Hospitals assented to 25/5/73—Price \$0.10.
11. Scientology Act Repeal Act (New Act) assented to 25/5/73—Price \$0.10.
12. Acts Amendment (Road Safety and Traffic) Act (New Act) assented to 25/5/73—Price \$0.20.
13. Judges Salaries and Pensions assented to 25/5/73—Price \$0.10.
14. Education assented to 30/5/73—Price \$0.10.
15. Education No. 3 assented to 30/5/73—Price \$0.10.
16. Superannuation and Family Benefits assented to 30/5/73—Price \$0.10.
17. Public Service No. 2 assented to 30/5/73—Price \$0.10.
18. Pre-School Education Act (New Act) assented to 6/6/73—Price \$0.20.
19. Metric Conversion assented to 6/6/73—Price \$0.20.
20. Murdoch University Act (New Act) assented to 6/6/73—Price \$0.30.
21. Local Government No. 2 assented to 6/6/73—Price \$0.10.
22. Land Tax Assessment assented to 6/6/73—Price \$0.10.
23. W.A. Marine assented to 6/6/73—Price \$0.10.
24. Railway (Coogee-Kwinana Railway) Discontinuance (New Act) assented to 6/6/73—Price \$0.10.
25. Seed Marketing assented to 6/6/73—Price \$0.10.
26. Land Agents assented to 6/6/73—Price \$0.10.
27. Marine Navigational Aids Act (New Act) assented to 6/6/73—Price \$0.10.
28. Margarine assented to 6/6/73—Price \$0.10.
29. Evaporites (Lake MacLeod) assented to 6/6/73—Price \$0.10.
30. Town Planning Development assented to 6/6/73—Price \$0.10.

FOURTH SESSION: 2nd Period—7th August, 1973
 to 14th December, 1973.

31. Weights and Measures assented to 27/8/73—Price \$0.10.
32. Supply assented to 27/8/73—Price \$0.10.
33. Age of Majority assented to 9/10/73—Price \$0.10.
34. Wood Chipping Industry assented to 9/10/73—Price \$0.20.
35. Property Law assented to 18/10/73—Price \$0.10.
36. Firearms Act (New Act) assented to 18/10/73—Price \$0.30.
37. Motor Vehicle Third Party Insurance Surcharge assented to 18/10/73—Price \$0.10.
38. Nurses assented to 18/10/73—Price \$0.10.
39. Dental assented to 18/10/73—Price \$0.10.
40. Coal Mine Workers (Pensions) assented to 18/10/73—Price \$0.10.
41. State Electricity Commission assented to 18/10/73—Price \$0.10.
42. W.A. Arts Council (New Act) assented to 18/10/73—Price \$0.20.
43. Trade Descriptions and False Advertisement assented to 18/10/73—Price \$0.10.
44. Juries assented to 18/10/73—Price \$0.10.
45. Motor Vehicle (Third Party Insurance) assented to 6/11/73—Price \$0.10.
46. Official Prosecutions (Defendants' Costs) (New Act) assented to 6/11/73—Price \$0.10.
47. Broken Hill Pty. Co's Integrated Steel Works assented to 6/11/73—Price \$0.10.
48. Railways (Kalgoorlie-Parkeston) Discontinuance and Land Revestment (New Act) assented to 6/11/73—Price \$0.10.
49. Adoption of Children assented to 6/11/73—Price \$0.10.
50. Iron Ore (Murchison) Agreement Act (New Act) assented to 6/11/73—Price \$0.70.
51. Housing Loan Guarantee assented to 6/11/73—Price \$0.10.
52. Constitution assented to 6/11/73—Price \$0.10.
53. Pay-roll Tax assented to 6/11/73—Price \$0.10.
54. Pay-roll Tax Assessment assented to 6/11/73—Price \$0.10.
55. Church of England (Diocesan Trustees) assented to 19/11/73—Price \$0.10.
56. Legal Practitioners assented to 19/11/73—Price \$0.10.
57. Aerial Spraying assented to 19/11/73—Price \$0.10.
58. University of W.A. assented to 19/11/73—Price \$0.10.
59. Education (No. 4) assented to 19/11/73—Price \$0.10.
60. Censorship of Films assented to 19/11/73—Price \$0.10.
61. Co-operative and Provident Societies assented to 19/11/73—Price \$0.10.
62. Mine Workers' Relief assented to 19/11/73—Price \$0.10.
63. Industrial and Commercial Employees Housing Act (New Act) assented to 28/11/73—Price \$0.20.
64. Totalisator Agency Board Betting assented to 28/11/73—Price \$0.10.
65. Museum assented to 28/11/73—Price \$0.10.
66. Maritime Archaeology Act (New Act) assented to 28/11/73—Price \$0.10.

67. Alumina Refinery (Worsley) Agreement Act (New Act) assented to 28/11/73—Price \$0.60.
68. Iron Ore (Cleveland-Cliffs) Agreement assented to 28/11/73—Price \$0.10.
69. Metric Conversion (Grain and Seeds Marketing) Act (New Act) assented to 6/12/73—Price \$0.10.
70. Electoral (No. 2) assented to 6/12/73—Price \$0.20.
71. Railway (Bunbury to Boyanup) Discontinuance and Construction Revestment Act (New Act) assented to 6/12/73—Price \$0.10.
72. Perth Medical Centre assented to 6/12/73—Price \$0.10.
73. Auction Sales Act (New Act) assented to 6/12/73—Price \$0.30.
74. Local Government (No. 3) assented to 17/12/73—Price \$0.10.
75. Superannuation and Family Benefits (No. 2) assented to 17/12/73—Price \$0.20.
76. Liquor assented to 17/12/73—Price \$0.10.
77. Mental Health assented to 17/12/73—Price \$0.10.
78. Tourist Act (New Act) assented to 17/12/73—Price \$0.10.
79. Special Holidays Act (New Act) assented to 17/12/73—Price \$0.10.
80. Death Duty Assessment Act (New Act) assented to 21/12/73—Price \$0.50.
81. Death Duty Act (New Act) assented to 21/12/73—Price \$0.10.
82. Prevention of Pollution of Water by Oil assented to 21/12/73—Price \$0.10.
83. Metric Conversion (No. 2) assented to 21/12/73—Price \$0.10.
84. Wheat Industry Stabilization assented to 21/12/73—Price \$0.10.
85. Unsolicited Goods and Services Act (New Act) assented to 21/12/73—Price \$0.10.
86. Pyramid Sales Schemes Act (New Act) assented to 21/12/73—Price \$0.10.
87. Fruit Growing Reconstruction Scheme assented to 21/12/73—Price \$0.10.
88. Rural Reconstruction Scheme assented to 21/12/73—Price \$0.10.
89. Housing Agreement (Commonwealth and State) Act (New Act) assented to 21/12/73—Price \$0.20.
90. Wheat Delivery Quotas assented to 27/12/73—Price \$0.10.
91. State Housing assented to 27/12/73—Price \$0.10.
92. Dairy Industry Act (New Act) assented to 27/12/73—Price \$0.80.
93. Metropolitan (Perth) Passenger Transport Trust assented to 27/12/73—Price \$0.10.
94. Government Railways assented to 27/12/73—Price \$0.10.
95. Reserves assented to 27/12/73—Price \$0.10.
96. Workers' Compensation assented to 27/12/73—Price \$0.20.
97. Long Service Leave assented to 27/12/73—Price \$0.10.
98. Door to Door (Sales) assented to 27/12/73—Price \$0.10.
99. Indecent Publications assented to 28/12/73—Price \$0.10.
100. Aboriginal Affairs Planning Authority assented to 28/12/73—Price \$0.10.
101. Motor Vehicle Dealers Act (New Act) assented to 28/12/73—Price \$0.50.
102. Health assented to 28/12/73—Price \$0.10.
103. Metropolitan Region Town Planning Scheme assented to 28/12/73—Price \$0.10.
104. Companies assented to 4/1/74—Price \$2.30.
105. Local Government (No. 4) assented to 4/1/74—Price \$0.20.
106. Clothes and Fabrics (Labelling) Act (New Act) assented to 4/1/74—Price \$0.10.
107. Hire Purchase assented to 4/1/74—Price \$0.40.

108. Industrial Arbitration assented to 4/1/74—Price \$0.30.
109. W.A. Marine (No. 2) Royal assent pending to Sections 5, 6 and 7 of this—Price \$0.10.
110. Appropriation C.R.F. Act assented to 4/1/74—Price \$0.20.
111. Appropriation G.L.F. Act assented to 4/1/74—Price \$0.10.
112. Loan Act assented to 7/1/74—Price \$0.10.

Postage assessed at time of despatch.

SPECIAL NOTICE.

ADVERTISEMENTS.—Notices for insertion must be received by the Government Printer at the Government Printing Office, Station Street, Wembley 6014, or at the Main Hall, Central Government Offices, Cnr. Barrack Street and St. George's Terrace, Perth, BEFORE TEN O'CLOCK a.m. on THURSDAY, or the day preceding the day of publication, and are charged at the following rates:—

For the first eight lines, \$2.

For every additional line, 20c.

and half-price for each subsequent insertion.

To estimate the cost of an advertisement, count eight words to a line; heading, signature and date being reckoned as separate lines.

All fees are payable in advance. Remittances should be made by money order, postal note, or cheque.

The office at the Treasury Buildings, Perth, will be closed each day between 1 p.m. and 2 p.m.

Where signatures are appended to copy for publication in the *Government Gazette* they must appear in typewritten or block characters below the written signature. Unless this is done, no responsibility will be accepted by this office for any error in the initials or names as printed.

All communications should be addressed to "The Government Printer, Station Street, Wembley".

Publication Sales Office (Parliamentary Papers):

Wembley Office—Monday to Friday, 8.00 a.m. to 4.15 p.m.

Perth Office (Central Government Offices)—Monday to Friday, 8.30 a.m. to 1.00 p.m.; 2.00 p.m. to 4.25 p.m.

NOTICE:

TRADING HOURS

WEMBLEY—HEAD OFFICE

GOVERNMENT PRINTER'S
PUBLICATIONS SALES OFFICE
(Parliamentary Papers)

STATION STREET, WEMBLEY

Phone 813111 Extension 374 and 376

8.00 a.m. to 4.15 p.m.

(Continually Mon to Fri)

CENTRAL GOVT. OFFICES

CNR. BARRACK ST. and
ST. GEORGE'S TCE. PERTH

8.30 a.m. to 1.00 p.m.,

2.00 p.m. to 4.25 p.m.

Mon. to Fri.

Phone 23 0151 Ext. 232

NOTICE.

Subscriptions are required to commence and terminate with a quarter.

The *Government Gazette* is published on Friday in each week, unless interfered with by public holidays or other unforeseen circumstances.

SUBSCRIPTIONS.—The subscriptions to the *Government Gazette* is as follows:—Annual subscriptions, \$12; nine months, \$10; six months, \$7; three months, \$4; single copy (current year), \$0.30; single copy (previous years, up to 10 years), \$0.50; over 10 years, \$0.80.

Available only from Harbour and Light Department, Crane House, 185 High Street, Fremantle. Phone 35 1211.—

Navigable Waters Regulations, 1958.

Regulations for Preventing Collisions at Sea.

Regulations for the Examination of Applicants for Masters, Mates, Coxswain, Engineers, Marine Motor Engine Driver's and Marine Surveyors.

WESTERN AUSTRALIA 1829-1929.

"A Story of a Hundred Years"

Prices—

Counter Sales—\$6.00

Mailed Local—(plus) 0.45

Mailed Country—(plus) 0.60

Eastern States—Postage rate on 3kg

CONTENTS.

	Page
Abattoirs Act—Regulations	1462
Agriculture, Department of	1462-6
Anatomy Act	1426-7
Appointments	1420-1, 1421-2, 1468
Audit Act	1420-1
Bush Fires Act	1445
Chief Secretary's Department	1419-20
Commissioners for Declarations	1426
Companies Act	1468-9
Country Towns Sewerage Act	1451-2
Crown Law Department	1426
Dairy Industry Act—Dairy Produce Premises Regis- tration Regulations	1463-5
Deceased Persons Estates	1471-2
Fire Brigades Act	1419-20
Fisheries	1444
Fremantle Port Authority	1452-7
Regulations	1453-7
Health Department	1426-8, 1428-44
Construction Camp Regulations	1428-30
Country Slaughterhouse Regulations	1430-2
Derby Leprosarium Regulations	1443-4
Hairdressing Establishment Regulations	1432-3
Meat Inspection and Branding Regulations	1441-3
Meat Transport Regulations	1433
Pesticides Regulations	1433-4
Poisons Act Regulations	1434-5
Public Buildings Regulations	1435-8
Sewerage (Lighting, Ventilation) Regulations	1438-9
Toxic and Hazardous Substances Regulations	1440
Underground Water Supply Regulations	1441
Hospitals Act	1428
Land Agents Act	1421
Lands Department	1420, 1444-5
Local Government Department	1459-62
Medical Department	1428
Metropolitan Region Planning	1450
Metropolitan Water Supply, etc.	1458-9
Municipalities	1459-62
Notice to Mariners	1452
Notices of Intention to Resume Land	1457-8
Orders in Council	1419-20
Parliament Summoned	1419
Partnerships Dissolved	1469
Pearling Act	1444
Poisons Act	1434-5
Police Department	1444
Premier's Department	1419
Prevention of Cruelty to Animals Act	1427
Proclamations	1419
Public Service Arbitration Act	1425-6
Public Service Board	1421-5
Public Trustee	1471-2
Public Works Department	1450-8
Registrar General	1468
Tender Board	1466-7
Tenders Accepted	1467
Tenders for Government Printing	1467
Tenders Invited	1450-1, 1466-7
Town Planning	1445-50
Treasury	1420-1
Trustees Act	1471-2
Unclaimed Money	1469-71
Vermin Act	1466
Whaling Act	1444