

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 211

PERTH: FRIDAY, 31st MARCH

[1978]

AT a meeting of the Executive Council held in the Executive Council Chambers at Perth on the 17th day of March, 1978, the following Order in Council was authorised to be issued:—

Constitution Act, 1889–1970

ORDER IN COUNCIL

WHEREAS Section 74 of the Constitution Act, 1889–1970, provides, *inter alia*, that the Governor in Council may vest in heads of departments, or other officers or persons within the State, power to make minor appointments to public offices under the Government of the State: Now therefore, His Excellency the Governor acting with the advice and consent of the Executive Council hereby—

- (a) vests in Garry Roy Enston, Engineer, Public Works Department, and in any person temporarily appointed to perform the normal duties of the said Garry Roy Enston during his absence or incapacity, the power to make appointments in respect of the department specified in Column 1 of the Schedule hereto, of employees of the categories specified respectively in Column 2 of the Schedule hereto in relation to those departments, on such terms and conditions as are contained from time to time in the awards and agreement specified respectively in Column 3 of the Schedule hereto in relation to those categories of employees: and
- (b) revokes the power previously vested in Allan Forrest and in any person temporarily appointed to perform the normal duties of the said Allan Forrest during his absence or incapacity, to make minor appointments in respect of the department/departments specified in Column 1 of the Schedule hereto.

R. D. DAVIES,
Clerk of the Council.

SCHEDULE

Department	Category of Employee	Award or Agreement
Department of Public Works and of Water Supply, Sewerage and Drainage (exclusive of Metropolitan Water Supply, Sewerage and Drainage Board)	Axemen	AWU Construction and Maintenance Award No. 24/65
	Boatmen	AWU Divers and Tenders Award No 24D/65
	Camp and Cook House Personnel	AWU Survey Award No. 24C/65
	Concrete Workers	Government Water Supply, Sewerage and Drainage Employees Award No. 14/69
	Construction Workers	Mowing and Gardening Service (PWD) Award 30/69
	Divers and Tenders	Transport Workers (Government) Award No. 2A/1952
	Dockers	Ship Painters and Dockers Award 1971
	Dredgemen	AWU Vermin Pest and Weed Control Award
	Drillers and Drill Sharpeners	
	First Aid Attendants	
	Gardeners	
	Irrigation Controllers and Watermen	
	Machine Operators and Attendants	
	Motor Transport Operators	

SCHEDULE—continued

Department	Category of Employee	Award or Agreement
Department of Public Works, etc.—continued	Pile Driving Workers Pipe Jointers and Setters Plant Operators Powder Monkeys and Blasters Riggers and Splicers Service Layers Shipwrights Storemen and Bookmen Surveyors and Survey Hands Timbermen Vermin and Weed Controllers	AWU Govt. Harbours Construction and Maintenance Award 24A/1965 Federal Shipwrights Shore Award
	Foremen	Government Foremen Award No. 24F/65 Foremen (Govt.) Engineering and Allied Trades No. 3/59 Foremen GWS No. 27/70
	Bodymakers Builders Labourers Bricklayers Stoneworkers Carpenters Joiners Painters Signwriters Glaziers Panelbeaters Plasterers Plumbers and Sheetmetal Workers Stonemasons Engine Drivers or Operators Crane and Winch Drivers Pile Drivers Firemen and Greasers Pumpers and Second Engineers	Building Trades (Govt.) Award No. 31A/66 Building Trades (Outside) Award 31/66 Sheet Metal Workers (Govt.) Award 1973 Vehicle Builders (PWD) Agreement No. 36/71 Engine Drivers (Govt.) No. 29/68 Engine Drivers (Country Pump Stations) No. 43/65 Second Engineers Award No. 23/58
	Blacksmiths Crane Attendants Electrical Trades Drillers Fitters and Turners Furnacemen Labourers and Trades Assistants Linesmen Machinists Mechanics Moulders Patternmakers Process Workers Radio and TV Servicemen Riggers and Splicers Scientific Instrument Workers and Repairers Storemen Toolmakers Welders	Engineering Trades (Govt.) Award Nos. 29, 30 and 31/61 and 3/62
	Clerks	Federated Clerks Award 1971
	Dredge Masters, Mates and Engineers Deckhand Cook Crane Drivers Launch Drivers Watchmen	Govt. Dredges Award No. 15/70 Wharves and Ships Watchmen No. 7/70 Government Dredge Masters, Mates and Engineers Award 34/60
	Cabinetmakers Chairmakers Wood Carvers and Turners Upholsterers French Polishers Wood Machinists	Furniture Trades Award No. 6 of 1960
	Storemen	Storemen (Govt.) Award 20/69
	Domestics Parking Attendants Cleaners Caretakers	Hospital Workers (Govt.) Award No. 21/1966 Cleaners and Caretakers (Govt.) Award No. 5/66 Cafeteria, Catering and Tea Attendants (Govt.) Award 1972

Country Towns Sewerage Act, 1948-1977.

Esperance Sewerage Area.

ORDER IN COUNCIL.

P.W.W.S. 252/66.

WHEREAS by section 4 of the Country Towns Sewerage Act, 1948-1977, the Governor may by Order in Council constitute any part or parts of the State outside the boundaries of the Metropolitan Water, Sewerage and Drainage Area as constituted and defined by the Act, No. 43 of 1909 (as amended, from time to time) as a Sewerage Area: Now, therefore, His Excellency the Governor, with the advice and consent of the Executive Council, hereby constitutes that part of the State defined in the schedule hereunder as a sewerage area and assigns the name of Esperance Sewerage Area thereto.

R. D. DAVIES,
Clerk of the Council.

Schedule.

All that portion of land comprised within a circle having a radius of 6 000 metres, with its centre situated at the intersection of the centre lines of James and Dempster Streets, Esperance Townsite, as shown bordered green on Plan P.W.D., W.A. 43205-1-1.

Country Towns Sewerage Act, 1948-1977.

Mandurah Sewerage.

Reticulation Area No. 6.

ORDER IN COUNCIL.

P.W.W.S. 703/77.

WHEREAS by the Country Towns Sewerage Act, 1948-1977 it is provided that before undertaking the construction of sewerage works the Minister shall submit plans, descriptions, books of reference and estimates of the proposed works to the Governor for approval; and that if they are approved the Governor may forthwith by Order in Council empower the Minister to undertake the construction of the proposed works: Now, therefore, His Excellency the Governor, with the advice of the Executive Council doth hereby approve of the plans, descriptions, books of reference and estimates marked on plan P.W.D., W.A. 50438-1-1 for the construction of the Mandurah Sewerage, Reticulation Area No. 6 which was duly submitted for approval and hereby empowers the Minister to undertake the construction of the said works.

R. D. DAVIES,
Clerk of the Council.

Water Supply, Sewerage, and Drainage Act, 1912-1950.

Country Areas Water Supply Act, 1947-1976.

West Pilbara Water Supply—Millstream Supply Main, Augmentation and Cape Lambert Extension.

ORDER IN COUNCIL.

P.W.W.S. 731/68.

WHEREAS by section 4 of the Water Supply, Sewerage, and Drainage Act, 1912-1950, it is provided, *inter alia*, that all water, sewerage, drainage and irrigation works constructed by the Government and declared by the Governor to be subject to any of the Acts mentioned in the Schedule to the Water Supply, Sewerage, and Drainage Act, 1912-1950, shall vest in the Minister for Water Supply, Sewerage and Drainage on behalf of Her Majesty unless and until those works are vested in a Board; and whereas by section 11 of the Public Works Act, 1902-1974, the Governor by Order in Council dated November 18, 1970 and published in the *Government Gazette* on November 27, 1970 authorised the Minister for Works to undertake, construct and

provide the West Pilbara Water Supply—Millstream Supply Main, Augmentation and Cape Lambert Extension comprising the works described in "Schedule A" hereto on land coloured green on plan P.W.D., W.A. 46174-1-1 and whereas further works, comprising those works declared in "Schedule B" hereto were constructed subsequently by the Government: Now, therefore, His Excellency the Governor, with the advice and consent of the Executive Council, in pursuance of the powers contained in section 4 of the Water Supply, Sewerage and Drainage Act, 1912-1950, doth hereby declare the works described in Schedules A and B hereto to be subject to the Country Areas Water Supply Act, 1947-1976 (being an Act mentioned in the Schedule to the Water Supply, Sewerage, and Drainage Act, 1912-1950) and to vest in the Minister for Water Supply, Sewerage and Drainage.

R. D. DAVIES,
Clerk of the Council.

Schedule A.

1. Approximately 61 kilometres of duplication of the Millstream Supply Main between the Headworks and the Cape Lambert Extension Offtake.
2. Approximately 60 kilometres of the Cape Lambert Extension of the Millstream Supply Main to serve the town of Wickham and Cape Lambert.
3. Three 9 000 m³ storage tanks (Summit, Wickham and Cape Lambert).
4. Production bores at the Headworks (six drilled and four equipped).
5. A house at the Headworks.
6. Karratha Reticulation.

Schedule B.

1. Point Samson Reticulation.
2. Approximately 6 kilometres of the Point Samson Branch of the Cape Lambert Extension of the Millstream Supply Main to serve the town of Point Samson.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, JOHN WILLIAM HAYES, of 7 Aldam Crescent, Shelley, hereby apply as nominee of John Navarre Pty. Ltd. T/A John Hayes & Son for the license currently issued to John William Hayes on his own behalf to be transferred to me to carry on business as a Land agent at Shelley Hub Shopping Centre, Tribute Street, Shelley.

Dated the 22nd day of March, 1978.

J. W. HAYES,
Signature of Applicant (Transferee).

I, John William Hayes concur in this application.

J. W. HAYES,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 22nd day of March, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, JOHN ROBERT PERCIVAL MARKHAM, of 21 Norman Street, Wembley, hereby apply as nominee of Carine Nominees Pty. for the license currently issued to John Robert Percival Markham on behalf of a firm Markham & Heath, to be transferred to me to carry on business as a Land agent at 20 Nicholson Road, Subiaco.

Dated the 7th day of February, 1978.

J. MARKHAM,
Signature of Applicant (Transferee).

I, John Robert Percival Markham, concur in this application.

J. MARKHAM,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 13th day of February, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, PETER GRAHAM HART, of 6 Weldon Way, City Beach, Leasing Manager, having attained the age of twenty-one years, hereby apply on my behalf for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at c/- K. C. Somes, 1300 Hay Street, West Perth.

Dated the 21st day of March, 1978.

P. G. HART,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 22nd day of March, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, GEOFFREY CHARLES HUNTER, of 89 The Esplanade, Mt. Pleasant, hereby apply as nominee of Jabian Pty. Ltd., Trading as Hunter Bros, Realty, for the license currently issued to Geoffrey Charles

Hunter, on his own behalf trading as Hunter Bros. Realty, as nominee of Jabian Pty. Ltd., to be transferred to me to carry on business as a Land agent at 3 Howard Street, Perth.

Dated the 21st day of March, 1978.

G. C. HUNTER,
Signature of Applicant (Transferee).

I, Geoffrey Charles Hunter, concur in this application.

G. C. HUNTER,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 22nd day of March, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, IAN BRUCE CORNELL, of 148 Osmaston Road, Carine, Real Estate Agent, having attained the age of twenty-one years, hereby apply on my behalf (on behalf of Michael Johnson & Co. a firm of which I am a member) for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at 660 Beaufort Street, Mount Lawley.

Dated the 24th day of February, 1978.

I. B. CORNELL,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 17th day of March, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, GRAHAM JOHN FREIND, of 11 Summerhayes Drive, Karrinyup, 6018, hereby apply on behalf of a firm, G. J. Freind & Associates, the partners of which are Graham John Freind and Gladys June Freind, for the license currently issued to Graham

John Freind on behalf of a firm Michael Johnson & Co., to be transferred to me to carry on business as a Land agent at 11 Summerhayes Drive, Kar-rinyup, 6018.

Dated the 13th day of March, 1978.

G. J. FREIND,
Signature of Applicant (Transferee).

I, Graham John Freind concur in this applica-tion.

G. J. FREIND,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 17th day of March, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, ROBIN ANTHONY FAGENTS, of 41 Gleddon Way, Hillarys 6025, Real Estate Salesman, having attained the age of twenty-one years, hereby apply on my behalf for a license to carry on the busi-ness of a land agent under the Land Agents Act, 1921. The principal place of business will be at 41 Gleddon Way, Hillarys 6025.

Dated the 29th day of March, 1978.

R. A. FAGENTS,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 9th day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 29th day of March, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Midland:

I, CHARLIE HAROLD KNEZOVIC, of Benara Road, Caversham, W.A. 6055, Accountant, having attained the age of twenty-one years, hereby apply on my behalf for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at above address until commercial offices erected at 3 Burgess Street, Midland.

Dated the 23rd day of March, 1978.

C. H. KNEZOVIC,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 10 o'clock in the forenoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Midland.

Dated the 23rd day of March, 1978.

A. N. DEAS,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, JAMES WILLIAM STEWART LOH, of 1 Parry Street, Cottesloe, Company Director, having at-tained the age of twenty-one years, hereby apply on my behalf (on behalf of the Company registered by the name of Varennes Pty. Limited) for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at 180 Hampden Road, Nedlands.

Dated the 16th day of March, 1978.

J. W. S. LOH,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 2nd day of May, 1978, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 22nd day of March, 1978.

K. W. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Helena Street, Midland:

I, RODNEY BERRY, of 62 Lawnbrook Road, Bickley 6076, Real Estate Salesman, having at-tained the age of twenty-one years, hereby apply on my behalf for a license to carry on the busi-ness of a land agent under the Land Agents Act, 1921. The principal place of business will be at Blundell's Pty. Ltd., Gooseberry Hill Shopping Centre, c/o Railway/Lenori Roads, Gooseberry Hill, W.A. 6076.

Dated the 28th day of March, 1978.

R. BERRY,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 10th day of May, 1978, at 10 o'clock in the forenoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Midland.

Dated the 29th day of March, 1978.

A. N. DEAS,
Clerk of Petty Sessions.

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

Public Service Board,
Perth, 29th March, 1978.

THE following promotions have been approved:—

P. J. Howe, Laboratory Assistant, G-X, to be Laboratory Technician Grade 2, G-II-1/4, Dairy Cattle Branch, Animal Production Division, Department of Agriculture as from March 10, 1978.

J. V. Eftos, Assistant Decentralisation Officer, C-II-3, Department of Industrial Development, to be Private Secretary, C-II-5/6, Minister's Office, Education Department as from February 3, 1978.

S. J. Burgess, Clerk, C-II-1, to be Clerk Relieving, C-II-2, Roads and Reserves Branch, Department of Lands and Surveys as from February 3, 1978.

L. F. Brown, Inspector in Charge Plumbing Testing, G-II-5/6, to be Assistant Senior Inspector, G-II-7, Plumbing Inspection and Testing Branch, Engineering Division, Metropolitan Water Board as from March 17, 1978.

A. R. Jackson, Designer, G-II-2/3, to be Inspector, G-II-4, Plumbing Inspection and Testing Branch, Engineering Division, Metropolitan Water Board as from March 17, 1978.

P. J. Duffy, Clerk/Collector, C-II-1/2, State Housing Commission, to be Mining Registrar, C-II-4/5, Marble Bar Outstation, Department of Mines as from January 27, 1978.

A. Mykytiuk, Research Metallurgist, Level 1, to be Research Metallurgist, Level 2, Kalgoorlie Metallurgical Laboratory, Government Chemical Laboratories, Department of Mines as from March 24, 1978.

C. L. Chambers, Dental Therapist, G-I, to be Tutor Dental Therapist, G-I, School of Dental Therapy, Dental Health Service, Public Health Department as from December 30, 1977.

B. A. Fraser, Dental Therapist, G-I, to be Tutor Dental Therapist, G-I, School of Dental Therapy, Dental Health Service, Public Health Department as from December 30, 1977.

L. C. Wallace, Dental Therapist, G-I, to be Tutor Dental Therapist, G-I, School of Dental Therapy, Dental Health Service, Public Health Department as from December 30, 1977.

T. H. Cairnes, Principal Assistant Engineer, Level 6, to be Engineer Structures Design and Construction, Level 8, Executive Section, Structures Engineering Design and Construction Branch, Architectural Division, Public Works Department as from March 17, 1978.

D. J. Carrie, General Assistant, G-VII-3, Police Department to be Officer In Charge, G-II-1, Plan Records Section, Design Branch, Engineering Division, Public Works Department as from March 17, 1978.

P. J. Gartner, Clerk, C-IV, Road Traffic Authority, to be Clerk, C-II-1, Relieving Staff Section, Accounts Division, Public Works Department as from March 10, 1978.

J. J. Gugich, Engineer, Level 1, to be Engineer, Level 2, Pilbara Section, Operations North Branch, Engineering Division, Public Works Department as from March 3, 1978.

R. G. Kelliher, Engineer, Level 1, to be Engineer, Level 2, Pilbara Section, Operations North Branch, Engineering Division, Public Works Department as from March 10, 1978.

C. J. King, Technical Officer, G-II-1, to be Technical Officer Grade 3, G-II-2/3, Reprographics Services, Engineering Division, Public Works Department as from March 3, 1978.

P. G. Lutz, Research Officer Computer Programmer, Level 1, to be Research Officer Computer Systems, Level 2, Water Resources Section, Planning Design and Investigation Branch, Engineering Division, Public Works Department as from March 10, 1978.

M. M. Schoeman, Clerk, C-IV, to be Cashier, C-II-1, Victoria Park Branch Office, Clerical Division, Road Traffic Authority as from January 20, 1978.

I. J. Frame, Senior Clerk, C-II-4, to be Parliamentary Liaison Officer, C-II-5, Parliamentary Liaison Section, Administrative Branch, Finance and Administration Division, State Housing Commission as from November 18, 1977.

G. R. Hanstead, Assistant Manager, C-II-4, to be Manager, C-II-6, Sydney Travel Centre, Department of Tourism as from February 24, 1978.

M. R. Langshaw, Computer Operator, C-IV, to be Shift Leader, C-II-2, Operations Section, Data Processing Centre, Treasury Department as from December 23, 1977.

THE following resignations have been accepted:—
Name; Department; Date.

I. P. Spicer; Agriculture; 16/3/78.

V. A. Plester; Community Welfare; 3/3/78.

I. Branston; Crown Law; 31/3/78.

J. M. McGuigan; Crown Law; 24/3/78.

R. Lindner; Education; 31/3/78.

S. Carson; Lands and Surveys; 30/3/78.

D. J. Kezic; Lands and Surveys; 31/3/78.

D. P. King; Metropolitan Water Board; 29/3/78.

D. H. Pavlinovich; Mines; 31/3/78.

J. J. Pyvis; Premier's; 23/3/78.

R. J. Langley; Public Health; 31/3/78.

L. M. Walker; Public Works; 31/3/78.

D. A. Warrick; State Housing; 31/3/78.

C. J. Schindlegger; Town Planning; 31/3/78.

THE following retirements have been approved:—
Name; Department; Date.

G. W. R. Scott; Agriculture; 31/3/78.

B. A. Watson; Metropolitan Water Board; 2/2/78.

W. H. Simeons; Police; 3/3/78.

THE following appointments have been confirmed:—

Name; Position; Department; Date.

Laracy, Laurel Joy; Clerk Typist, C-V; Community Welfare; 26/10/76.

Carroll, Jo-Anne; Clerical Assistant, C-VI; Community Welfare; 25/7/77.

Wilkinson, Maureen; Typist, C-V; Community Welfare; 28/12/76.

Armstrong, Gary Alan; Clerk, C-IV; Metropolitan Water Board; 10/1/77.

Cunnell, Lynne Denise; Typist, C-V; Metropolitan Water Board; 23/8/77.

Righton, Dorothy Margaret; Clerk Typist, C-V; Public Works; 27/9/77.

Leach, Eric Alfred; Clerk, C-IV; State Housing Commission; 1/6/77.

Then, Christopher, Engineer, Level 1; State Housing Commission; 10/9/73.

THE following offices have been created:—

Item 10 1125, Social Worker, Level 1, Field Division, Department for Community Welfare.

Item 39 0032, Environmental Officer Pilbara, Level 2/3, Executive Branch, Department of Conservation and Environment.

Item 11 4463, Clerk, C-IV, Armadale Section, Court Offices Branch, Crown Law Department.

Item 14 5226, General Assistant, G-VII-2, General Section, Technical Extension Service Branch, Technical Education Division, Education Department.

Item 17 1920, Senior Computer Officer, C-II-5/6, Computer Services Section, Accounts Branch, Forests Department.

Item 17 1925, Computer Officer, C-II-2/3, Computer Services Section, Accounts Branch, Forests Department.

Item 09 1548, Clerk, C-IV, Graylands Section, Graylands and Swanbourne Hospitals Branch, Mental Health Services.

Item 22 0023, Clerk, C-II-1, Administrative Division, Metropolitan Water Board.

Item 08 0424, Scientific Officer Industrial Hygiene, Level 3, Occupational Health Branch, Professional Division, Public Health Department.

Item 29 5211, Engineer, Level 3, Pilbara Section, Operations North Branch, Engineering Division, Public Works Department.

Item 29 5519, Clerk, C-II-2, Clerical Section, Mechanical and Plant Branch, Engineering Division, Public Works Department.

Item 32 6990, A.D.P. Manager, A-I-1, Automatic Data Processing Branch, Corporate Services Division, State Housing Commission.

THE following offices have been abolished:—

Item 10 1666, Clerical Assistant Kalgoorlie, C-VI, Field Division, Department for Community Welfare.

Item 11 5240, Clerical Assistant, C-VI, Narrogin Section, Court Offices Branch, Crown Law Department.

Item 14 0551, Superintendent of Education Pre School, Level 2, Professional Branch, Education Department.

Item 14 0705, Superintendent of Education Youth, Level 2, Professional Branch, Education Department.

Item 14 0800, Assistant Superintendent Home Economics, Level 1, Professional Branch, Education Department.

Item 14 5225, Senior Assistant, G-III-1, General Section, Technical Extension Service Branch, Technical Education Division, Education Department.

Item 17 1800, Clerk, C-IV, Accounts Branch, Forests Department.

Item 08 3630, Chest Physician, Level 2, Chest and Tuberculosis Services Branch, Professional Division, Public Health Department.

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

Item 01 1425, occupied by R. M. MacKenzie, Level 3, Animal Health Laboratory Branch, Animal Health Division, Department of Agriculture, amended from Microbiologist to Veterinary Microbiologist, with effect from March 23, 1978.

Item 01 1433, occupied by G. M. Robertson, Level 3, Animal Health Laboratory Branch, Animal Health Division, Department of Agriculture, amended from Microbiologist to Veterinary Microbiologist, with effect from March 23, 1978.

Item 01 3393, vacant, Wongan Hills Section, Research Stations Branch, Plant Production Division, Department of Agriculture, amended from Field Technician Grade 2, G-II-1/4, to Field Assistant, G-X, with effect from March 23, 1978.

Item 01 3540, occupied by J. W. Milligan, Northam Section, Research Branch, Plant Production Division, Department of Agriculture, amended from Field Assistant, G-X, to Field Technician Grade 2, G-II-1/4, with effect from March 23, 1978.

Item 17 1770, occupied by L. D. Cooper, C-II-1, Accounts Branch, Forests Department, amended from Clerk to Computer Operator, Computer Services Section, and renumbered as item 17 1930, with effect from March 23, 1978.

Item 09 1052, vacant, Social Welfare Section, Professional Branch, Mental Health Services, amended from Graduate Welfare Officer, Level 2/8, to Social Worker, Level 1, and renumbered as item 09 1040, with effect from March 20, 1978.

Items 08 8341, 08 8342 and 08 8343, vacant, G-I, Field Section, Dental Health Service Branch, Professional Division, Public Health Department, amended from Dental Therapist to Dental Therapist Relieving, with effect from March 23, 1978.

PURSUANT to section 70 of the Public Service Act, 1904-75, it is notified that a letter dated February 21, 1978 was posted under certified mail to Mr E. G. Cortis of 205 Railway Avenue, Armadale.

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

VACANCIES IN THE PUBLIC SERVICE

Department	Item No.	Position	Classn.	Salary
Closing April 7, 1978				\$
Community Welfare	10 1100	Social Worker, Field Division (a) (1) (2) (4)	Level 1	10 448-14 481
Community Welfare	10 1114	Social Worker, Field Division (a) (1) (2) (4)	Level 1	10 448-14 481
Community Welfare	10 1200	Executive Officer, Field Division (a) (5) (6)	A-I-1	18 912
Education	14 0828	Social Worker, Professional Branch (a) (8)	Level 1	10 448-14 481
Local Government	21 0123	Clerk, Minister's Office	C-II-1	9 847-10 165
Mental Health Services	09 1700	Deputy Head Male Nurse, Whitby Falls Hospital (a) (12) (15) (18)	G-II-6	13 247-13 631
Mines	23 4861	Geophysical Assistant, Geological Survey Division (a) (22)	G-II-1/2	9 743-10 714
Police	25 3410	Cashier, Accounts Branch	C-II-1	9 847-10 165
Police	25 3605	General Assistant, Stores Section, Accounts Branch (c)	G-VII-3	8 980-9 439
Public Health	08 4499	Secretary Stenographer, Clerical Section, State Health Laboratories (c)	C-III-2/3	8 998-9 778
Public Works	29 5889	Engineer, Electrical Section, Mechanical and Plant Branch, Engineering Division (a) (23) (25)	Level 1	10 853-14 481
State Government Insurance Office	31 5920	Clerk, Statistical Section, Accounts and Policies Branch (c)	C-II-1	9 847-10 165
State Housing Commission	32 2120	Estate Manager, Wandana-Metropolitan Branch, Housing Division	C-II-2	10 482-10 797
State Housing Commission	32 2145	Clerk Collector, Metropolitan Branch, Housing Division (27)	C-II-1/2	9 847-10 797
Tourism	27 1010	Research Officer, Research Branch (28)	C-II-2/3	10 482-11 483
Treasury	35 3455	Project Leader, Development Section, Data Processing Centre (29)	C-II-8	15 270-15 675
Treasury	35 3460	Systems Analyst, Development Section, Data Processing Centre (31)	C-II-5/6	12 573-13 715
Treasury	35 3462	Systems Analyst, Development Section, Data Processing Centre (31)	C-II-5/6	12 573-13 715

VACANCIES IN THE PUBLIC SERVICE—*continued*

Department	Item No.	Position	Classn.	Salary
Closing April 7, 1978				\$
Treasury	35 3500	Programmer Development, Development Section, Data Processing Centre (33)	C-II-2/3 (9)	10 482-11 483
Treasury	35 3513			
Treasury	35 3584	Senior Programmer, Operations Section, Data Processing Centre (36)	C-II-5/6	12 573-13 715
Treasury	35 3592	Programmer, Operations Section, Data Processing Centre (33)	C-II-2/3 (9)	10 482-11 483
Community Welfare	10 1380	Social Worker	Level 1	10 448-14 481
		OR	OR	OR
		Graduate Welfare Officer	Level 2/8	10 448-14 481
		OR	OR	OR
		Family Welfare Officer, Field Division (a) (1) (4) (7)	G-II-1/5	9 743-12 842
Crown Law	13 0167	Examiner Grade 2, Group Two Section, Examination Branch, Office of Titles	C-II-4	11 842-12 209
Closing April 14, 1978				
Agriculture	01 1184	Veterinary Officer, Veterinary Services Branch, Animal Health Division (a) (3) (10)	Level 1	12 313-15 760
Audit	02 0160	Administrative Assistant	C-II-7	14 101-14 879
Community Welfare	10 0933	Clerk, Finance Section, Accounts Branch	C-II-2	10 482-10 797
Community Welfare	10 1088	Social Worker, Field Division (a) (1) (13) (14)	Level 1	10 448-14 481
Community Welfare	10 1104	Social Worker	Level 1	10 448-14 481
		OR	OR	OR
		Graduate Welfare Officer, Field Division (a) (1) (17)	Level 2/8	10 448-14 481
		(19) (20)		(16)
Education	14 1133	Supervisor of Cleaning and Gardening, Planning Section, Clerical Branch (a) (21) (24)	G-VII-3	8 980-9 439
Education	14 1466	Clerk, Staff (Non Teaching) Section, Clerical Branch (c)	C-II-1	9 847-10 165
Education	14 4410	Laboratory Assistant, Mt. Lawley Technical College, Technical Education Division (a) (26)	G-X	4 710-9 439
Electoral	15 0090	Registrar	C-II-2	10 482-10 797
Industrial Development	18 0453	Decentralisation Officer, Decentralisation Section, Industries Branch, Division of Industries (c)	C-II-5	12 573-12 938
Metropolitan Water Board	22 7742	Engineering Draftsman, Services Section, Engineering Design Branch, Engineering Division (a) (30)	Level 1	10 060-13 249
Mines	23 0019	Personnel and Staff Clerk, Administrative Division (c)	C-II-3	11 142-11 483
Mines	23 3610	Research Metallurgist, Kalgoorlie Metallurgical Laboratory, Government Chemical Laboratories (a) (32) (34)	Level 1	10 448-14 481
Mines	23 4637	Chemist and Research Officer, Engineering Chemistry Division, Government Chemical Laboratories (a) (c) (37)	Level 1	10 448-14 481
Mines	23 4885	Technical Assistant, Geological Survey Division (a) (38)	G-VII-I	4 710-8 642
Police	25 0015	Assistant Secretary, Administrative Division	C-II-9	16 071-16 482
Public Health	08 7425	Dental Officer—Research, Dental Health Service (39)	Level 3	22 027
Public Works	29 2685	Clerk Relieving, Executive Branch, Engineering Division (c)	C-II-2	10 482-10 797
Public Works	29 5115	Engineer, North Section, Operations North Branch, Engineering Division (44)	Level 2	15 396-16 825
Public Works	29 5215	Engineer, Pilbara Section, Operations North Branch, Engineering Division (c) (45)	Level 2	15 396-16 825
Public Works	29 5886	Engineer, Electrical Section, Mechanical and Plant Branch, Engineering Division (41)	Level 2	15 396-16 825
State Government Insurance Office	31 5070	Clerk, Accounts and Policies Branch (c)	C-II-1	9 847-10 165
State Taxation	33 0115	Valuer Grade 1, Urban Section, Valuations Division (42)	C-II-7/8	14 101-15 657
Town Planning	34 0526	Drafting Assistant, Projects Section, Drawing Office (a) (43)	G-XI	3 987-10 714
Treasury	35 0700	Clerk in Charge, Revenue Section, Accounts Branch (c)	C-II-5	12 573-12 938

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

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

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

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

(1) Eligibility for full membership of the Australian Association of Social Workers.

(2) LOCATION: Initially Metropolitan area, but may be required to transfer at a later date.

(3) Bachelor of Veterinary Science or equivalent qualification registerable with the Veterinary Surgeons' Board of Western Australia.

(4) Current driver's licence essential. Own vehicle required with motor vehicle allowance payable for use on official business within the metropolitan area.

(5) Preferably Legal Practitioner admitted and entitled to practise in Western Australia or Legal Practitioner from outside the State whose qualifications for admission in Western Australia have been approved by the Barristers' Board subject to compliance with formalities;

OR

A senior Administrative Officer with wide knowledge and experience in the Juvenile Judicial system. An understanding of children's welfare needs is desirable.

VACANCIES IN THE PUBLIC SERVICE—*continued*

- (6) Children's (Suspended Action) Panels are shortly to be set up throughout the State following recent amendments to the Child Welfare Act. The appointee will be required to assist in the setting up of Children's Panels and to assist in the training of field officers in this area of operation.
- (7) Graduate Welfare Officer—Appropriate University Degree or its equivalent plus experience in a relevant field.
Family Welfare Officer—Certificate of Secondary Education or other relevant qualification and experience in an appropriate field.
Preference will be given to applicants with previous experience in a family welfare Agency but new graduates will be considered.
- (8) Bachelor of Applied Science (Social Work), W.A.I.T. or equivalent, and eligibility for membership of the Australian Association of Social Workers.
- (9) RSV: Office to be classified C-II-4 and, if necessary retitled on completion of four years' satisfactory continuous service therein by the occupant. To revert to C-II-2/3 on becoming vacant.
- (10) LOCATION: Appointee may be required to serve anywhere within the State.
- (11) Plus District Allowance of \$1 686 (married rate), where applicable: or \$843 (single rate).
- (12) Psychiatric Nursing Certificate.
- (13) LOCATION: Initially at Port Hedland but may be required to transfer at a later date.
- (14) Departmental vehicle available for use on official business. Government Employees Housing Authority residence provided at nominal rental. Current Driver's Licence essential.
- (15) LOCATION: Mundijong.
- (16) Plus district allowance of \$354 p.a. (married rate) where applicable, or \$177 p.a. (single rate).
- (17) Graduate Welfare Officer—Appropriate University Degree or equivalent plus experience in a relevant field.
- (18) Accommodation is available at \$240.00 rental per annum.
- (19) LOCATION: Initially at Kambalda, but may be required to transfer at a later date. Transfer may affect district allowance.
- (20) Accommodation available plus departmental vehicle for use on official business. Current driver's licence essential.
- (21) Sound knowledge of all aspects of the cleaning industry together with a reasonable knowledge of grounds and gardens maintenance. Horticultural qualifications an advantage. Current driver's licence essential. Departmental vehicle available for use on official business.
- (22) Sound practical experience in the operating and servicing of modern electronic equipment. Recognised trade qualifications in electronics an advantage.
- (23) Eligibility for admission to the Institution of Engineers, Australia as a Graduate Member.
- (24) LOCATION: Based at West Perth, but required to inspect metropolitan and country schools.
- (25) LOCATION: Perth, but required to travel throughout the State as necessary.
- (26) Achievement Certificate including intermediate passes in English and Science and an ordinary pass in Mathematics or equivalent. Preference for comparable subjects including a Biology unit in the Certificate in Applied Science or Certificate of Secondary Education or equivalent.
- (27) LOCATION: Medina.
- (28) Possession of an appropriate tertiary level qualification is desirable.
- (29) At least five years experience in ADP systems and programming essential.
- (30) Certificate in Civil Drafting of the Technical Education Division or equivalent plus at least four years relevant drawing office experience. Experience in planning water supply and sewerage reticulation for property development would be an advantage.
- (31) Applicants must be experienced in COBOL programming and have some knowledge of systems analysis and design.
- (32) Tertiary qualifications in metallurgy with emphasis on primary metallurgy. Plant experience desirable.
- (33) Must have a minimum of 6 months practical COBOL programming experience. Knowledge of NCR Century series equipment would be an advantage.
- (34) LOCATION: Kalgoorlie.
- (35) Plus District Allowance of \$115 (married rate), where applicable, or \$57 (single rate).
- (36) Applicants must be experienced in COBOL and NEAT Programming and have some knowledge of systems analysis and design.
- (37) Tertiary qualification in Chemistry, Chemical Engineering, Metallurgy or Applied Science or equivalent. Some practical experience in mineral technology or chemical processing would be an advantage.
- (38) Preference for Certificate of Secondary Education including geology or geography. Clerical, drafting or geological experience would be an advantage.
- (39) Qualified Dental Practitioner registered in Western Australia. Experience in the operation and administration of dental practice. Administrative experience or study towards appropriate administrative qualification is desirable.
- (40) Plus District Allowance of \$1 906 p.a. (married rate), where applicable or \$953 p.a. (single rate).
- (41) Appropriate experience in radio, electronic and antenna design.
- (42) Associateship of the Institute of Valuers is essential.
- (43) Achievement Certificate (or equivalent) including English, Social Studies and Science at Intermediate level and Maths at Ordinary level, plus a drawing orientated subject.
In addition to the above, applicants 21 years of age and over must have a minimum of 2 years appropriate drawing office experience.
Relevant trade experience or lengthy drawing office experience will also be considered in lieu of formal qualifications.
- (44) LOCATION: Kununurra.
- (45) LOCATION: Port Hedland.

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

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

31st March, 1978.

Crown Law Department,
Perth, 31st March, 1978.

C.L.D. 3030/77.

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

Malcolm Dempsey, of 10 Mitchell Street,
Karrinyup.

Alexander Henry Duncan, of 17 Verdun Street,
Nedlands.

Daniel Farquhar MacKinnon, of Pinnacles
Station, Leonora.

Darryll Bevis Retallack, of 49 Sylvia Street,
Nollamara.

Brian Muir Scott, of 13 Salamander Street,
Dianella.

Leslie William Slade, Agent-General for W.A.,
of 115 Strand, London, U.K.

Jackie Wong Sue, of 22 James Road, Kalamunda.

Roy Kitchener Wellington, of 7 McKenzie Street, Albany.

R. M. CHRISTIE,
Under Secretary for Law.

Chief Secretary's Office,
Perth, 17th March, 1978.

DOC. 125/65.

HIS Excellency the Governor in Executive Council appointed Mr. James Richard Driscoll, Assistant Director, Department of Corrections, to be Acting Director, Department of Corrections from 7th March, 1978, to 3rd April, 1978, both dates inclusive, during the absence on leave of Mr. William John Kidston, in accordance with Prisons Act, 1903-1971 (Section 12).

R. S. SHAW,
Acting Secretary.

Chief Secretary's Office,
Perth, 17th March, 1978.

CSD. 163/76.

HIS Excellency the Governor in Executive Council appointed under the provisions of section 11 of the Interpretation Act, 1918-1975 and sections 6 and 7 of the Greyhound Racing Control Act, 1972:—

- (a) Howard Neville Sattler of 33 Park Road, Mount Lawley; and
- (b) Ernest William Digby of 35 French Street, Ashfield,

each for a term of one year commencing on the 1st day of April, 1978 and expiring on the 31st day of March, 1979.

R. S. SHAW,
Acting Secretary.

HEALTH ACT, 1911-1976.

Department of Public Health,
Perth, 20th March, 1978.

P.H.D. 137/67.

THE appointment of Mr. P. E. Witkowski as the Health Surveyor to the City of Stirling is approved.

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

HEALTH ACT, 1911-1976.

Department of Public Health,
Perth, 13th March, 1978.

P.H.D. 487/67.

THE appointment of Dr. H. F. Tham (M.B.B.S., F.R.A.C.G.P.) as the Medical Officer of Health within the Shire of Dumbleyung is approved.

The cancellation of the appointment of Dr. R. Hames as the Medical Officer of Health within the Shire of Dumbleyung is hereby notified.

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

HEALTH ACT, 1911-1976.

Department of Public Health,
Perth, 20th March, 1978.

P.H.D. 1727/62.

THE appointment of Mr. A. N. R. Davies as the Health Surveyor to the Shire of Rockingham is approved.

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

CREMATION ACT, 1929-1953.

Department of Public Health,
Perth, 23rd March, 1978.

PHD. 805/70; Ex. Co. 0806.

HIS Excellency the Governor in Council has, pursuant to the provisions of the Cremation Act, 1929-1953, appointed Dr. D. G. McKenna, 7 Parkfield Street, Bunbury as a Medical Referee for the Bunbury District.

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

HEALTH ACT, 1911-1976.

Shire of Goomalling.

Local Authorities' Sewerage Undertakings By-Laws.

P.H.D. 1006/64: Ex. Co. 0810.

WHEREAS it is provided in the Health Act, 1911-1976, as amended, that a local authority may, of its own motion, by resolution, adopt with or without modification the whole or any portion of by-laws caused to be prepared by the Governor under the provisions of section 343 of that Act; and whereas Model By-Laws cited as the Health Act (Local Authorities Sewerage Undertakings) Model By-Laws prepared in accordance with these provisions have been published in the *Government Gazette* on the 10th March, 1971: Now, therefore, the Shire of Goomalling being a local authority within the meaning of the Act, doth hereby resolve and determine that the said Model By-Laws as so published in the *Government Gazette* on 10th March, 1971 shall be adopted without modification.

Passed at a meeting of the Goomalling Shire Council held on the twenty-fifth day of January, 1978.

N. G. POWELL,
President.

G. W. MORRIS,
Shire Clerk.

[L.S.]

Approved by His Excellency the Governor in Executive Council.

R. D. DAVIES,
Clerk of the Council.

STATE HOUSING ACT, 1946-1975.

The State Housing Commission,
Perth, 23rd March, 1978.

HIS Excellency the Governor in Council, acting pursuant to the provisions of the State Housing Act, 1946-1975, has been pleased to appoint John Charles Haines as a Member, under Section 9 (2) (a) of The State Housing Commission from the 16th March, 1978, *vice* D. J. Collins, resigned.

R. J. O'CONNOR,
Minister for Housing.

RURAL HOUSING (ASSISTANCE) ACT, 1976.

Rural Housing Authority,
Perth, 22nd March, 1978.

R. H. A. 780/76.

IT is hereby notified that Mr. John Charles Haines has been appointed *vide* Mr. Clyde Gale Adams, resigned, to the Rural Housing Authority as representative of the State Treasury Department.

R. MADDISON,
Secretary.

FISHERIES ACT, 1905-1975.

Part IIIB—Processing Licenses.

THE public is hereby notified that I have issued a permit to Attadale Seafood Suppliers of Lot 10, Norma Road, Myaree, to establish a processing establishment to process fish in pursuance of the provisions of section 35C of the Fisheries Act, 1905-1975, at 57 Stock Road, Attadale, subject to the following conditions:—

That the processing establishment:—

- (1) Shall comply with the requirements of the Fisheries Act, 1905-1975, and all Regulations, Orders in Council, and Notices and Ministerial Directions issued thereunder.
- (2) Shall not be used for the processing of Western Rock Lobster or prawns.
- (3) Shall comply with the requirements of the Health Act, 1911 and its amendments.
- (4) Shall be registered as an export establishment pursuant to the provisions of the Export (Fish) Regulations made under the provisions of the Customs Act, 1901 and its amendments and the Commercial (Trade Descriptions) Act, 1905 and its amendments of the Parliament of the Commonwealth should it be used to process fish for export.
- (5) Shall not be used for the processing of Marron (*Cherax tenuimanus*) unless a license is held under section 39C of the Fisheries Act, 1905-1975.

In accordance with the provisions of section 35K, any person aggrieved by this decision may, within fourteen days after publication of this notice, appeal against the same by lodging with the nearest Clerk of Court of Petty Sessions a notice of appeal containing a written statement of the grounds of his appeal; and also such person shall serve or cause to be served a copy of the notice of his appeal on the Director of Fisheries, within seven days after lodging the notice with the Clerk of the Court of Petty Sessions.

B. K. BOWEN,
Director of Fisheries.

Department of Lands and Surveys,
Perth, 31st March, 1978.

IT is hereby notified for general information that the Land Board has determined that the following applications for land shall be granted:—

Kununurra lots to be leased for the purpose of Light Industry.

Kununurra Lot 1145 to Ronald Sydney Adams of 153b Rosewood Avenue, Kununurra W.A.

Kununurra Lot 1147 to John Bruce Ellison and Robyn May Ellison both C/o P.O. Box 251 Kununurra W.A.

Kununurra Lot 1159 to Andrew Charles Lovell and Lyndal Fay Lovell both C/o P.O. Box 210 Kununurra W.A.

Kununurra Lot 1241 to Limmer and Pascoe Pty. Ltd. C/o P.O. Box 184 Kununurra W.A.

Kununurra Lot 1242 and 1243 to R. K. Park & Co. C/o P.O. Box 12 Kununurra W.A.

Wyndham Lots to be leased for the purpose of Market Gardening and Residence.

Wyndham Lot 1365 to Ashley Lock McConnell, Carol Maureen McConnell and James Sherlock McConnell all C/o P.O. Box 96 Wyndham W.A.

Wyndham Lot 1371 to Kevin James Johns and Elizabeth Ann Johns both C/o P.O. Box 41 Wyndham W.A.

Broome Suburban Lots and Dampier Locations to be leased for the purpose of Intense Horticulture.

Broome Suburban Lots 405 and 406 (as one parcel) to Graeme Robert Lloyd Exell and Sandra Eva Exell both C/o P.O. Broome W.A.

Dampier Location 93 to Peter Rowand Murray, Michael Rowand Murray and David Angus Murray all C/o P.O. Box 207 Broome W.A.

Dampier Location 94 to Frank Hormansdorfer C/o P.O. Broome W.A.

Dampier Location 98 to John Douglas Hill and Heidi Hill both C/o P.O. Box 197 Broome W.A.

Dampier Location 99 to Bruce Wallis and Margaret Wallis both C/o Box 336 Broome W.A.

Dampier Locations 100 and 101 to Robert Franklin Kirby and Mary Rose Kirby both C/o P.O. Box 358 Broome W.A.

Dampier Location 102 to Elizabeth Rosenberg C/o P.O. Carnarvon, W.A.

Dampier Location 107 to Michael Edward McGrath and Maree Ann McGrath of Yeeda Station Via Derby W.A.

Dampier Locations 108 and 109 to Ivan Elezovich and Jeanette May Elezovich both of Nita Downs Station Via Broome W.A.

Dampier Location 110 to Robert Edward McCorry and Sheryl Merle McCorry both of Napier Downs Station Via Derby W.A.

F. W. BYFIELD,
Under Secretary for Lands.

Department of Lands and Surveys,
Perth, 31st March, 1978.

IT is hereby notified for general information that the Land Board has determined that the following applications for land shall be granted:—

Karratha lot 1950 to be leased for the purpose of Take-Away Food Outlet to Greendene Pty. Ltd. of 56 Kings Park Road, West Perth, W.A. and Amalgamated Food and Poultry Pty. Ltd. of 342 Scarborough Beach Road, Osborne Park, W.A.

Plantagenet location 7367 situated 2 kilometres northeast of Torbay and containing 3 hectares to Donald Horace Jackson and June Moncrieff Jackson both of R.M.B. 9158, Torbay, W.A.

Ledge Point lot 397 to be leased for Residential and/or Storage Purposes associated with the Fishing Industry to Kees Mol C/o Post Office, Ledge Point, W.A.

Peel Estate lot 243 to be leased for Rural Purposes to Kenneth Thomas Burton and Alison Dawn Burton both of Lot 1 Boundary Road, Byford, W.A.

Nelson location 8880 situated 6 kilometres west of Northcliffe and containing 52 hectares to John MacDonald of "Strathalbyn", Northcliffe, W.A.

F. W. BYFIELD,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 31st March, 1978.

Corres. No. 2177/67.

APPLICATIONS are invited under section 117 of the Land Act, 1933-1977 for the leasing of Dalwallinu Lots 558, 559, 560 and 561 for the purpose of Light Industry for a term of 21 years at an annual rental of \$75.00 per lot.

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

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

Neither the Crown nor the Local Authority will be responsible for the provision of services.

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

- (1) The land shall not be used for any purpose other than "Light Industry" without the prior approval in writing of the Minister for Lands.
- (2) The lessee shall commence construction within nine (9) months and thereafter continue construction and complete and operate the works within two (2) years from the date of the commencement of the lease.
- (3) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a fence to the standards required by the Local Authority.
- (4) 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.
- (5) The lessee shall pay cost of survey when called upon.
- (6) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage, sublet or part with the possession of the demised land.
- (7) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (8) The Minister or her representative may enter the land for inspection at any reasonable time.
- (9) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (10) Compensation will not be payable for damage by flooding of the demised land.
- (11) 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.

(12) 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.

(13) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister for Lands and shall remove any or all waste matter as required by the Minister.

A person in the employ of the State must apply through the Under Secretary for Lands for the Governor's permission to hold this land. Written approval of the Permanent Head concerned should accompany such application.

Applications must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday May 3, 1978, accompanied by a deposit of \$41.00 per lot.

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

(Plan Dalwallinu Townsite 20.11 (Garland and Deacon Streets).)

F. W. BYFIELD,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 31st March, 1978.

Corres. No. 3385/70.

APPLICATIONS are invited under section 117 of the Land Act, 1933-1977 for the leasing of portion of Jurien Lot 250 containing an area of 505 square metres for the purpose of Take Away Food Kiosk and Amenities for a term of 10 years at a rental of \$100.00 per annum, subject to the following conditions:—

- (1) The land shall not be used for any purpose other than Take Away Food Kiosk and Amenities without the prior approval in writing of the Minister for Lands.
- (2) The lessee shall pay cost of survey when called upon.
- (3) 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.
- (4) The lessee shall commence construction within nine (9) months and thereafter continue construction and complete and operate the works within two (2) years from the date of the commencement of the lease.
- (5) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute, by-law or regulation.
- (6) 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.
- (7) 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.

- (8) All frontages shall be treated and maintained to give an appearance aesthetically pleasing consistent with the purpose of the lease according to a plan submitted to the Minister for Lands.
- (9) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (10) The provision of off-street vehicle parking facilities to service the lease area shall be subject to the requirements of the Shire of Dandaragan and shall be solely the responsibility of the lessee.

The land is subject to survey.

A person in the employ of the State must apply through the Under Secretary for Lands for the Governor's permission to hold this land. Written approval of the Permanent Head concerned should accompany such application.

Applications must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday May 3, 1978, accompanied by a deposit of \$53.50.

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

(Plan Jurien Townsite 03.06 (Padbury and Roberts Street).)

F. W. BYFIELD,
Under Secretary for Lands.

Land Act 1933-1977

LAND RELEASE

Department of Lands and Surveys,
Perth, 31st March, 1978.

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

AND further notice is hereby given that—

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

SCHEDULE

Applications to be lodged not later than Wednesday, 3rd May, 1978

Name of District and Location No.	Area in hectares	Price per ha (\$)	Plan	File No.	Distance and Direction from Locality
Jilbadji Location 923	About 420 ha	(a, d, f)	6/80 C-2	3298/70	About 75 km south west of Southern Cross
Leake Location 304	About 958 ha	(a, d, f)	6/80 C-2	3298/70	About 75 km south west of Southern Cross
Leake Location 305	About 104 ha	(a, d, f)	6/80 C-2	3298/70	About 75 km south west of Southern Cross
Leake Location 299	About 2 229 ha	(a, d, f)	6/80 E-3	1478/77	Approximately 70 km south of Southern Cross
Plantagenet Location 4198	82.895	\$9.55 including Survey Fee (a, g)	452D 40 C-4 Owingup SW 1:25 000 452D 40	6535/19 Vol. 2	About 5 km east of Kenton Townsite
Plantagenet Location 4267	118.937	\$7.62 including Survey Fee (a, g)	C-4 Owingup SW 1:25 000	6535/19 Vol. 2	About 5 km east of Kenton Townsite

- (a) Subject to Mining Conditions.
- (b) Subject to payment for improvements
- (c) Subject to examination of survey.
- (d) Subject to survey.
- (e) Subject to classification.
- (f) Subject to pricing.
- (g) Available to adjoining holders and holders of nearby land who are capable, in the opinion of the Minister, of conveniently working their land and this land as one holding.

Dated this 10th day of March, 1978.

JUNE CRAIG,
Minister for Lands.

Land Act 1933-1977

LAND RELEASE

Department of Lands and Surveys,
Perth, 31st March, 1978.

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

AND further notice is hereby given that—

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

SCHEDULE

Applications to be lodged not later than Wednesday, 3rd May, 1978

Name of District and Location No.	Area in hectares	Plan	File No.	Distance and Direction from Locality
Esperance Location 1952	521·171 4 ... (a, b, f) ...	422/80 E-3	2526/58	Approximately 6 km south west of Coomalbidgup Townsite
Esperance Location 1972	436·173 2 ... (a, c, f) ...	422/80	2526/58	Approximately 6 km south west of Coomalbidgup Townsite

- (a) Subject to Mining Conditions.
- (b) Subject to payment for improvements in cash.
- (c) Subject to examination of survey.
- (d) Subject to survey.
- (e) Subject to classification.
- (f) Subject to pricing.
- (g) Available to adjoining holders and holders of nearby land who are capable, in the opinion of the Minister, of conveniently working their land and this land as one holding.

Dated this 1st day of March, 1978.

JUNE CRAIG,
Minister for Lands.

LOCAL GOVERNMENT ACT, 1960-1977.

Department of Lands and Surveys,
Perth, 31st March, 1978.

IT is hereby declared that, pursuant to the resolution of the City of Stirling, passed at a meeting of the Council held on or about December 13, 1976, the undermentioned lands have been set apart, taken or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Stirling.

4009/76 (R5586).

Road No. 15953 (Herdsman Parade). A strip of land, varying in width, commencing at the southern side of a surveyed road (Powis Street) at the north-eastern corner of Swan Location 8059 (Reserve No. 28366) and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 82521 southwestward and generally southward inside and along the eastern boundaries of that location to terminate at the southern boundary of the said location. Reserve No. 28366 is hereby reduced by 3 645 square metres accordingly.

(Public Plan Perth 2000 11.28.)

IT is hereby declared that, pursuant to the resolution of the Shire of Beverley, passed at a meeting of the Council held on or about May 16, 1975, the

undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road that is to say:—

Beverley.

1547/75 (R5594).

Road No. 3392 (Jacobs Well Road) (Widenings and Deviations of Parts). Those portions of Avon Locations 8274, 6093, 6407, 5474, 4761 and 4758 as delineated and coloured dark brown on Original Plans 13791 and 13790.

5 800 square metres being resumed from Avon Location 8274.

1 004 2 hectares being resumed from Avon Location 6093.

462 square metres being resumed from Avon Location 6407.

863 square metres being resumed from Avon Location 5474.

1 872 square metres being resumed from Avon Location 4761.

9 273 square metres being resumed from Avon Location 4758.

(Public Plan Quajabin 1:50 000.)

IT is hereby declared that, pursuant to the resolution of the Shire of Harvey, passed at a meeting of the Council held on or about May 25, 1977, the

undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Harvey.

1957/77 (R5589).

Road No. 232 (Mitchell Road) (Widenings of Parts). Those portions of Wellington Location 1 as delineated and coloured dark brown on Lands and Surveys Diagrams 82563 and 82562.

7 726 square metres being resumed from Wellington Location 1.

(Public Plan Harvey S.W. 1:25 000.)

IT is hereby declared that, pursuant to the resolution of the Shire of Kojonup passed at a meeting of the Council held on or about October 4, 1977, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Kojonup.

5732/05 (R5595).

Road No. 15957 (i) A strip of land, varying in width, commencing at the western boundary of Nelson location 356 and extending as surveyed eastward through that location to the southwestern corner to location 360 (Reserve No. 16031) thence extending as delineated and coloured mid and dark brown on Original Plan 13982 generally eastward through location 360 (Reserve No. 16031) and location 356 thence northeastward through location 360 (Reserve No. 16031) thence northward along the eastern boundary of the last mentioned location and vacant Crown land and thence northward, eastward, northeastward again and eastward through location 356 thence northeastward through that location and location 8148 to terminate at the southwestern side of a surveyed road as shown on the said plan.

(ii) (Widening of Part) That portion of location 356 as delineated and coloured dark brown on Original Plan 13982 Reserve No. 16031 is hereby reduced by 7 642 square metres accordingly.

7 473 2 hectares being resumed from Nelson location 356.

978 square metres being resumed from Nelson location 8148.

(Public Plan 437D/40 and 438C/40.)

IT is hereby declared that, pursuant to the resolution of the Shire of Merredin, passed at a meeting of the Council held on or about February 17, 1977, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:

Merredin.

3133/76 (R5590).

Road No. 4742 (Old Muntadgin Road) (i) (Extension). A strip of land, varying in width, commencing at a line in prolongation eastward of the southern boundary of Avon Location 20747 and extending as surveyed northwestward through that Location and portion of the southwestern boundary of the southeastern severance of Location 20755 to terminate at the southeastern terminus of Road No. 13739.

(ii) (Deviation of Part). A strip of land, varying in width, leaving the southwestern side of the present road within Avon Location 20747 and extending as delineated and coloured dark brown on Original Plan 14093 generally northwestward, southwestward, again northwestward and northeastward through that Location to rejoin the southwestern side of the present road.

(Public Plan Norpa 1:50 000.)

IT is hereby declared that, pursuant to the resolution of the Shire of Mingenew, passed at a meeting of the Council held on or about July 20, 1973, the undermentioned lands have been set

apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Mingenew.

7341/04V2 (R5585).

Road No. 15952 (Fairlawn Road). A strip of land, 20.12 metres wide, widening at its commencement, commencing at the southern side of Road No. 3167 at the northern boundary of Victoria Location 2101 and extending as delineated and coloured dark and mid brown on Lands and Surveys Diagrams 80719 and 81233 southward through that location and vacant Crown land to terminate at the southeastern corner of the said location.

4 280 square metres being resumed from Victoria Location 2101.

(Public Plan 123/80.)

IT is hereby declared that, pursuant to the resolution of the Shire of Mundaring, passed at a meeting of the Council held on or about October 6, 1977, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Mundaring.

2960/76 (R5591).

Road No. 321 (Ridgehill Road) (Widening of Part). That portion of Helena Location 20a as delineated and coloured dark brown on Lands and Surveys Diagram 82551.

1 573 square metres being resumed from Helena Location 20a.

(Public Plan Perth 2000 24.27 and 24.28.)

IT is hereby declared that, pursuant to the resolution of the Shire of Wyndham-East Kimberley, passed at a meeting of the Council held on or about August 26, 1976, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Wyndham-East Kimberley.

2486/76 (R5588).

Road No. 15955 (Cato Court). A strip of land, 20 metres wide, widening at its commencement, commencing at the southeastern side of a surveyed road at the northwestern corner of King Location 633 (Reserve No. 24968) and extending as delineated and coloured dark brown on Lands and Surveys Diagram 82509 northeastward through that Location thence southeastward inside and along the southwestern boundary of Location 474 (Reserve No. 23236) to terminate at a line in prolongation southwestward of the southeastern boundary of the lastmentioned location.

Reserve No's. 24968 and 23236 are hereby reduced by 18 square metres and 2 030 square metres respectively.

(Public Plan Wyndham 21.08 22.08.)

IT is hereby declared that, pursuant to the resolution of the Shire of Wyndham-East Kimberley, passed at a meeting of the Council held on or about March 12, 1976 and December 17, 1976, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Wyndham-East Kimberley.

3465/67 (MR1122) MRD 625/68.

Road No. 15961 (Great Northern Highway) (i) A strip of land, varying in width, commencing at a line joining the northernmost northeastern corner of Wyndham Lot 723 and the southeastern corner of Lot 475 and extending as surveyed generally northwestward along the northeastern boundaries of Lots 723 and 720 (Reserve No. 26361) thence southwestward along the northwestern boundaries of Lots 720 (Reserve No. 26361) and 1236 and thence generally southwestward, northwestward and northeastward through vacant

Crown land to terminate at a line in prolongation northwestward of the southwestern boundary of Reserve No. 4007.

(ii) (Widenings and Deviations of Parts). Those portions of Wyndham Lots 723, 720 (Reserve No. 26361), 1306 (Reserve No. 29323) and vacant Crown land as delineated and coloured mid and dark brown on Original Plan 14111.

Reserve No's. 26361 and 29323 are hereby reduced by 1 898 square metres and 1.305 5 hectares respectively.

446 square metres being resumed from Wyndham Lot 723.

(Public Plan Wyndham 21.08, 21.10 and 1:25 000 S.W.)

And whereas His Excellency the Governor has declared that the said lands have been set apart, taken, or resumed for the purpose of the said roads, and that plans of the said lands might be inspected at the Department of Lands and Surveys, Perth, it is hereby notified that the lands described above are roads within the meaning of the Local Government Act, 1960, subject to the provisions of the said Act.

Dated this 1st day of March, 1978.

By Order of His Excellency.

JUNE CRAIG,
Minister for Lands.

Forests Department,
Perth, 21st March, 1978.

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

Permanent Appointment:

Winfield, Clifford Francis as a Technical Assistant L.F.3 Forests Department as from the 13th February, 1978.

Promotion:

Brandis, Anthony John to Technical Assistant L.F.4 Forests Department as from the 4th January, 1978.

Hamilton, Neil Alexander to Technical Assistant L.F.4 Forests Department as from the 4th January, 1978.

Stukely, Michael John Connal to Technical Officer L.F.5/6 Forests Department as from the 19th February, 1978.

Resignation:

Pendlebury, Mark Forest Guard L.F.2 Forests Department as from the close of business on the 3rd February, 1978.

Retirement:

Starkie, Robert Lindsay Forest Ranger L.F.3 Forests Department as from the close of business on the 10th February, 1978.

Malajczuk, Alexander Technical Officer L.F.5/6 Forests Department as from the close of business on the 18th February, 1978.

Choyce, Phillip Cappe Forest Assistant L.F.4 Forests Department as from the close of business on the 3rd February, 1978.

B. J. BEGGS,
Conservator of Forests.

BUSH FIRES ACT, 1954.
(Section 38.)

Chief and Deputy Chief Bush Fire Control Officers.

Bush Fires Board,
Perth, 21st March, 1978.

IT is hereby notified that the Town of Kalgoorlie has appointed P. J. Hughson as chief bush fire control officer for its municipal district.

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT, 1954.
(Section 38.)

Fire Control Officers.

Bush Fires Board,
Perth, 21st March, 1978.

IT is hereby notified that the following local authorities have appointed the following persons as bush fire control officers for their respective municipal districts:—

Shire of Mundaring: P. Mavrick, E. J. Barbour, C. Ainsworth, N. Moyle.

Town of Kalgoorlie: P. J. Hughson.

Shire of Augusta-Margaret River: L. Low.

The following appointment has been cancelled:—

Shire of Augusta-Margaret River: H. J. Clews.

J. A. W. ROBLEY,
Superintendent.

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 Bassendean—Town Planning Scheme No. 2—North Western Area—Amendment No. 5.

T.P.B. 853/2/13/2, Pt 5.

NOTICE is hereby given that the Bassendean 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 amending the Scheme by waiving the requirement of the provision of deep sewerage for an area south of Broadway which is zoned for industrial purposes under Council's Zoning By-laws.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 226 Guildford Road, Bassendean and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 15th May, 1978.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with The Town Clerk, Town of Bassendean, P.O. Box 87, Bassendean, W.A. 6054, on or before the 15th May, 1978.

C. McCREED,
Town Clerk.

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

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

Shire of Kalamunda—District Planning Scheme—Amendment No. 25.

T.P.B. 853/2/24/13, Pt 25.

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 an area of land generally contained between Kalamunda Road, Hawkeville Road and the Roe Freeway, from Rural to Residential "D" as depicted on the amending documents adopted by Council on the 9th August, 1976.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Canning Road, Kalamunda and will be

open for inspection without charge during the hours of 9.00 a.m. and 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 21st April, 1978.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with The Shire Clerk, Shire of Kalamunda, P.O. Box 42, Kalamunda, W.A. 6076, on or before the 21st April, 1978.

L. F. O'MEARA,
Shire Clerk.

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

Shire of Chapman Valley Interim Development
Order No. 4.

T.P.B. 26/3/17/1.

NOTICE is hereby given that in accordance with the provisions of subsection (2) of section 7B of the Town Planning and Development Act, 1928 (as amended), and by direction of the Minister for Urban Development and Town Planning a summary as set out hereunder of the Chapman Valley Shire Council Interim Development Order No. 4 made pursuant to the provisions of section 7B of that Act is published for general information.

The Minister for Urban Development and Town Planning has made copies of this Order available for inspection by any person free of charge at the offices of the Town Planning Board, Oakleigh Building, 22 St. George's Terrace, Perth, and at the offices of the Chapman Valley Shire Council during normal office hours.

Summary.

1. The Shire of Chapman Valley Interim Development Order No. 4 contains provisions *inter alia*—

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

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

R. A. SCOTT,
Shire Clerk.

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

Shire of Dundas Interim Development Order No. 3.

T.P.B. 26/11/5/1.

NOTICE is hereby given that in accordance with the provisions of subsection (2) of section 7B of the Town Planning and Development Act, 1928 (as amended), and by direction of the Minister for Urban Development and Town Planning a summary as set out hereunder of the Dundas Shire Council Interim Development Order No. 3 made pursuant to the provisions of section 7B of that Act is published for general information.

The Minister for Urban Development and Town Planning has made copies of this Order available for inspection by any person free of charge at the offices of the Town Planning Board, Oakleigh Building, 22 St. George's Terrace, Perth, and at the offices of the Dundas Shire Council during normal office hours.

SUMMARY.

1. The Shire of Dundas Interim Development Order No. 3 contains provisions *inter alia*—

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

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

L. GIBLETT,
Shire Clerk.

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

Shire of Toodyay Interim Development Order No. 2.

T.P.B. 26/4/28/1.

NOTICE is hereby given that in accordance with the provisions of subsection (2) of section 7B of the Town Planning and Development Act, 1928 (as amended), and by direction of the Minister for Urban Development and Town Planning a summary as set out hereunder of the Toodyay Shire Council Interim Development Order No. 2 made pursuant to the provisions of section 7B of that Act is published for general information.

The Minister for Urban Development and Town Planning has made copies of this Order available for inspection by any person free of charge at the offices of the Town Planning Board, Oakleigh Building, 22 St. George's Terrace, Perth, and at the offices of the Toodyay Shire Council during normal office hours.

SUMMARY.

1. The Shire of Toodyay Interim Development Order No. 2 contains provisions *inter alia*—

- (a) That the Order applies to that part of the Shire of Toodyay specified in the Order.
- (b) That, subject as therein stated, the Toodyay Shire Council is the authority responsible for its administration.

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

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

B. F. HARRIS,
Shire Clerk.

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

Advertisement of Resolution Deciding to Prepare a Town Planning Scheme.

Shire of Chittering Town Planning Scheme No. 1.

NOTICE is hereby given that the Council of the Shire of Chittering, on 10th March, 1978, passed the following Resolution:—

Resolved that the Council, in pursuance of section 7 of the Town Planning and Development Act, 1928 (as amended), prepare the above Town Planning Scheme with reference to an area situated wholly within the Shire of Chittering and enclosed within the inner edge of the Broken Black border on a plan now produced to the Council and marked and certified by the Shire Clerk under his hand dated the 10th March, 1978, as "Scheme Map".

Dated this 22nd day of March, 1978.

R. W. HERBERT,
Shire Clerk.

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:
21063	Hedland Senior High School—Additions 1978	4/4/78	P.W.D., West Perth
21064	Yandeyarra Special Aboriginal School—New Toilets—Erection	4/4/78	P.W.D., A.D., Port Hedland P.W.D., West Perth P.W.D., A.D., Port Hedland P.W.D., A.D., Geraldton
21066	Port Hedland Hospital—Bitumen Car Park and Ancillary Road-works	4/4/78	P.W.D., West Perth P.W.D., A.D., Port Hedland
21070	Fremantle—New Police Station Lift	4/4/78	P.W.D., West Perth
21072‡	Maddington High School, Stage 2—Erection	4/4/78	P.W.D., West Perth
21073‡	Safety Bay High School, Stage 2—Erection	4/4/78	P.W.D., West Perth
21077	Bunbury Agriculture Department—New Dairy Herd Recording Laboratory	4/4/78	P.W.D., West Perth P.W.D., A.D., Bunbury
21078	Avondale Research Station, Beverley—Restoration of Home-stead, Stables and Silo	4/4/78	P.W.D., West Perth P.W.D., A.D., Northam
21079	Narrogin Agricultural High School, Classrooms and Resource Centre—Electrical Services (Nominated Sub Contract)	4/4/78	P.W.D., West Perth P.W.D., A.D., Narrogin
21081¶	Fremantle Hospital, South Terrace Additions—Medical and Laboratory Gases Mechanical Document 36.5.1	4/4/78	P.W.D., West Perth
21082¶	Fremantle Hospital, South Terrace Additions—Fire Sprinklers levels 5, 6, 7, 8 and 9 Mechanical Document 36.6.2	4/4/78	P.W.D., West Perth
21083	The Queen Elizabeth II Medical Centre—Treatment Plant for Bore Water	4/4/78	P.W.D., West Perth
21084*	The Queen Elizabeth II Medical Centre—Podium and Ward Block, Metal Stud Internal Partitions—First and Second floors—Doc 21.1.3	4/4/78	P.W.D., West Perth
21087	Merredin Senior High School, Multi-Purpose Recreation Centre—Erection	4/4/78	P.W.D., West Perth P.W.D., A.D., Merredin
21088	West Perth Technical Extension Service, Newcastle Street—Lift	4/4/78	P.W.D., West Perth
21089	Kununurra District High School, Classrooms and Resource Centre—Erection	4/4/78	P.W.D., West Perth P.W.D., A.D., Kununurra P.W.D., A.D., Derby P.W.D., A.D., Port Hedland
21090	West Perth Technical Extension Service, Newcastle Street, Re-development Stage 1—Electrical Installation	4/4/78	P.W.D., West Perth
21091	Sale of Land—Northam, Lot 148 Burn Street (approx. 1 226 m ²). The highest or any tender not necessarily accepted	4/4/78	P.W.D., West Perth
21092	Sale of Land—Northam, Lot 149 Burn Street (approx. 1 013 m ²). The highest or any tender not necessarily accepted	4/4/78	P.W.D., West Perth
21093	Sale of Land—Northam, Pt Lot 158 Burlong Road (approx. 794 m ²). The highest or any tender not necessarily accepted	4/4/78	P.W.D., West Perth
21094	Sale of Land—Northam, Pt Lot 159 Burlong Road (approx. 880 m ²). The highest or any tender not necessarily accepted	4/4/78	P.W.D., West Perth
21095	Sale of Land—Northam, Pt Lot 160 Burlong Road (approx. 969 m ²). The highest or any tender not necessarily accepted	4/4/78	P.W.D., West Perth
21096	Sale of Land—Northam, Pts of each of Lots 151, 152, 153, 154, 155, 156 and 157 Burlong Road (approx. 3 229 m ²). The highest or any tender not necessarily accepted	4/4/78	P.W.D., West Perth
21098‡	The Queen Elizabeth II Medical Centre Podium & Ward Block, Third Floor—Plant Room Pipework (Doc. 36.2.1)	4/4/78	P.W.D., West Perth
21099	Nedlands Primary School—Proposed Additions and Upgrading	4/4/78	P.W.D., West Perth

PUBLIC WORKS DEPARTMENT—*continued*

Contract No.	Project	Closing Date	Conditions now Available at:
21100	East Perth Govt. Chemical Laboratory—Internal Repairs and Renovations to Mineral and Agricultural Labs.	4/4/78	P.W.D., West Perth
21101	Subiaco Primary School—Electrical Upgrading	4/4/78	P.W.D., West Perth
21102	Kununurra High School Classrooms and Resource Centre—Electrical Services (Nominated Sub Contract)	11/4/78	P.W.D., West Perth P.W.D., A.D., Kununurra P.W.D., A.D., Derby P.W.D., A.D., Port Hedland
21103	Lake Grace District High School Resource Centre and Administration Block—Electrical Services (Nominated Sub Contract)	11/4/78	P.W.D., West Perth P.W.D., A.D., Narrogin Police Station, Lake Grace
21104	Leederville—Purchase and removal of Dwelling, 164 Oxford St.	4/4/78	P.W.D., West Perth
21105	Lynwood High School Stage 4—Mechanical Services	4/4/78	P.W.D., West Perth
21107	Cervantes Health Centre—Erection	11/4/78	P.W.D., West Perth P.W.D., A.D., Geraldton
21108	Narrogin New Regional Centre—Erection	11/4/78	P.W.D., West Perth P.W.D., A.D., Narrogin
21109**	Warwick Police Dept., Road Traffic Authority—New Police Complex—Erection	18/4/78	P.W.D., West Perth
21110¶	Bullcreek Mental Health Services Hostel—Erection	11/4/78	P.W.D., West Perth
21111	The Queen Elizabeth II Medical Centre Podium and Ward Block—Mechanical—Doc. 36.32.1 Operating Theatre Exponential Flow Clean Zone System	11/4/78	P.W.D., West Perth
21112	Lynwood High School Stage 4—Additions—Electrical Installation (Nominated Sub Contract)	11/4/78	P.W.D., West Perth
21113	Bayswater Primary School—Upgrading Electrical Services (Nominated Sub Contract)	11/4/78	P.W.D., West Perth
21114	Woodlupine (North Forrestfield) Primary School—4 Classrooms and Resource Centre—Additions 1978	11/4/78	P.W.D., West Perth
21115	Camberwarra Primary School—4 Classrooms and Resource Centre—Additions 1978	11/4/78	P.W.D., West Perth
21117	Huntingdale Primary School—4 Classrooms and Resource Centre—Additions 1978	11/4/78	P.W.D., West Perth
21118	Kardinya Primary School—4 Classrooms and Resource Centre—Additions 1978	11/4/78	P.W.D., West Perth
21119	Dongara District High School—Temporary Demountable Buildings	11/4/78	P.W.D., West Perth
21120††	The Queen Elizabeth II Medical Centre Podium and Ward Block—Stainless Steelwork B 1st, 2nd, 3rd Floors Doc. 15.1	11/4/78	P.W.D., West Perth
21121	The Queen Elizabeth II Medical Centre Plant Building—Mechanical 60.2.1—Chilled Water Units Nos. 5 and 6	18/4/78	P.W.D., West Perth
21122	Koondoola Special School—Mechanical Services	11/4/78	P.W.D., West Perth
21123	Northam Water Supply Offices—Alterations and Additions—Mechanical Engineering Services	11/4/78	P.W.D., West Perth P.W.D., A.D., Northam
21124	Safety Bay High School Stage 2—Mechanical Services	11/4/78	P.W.D., West Perth
21125	Maddington High School Stage 2—Mechanical Services	11/4/78	P.W.D., West Perth
21126	Nedlands Primary School—Mechanical Services	11/4/78	P.W.D., West Perth
21127	Hedland Senior High School—1978 Additions—Mechanical Services	18/4/78	P.W.D., West Perth P.W.D., A.D., Port Hedland
21128	Kununurra District High School—Classrooms and Resource Centre—Mechanical Services	18/4/78	P.W.D., West Perth P.W.D., A.D., Kununurra P.W.D., A.D., Port Hedland P.W.D., A.D., Derby
21129	Perth Modern School—Air Conditioning	11/4/78	P.W.D., West Perth
21130	Port Hedland Senior High School—Additions 1978—Electrical Services	11/4/78	P.W.D., West Perth P.W.D., Port Hedland
21131†	The Queen Elizabeth II Medical Centre, Podium & Ward Block—Plumbing Services 6th and 7th Floors, Doc 16.12	11/4/78	P.W.D., West Perth
21132	Bayswater Primary School—Upgrading—Mechanical Services	18/4/78	P.W.D., West Perth
21133	Bunbury Department of Agriculture, Dairy Herd Testing Labs—Cool Room	18/4/78	P.W.D., A.D., Bunbury
21134	Bunbury Department of Agriculture, Dairy Herd Testing Labs—Mechanical Services	18/4/78	P.W.D., West Perth P.W.D., A.D., Bunbury
21135¶	Fremantle Hospital, South Terrace—Additions—Mechanical 36.7.1—Central Vacuum Cleaning—Levels 7, 8 and 9	18/4/78	P.W.D., West Perth
21136	Derby Leprosarium—Fire and Water Service	2/5/78	P.W.D., West Perth P.W.D., A.D., Derby P.W.D., A.D., Kununurra P.W.D., A.D., Port Hedland
21137§	Carine Technical College, Stage 1A—Erection 1978/79	2/5/78	P.W.D., West Perth
21138	Collie Department for Community Welfare Group House—Lot 985 Rowe Street, Ewington	18/4/78	P.W.D., West Perth Clerk of Courts, Collie P.W.D., A.D., Bunbury
21139	Nedlands Primary School—Additions 1978—Electrical Services (Nominated Sub Contract)	18/4/78	P.W.D., West Perth
21140‡‡	The Queen Elizabeth II Medical Centre, Podium & Ward Block—Supply and Installation of Service Pelnets	18/4/78	P.W.D., West Perth
21141‡‡	The Queen Elizabeth II Medical Centre, Podium & Ward Block—Fire Control Room Equipment—Direct Contract	18/4/78	P.W.D., West Perth
21106	Sale by Public Tender of Bunbury Lot 87 and Bunbury Lot 438, Parry Street. Highest or any tender not necessarily accepted	2/5/78	P.W.D., West Perth
21142	Hedland Senior High School—Additions 1978—Aluminium Frames (Nominated Sub-Contract)	4/5/78	P.W.D., West Perth P.W.D., A.D., Port Hedland
21143	Maddington High School Stage 2—Aluminium Frames (Nominated Sub-Contract)	20/4/78	P.W.D., West Perth

PUBLIC WORKS DEPARTMENT—*continued.*

Contract No.	Project	Closing Date	Conditions now Available at:
21144	Safety Bay High School Stage 2—Aluminium Frames (Nominated Sub-Contract)	20/4/78	P.W.D., West Perth
21145	W.A. Museum—Supply, Installation and Commissioning of an Emergency Warning System	18/4/78	P.W.D., West Perth
21146	East Perth Mines Department, Mineral House, 66 Adelaide Terrace—Emergency Warning System	18/4/78	P.W.D., West Perth
21147	Community Welfare Department—H.F. S.S.B. Radio Link Kalgoorlie-Warburton Ranges	2/5/78	P.W.D., West Perth
21148	Dongara District Primary School—New Classrooms 1978—Electrical Installation	2/5/78	P.W.D., West Perth P.W.D., A.D., Geraldton
21149	Yakamia (Albany) Primary School—6 Classroom and Administration Additions—Electrical Installation	2/5/78	P.W.D., West Perth Police Station, Dongara
21150	Warwick Police Station and Road Traffic Authority Centre—Electrical Installation	18/4/78	P.W.D., A.D., Albany P.W.D., West Perth
21151	Warwick Regional Police Station—Mechanical Services	18/4/78	P.W.D., West Perth
21152	North Maddington Primary School, Admin. and 8 Classrooms and Pre Primary Centre—Erection 1978	2/5/78	P.W.D., West Perth
21153	Waddington (Koondoola) Primary School, Admin. and 8 Classrooms and Pre Primary Centre—Erection 1978	2/5/78	P.W.D., West Perth
21154	Oberthur (Bullcreek) Primary School, Admin. and 8 Classrooms and Pre Primary Centre—Erection 1978	2/5/78	P.W.D., West Perth
21155	Grovelands (Kelmescott) Primary School, Admin. and 8 Classrooms and Pre Primary Centre—Erection 1978	2/5/78	P.W.D., West Perth
21156	Bunbury, Rural & Industries Bank—Alterations to Shop Front	2/5/78	P.W.D., West Perth P.W.D., A.D., Bunbury
21157	Woodlupine Primary School—Alterations and Additions—Electrical Services	18/4/78	P.W.D., West Perth
21158	Camberwarra Primary School—Additions and Alterations—Electrical Services	18/4/78	P.W.D., West Perth

* Deposit on Documents \$170.00

‡ Deposit on Documents \$100.

¶ Deposit on Documents \$50.

** Deposit on Documents \$200.

†† Deposit on Documents \$90.

† Deposit \$125.

§ Deposit for Documents \$150.

‡‡ Deposit Document 35.16 \$75.

COUNTRY AREAS WATER SUPPLY ACT, 1947-1977.

Leeman Regional Water Supply.

Green Head Extension (and Green Head Reticulation).

Preliminaries to Construction.

P.W.W.S. 1065/75.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage and Drainage to undertake the construction of the works herein-after described by virtue of the powers contained under the provisions of the Country Areas Water Supply Act, 1947-1977.

Description of the Proposed Works:

(a) The laying of approximately 1.30 kilometres of supply main.

(b) The laying of approximately 5.19 kilometres of reticulation mains.

All with necessary valves and appurtenances.

The Localities in the Country Water Area in which they will be Constructed:

(a) Extending south from the existing supply main along Road No. 14507 to the townsite of Green Head.

(b) Within the townsite of Green Head.

All within the Shire of Coorow as shown in green on Plan P.W.D., W.A. 50126-1-1.

The Purposes for which they are to be Constructed and the Parts of the Country Water Area which are to be Supplied with Water:

To provide a reticulated water supply to the developed part of the town of Green Head.

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

At the office of the Minister for Water Supply, Sewerage and Drainage, Dumas House, 2 Havelock Street, West Perth, at the office of the Coorow Shire Council, Coorow, at the Public Works Department Office, Geraldton and at V. S. Heales, Green Head General Store, via Leeman, for one month on and after the 3rd day of April, 1978, between the hours of 10.00 a.m. and 3.30 p.m.

R. J. O'CONNOR,
Minister for Water Supply,
Sewerage and Drainage.

Note.

Section 17 of the Country Areas Water Supply Act, 1947-1977, provides that:—

- (1) Any local authority or person interested may object in writing to the construction of the proposed waterworks.
- (2) Every objection shall be lodged with the Minister within one month from the date of the publication of the advertisement in the *Government Gazette*.

Section 63 empowers the Minister to make and levy water rates on land whether actually occupied or not and whether actually supplied with water or not where such land is within the prescribed distance of any water main laid in pursuance of the advertisement.

WESTERN AUSTRALIAN MARINE ACT, 1948-1977.

JETTIES ACT, 1926-1976.

Harbour and Light Department,
Fremantle, 9th January, 1978.

HIS Excellency the Governor in Executive Council, acting pursuant to the powers conferred by the Western Australian Marine Act, 1948-1977 and the Jetties Act, 1926-1976 has been pleased to make the regulations set out in the Schedule hereto.

C. J. GORDON,
Manager.

Schedule.

REGULATIONS.

1. In these regulations the Navigable Waters Regulations published in the *Government Gazette* on the 2nd April, 1958 and reprinted in the *Government Gazette* on the 7th September, 1977, as amended by notice so published on the 18th February, 1977, are referred to as the Navigable Waters Regulations.

2. In these regulations the Jetties Act Regulations, 1940 published in the *Government Gazette* on the 6th September, 1940 and reprinted in the *Government Gazette* on the 10th December, 1974, as amended from time to time by notices so published, are referred to as the Jetties Act Regulations.

3. Regulation 56 of the Navigable Waters Regulations is revoked and a new regulation substituted, as follows:—

Charges for Permits.

56. (1) Subject to this regulation, no permission under regulation 55 or regulation 57 of these regulations shall be given unless and until there is paid to the department a charge in accordance with the following scale:—

(a) for vessels licensed to carry passengers and granted a permanent berth in accordance with regulation 57:—	
for vessels up to 15 gross ton	\$300 per annum
for vessels exceeding 15 ton but not more than 20 gross ton	\$450 per annum
for vessels exceeding 20 ton but not more than 25 gross ton	\$600 per annum
for vessels exceeding 25 gross ton	\$35 per gross ton per annum;

(b) for other vessels granted a permit in accordance with regulation 55—\$2.00 per day or part thereof.

(2) A permit issued under regulation 55 of these regulations shall remain in force for one year from the date of issue, and shall have effect subject to regulation 25 of these regulations.

(3) The provisions of subregulation (1) of this regulation do not apply to any vessels owned and operated by the Metropolitan (Perth) Passenger Transport Trust, Police Department or other Government Department or Instrumentality exempted in writing by the Department.

(4) Where a vessel subject to charges pursuant to this regulation does not occupy its permanent berth during the whole of any calendar month it shall be exempt from payment of charge for each such calendar month and the annual charge shall be reduced accordingly.

(5) A vessel shall not be subject to charges pursuant to this regulation where a charge is paid in respect of that vessel for the berth pursuant to regulation 72 of the Jetties Act Regulations, 1940.

4. Regulation 57 of the Navigable Waters Regulations is revoked and a new regulation substituted, as follows—

57. (1) Subject to the payment of the charge payable under regulation 56(1)(a) of these regulations the department may grant to the owner of any vessel licensed to carry passengers a permit for the exclusive use of a berth at a public jetty as a berth for such vessel, subject to accommodation for the time being available.

(2) Where a permit for the exclusive use of a berth is granted under subregulation (1) of this regulation for a vessel, no other vessel shall use the berth while the permit is current.

(3) Any permit granted under this regulation may specify—

- (a) any other berth or jetty within the Port of Perth at which the vessel may berth to pick up or set down passengers;
- (b) the time or times that the vessel may berth or pick up or set down passengers;
- (c) other conditions which the Manager considers necessary for good order on or about a public jetty or in the interests of safety of the passengers, vessel or jetty.

(4) Any of the conditions specified in a permit issued under this regulation may be amended or varied by notice in writing served on the person in charge of the vessel subject to the permit or upon the owner of the vessel by letter addressed to his registered office.

(5) A person who, by act or omission, contravenes the conditions of a permit issued under this regulation or under regulation 55 of these regulations is liable on conviction to a penalty not exceeding two hundred dollars.

(6) The Minister may cancel any permit issued under regulation 55 of these regulations or this regulation if he is satisfied that the holder of a permit has failed to observe the conditions of the permit so issued or has failed to observe any regulation relating to the maintenance of good order or safety on or about a public jetty.

5. Regulation 67 of the Navigable Waters Regulations is amended by adding after the words "forty dollars", in line three, the passage ", or, where a particular penalty is provided for that offence by these regulations, that particular penalty".

6. Regulation 72 of the Jetties Act Regulations is revoked and a new regulation substituted, as follows—

Charges for Permits.

72. (1) Subject to this regulation, no permission under regulation 71 or regulation 73 of these regulations shall be given unless and until there is paid to the Department a charge in accordance with the following scale:—

(a) for vessels licensed to carry passengers and granted a permanent berth in accordance with regulation 73:—

for vessels up to 15 gross ton	\$300 per annum
for vessels exceeding 15 ton but not more than 20 gross ton	\$450 per annum
for vessels exceeding 20 ton but not more than 25 gross ton	\$600 per annum
for vessels exceeding 25 gross ton	\$35 per gross ton per annum;

(b) for other vessels granted a permit in accordance with regulation 71—\$2.00 per day or part thereof.

(2) A permit issued under regulation 71 of these regulations shall remain in force for one year from the date of issue and shall have effect subject to regulation 70 and regulation 75 of these regulations.

(3) The provisions of subregulation (1) of this regulation do not apply to any vessels owned and operated by the Metropolitan (Perth) Passenger Transport Trust, Police Department or other Government Department or Instrumentality exempted in writing by the Department.

(4) Where a vessel subject to charges pursuant to this regulation does not occupy its permanent berth during the whole of any calendar month it shall be exempt from payment of charge for each such calendar month and the annual charge shall be reduced accordingly.

(5) A vessel shall not be subject to charges pursuant to this regulation where a charge is paid in respect of that vessel for the berth pursuant to regulation 56 of the Navigable Waters Regulations.

7. Regulation 73 of the Jetties Act Regulations is revoked and a new regulation substituted, as follows—

73. (1) Subject to the payment of the charge payable under regulation 72 of these regulations the Department may grant to the owner of any vessel licensed to carry passengers a permit for the exclusive use of a berth at a public jetty as a berth for such vessel, subject to accommodation for the time being available.

(2) Where a permit for the exclusive use of a berth is granted under subregulation (1) of this regulation for a vessel, no other vessel shall use the berth while the permit is current.

(3) Any permit granted under this regulation may specify:—

(a) any other berth or jetty within the Port of Perth at which the vessel may berth to pick up or set down passengers;

(b) the time or times that the vessel may berth or pick up or set down passengers;

(c) other conditions which the Manager considers necessary for good order on or about a public jetty or in the interests of safety of the passengers, vessel or jetty.

(4) Any of the conditions specified in a permit issued under this regulation may be amended or varied by notice in writing served on the person in charge of the vessel subject to the permit or upon the owner of the vessel by letter addressed to his registered office.

(5) A person who, by act or omission, contravenes the conditions of a permit issued under this regulation or under regulation 72 is liable on conviction to a penalty not exceeding two hundred dollars.

(6) The Minister may cancel any permit issued under regulation 72 of these regulations or this regulation if he is satisfied that the holder of a permit has failed to observe the conditions of the permit so issued or has failed to observe any regulation relating to the maintenance of good order or safety on or about a public jetty.

Public Works Act, 1902-1974

NOTICE OF INTENTION TO RESUME LAND

Country Water Supply—South Dandalup-Ravenswood Supply Main

THE Minister for Works hereby gives notice in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1974 that it is intended to take or resume under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Cockburn Sound District, for the purpose of the following public work, namely Country Water Supply—South Dandalup-Ravenswood Supply Main and that the said pieces or parcels of land are marked off on Plan P.W.D., W.A. 50163 which may be inspected at the office of the Minister for Works, Perth. The additional information contained in the Schedule after the land descriptions is to define locality only and in no way derogates from the Transfer of Land Act description.

SCHEDULE

No. on Plan P.W.D., W.A. No. 50163	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Francis Joseph Wade	F. J. Wade	Portion of Cockburn Sound Location 16 and being portion of Lot 1, the subject of Diagram 46960 and being portion of the land in Certificate of Title, Volume 1396, Folio 843	1 431 m ²

Dated this 15th day of March, 1978.

R. J. O'CONNOR,
Minister for Works.

M.R.D. 41/156-B

Main Roads Act, 1930-1974; Public Works Act, 1902-1972

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of Section 17(2) of the Public Works Act, 1902-1972, 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 Wanneroo District, for the purpose of the following public works namely, Widening and realignment of the Perth-Lancelin Road (East Road to Wallawa St section), and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7725-21/22 which may be inspected at the office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	The West Australian Trustee Executor and Agency Company the Administrator of the Estate of James Spiers (deceased)	The West Australian Trustee Executor and Agency Company Limited the Administrator for the Estate of James Spiers (deceased)	Portion of Wanneroo Estate Lot 15 (Certificate of Title, Volume 1189, Folio 243)	3 978 m ²
2	Leonard Robert Day, Roma May Day, Robert Edward Day and Ronald Frederick Day	Jaxon Construction (Purchasers <i>vide</i> Ceveat A605008)	Portion of Wanneroo Estate Lot 14, being Part of Lot 1 on Diagram 9781 (Certificate of Title, Volume 1288, Folio 238)	1 099 4 ha
3	Dawson Harrison Pty. Ltd.	Dawson Harrison Pty. Ltd.	Portion of Wanneroo Estate Lot 14 being Part of Lot 27 on Diagram 25979 (Certificate of Title, Volume 1248, Folio 711)	936 m ²
4	Joe Ariti and Vincenzo Ariti	J. and V. Ariti	Portion of Wanneroo Estate 13, being Part of Lot 21 on Diagram 22656 (Certificate of Title, Volume 1292, Folio 449)	2 285 m ²
5	Joe Ariti and Vincenzo Ariti	J. and V. Ariti	Portion of Wanneroo Estate Lot 13, being Part of Lot 20 on Diagram 22656 (Certificate of Title, Volume 1295, Folio 447)	2 000 m ²
6	Shire of Wanneroo	Shire of Wanneroo	Portion of Wanneroo Estate Lot 11, being Part of Lot 33 on Diagram 32615 (Certificate of Title, Volume 1312, Folio 315)	108 m ²
7	Mahalingam Sinnathamby	M. Sinnathamby	Portion of Wanneroo Lot 101 (Certificate of Title, Volume 1174, Folio 438)	60 m ²
8	Shire of Wanneroo	Shire of Wanneroo	Portion of Swan Location 1514, being Part of Lot 2 the subject of Diagram 43618 (Certificate of Title, Volume 1331, Folio 31)	1 200 m ²
9	The Roman Catholic Bishop of Perth	The Roman Catholic Bishop of Perth	Portion of Swan Location 1657 (Certificate of Title, Volume 1015, Folio 942)	150 m ²
10	The Roman Catholic Bishop of Perth	The Roman Catholic Bishop of Perth	Portion of Swan Location 1657 (Certificate of Title, Volume 1026, Folio 453)	260 m ²
11	The Order of the Servants of Mary Incorporated	The Order of the Servants of Mary Incorporated	Portion of Swan Location 1657 (Certificate of Title, Volume 1026, Folio 454)	5 487 m ²
12	Golden Poultry Farming Industries Limited	Golden Poultry Farming Industries Limited	Portion of Swan Location 1665 (Certificate of Title, Volume 1294, Folio 460)	5 200 m ²

SCHEDULE—continued

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
13	Antonio Ambrosini	A. Ambrosini	Portion of Swan Location 2710, being Part of Lot 17 on Diagram 41935 (Certificate of Title, Volume 1356, Folio 389)	2 081 m ²
14	Yerke Susac and Nora Susac	Y. & N. Susac	Portion of Swan Location 2710, being Part of Lot 18 on Diagram 41935 (Certificate of Title, Volume 1356, Folio 390)	1 746 m ²
15	Boyd William Hicks Treloar and Clare Amelia Treloar	B. W. H. and C. A. Treloar	Portion of Swan Location 2710, being Part of Lot 13, the subject of Diagram 27513 (Certificate of Title, Volume 1260, Folio 117)	1 092 m ²
16	Joe Jakovich and Ivan Jakovich	J. & I. Jakovich	Portion of Swan Location 2710, being Part of Lot 6 on Diagram 16981 (Certificate of Title, Volume 1154, Folio 656)	1 486 m ²
17	Ivan Jakovich and Annie Jakovich	I. and A. Jakovich	Portion of Swan Location 2710, being Part of Lot 7 on Diagram 16981 (Certificate of Title, Volume 1154, Folio 659)	1 948 m ²
18	Marko Mrsa and Andjelka Mrsa	M. & A. Mrsa	Portion of Swan Location 2710, being Part of Lot 8 on Diagram 16981 (Certificate of Title, Volume 1176, Folio 254)	477 m ²
19	Antonino Bruno	A. Bruno	Portion of Swan Location 2710 being Part of Lot 6 on Diagram 16981 (Certificate of Title, Volume 1154, Folio 657)	1 734 m ²

Dated this 29th day of March, 1978.

W. J. ALLAN,
Secretary, Main Roads.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Main Drainage.

Notice of Intention.

M.W.B. 488746/71.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1977, of intention of the Board to undertake the construction of the following works, namely:—

Portcullis Drive Branch Drain Sections 3 and 4. Town of Canning.

Description and Locality of Proposed Works:

Generally, the works comprise of:—

- (1) The construction of two open earth compensating basins and their associated brick and reinforced concrete structures
- (2) The construction of a reinforced concrete pipe drain, approximately 1 450 metres long with depth varying from 1.7 to 3.7 metres. Pipe diameters vary from 525 to 900 mm. The drain will be complete with brick manholes, bends and all other apparatus connected therewith.

The drains have been designed to fit a proposed subdivision within Town of Canning Town Planning Scheme No. 24 and will be constructed in future road reserves, public access ways and public open space (part of which is at present a transmission line easement). The compensating basins have been designed to fit in with the environment and existing flora will be protected where possible. The basins will be grassed and landscaped by the Town of Canning and part of the Town Planning Scheme.

Works will be constructed in the postal district of Willetton and more particularly within the following lots: Part Lots 1297 and 1298 Collins Road, Canning locations 250 and 293 Collins Road and Lincoln Avenue. The route and location of the above works are shown on plan M.W.B. 15209.

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

For the improved disposal of surplus water.

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

At the office of the Board, Dumas House, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 31st day of March, 1978, between the hours of 9.30 a.m. and 3.30 p.m.

F. ARMSTRONG,
General Manager.

Note.

Sections 19, 21 and 22 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1977, provide that any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.

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

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Jandakot Shallow Wells Stage 1.

TENDERS are invited for the drilling, construction, development and test pumping of one shallow production well at each of fifteen sites each to a depth of approximately 50 metres using rotary type drill and mud circulation techniques.

Documents may be obtained from Room 409 at the Board's Head Office, Dumas House, 2 Havelock Street, West Perth, on or after 3rd April, 1978, on payment of \$5.00 for each copy.

Completed copies are to be delivered to the above room and will be received up to 2.30 p.m. on 14th April, 1978. Tenders should be addressed to the General Manager and marked "Tender for Jandakot Shallow Wells—Stage 1".

F. ARMSTRONG,
General Manager.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Jandakot Shallow Artesian Wells—Stage 1.

TENDERS are invited for the drilling, construction, development and test pumping of one shallow artesian production well at each of two sites to a depth of approximately 350 metres using rotary type drill and mud circulation techniques.

Documents may be obtained from Room 409, at the Board's Head Office, Dumas House, 2 Havelock Street, West Perth, on or after 3rd April, 1978, on payment of \$5.00 for each copy.

Completed copies are to be delivered to the above room and will be received up to 2.30 p.m. on April 14, 1978.

Tenders should be addressed to the General Manager and marked "Tender for Jandakot Shallow Artesian Wells—Stage 1".

F. ARMSTRONG,
General Manager.

TOWN OF ALBANY.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1977.

Receipts.		\$
Rates	932 829.08	
Payments in Lieu of Rates	5 324.08	
Licenses	13 810.68	
Government Grants	407 913.41	
Main Road Trust Fund Grants	263 611.00	
Income From Property	110 466.35	
Sanitation Charges	3 634.94	
Fines and Penalties	1 726.00	
Other Fees	47 598.16	
Sesquicentenary Year Celebrations	49 504.96	
Albany Promotion	6 683.32	
Income from Other Works	83 737.45	
All Other Revenue	87 681.18	
Transfers and Recoups from Trust Fund	108 752.25	
Loan Works Account (Contra)	508 810.61	
Sale of Land	27 950.00	
Total Receipts	\$2 660 032.57	
Payments.		\$
Administration:		
Staff Section	178 946.94	
Membership Section	20 716.35	
Debt Service	360 478.78	
Public Works and Services, Streets, Roads and Bridges	472 828.41	
Parks, Recreation Grounds, Baths, Beaches	271 102.83	
Buildings Construction and Equipment	298 667.36	
Buildings Maintenance	220 618.21	
Town Planning	24 666.89	
Health Services	51 677.46	
Sanitation	86 017.27	
Bush Fire Control	2 431.13	
Traffic Control	12 670.30	
Building Control	26 157.44	
Public Works Overheads	11 410.82	
Plant, Machinery and Tools	63 587.56	
Plant Operation Costs	Dr. 11 927.54	
Materials	10 594.85	
Donations and Grants:		
Statutory	47 304.95	
Non-statutory	43 471.84	
Transfers to Reserve Funds	41 319.00	
Transfers to Trust Fund	34,122.30	
Other Works and Services	85 375.84	
Sesquicentenary Year Celebrations	61 715.65	
All Other Expenditure	228 251.79	
Total Payments	\$2 642 206.43	
SUMMARY.		
Municipal Fund Debit 1/7/76	36 543.94	
Add Payments as per Statement	2 642 206.43	
	2 678 750.37	
Less Receipts as per Statement	2 660 032.57	
Municipal Fund Debit 30/6/77	\$18 717.80	

BALANCE SHEET AS AT 30th JUNE, 1977.

Assets.		\$	\$
Current Assets:			
Cash on Hand—Municipal Fund	2 934.00		
Sundry Debtors:			
Rates	75 682.96		
Other	12 292.78		
Stock on Hand	37 881.37		
Other	13 525.72		
		142 316.83	

Non-current Assets:

Trust Fund	34 996.26	
Loans Trust Fund	322 354.39	
Long Service Leave Reserve Fund	4 107.48	
Town Planning Re-development Schemes	98 131.89	
Investments—Trust Fund	47 157.59	
Private Works Recoverable	14 187.96	
Interest Accrued	1 692.24	
Loan Funds Unexpended	322 354.39	
		844 982.20

Deferred Assets:

Sundry Debtors Self Supporting		
Loans	345 380.31	
Trust Account	48 793.00	
Town Planning Re-development Schemes—Contra	98 131.89	
Town of Albany No. 2 Account—Contra	9 500.00	
Long Service Leave Reserve Fund—Contra	4 107.48	
		505 912.68

Fixed Assets:

Freehold Land	322 466.12	
Buildings	1 535 079.00	
Furniture and Equipment	68 280.97	
Machinery and Plant	236 164.00	
Barbecues	58.00	
Tools	9 469.15	
Museum and Art Gallery Con-tents	7 203.00	
Fencing	18 129.00	
		2 196 849.24
Total Assets		\$3 690 060.95

Liabilities.

Current Liabilities:

Bank Overdrafts:		
Municipal Fund	21 651.80	
No. 2 Account	9 500.00	
Sundry Creditors	39 097.07	
Interest Payable	1 079.79	
Accrued Charges	2 670.47	
Deposits Sale of Land	4 150.00	
Suspense Accounts	2 512.13	
Albany Regional Day Care Centre Sundry	5 000.00	
Town of Albany—No. 2 Account—Contra	17.00	
	9 500.00	
		95 178.26

Non-current Liabilities:

Trust Fund	81 207.09	
Reserve Fund	4 107.48	
Town Planning Re-development Schemes	98 131.89	
Loan Capital Fund	322 354.39	
Private Works Recoverable	14 187.96	
Reserve for Parking Facilities	17 210.66	
Long Service Leave Reserve	4 107.48	
Town Planning Re-development Funds	98 131.89	
		639 438.84

Deferred Liabilities:

Loan Liability	2 790 654.00	
Total Liabilities		\$3 525 271.10

SUMMARY.

Total Assets	\$ 3 690 060.95
Total Liabilities	3 525 271.10
Municipal Accumulation Fund—Surplus	\$164 789.85

Contingent Liability:

The amount of interest included in Loan Debentures issued payable over the life of the loans and not shown under the heading of Loan Liability is \$1 860 598.41.

We hereby certify that the figures and particulars above are correct.

HAROLD JOHN SMITH,
Mayor.

FLETCHER RAYMOND BRAND,
Town Clerk.

We have audited the books, accounts and vouchers of the Town of Albany for the year ended 30th June, 1977. In our opinion, the balance sheet as at 30th June, 1977, and the related financial statements are prepared on a basis consistent with the accounting directions of the Local Government Act and present a true and fair view of the state of affairs of the Town of Albany. The accounting and other records examined by us are properly kept in accordance with the provisions of the Local Government Act, 1960-1977.

JOHNSON SANDERSON & CO.,
Public Accountants.

SHIRE OF IRWIN.

MUNICIPAL FUND ACCOUNT.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1977.

Receipts.		
		\$
Rates ..	113 133.63	
Licences ..	172.25	
Government Grants ..	116 318.34	
C.R.T. Fund ..	25 872.00	
Income Property ..	20 019.02	
Health Sanitation ..	10 218.02	
Cemetery ..	131.00	
Vernin ..	55.80	
Other Fees in Local Government Act ..	1 858.70	
Traffic Act ..	127.10	
All Other Revenue ..	16 714.43	
Other ..	41 748.01	
	<u>\$346 368.30</u>	

Expenditure.		
		\$
Administration:		
Staff ..	41 970.47	
Members ..	2 749.44	
Debt Service ..	53 007.70	
Public Works and Services ..	151 703.03	
Buildings—Construction and Maintenance ..	11 490.59	
Water Supplies ..	88.11	
Health Services ..	8 098.36	
Sanitation ..	10 042.55	
Bush Fire Control ..	3 171.82	
Cemetery ..	90.72	
Public Works Overheads ..	56.56	
Plant and Machinery ..	36 569.18	
Donations and Grants ..	35.00	
Other Works and Services ..	14 931.99	
Private Works ..	5 335.84	
All Other Expenditure ..	4 237.95	
	<u>\$343 579.31</u>	

SUMMARY.		
		\$
Debit Balance 1/7/76 ..	11 570.89	
Payments ..	343 579.31	
	<u>355 150.20</u>	
Less Receipts ..	346 368.30	
Debit Balance 30/6/77 ..	<u>\$8 781.90</u>	

BALANCE SHEET AS AT 30th JUNE, 1977.

Assets.		
		\$
Current Assets ..	3 944.55	
Non-current Assets ..	6 901.30	
Deferred Assets ..	28 284.28	
Reserve Fund Assets ..	3 870.50	
Fixed Assets ..	448 658.24	
	<u>\$491 658.87</u>	

Liabilities.		
		\$
Current Liabilities ..	23 386.85	
Non-current Liabilities ..	3 938.74	
Deferred Liabilities ..	411 588.77	
	<u>\$438 914.37</u>	

SUMMARY.		
Total Assets ..	491 658.87	
Total Liabilities ..	438 914.37	
Municipal Accumulation Surplus ..	<u>\$52 744.50</u>	

We hereby certify that the figures and particulars above are correct.

Dated 8th March, 1978.

N. C. SUMMERS,
President.

J. PICKERING,
Shire Clerk.

I have examined the books and accounts of the Shire of Irwin for the year ended 30th June, 1977. I certify that the annual statements correspond with the books of account, vouchers and documents submitted for audit and in my opinion are correct subject to my report.

J. PAOLINO,
Government Inspector of Municipalities.

SHIRE OF SERPENTINE-JARRAHDALÉ.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1977.

Receipts.		
		\$
Rates ..	89 954.14	
Licences ..	2 160.13	
Government Grants ..	136 819.00	
Income From Property ..	110 285.91	
Sanitation ..	4 068.97	
Cemetery ..	506.00	
Other Income ..	43 254.85	
	<u>\$387 049.00</u>	

Payments.

		\$
Administration:		
Staff ..	39 518.54	
Members ..	1 570.50	
Debt Service ..	23 805.32	
Public Works Services ..	118 445.23	
Library ..	5 422.90	
Reserves Construction ..	810.24	
Reserves Maintenance ..	2 022.47	
Building Construction ..	14 008.06	
Building Maintenance ..	7 502.50	
Town Planning ..	506.80	
Health Services ..	18 832.85	
Bushfire Control ..	7 322.70	
Cemeteries ..	430.83	
Purchase Plant ..	56 095.64	
Private Works ..	72 771.93	
Differential Rating ..	4 406.19	
Transfer to Other Funds ..	45 387.34	
Other Expenditure ..	4 376.33	
	<u>\$423 236.38</u>	

SUMMARY.

		\$
Opening Balance 1/7/76 ..	10 384.46	
Receipts ..	387 049.00	
	<u>\$397 433.46</u>	
Payments ..	423 236.38	
Debit Balance 30/6/77 ..	<u>\$25 802.92</u>	

BALANCE SHEET.

		\$	\$
Current Assets ..	3 995.38		
Non-current Assets ..	137 221.26		
Deferred Assets ..	541.22		
Fixed Assets ..	328 469.21		
	<u>\$470 227.07</u>		
Current Liabilities ..	34 450.45		
Non-current Liabilities ..	28 467.40		
Deferred Liabilities ..	261 689.56		
	<u>\$324 607.41</u>		
Total Assets ..	470 227.07		
Total Liabilities ..	324 607.41		
Municipal Accumulation Account Surplus ..	<u>\$145 619.66</u>		

We certify that the above figures and particulars are correct.

H. C. KENTISH,
President.

R. J. BAKER,
Shire Clerk.

I have examined the books and accounts of the Shire of Serpentine-Jarrahdale for the year ended 30th June, 1977. I certify that the annual statements mentioned above correspond with the books of account, vouchers and documents submitted for audit, and are in my opinion correct, subject to my report.

JOHN PAOLINO,
Government Inspector of Municipalities.

LOCAL GOVERNMENT ACT, 1960-1977.

Dog Act, 1976.

Town of Kwinana.

IT is hereby notified that at a meeting of the Kwinana Town Council held on 22nd March, 1978, that William Mullen was appointed to the under-mentioned offices:—

Ranger/Poundkeeper/Dog Catcher.

Beach Inspector.

Authorised Officer (Draft Model By-law 7—Obstructing Animals and Vehicles).

Litter Inspector (Local Government Act Section 665A, 665B).

L. G. BAKER,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1977.

Shire of Armadale-Kelmscott.

Notice of Intention to Borrow.

Proposed Loan (No. 175) of \$15 000.

PURSUANT to section 610 of the Local Government Act, 1960-1977, the Armadale-Kelmscott Shire Council gives notice that it proposes to borrow by the sale of a debenture or debentures on the following terms and conditions and for the following purpose: \$15 000 for a period of 20 years, repayable at the Bank of New South Wales, Jull

Street, Armadale, by 40 equal half-yearly instalments of principal and interest. Purpose: Completion Construction of Badminton Centre Armadale.

Plans, specifications and estimates of cost thereof, and the Statement required by section 609 are open for inspection at the office of the Council, Jull Street, Armadale, for 35 days after publication of this notice.

Dated this 23rd day of March, 1978.

S. V. PRIES,
President.

A. E. RASMUSSEN,
Shire Clerk.

As this is a self supporting loan the interest and principal of same will be paid by the North Murray Badminton Association and therefore there will be no charge on the ratepayers in repayment of this loan.

LOCAL GOVERNMENT ACT, 1960-1977.

Boddington Shire Council.

Notice of Intention to Borrow.

Proposed Loan (No. 41) of \$6 000.

PURSUANT to section 610 of the Local Government Act, 1960-1977, Boddington Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: \$6 000 for three years at an interest rate not exceeding 9.5% per annum, repayable at the office of the Council, Boddington, by six equal half-yearly instalments of principal and interest. Purpose: Equipping of Council's bore on reserve No. 14977 (Recreation Ground).

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

Dated this 13th day of March, 1978.

H. E. CARROTTES,
President.

P. L. FITZGERALD,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1977.

Carnamah Shire Council.

Notice of Intention to Borrow.

Proposed Loan (No. 75) of \$1 750.

PURSUANT to section 610 of the Local Government Act 1960-1977, the Carnamah 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: \$1 750 for a period of six (6) years, at the ruling rate of interest repayable at the Bank of New South Wales Savings Bank Limited, Carnamah, by twelve (12) equal half yearly instalments of principal and interest. Purpose: Rural Extension of State Electricity Power Lines (Group 7).

Plans, specifications and estimates, as required by Section 609 are open for inspection at the office of the Council, during office hours for thirty five (35) days after the publication of this notice.

All commitments in connection with this Loan will be met by the participant in Group 7 Rural Extension Scheme.

F. C. G. LUCAS,
President.

R. S. DUTCH,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1977.

Shire of Lake Grace.

Notice of Intention to Borrow.

Proposed Loan (No. 103) of \$17 500.

PURSUANT to section 610 of the Local Government Act, 1960-1977, 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: \$17 500 for a period of eighteen years at the Statutory ruling rate of interest payable at the Council Office in thirty-six equal instalments of principal and interest. Purpose: Part finance to construct a pavilion 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 20th day of March, 1978.

B. P. WALSH,
President.

G. T. LEAN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1977.

Shire of Mount Magnet.

Notice of Intention to Borrow.

Proposed Loan (No. 20) of \$12 000.

PURSUANT to sections 609 and 610 of the Local Government Act, 1960-1977, the Council of the Municipality of the Shire of Mount Magnet 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: \$12 000 for the period of four years at the current rate of interest, repayable at the Bank of New South Wales, Meekatharra, by eight half-yearly instalments of principal and interest. Purpose: Purchase of plant and equipment.

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

Dated this 20th day of March, 1978.

G. J. JENSEN,
President.

W. BANT,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1977.

Shire of Sandstone.

Notice of Intention to Borrow.

Proposed Loan (No. 8) of \$40 000.

PURSUANT to section 610 of the Local Government Act, 1960-77 the Council of the Shire of Sandstone hereby gives notice that it proposes to borrow money by sale of debenture repayable over 15 years by 30 half yearly instalments of principal and interest at ruling rates of interest at the Council Office, Shire of Sandstone, Hack Street Sandstone 6639 for the following purposes. Construction of Shire House at lot 30 Hack Street, Sandstone.

Plans, specifications, and estimates of costs as required by section 609 of the above Act are open for inspection at the Office of the Council during normal Office Hours, which has been publicly advertised in the daily edition of the *West Australian* dated the 6th January, 1978.

Dated this 6th day of January, 1978.

P. D. LEFROY,
President.

C. F. LAWSON,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1977.

Town of Albany.

Closure of Private Street.

Department of Local Government,
Perth, 15th November, 1977.

L.G. A-4-8.

NOTICE is hereby given in pursuance of the provisions of section 297A of the Local Government Act, 1960-1977, that His Excellency the Governor has approved of the resolution passed by the Albany Town Council that the private street which is described as being portion of Albany Lots 140 and 141 and being the land coloured brown on diagram of survey 4392 and being the whole of the land remaining in Certificate of Title Volume 19 Folio 198 be closed and the land contained therein be allocated to the adjoining Lot 7 as shown on the Schedule hereunder.

R. C. PAUST,
Secretary for Local Government.

Schedule.

Diagram No. 53930.

COMPILED FROM DIA 4392

LOCAL GOVERNMENT ACT, 1960-1977.

Municipal Election.

Department of Local Government,
Perth, 22nd March, 1978.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960-1977, that the following gentleman has been elected a Member of the undermentioned Municipality to fill the vacancy shown in the particulars hereunder:—

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

Shire of Coolgardie.

25/2/78; Miller, Reginald Alfred; Coolgardie Town; Personnel Officer; (b); Pavlinovich.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1977.

Municipal Election.

Department of Local Government,
Perth, 23rd March, 1978.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960-1977, that the following gentleman has been elected Member of the undermentioned Municipality to fill the vacancy shown in the particulars hereunder:—

Shire of Meekatharra.

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

17/3/78; Whitney, Robert Edward; Town; Mining Registrar; (b); McMahon, Terence Edwin; Elected Unopposed.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1977.

I, EDGAR CYRIL RUSHTON, Minister for Local Government, acting pursuant to subsection (4a) of section 533 of the Local Government Act, 1960-1977, at the request of the Council of the City of Perth, declare that the land specified in the schedule to this notice is land to which subsection (4a) of section 533 of the Local Government Act, 1960-1977 applies.

Dated this 29th day of March, 1978.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Lot or Loc. No.	Plan or Diagram No.	Volume	Folio
3	P2606	1 050	286

FACTORIES AND SHOPS ACT, 1963-1976.

Order.

I, WILLIAM LEONARD GRAYDEN, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1976, acting pursuant to the provisions of section 7 of that Act, do hereby—

(a) declare that the provisions of the Factories and Shops Act, 1963-1976, except the provisions thereof relating to Industrial Awards and Agreements, do not apply—

(i) between the hours of 10.30 a.m. and 6.00 p.m. on the 13th and 18th April, 1978; and

- (ii) between the hours of 12 noon and 6.00 p.m. on the 16th April, 1978; and
- (iii) between the hours of 10.30 a.m. and 9.00 p.m. on the 14th, 15th and 17th April, 1978

to that part of Perry Lakes, upon which the Garden Week Exhibition will be held; and

- (b) subject the exemption granted by paragraph (a) of this Order to the conditions that—
 - (i) garden furniture and swimming pools are not sold; and
 - (ii) articles not appropriate to the description of an exempted shop are not sold on Sunday 16th April, 1978.

W. GRAYDEN,
Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council, this 17th day of March, 1978.

R. D. DAVIES,
Clerk of the Council.

FACTORIES AND SHOPS ACT, 1963-1976.

Order.

I, WILLIAM LEONARD GRAYDEN, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1976, acting pursuant to the provisions of section 7 of that Act do hereby—

- (a) declare that the provisions of the Factories and Shops Act, 1963-1976, except the provisions thereof relating to Industrial Awards and Agreements, do not apply—
 - (i) between the hours of 9.00 a.m. and 5.30 p.m. on the 18th March, 1978 to that part of "Gwynne Park", Forrest Road, Armadale upon which the Armadale Fair 1978 will be held, and
- (b) subject to the exemption granted by paragraph (a) of this Order to the condition that goods that are on stalls or that are exhibits forming part of that Exhibition and are not goods prescribed to be exempted goods under the Shops (Exempted Goods) Regulations 1974 shall not be sold, or orders taken after 1.00 p.m. at that place.

W. GRAYDEN,
Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council this 17th day of March, 1978.

R. D. DAVIES,
Clerk of the Council.

INDUSTRIAL ARBITRATION ACT, 1912.

Department of Labour and Industry,
Perth, 21st March, 1978.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has approved under the provisions of section 166 of the Industrial Arbitration Act, 1912, and section 34 of the Interpretation Act, 1918, to appoint Keith Scapin as Assistant Registrar of Industrial Unions and to cancel the appointment of Leonard Yewers Hitchen as Assistant Registrar of Industrial Unions as from February 6, 1978.

H. A. JONES,
Under Secretary for Labour and Industry.

GOVERNMENT EMPLOYEES (PROMOTIONS APPEAL BOARD) ACT, 1945-1975.

Department of Labour and Industry,
Perth, 17th March, 1978.

L. 38/77 "G" Ex. Co. 748.

HIS Excellency the Governor in Council has been pleased to appoint Mr. H. K. Permain as Deputy member representing the Public Works Department under the provisions of the Government Employees (Promotions Appeal Board) Act, 1945-1975.

W. GRAYDEN,
Minister for Labour and Industry.

TOURIST ACT, 1973.

Department of Tourism,
Perth, 17th March, 1978.

Ex. Co. No. 0753.

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

- (1) Under the provisions of sections 5 and 6 of the Tourist Act, 1973 to appoint as a member of the Tourist Advisory Council, Geoffrey Robert Warnock of Lot 44, Jabaru Road, Kununurra, to represent the tourist industry within that part of the State lying north of the twenty-sixth parallel for a term of one year commencing March 15, 1978.
- (2) Under the provisions of section 6 of the Tourist Act, 1973 to appoint Alexander Finlayson Reid of Napier Terrace, Broome, as deputy for Geoffrey Robert Warnock.

NOEL J. SEMMENS,
Director.

TOURIST ACT, 1973.

Department of Tourism,
Perth, 17th March, 1978.

Ex. Co. No. 0754.

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

- (1) Under the provisions of sections 5 and 6 of the Tourist Act, 1973 to appoint as a member of the Tourist Advisory Council, Anthony David Motion of 7 Jaraba Avenue, Kalamunda, to represent the Western Australian Accommodation Council for a term of three years, commencing March 15, 1978.
- (2) Under the provisions of section 6 of the Tourist Act, 1973 to appoint John Joseph Pye of 47 The Esplanade, Nedlands, as deputy for Anthony David Motion.

NOEL J. SEMMENS,
Director.

TOURIST ACT, 1973.

Department of Tourism,
Perth, 17th March, 1978.

Ex. Co. No. 0755.

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

- (1) Under the provisions of sections 5 and 6 of the Tourist Act, 1973 to appoint as a member of the Tourist Advisory Council Barbara Ridley of Ocean Beach Road, Denmark, to represent tourist bureaux within that part of the State lying south of the twenty-sixth parallel which are approved for financial assistance, for a term of three years, commencing March 15, 1978.
- (2) Under the provisions of section 6 of the Tourist Act, 1973 to appoint Elsie Joy Smith of High View Road, Dunsborough, as deputy for Barbara Ridley.

NOEL J. SEMMENS,
Director.

STATE TENDER BOARD OF WESTERN AUSTRALIA

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1978			1978
March 3	130A/1978	Combination H.P. Jetting/Vacuum Eductor Sewer/Cleaning Machine (1 only)—M.W.B.	Apr. 6
March 10	162A/1978	1.3 Tonne Vibrating Road Tandem Rollers (1 off to 3 off)—M.R.D.	Apr. 6
March 10	165A/1978	28 Tonne Low Loader (1 only)—M.R.D.	Apr. 6
March 10	169A/1978	Narrow Gauge Tamping/Lining Machine (1 only)—W.A.G.R.	Apr. 6
March 17	170A/1978	6 Tonne Rubber Tyred Mobile Cranes (1 off to 3 off)—M.R.D.	Apr. 6
March 17	176A/1978	Electric Lamps for Government Departments (excluding W.A.G.R.) (1 or 2 year period)	Apr. 13
March 17	177A/1978	Re-constitution and Repacking of approx. 10 000 litres of 2, 4-D Technical Butyl Ester as 2, 4-D Ester 80%—Agric. Protection Board	Apr. 13
March 23	182A/1978	Motor Cycles (Solo), "Police Special" 750 cc to 850 cc, 4 Stroke, Air Cooled (49 only)—Road Traffic Authority	Apr. 20
March 23	188A/1978	Waterproof Thigh Boots and Knee Boots (Re-Call of Items 5 and 6 of Schedule No. 43A/1978)—(1 year period)	Apr. 20
March 23	197A/1978	Switch Blades and Stock Rails (21 sets alternatively 42 sets)—W.A.G.R.	Apr. 20
March 31	204A/1978	Furniture, Wood (Group 1) (1 year period)—P.W.D.	Apr. 20
March 23	184A/1978	Desktop Computer (1 only)—State X-Ray Laboratory	Apr. 27
March 23	186A/1978	X-Ray Equipment—Sir Charles Gairdner Hospital	Apr. 27
March 23	189A/1978	Power Cables (8 110 metres) at Fremantle Hospital	Apr. 27
March 23	192A/1978	Power Generator Caravans (1 off to 3 off)—M.R.D.	Apr. 27

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1978			1978
March 10	153A/1978	Multiflo 3 in. Pumping Plants, Skid Mounted (PW 3333: PW 3334) at East Perth	Apr. 6
March 10	154A/1978	Lincoln Welding Plant, Trailer Mounted (PW 201) at Bunbury	Apr. 6
March 10	155A/1978	Lincoln Welding Plant (UQT 845) at Wyndham	Apr. 6
March 10	156A/1978	Aristocrat MK II Single Axle Caravan (UQU 620) (Accident Damaged) at East Perth	Apr. 6
March 10	157A/1978	C.P. Air Compressor (UQW 196) at Port Hedland	Apr. 6
March 10	158A/1978	'Chamberlain' Rear End Loaders (UQD 414: UQK 845) at Port Hedland	Apr. 6
March 10	159A/1978	Mercury 9.8 h.p. Outboard Motor (PW 19) at East Perth	Apr. 6
March 10	160A/1978	Twin MG527 Gearboxes, Unused (2 only) at East Perth	Apr. 6
March 10	163A/1978	1965 Falcon Utility (HTS 944) at Pannawonica	Apr. 6
March 10	164A/1978	Chalmers & Corner B10 Disc Metal Cutter (MRD 625) at East Perth	Apr. 6
March 10	166A/1978	C.J.D. Front End Loader (UQM 132) at Kalgoorlie	Apr. 6
March 17	171A/1978	1971 Dodge 30 cwt AT4 Truck (MRD 561) (Re-Called) at Kununurra	Apr. 6
March 17	172A/1978	3½ cu. ft. Concrete mixer, Trailer Mounted (UQT 916) at East Perth	Apr. 6
March 23	181A/1978	Various Vehicles—Sedans (5 only): Utilities (12 only): Trucks (2 only) Van (1 only): 4 W.D. (11 only): Station Sedans (6 only) at Various Metropolitan Locations	Apr. 6
March 17	173A/1978	1975 Holden Panel Van (UQR 726) at Geraldton	Apr. 13
March 17	174A/1978	1975 Holden Station Sedan (UQS 621) at Port Hedland	Apr. 13
March 17	178A/1978	Miscellaneous Equipment (Garage Equipment, Car Parts, Car Fridges, Camera, Transceivers, Duplicator, Knapsack Misters, etc.) at Forrestfield	Apr. 13
March 23	185A/1978	U/S Solid Fuel Hot Water Units (130 only) at 88 Brown Street, East Perth	Apr. 13
March 23	196A/1978	1962 Bedford 2 ton Truck (UQC 465): 1962 Bedford 5 ton Truck (Unregistered) 1971 Holden Panel Van (UQF 012) at Narrogin	Apr. 13
March 23	179A/1978	1963 Caterpillar Dozer D4C (UQE 542) with Angle and Tilt Blade at Jarrahdale	Apr. 20
March 23	180A/1978	1970 Bedford TK Tip Truck 7.1 tonne 4 x 2 (UQD 484) at Dwellingup	Apr. 20
March 23	183A/1978	1975 Dodge Utility (UQR 600) (Re-Called) at Wyndham	Apr. 20
March 23	187A/1978	1970 'DART' Kitchen Block (Transportable) 40 ft. x 10 ft. x 8 ft. 6 in. (PW 147) (Re-Called) at East Perth	Apr. 20
March 23	191A/1978	Dodge AT4 Van 2/3 ton (MRD 1934) at Kununurra	Apr. 20
March 23	193A/1978	Cromco Plate Compactor (PW 9) at Port Hedland	Apr. 20
March 23	194A/1978	Warsop Glutton Pumping Plant (PW 396) at Port Hedland	Apr. 20
March 23	195A/1978	Davis Tractor Mounted Trenching Machine (PW 8) at East Perth	Apr. 20
March 31	198A/1978	Lincoln Welding Plant (PW 235) at Port Hedland	Apr. 20
March 31	202A/1978	Welding Plants—Trailer Mounted (PW 263: PW 238) at East Perth	Apr. 20
March 23	190A/1978	Domor Elevating Grader Attachments (MRD 401: 404) (Re-Called) at Port Hedland	Apr. 27
March 31	199A/1978	1974 Landcruiser FJ45 Van (UQP 957) at Derby	Apr. 27
March 31	200A/1978	1975 Dodge Utility (UQS 072) at Broome	Apr. 27
March 31	201A/1978	1975 Holden 1 ton Utility (UQX 857) at Karratha	Apr. 27
March 31	203A/1978	1975 Dodge Utility (UQS 434): 1972 Ford 5 ton Table Top Truck (UQL 283) at Port Hedland	Apr. 27

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

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

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

No Tender necessarily accepted.

B. CORBOY,
Chairman, Tender Board

ERRATUM.

THE notice appearing in the *Government Gazette* No. 17 dated 17th March, 1978, page 827, under the heading:—

“Appointments”.

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

R.G. No. 78/73 that reads Sgt. Dalter Clifford Barrett should read Sgt. Walter Clifford Barrett.

R. A. PEERS,
Acting Registrar General.

APPOINTMENTS.

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

Registrar General's Office,
Perth, 22nd March, 1978.

THE following appointments have been approved:—

R.G. No. 34/72.—That Mr. Desmond John Feeney has been appointed as District Registrar of Births, Deaths and Marriages for the Murchison Registry District to maintain an office at Cue during the absence on leave of Mr. G. F. Lee. This appointment dates from 28th February, 1978.

R.G. No. 107/71.—That Sgt. Ramon Leonard Woodcock has been appointed as Assistant District Registrar of Births and Deaths for the Katanning Registry District to maintain an office at Ravens-thorpe *vice* Sgt. Kevin Cuthbert Gorman. This appointment dates from 17th March, 1978.

R. A. PEERS,
Acting Registrar General.

MINES REGULATION ACT, 1946.

Department of Mines,
Perth, 17th March, 1978.

IT is hereby notified for public information that the Minister for Mines, acting pursuant to the powers conferred by the Mines Regulation Act, 1946, has directed the following Special Inspectors of Mines (Railways) appointed under that Act to act in all Mining Districts in Western Australia and in all mines situated therein:—

John William Low—Special Inspector of Mines (Railways).

Rober Alexander Hunter—Special Inspector of Mines (Railways).

B. M. ROGERS,
Under Secretary for Mines.

MINES REGULATION ACT, 1946.

Department of Mines,
Perth, 17th March, 1978.

IT is hereby notified for public information that the Minister for Mines, acting pursuant to the powers conferred by the Mines Regulation Act, 1946, has directed the following Special Inspector of Mines appointed under that Act to act in all Mining Districts in Western Australia and in all mines situated therein:—

David Collie, Special Inspector of Mines.

B. M. ROGERS,
Under Secretary for Mines.

MINES REGULATION ACT, 1946.

Department of Mines,
Perth, 21st December, 1977.

IT is hereby notified that the Governor in Executive Council has cancelled the appointment as a Special Inspector of Mines (Machinery) of Reginald James Tuffin to date from January 16, 1978.

B. M. ROGERS,
Under Secretary for Mines.

MINES REGULATION ACT, 1946.

Department of Mines,
Perth, 17th March, 1978.

IT is hereby notified that the Governor in Executive Council has cancelled the appointment as a Special Inspector of Mines (Railways) of Ivo Joseph Kinshela to date from 3rd February, 1978.

B. M. ROGERS,
Under Secretary for Mines.

COMPANIES ACT, 1961-1973.

(Section 254 (2).)

J.W.'s Cakes Pty. Ltd.

Notice of Resolution.

In the matter of J.W.'s Cakes Pty. Ltd., and in the matter of the Companies Act, 1961-1973, as amended.

AT an Extraordinary General Meeting of Members of the abovenamed Company, duly convened and held at the offices of Messrs. Weston, James & Co., 16 St. George's Terrace, Perth, on the 16th March, 1978, the following resolutions set out below were duly passed:—

- (1) Special Resolution: That the Company be wound up voluntarily.
- (2) Ordinary Resolution: That Malcolm John Kirby, Chartered Accountant, of 16 St. George's Terrace, Perth, be appointed Liquidator of the Company.

Dated this 21st day of March, 1978.

M. J. KIRBY,
Liquidator.

(Weston, James & Co., 16 St. George's Terrace, Perth.)

COMPANIES ACT, 1961-1975.

(Section 254.)

City Telesign Services Pty. Ltd.

AT an Extraordinary General Meeting of Members of the abovenamed Company duly convened and held at 58 Ord Street, West Perth, on 20th March, 1978, the following special resolution as carried:—

That it has been proved to the satisfaction of this Meeting of Members of City Telesign Services Pty. Ltd. that the Company cannot by reason of its liabilities continue in business and it is advisable to wind up the same, and accordingly, that the Company be wound up voluntarily.

Messrs. Bruce Henry Smith and Michael John Barry, Chartered Accountants, were appointed Joint Liquidators for the purposes of winding-up.

Dated this 21st day of March, 1978.

M. J. BARRY,
Liquidator.

(B. O. Smith & Son, Chartered Accountants, 58 Ord Street, West Perth 6005.)

COMPANIES ACT, 1961-1975.

Notice of Meeting of Creditors.

E.F.G. Pty. Ltd. (Formerly Modular Pool Industries Pty. Ltd.)

NOTICE is hereby given that a meeting of creditors of E.F.G. Pty. Ltd. will be held at Suite 4, Second Floor, 196 Adelaide Terrace, Perth, W.A., on the 10th April, 1978, at 10.30 a.m.

Agenda:

- (1) To receive a report from a Director of the Company nominated by a General Meeting of Members to be held at 196 Adelaide

Terrace, Perth, W.A., on the 10th April, 1978, at which a Special Resolution may be passed:—

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

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

Dated this 22nd day of March, 1978.

D. CARROL,
Director.

(K. J. Meyer & Associates, 196 Adelaide Terrace, Perth, W.A. 6000.)

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

Petition No. 11 of 1978.

In the matter of the Companies Act and Amendments and in the matter of M. A. Michael Pty. Ltd.

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was, on the 27th day of February, 1978 presented by Sun Electric Company (W.A.) Pty. Ltd. and that the said petition is directed to be heard before the Court sitting at Perth at the hour of 10.30 o'clock in the forenoon on the 24th day of April 1978; and any creditor or contributory of the said company desiring to support or oppose the making of an order on the said petition may appear at the time of hearing by himself or his counsel for that purpose; and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charge for the same.

The petitioner's address is 164-166 Railway Parade, West Leederville in the State of Western Australia.

The petitioner's solicitors are Messrs Stone James & Co. of Law Chambers, Cathedral Square, Perth aforesaid.

STONE JAMES AND CO.,
Solicitors for the Petitioner.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post to the abovenamed Messrs Stone James & Co. notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the abovenamed, not later than four o'clock in the afternoon of the 21st day of April, 1978.

COMPANIES ACT, 1961-1975.

(Section 254 (2).)

Notice of Resolutions.

Supreme Tyre Company Pty. Ltd. (in Liquidation).

AT an Extraordinary General Meeting of Shareholders of the above Company held on 22nd March, 1978, the following Special Resolution was passed:—

That the Company be wound up voluntarily, and that John Graham Morris be appointed Liquidator for the purpose of such winding up.

At a meeting of Creditors of the above Company held on 22nd March, 1978, at the offices of Soutar Watson & Stowe, 3 Ord Street, West Perth, the following Resolution was passed:—

That John Graham Morris be appointed Liquidator of the Company.

Dated this 22nd day of March, 1978.

J. G. MORRIS,
Liquidator.

(Soutar Watson & Stowe, Chartered Accountants, 3 Ord Street, West Perth, W.A. 6005.)

COMPANIES ACT, 1961-1975.

(Section 272).

Notice of Final Meeting of Members.

Seaboard Services Pty. Ltd. (in Liquidation).

NOTICE is hereby given that the Final Meeting of the Members of Seaboard Services Pty. Ltd. (in Liquidation) will be held in the Conference Room of Seatainer Terminals Ltd. Tydeman Road, North Fremantle, on Monday, May 1st, 1978, at 5.30 p.m.

Business:

- (1) To receive the Liquidator's Final Distribution Statement.
- (2) To approve the Liquidator's Remuneration.
- (3) Pursuant to section 284 (3) to direct that all Books and Papers of the Company and Liquidator be destroyed after a period of three months after the dissolution of the Company.
- (4) To discuss any other business which may lawfully be brought forward.

Dated this 23rd day of March, 1978.

R. G. WHITFORD,
Liquidator.

(Whitford Groom & Associates, 31 First Avenue, Rossmoyne, W.A. 6155.)

COMPANIES ACT, 1961-1975.

Notice of Special Resolution.

Eulomo Pastoral Co. Pty. Ltd.

NOTICE is hereby given that at an Extraordinary Meeting of the Members of Eulomo Pastoral Co. Pty. Ltd. held on 17th March, 1978 the following Special Resolution was passed:—

That the company be wound up under the provisions applicable to a Members Voluntary Liquidation and that Noel Edward Guthrie be hereby appointed liquidator of the company.

Dated this 17th day of March, 1978.

N. E. GUTHRIE,
Liquidator.

(Messrs. C. P. Bird & Associates, Chartered Accountants, 18 St. George's Terrace, Perth.)

COMPANIES ACT, 1961-1975.

(Section 254 (2).)

Notice of Resolution.

Westwood Nominees Pty Ltd (In Liquidation).

To the Registrar of Companies:

AT a General Meeting of the members of Westwood Nominees Pty Ltd duly convened and held at Perth on the 22nd day of March, 1978, the special resolution set out below and signed by me for the purposes of identification was duly passed.

Resolved that the Company be wound up voluntarily.

Dated this 22nd day of March, 1978.

M. L. WOOD,
Director.

COMPANIES ACT, 1961-1975.

(Section 260 (2).)

Notice of Meeting of Creditors.

NOTICE is hereby given that pursuant to section 260 (2) of the Companies Act, 1961-1975, a meeting of creditors of Zodiac Nominees Pty Ltd—Trustee for Zodiac Unit Trust trading as “Cardinal Cleaning Supplies”, will be held at the offices of Soutar Watson & Stowe, 3 Ord Street, West Perth, on Thursday, 20th April, 1978 at 11.00 a.m.

Agenda:

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 23rd day of March, 1978.

B. NEWMAN,
Director.

(Soutar Watson & Stowe, Chartered Accountants,
3 Ord Street, West Perth W.A. 6005.)

COMPANIES ACT, 1961-1975.

(Section 254 (2).)

Notice of Resolution.

Yaralla Investments Pty. Ltd.

To The Commissioner for Corporate Affairs:

AT an Extraordinary General Meeting of the members of Yaralla Investments Pty. Ltd., duly convened and held at Suite 6, 38 Kings Park Road, West Perth, on Friday the 17th of March, 1978 the Special Resolution set out below was duly passed:—

That the Company be wound up voluntarily by distribution of assets in kind and in specie and that Robert Austral Casey be appointed Liquidator for the purpose of such winding-up.

Dated this Twenty-second day of March, 1978.

P. W. WATSON,
Secretary.

TRUSTEES ACT, 1962.

TAKE notice that Russell Graham Heath intends to apply for Probate of the will of Dorothy Grace Heath, late of Unit 3, 102 Terrace Drive, Perth, in the Supreme Court, Perth. Further take notice that unless persons having a claim against this estate state particulars of such claim in writing addressed to James A. Mazza, of 16 St. George's Terrace, Perth, within 14 days from the date hereof the estate will be distributed among the persons entitled thereto and the Trustee will not be liable to creditors of the Estate of which he has no written notice within the time stipulated herein.

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: 30/4/78.

Buchanan, David Lucien, late of 13 Jimbell Street, Mosman Park, Retired Company Manager, died 24/1/78.

Furness, Lily Roberts, late of Hamilton Hill Nursing Home, Widow, died 20/11/77.

Kreibich, Rose Helen, late of 10 Dupont Avenue, City Beach, Widow, died 25/1/78.

Moloney, Jean Marie, late of 6 Fifth Avenue, Bicton, Married Woman, died 7/2/78.

McCaw, Donald William, late of 3 Johnson Street, Wembley, Retired Senior Clerk, died 14/2/78.

Pearce, Joyce Annette, late of 65 First Avenue, Rossmoyne, Married Woman, died 14/1/78.

Shoosmith, Kathleen Lorna, late of Pyrtton Training Centre, Lord Street, Eden Hill, Single Woman, died 16/12/77.

Taylor, Charles Mortimer, late of Craigwood Hospital, 29 Gardner Street, Como, Retired Farmer, died 31/1/78.

Walker, Cyril Lee, late of 82 Rosedale Street, Floreat Park, Retired Business Manager, died 29/12/77.

Ward, James Christopher, late of 347 Old Coast Road, Australind, Retired Farmer, died 21/8/77. (Enquiries to 11 Stirling Street, Bunbury Tel. 21 1336).

Whittingham, Hilda Emily, late of James Brown House, 171 Albert Street, Osborne Park, Widow, died 12/1/78.

Dated at Perth this 29th day of March, 1978.

L. C. RICHARDSON,
Manager.

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 30th day of April, 1978, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Dated this 20th day of March, 1978.

P. W. MCGINNITY,
Public Trustee,
565 Hay Street, Perth.

Name; Address and Occupation; Date of Death.

Armstrong, Thomas Maxted, 13 Vera St. Morley, Rtd Works Foreman, 3/8/76.

Bloor, Elsie May; 177 Surrey Rd. Rivervale, Widow; 6/3/78.

Colyer, Margaret Grace; 10 Fourth Ave. Mandurah, Married Woman; 4/2/78.

Ewinbugga, Sambo; Port Hedland Nursing Home, Pensioner; 14/6/77.

Gilligan, Myrtle Louisa; 15 The Grove, Wembley, Widow; 8/3/78.

Gobby, Margue-Rita; formerly of 109 Celebration St. Beckenham; late of St. George's Hospital 20 Pinaster St. Mt. Lawley, Widow; 22/2/78.

Godley Frank; Jalon Convalescent Hospital Goldsworthy Rd. Claremont, Invalid Pensioner; 1/2/78.

Heesters, Antonius Cornelius Adrianus; Rosidale Rd. Chidlow, Rtd. Apiarist; 17/2/78.

Hertag, Gustav; 24 Chaffers St. Boulder, Invalid Pensioner; 26/11/74.

Hudson Owen Birchenell; 22 Nanson St. Wembley, Rtd. Jeweller; 4/3/78.

Jadamara Clara; Streley Station, Port Hedland, Widow; 16/11/77.

Murphy Harold Joseph; 373 Huntriss Rd. Doubleview, Rtd. Civil Servant; 21/1/78.

Palmer Elizabeth Harriet; Joondanna Lodge Nursing Home, 5-9 Osborn St. Joondanna, Widow; 21/2/78.

Pilmer James Charles; 27 Hillview Tce. Bentley, Swan Cottage Homes, Rtd. Carpenter/Contractor; 12/2/78.

Thornton Edith Alice; 44 Hope St. White Gum Valley, Widow; 7/3/78.

Williamson Kenneth George; Unit 11, 6 Hardy St. South Perth, Rtd. Senior Technical Instructor; 3/3/78.

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* are as follows:—Annual subscriptions, \$50; nine months \$40; six months, \$26; three months, \$14; single copies (current year), \$0.50; single copies (previous years, up to 10 years), \$0.80; over 10 years, \$1.

**PRICE OF
SUBSCRIPTIONS FOR—**

Government Gazette—	
Annual Subscription—	\$50.00
Counter Sales, Single Copies—	\$0.50
Hansard (Parliamentary Debates)—	
Annual Subscription—	\$25.00
Counter Sales, Single Copies—	\$1.00
Western Australian Industrial Gazette—	
Annual Subscription—	\$25.00
Counter Sales, Single Copies—	\$1.00

**REPORT OF THE HONORARY
ROYAL COMMISSION INTO THE
BEEF AND SHEEP MEATS
INDUSTRY 1976.**

Chairman Hon. A. V. Crane, M.L.A.

Prices—

Counter Sales—	\$3.50
Mailed Local—(plus)	\$0.75
Mailed Country—(plus)	\$1.10
Eastern States—Postage rate on 1 kg	

**THE PARLIAMENT OF W.A. DIGEST
1976 (No. 4)**

(Compiled in the Offices of the Clerk of the
Legislative Assembly.)

(Synopsis of Legislation)

**Price \$0.60
Mailed \$1.00**

N O T I C E**TRADING HOURS**

WEMBLEY—HEAD OFFICE
GOVERNMENT PRINTER'S
PUBLICATIONS SALES OFFICE
(Parliamentary Papers)
SALVADO ROAD, WEMBLEY
Phone 381 3111 Extension 374 and 376
8.00 a.m. to 4.15 p.m.
(Continually Mon. to Fri.)

PERTH OFFICE
GOVERNMENT PUBLICATIONS CENTRE
(Parliamentary Papers)
Ground Floor Superannuation Bldg.
32 St. George's Terrace, Perth 6000
Telephone 325 0231 Ext. 563
8.15 a.m. to 4.25 p.m.
(Continually Mon. to Fri.)

**NOTICE
MOTOR VEHICLE DEALER'S ACQUISITION
FORM 2**

"IN DUPLICATE"

PRICE—

Counter Sales—	\$3.20 per 100 forms
Mailed Local—(plus)	\$0.60 per 100 forms
Mailed Country—(plus)	\$1.10 per 100 forms

"IN TRIPLICATE"

Counter Sales—	\$5.50 per 100 forms
Mailed Local—(plus)	\$0.80 per 100 forms
Mailed Country—(plus)	\$1.10 per 100 forms

**MOTOR VEHICLE DEALER'S DISPOSAL
FORM 3**

PRICE—

Counter Sales—	\$2.20 per 100 forms
Mailed Local—(plus)	\$0.60 per 100 forms
Mailed Country—(plus)	\$0.60 per 100 forms

NOTE.—Forms 2 and 3 only stocked by
Government Printer.

Available only from Harbour and Light
Department, 6 Short Street, Fremantle.
Phone 335 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.

Report of Government Secondary Schools
Discipline Committee

**DISCIPLINE IN
SECONDARY SCHOOLS
IN WESTERN AUSTRALIA
1972**

Prices—

Over the counter—\$1.00

Mailed Local—(plus) 0.80

Eastern States Postage rate on 1kg

**REPORT OF THE
ROYAL COMMISSION INTO
GAMBLING, 1974**

(Commissioner Mr. P. R. Adams, Q.C.)

Prices—

Counter Sales—\$3.00

Mailed Local (Plus) \$0.92

Mailed Country (Plus) \$1.30

Eastern States Postage Rate on 2 kg.

**FLORA OF
WESTERN AUSTRALIA**

Vol. 1, Part 1 (only).

By C. A. Gardner.

Prices—

Counter Sales—\$4.50

Mailed Local—(plus) \$0.80

Mailed Country—(plus) \$1.10

Eastern States—Postage rate on 1Kg

**REPORT ON LAMB MARKETING
IN WESTERN AUSTRALIA**

by Consumer Protection Bureau,
5th July, 1974.

Prices—

Counter Sales—\$1.40

Mailed Local—(plus) \$0.80

Mailed Country—(plus) \$1.10

NOTICE

COMPANIES (CO-OPERATIVE) ACT

No. 36 of 1943-1976.

— NOW AVAILABLE —

Prices—

Counter Sales—\$7.00

Mailed Local (Plus)—\$0.75

Mailed Country (Plus)—\$1.10

Eastern States Postage Rate on 1 kg.

**DIGEST OF
WESTERN AUSTRALIAN
INDUSTRIAL GAZETTES**
Volumes 1 to 10—1921-1930

Prices—

Counter Sales—\$5.00

Mailed (Aust. wide)—\$5.60

NOTICE

**INCREASE DUE TO INCREASED POSTAL CHARGES
APPLICABLE FROM 1st SEPTEMBER, 1975**

STANDING ORDER SUBSCRIPTION SERVICE

(Price quoted includes postage)

Western Australian Statutes—Per annum.

	Local \$	S.A. and N.T. \$	Tas., Vic., N.S.W., Qld., P.N.G. \$
Loose Statutes (\$6.50)	9.00	10.20	11.20
Bound Statutes (\$8.00)	10.50	11.70	12.70
Loose and Bound Statutes (\$14.50)	19.50	21.90	23.90

Sessional Bills—\$14.00 AUSTRALIA WIDE.

**27th PARLIAMENT,
FOURTH SESSION, 1973**

Report of the Select Committee of the
Legislative Council appointed to Re-
port on the Workers' Compensation
Act Amendment Bill.

(Presented by the Hon. G. C. MacKinnon
28th November, 1973)

Prices—

Counter Sales—0.30

Mailed (Within Australia) 0.70

**THE NATURAL FEATURES OF
ROTTNEST ISLAND**

Collated By G. R. W. Meadly M.Sc.

Prices—

Counter Sales—\$1.80
Mailed Australia Wide—\$2.20
Mailed Country—(plus) \$1.10

**REPORT, PLAN AND ATLAS FOR THE
METROPOLITAN REGION, PERTH AND
FREMANTLE, 1955**
(Stephenson-Hepburn)

Prices—

Counter Sales—\$10.50
Mailed Local—(plus) \$0.98
Mailed Country—(plus) \$1.40

Eastern States Postage rate on 3kg

**REPORT ON COMMITTEE OF
INQUIRY INTO RESIDENTIAL
CHILD CARE, SEPTEMBER, 1976**
CHAIRMAN—BERYL GRANT

Prices—

Counter Sales—\$2.50.
Mailed Local—(plus) \$0.75.
Mailed Country—(plus) \$1.10.
Eastern States—Postage Rate on 1 kg.

**REPORT OF THE HONORARY
ROYAL COMMISSION OF
INQUIRY INTO THE
CORRIDOR PLAN FOR PERTH**
(Hon. F. R. White, M.L.C.
Chairman)

Prices—

Counter Sales—\$2.00
Mailed Local—(plus) \$0.80
Mailed Country—(plus) \$1.10
Eastern States Postage Rate on 1 kg

**REPORT OF LAVERTON
ROYAL COMMISSION 1975-76**

Chairman Gresley D. Clarkson.

Prices—

Counter Sales—\$2.00
Mailed—
Australia Wide—\$2.60

**THE PILBARA STUDY—
REPORT ON THE INDUSTRIAL
DEVELOPMENT OF THE PILBARA—
JUNE 1974**

(By the Pilbara Study Group. Director—
E. C. R. Spooner.)

Prices—

Counter Sales—\$9.00
Mailed Local—(plus) \$0.92
Mailed Country—(plus) \$1.30
Eastern States Postage Rate on 2 kg.

**THE PARLIAMENT OF
WESTERN AUSTRALIA
DIGEST 1974**

28th PARLIAMENT, 1st SESSION, 1974
(A Synopsis of Legislation)

Price—\$0.40
Mailed—\$0.80

**REPORT OF THE HONORARY
ROYAL COMMISSION INTO
HIRE PURCHASE AND OTHER
AGREEMENTS, 1972.**

Prices—

Over the Counter—\$2.00
Mailed Plus—\$0.60

**POST SECONDARY EDUCATION
IN
WESTERN AUSTRALIA
REPORT 1976**

Chairman—Professor P. H. Partridge

Prices—

Counter Sales—\$3.00
Mailed—
Australia Wide—\$3.60

REPORT OF THE EGG INDUSTRY ENQUIRY OF W. A., 1973.

(Neil D. McDonald Enquirer.)

Prices—

Counter Sales—\$3.50

Mailed Local (plus)—\$0.92

Mailed Country (plus)—\$1.30

Eastern States Postage Rate on 2 kg.

— NOTICE —

LEGAL PRACTITIONERS ACT RULES OF THE BARRISTERS' BOARD

— NOW AVAILABLE —

Prices—

Counter Sales—\$0.50

Mailed—\$0.90

(within Australia)

(Extract G.G. No. 3 of 3/3/76)

REPORT OF THE ROYAL COMMISSION INTO "ABORIGINAL AFFAIRS" 1974

(Commissioner Hon. Judge Lyn C. Furnell, Q.C.)

Prices—

Counter Sales—\$5.00

Mailed Local (plus)—\$0.92

Mailed Country—(plus) \$1.30

Eastern States—Postage Rate on 2 kg

— NOTICE —

COMMISSION OF THE PEACE FOR W.A.—JUNE 1975

Prices—

Counter Sales—\$0.40.

Mailed (plus)—\$0.40

(Within Australia).

Report of an Analytical Study of the proposed Corridor Plan for Perth and possible alternate approach to a regional plan for the Metropolitan area, 4th August 1971, to 31st Jan., 1972 by Paul Ritter

Price—

Counter Sales \$5.00

Mailed Australia Wide (plus) \$0.60

REPORT OF THE ROYAL COMMISSION "FREMANTLE PRISON" 1973.

(Commissioner, His Honour Robert E. Jones.)

Prices—

Counter Sales—\$1.50

Mailed Local—(plus) \$0.80

Eastern States Postage Rate on 1Kg.

Mailed Country—(plus) \$1.10

REPORT OF THE ROYAL COMMISSION INTO AIRLINE SERVICES IN W.A. 1975 (Commissioner Hon. Sir Reginald R. Sholl)

Prices—

Counter Sales—\$5.00

Mailed Local (plus)—\$0.92

Mailed Country (plus)—\$1.30

Eastern States Postage Rate on 2 kg

COMPANIES ACT No. 82, 1961-1975 (Fifth Reprint Approved 18/3/76)

Includes Amendment Act No. 100 of 1975.

— NOW AVAILABLE —

Counter Sales—\$7.00

Mailed Local (Plus)—\$0.92

Mailed Country (Plus)—\$1.30

Eastern States Postage on 2.00 kg.

ROYAL COMMISSION REPORT INTO METROPOLITAN MUNICIPAL DISTRICT BOUNDARIES, 1974.

(His Honour Judge Laurence Frederick John Johnston, Commissioner.)

Price—

Counter Sales—\$2.50

Mailed Local—(plus) \$0.92

Mailed Country—(plus) \$1.30

Eastern States Postage Rate on 2 kg.

— NOTICE —

COMMITTEE OF INQUIRY INTO RATES AND TAXES ATTACHED TO LAND VALUATION, REPORT 1975

(Mr. Gerald Keall, Chairman)

Prices—

Counter Sales—\$2.30

Mailed—\$3.00

**REPORT OF
THE SPECIAL COMMITTEE ON
THE PROPOSAL FOR A WEST-
ERN AUSTRALIAN HERITAGE
COMMISSION — 1975.**

(Chairman—Mr. R. H. Doig)

PRICES—

Counter Sales—\$1.50

Mailed Australia-wide—\$2.10

**CURRENT RELEASE
LOCAL GOVERNMENT ACT, No. 84,
1960-1976.**

(Third Reprint approved 21/11/77) includes
Amendment Act No. 124 of 1976

— NOW AVAILABLE —

Counter Sales—\$4.50

Mailed Local (Plus)—\$0.80

Mailed Country (Plus)—\$1.15

Eastern States Postage on 2.00 kg.

**THE PARLIAMENT OF WESTERN
AUSTRALIA**

DIGEST 1977—No. 5

(Compiled in the Offices of the Clerk of the
Legislative Assembly)

Price—

Counter Sales—\$0.40

Mailed Australia wide—\$0.70

**RELIGIOUS EDUCATION IN THE
GOVERNMENT SCHOOLS OF
WESTERN AUSTRALIA JULY 1977**

Chairman Mr W. E. Nott, S.M.

Price—

Counter Sales—\$1.90

Mailed Australia wide—\$2.50

GOVERNMENT GAZETTE

NOTICE TO SUBSCRIBERS

COPY DEADLINE: All copy for pub-
lication must be in the hands of the
Government Printer by 3 p.m. on the
WEDNESDAY before publication.

WILLIAM C. BROWN,
Government Printer.

**REPORT OF THE HONORARY
ROYAL COMMISSION OF
INQUIRY INTO THE
TREATMENT OF ALCOHOL
AND DRUG DEPENDENTS IN
WESTERN AUSTRALIA, 1973.**

(Hon. R. J. L. Williams, M. L. C., Chairman.)

Prices—

Counter Sales—\$1.50

Mailed—\$1.90

SPECIAL NOTICE.

Concerning "Government Gazette" notices
for publication lodged at the Government
Printer's Wembley Office—notice must be
lodged with "Parliamentary Papers" Salvado
Road, Wembley prior to 3.00 p.m. on the
Wednesday before publication.

WILLIAM C. BROWN J.P.
Government Printer.

CONTENTS.

	Page
Appointments	999
Bush Fires Act	984
Chief Secretary's Department	978
Companies Act	999-1001
Country Areas Water Supply Act	988
Crown Law Department	977-8
Factories and Shops	996-7
Fisheries	979
Government Employees (Promotions Appeal Board) Act	997
Health Department	978
Industrial Arbitration Act	997
Land Agents Act	971-3
Lands Department	979-84
Local Government Department	996
Metropolitan Water Supply, etc.	992-3
Mines Department	999
Municipalities	993-5
Notices of Intention to Resume Land	991-2
Orders in Council	969-71
Public Service Board	974-77
Public Works Department	986-8
State Housing Act	979
Tender Board	998
Tourist Act, 1973	997
Town Planning	984-6
Trustees Act	1001
Western Australian Marine Act	989-90