

Governmen Bazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 791

PERTH: FRIDAY, 14th DECEMBER

[1979

NOTICE TO SUBSCRIBERS.

"GOVERNMENT GAZETTE".

CHRISTMAS AND NEW YEAR PUBLICATIONS.

AS the "Government Gazette" for Friday, 21st December, 1979, will be published at 12 noon, the closing time for acceptance of notices for publication will be 12 noon on Wednesday, 19th December, 1979.

Closing time for acceptance of notices to be published in the "Government Gazette" on Friday, 28th December, 1979, will be 10.00 a.m. on Friday, 21st December, 1979.

NEW YEAR PUBLICATION.

Closing time for acceptance of notices to be published in the "Government Gazette" on Friday, 4th January, 1980, will be 3.00 p.m. on Wednesday, 2nd January, 1980.

WILLIAM C. BROWN. Government Printer.

Fisheries Act Amendment Act, 1979. PROCLAMATION

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace
To Wit:
WALLACE KYLE,
Governor.
[L.S.]

Governor.
LL.S.]

Governor.
LL.S.]

Western Australia and its dependencies in the Commonwealth of Australia.

WHEREAS it is enacted by subsection (1) of section 2 of the Fisheries Act Amendment Act, 1979, that, subject to subsection (2) of section 2 of that Act, the provisions of that Act shall come into operation on such date or dates as is or are,

respectively, fixed by proclamation: Now therefore, I, the Governor, acting with the advice and consent of the Executive Council, do hereby fix the date on which this proclamation is published in the Government Gazette as the date on which the provisions of the Fisheries Act Amendment Act, 1979, other than sections 4, 5, 9 and 13 thereof, shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth this 28th day of November, 1979.

By His Excellency's Command,

R. J. O'CONNOR, Minister for Fisheries and Wildlife.

GOD SAVE THE QUEEN !!!

AT a meeting of the Executive Council held in the Executive Council Chambers at Perth the 28th day of November, 1979, the following Orders in Council were authorised to be issued:-

Child Welfare Act, 1947-1977.

ORDER IN COUNCIL.

WHEREAS by section 19 (2) (a) of the Child Welfare Act, 1947-1977, it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members: Now therefore His Excellency the Governor by and with the advice and consent of the Executive Council doth hereby appoint Shirley Florence Humble and Gregory James Black to be Members of the Children's Court at Nannup.

R. D. DAVIES, Clerk of the Council.

Child Welfare Act, 1947-1977.

ORDER IN COUNCIL.

WHEREAS by section 19 (2) (a) of the Child Welfare Act, 1947-1977, it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members and whereas by section 19 (1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: Now therefore His Excellency the Governor by and with the advice and consent of the Executive Council doth hereby revoke the appointment of William James Lapham as a Member of the Children's Court at Wiluna.

R. D. DAVIES, Clerk of the Council.

PARLIAMENT OF WESTERN AUSTRALIA.

Bills Assented to.

IT is hereby notified for public information that His Excellency the Governor has Assented in the name and on behalf of Her Majesty the Queen, on the dates shown, to the undermentioned Bills passed by the Legislative Council and the Legislative Assembly during the Third Session of the Twenty-Ninth Parliament.

Short Title of Bill; Date of Assent; Act No.

Country High School Hostels Authority Act
Amendment; 6th December, 1979; No. 75 of
1979.

Superannuation and Family Benefits Act Amendment; 6th December, 1979; No. 76 of 1979.

Child Welfare Act Amendment; 6th December, 1979; No. 77 of 1979.

Acts Amendment (Port Authorities); 6th December, 1979; No. 78 of 1979.

Perth Theatre Trust; 6th December, 1979; No. 79 of 1979.

Perth and Tattersall's Bowling and Recreation Club (Inc.); 6th December, 1979; No. 80 of 1979.

Litter; 11th December, 1979; No. 81 of 1979.

Collie Coal (Griffin) Agreement; 11th December, 1979; No. 82 of 1979.

Police Act Amendment (No. 3); 11th December, 1979; No. 83 of 1979.

City of Perth Superannuation Fund Act Amendment; 11th December, 1979; No. 84 of 1979.

Workers' Compensation Act Amendment; 11th December, 1979; No. 85 of 1979.

Electricity Act Amendment; 11th December, 1979; No. 86 of 1979.

Gas Standards Act Amendment; 11th December, 1979; No. 87 of 1979.

Constitution Act Amendment; 11th December, 1979; No. 88 of 1979.

Town Planning and Development Act Amendment; 11th December, 1979; No. 89 of 1979.

Company Take-overs; 7th December, 1979; No. 90 of 1979.

J. G. ASHLEY, Clerk of the Parliaments.

11th December, 1979.

AUDIT ACT, 1904.

(Section 33.)

The Treasury, Perth, 4th December, 1979.

IT is hereby published for general information that the following persons have been appointed as Certifying Officers:—

- V. McFarlane for the Chief Secretary's Department from 3/12/79.
- R. W. Stewart for the Chief Secretary's Department from 3/12/79.
- C. Fiorentino for the Medical and Health Services from 3/12/79 until 4/2/80.
- G. Metcalf for the State Government Insurance Office from 19/11/79 until 14/12/79.

L. E. McCARREY, Under Treasurer.

Western Australia.

FINANCE BROKERS CONTROL ACT, 1975.

(Sections 24 and 27.)

Application for Finance Brokers Licence by Individual.

To: The Registrar, Finance Brokers Supervisory Board.

I, ANTHONY JOHN SLEE, of 9A/3 Cullen Street, Shenton Park 6008 hereby apply for a Finance Brokers Licence under the Finance Brokers Control Act, 1975. My address for service of notices in respect of this application is P.O. Box 486, Subiaco, W.A. 6008.

Dated this 19th day of November, 1979.

(Signed) ANTHONY JOHN SLEE.

Appointment of Hearing.

I hereby appoint the 13th February, 1980, at 9 o'clock in the forenoon as the time for hearing the foregoing application at the Offices of the Finance Brokers Supervisory Board, 184 St. George's Terrace, Perth.

C. A. FITZGERALD, Registrar, Finance Brokers Supervisory Board.

Objection to the granting of this licence shall be in the approved from and may be served on the applicant and the Registrar at any time prior to seven days before the date appointed for the hearing.

PUBLIC SERVICE ARBITRATION ACT 1966-1978 APPEALS UNDER SECTION 16 OF THE ACT

MAIN ROADS DEPARTMENT—PROFESSIONAL ENGINEERING ASSISTANTS

THE following decisions of the Public Service Arbitrator effective from and including the Ninth day of March 1978 resulting from appeals in respect of Salary, Ranges of Salary, or a particular Salary within that Range, or Title allocated to the respective offices listed hereunder by the Commissioner of Main Roads in his Determination appearing in the Government Gazette (No. 28) of the 18th day of May 1979 are published for general information.

In order to accord with the form adopted in the said Determination the Salary or Salary Ranges therein allocated to the respective offices and wherever varied by appeal are indicated by Level.

Dated at Perth this 6th day of December, 1979.

S. M. ARMSTRONG, Registrar.

Item No.	Title of Office	e Metropolitan	Name of Officer	Level as at 9/3/78	Decision
3/3108	Eng. Asst. (Mater)		Hardiman, K. F	2	Appeal Dismissed

PUBLIC SERVICE ARBITRATION ACT 1966-1978

STATE PUBLIC SERVICE

DETERMINATION—PSYCHOLOGISTS AND CLINICAL PSYCHOLOGISTS

PURSUANT to Section 12 of the Public Service Arbitration Act 1966–1978 the Public Service Board hereby gives notice that the titles, salaries or salary ranges allocated to offices and salary within each salary range allocated to officers covered by the Public Sevice Professional Division (Psychologists and Clinical Psychologists) Salaries Award, 1979 as at August 1, 1978 shall be in accordance with the following determination.

Item No.	Title	of Offi	ce			Name of Officer	Class 31/7/78 Level	ification 1/8/78 Level	Salary (Excluding Allowances)
			De	partme	ent of	Corrections—Psychology			
05 0130	Senior Clinical Psych	ologist	••••			Boyes, P. J	4	4	20 138
0145	Clinical Psychologist		••••			Green, R. A. J	1	1	15 286
0146	Clinical Psychologist			••••		Vacant	1	1	••••
0147	Clinical Psychologist					Tully, M	1	1	14 981
0148	Clinical Psychologist		• • • •		• • • • • • • • • • • • • • • • • • • •	Lowe, P. A	1	1	15 286
0149	Clinical Psychologist		••••	••••		Dunlop, P. J	1	2	16 619
0191	Psychologist					Armstrong, J. M	1	1	12 136
0192	Psychologist	••••	••••			McEvoy, P. M	1	1	12 136
0193	Clinical Psychologist					Divyo, P	1	1	14 981
0194	Psychologist		••••	••••		Evans, M. G	1 1	1 1	14 669 11 256
0196	Psychologist		••••			Burns, P. F Young, F. D	1	1	13 373
0197	Psychologist		••••	••••		- 1 ·		1	14 669
0198 0199	Psychologist Clinical Psychologist		••••				-	1	14 981
0199	Cimical Esychologist	•		••••	••••	Richards, D. W	1	1	14 701
			M	[ental]	Health	Services—Professional			
09 0800	Principal Clinical Psy	vchologis	t			Smith, R. L	6	8	25 357
0805	Asst. Principal Clinic	al Psych	ologist			Stewart, N. P	5	5	21 131
0810	Clinical Psychologist	•		••••		Conventry, J. A	3 3	3 3	19 222 19 222
0811 0812	Clinical Psychologist Clinical Psychologist					Wells, L Pearce, M. L	3	3	19 222
0815	Senior Clinical Psych	ologist				Downie, R. J	4	4	20 138
0816	Senior Clinical Psych	ologist				Lowe, H. R. A	4	4 4 2 2 2 2 2	20 138
0817 0820	Senior Clinical Psych Clinical Psychologist		••••			Christophers, R. A Vacant	4 2	4 2	20 138
0822	Clinical Psychologist	••••				Cross, Y. M	2	2	18 552
0828	Clinical Psychologist					Tein, R. G	2	2	18 552
0830	Clinical Psychologist					Drummond, F	2 1	1	18 552 14 981
0831 0832	Clinical Psychologist Clinical Psychologist					Quartermaine, A. M. Vacant	1	1	
0833	Clinical Psychologist					Vacant	1	1	
0834	Clinical Psychologist					Clayton, L	1	1	15 965
0835	Clinical Psychologist				• • • • •	Burr, D. F Jones, C. M	1 1	1 1	14 981 14 981
0836 0838	Clinical Psychologist Clinical Psychologist					Smyth, S. F	1	1	14 981
0839	Clinical Psychologist					Mali, D	2	2 1	18 552
0840	Clinical Psychologist					Jobe, L. D	1	1	14 981
0841 0842	Clinical Psychologist Clinical Psychologist		••••			Bourke, V. M Mair, P. M. C	1	1	15 596 14 981
0842	Clinical Psychologist					Willis, M. F	î	1	14 981
0844	Clinical Psychologist					Jones, G. P	1	1	15 286
0845	Clinical Psychologist					Vacant	1 1	$\frac{1}{1}$	14 981
0846 0848	Clinical Psychologist Clinical Psychologist					Marshall, A. J Drew, S. L	1	i	15 286
0849	Clinical Psychologist					Taylor, R. W	<u>1</u>	1	14 981
0850	Clinical Psychologist					Vacant	1	1	15.065
0851	Clinical Psychologist			••••		Priest, S. R Hunter, B. G	1 2	1 2	15 965 15 286
0877 0879	Psychologist Psychologist					Reymond, J	2	2	14 981
0880	Psychologist					Scott, S. L	1	1	14 669
0881	Psychologist		••••	••••		Penney, M. J Kovacevich, S. N	1	1 1	11 256 11 256
0882 0883	Psychologist Psychologist					Hirst, B. L	2	2	14 981
0884	Psychologist					Hudd, S. R	1	2 1 1	12 136
0885	Psychologist	****				Oates, S. M	1	1	13 373
09 0886	Clinical Psychologist					McCoy, M	1	1	14 981
0887	Psychologist					Midford, S. M	1	1	14 669
U00/									10 100
0888	Psychologist					Cuddihy, S. E	1	1 1	12 136 12 136

PUBLIC SERVICE ARBITRATION ACT, 1966-1978.—continued.

Item No.		Title of	f Office	;			Name of	Officer		Classii /7/78 Level	fication 1/8/78 Level	Salary (Excluding Allowances)
						Child (Guidance Clinic					
2407	Clinical Psychol	ogist					Kulski, M. M.	••••		1	1	14 981
			Divisio	n for tl	he Int	ellectu	ally Handicapped	l—Admini	stration			
5005 5015	Deputy Supering Psychologist Sta				 ning		Cocks, E Gregory, R. F.			6 2	7 2	23 851 15 596
						P	rofessional					
5250 5251 5252 5253	Psychologist Psychologist Psychologist Psychologist						Gavin, N. M. V. Macartney, H. Bell, S. J	L		1 1 1 1	1 1 1 1	12 810 13 373 13 965 12 136
****						Py	rton Centre					
5500	Psychologist Su	perviser					Jackson, R. L.			2	3	17 044
			Dep	artmei	nt for	Comm	unity Welfare—.	Administr	ative			
10 0023 0092	Deputy Chief of Chief Clinical P	f Instit. S sycholog	Services gist, Re	s search			Cant, R Vacant			5 1	5 1	21 131
						Paren	t Help Centre					
1885	Psychologist	••••					Doncan, T. L.			1	1	11 256
						Clinic	al Psychology					
10 1900 1910 1915 1918 1920 1922 1924 1926 1930 1931 1932 1933 1940 1941 1942 1943	Chief Clinical P Senior Clinical Psychol Clinical Psychologist Psychologist Psychologist Psychologist	Psycholo logist logist logist logist logist logist logist logist logist					Dufty, B. J. McCotter, D. A Kamelash, A. Merriman, R. I Stewart, C. A. Barrett, G. A. Judge, P. A. Mellor, D. J. Tandowski, N. Jones, C. A. Trembath, G. I Vacant Allan, L. J.	M H M		5 4 2 1 2 2 1 1 1 1 1 1 1 1 1	6 4 2 1 2 2 1 1 1 1 1 1 1 1 1 1	22 816 20 138 17 044 15 286 16 618 18 552 14 981 15 596 15 596 14 981 15 596 12 136 11 256 12 810
3005 3007	Counselling and						PP 2			2 2	2 2	14 981 15 596
3010 3011	Counselling and	d Welfar	e Office	er			Pietropiccolo, Bennington, L.	Α,		$\frac{1}{2}$	$\frac{\overline{2}}{2}$	14 981 14 981
	-						utional Services					
3144 3150 3151 3156 3158 3159 3160 3166	Clinical Psycho Clinical Psycho Clinical Psycho Clinical Psycho Clinical Psycho Clinical Psycho Clinical Psycho Clinical Psycho	logist logist logist logist logist logist					Stockdale, A. I Searle, P. G Vacant Bayliss, J. J. Minto, T. D. Merryweather, Underwood, S Thomas, J. W.	D		2 1 1 1 2 1 1 1	2 1 1 1 2 1 1 1	17 928 14 981 15 596 17 044 15 965 14 981 14 981

Crown Law Department, Perth, 14th December, 1979.

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:—

William Joseph Dooley, of 254 Mullaloo Drive, Craigie, and Protea Pharmaceuticals Pty, Ltd., 12 Aberdeen Street, Perth. William James Lapham, of Lennon Street, Wiluna, and Wiluna Shire Council Chambers, Wall Street, Wiluna.

John Horace Panizza, of "Aprelia", Southern Cross.

R. M. CHRISTIE, Under Secretary for Law.

SUPREME COURT ACT, 1935-1979

PURSUANT to the powers conferred by the Supreme Court Act, 1935–1979, the Companies Act, 1971–1979, the Mental Health Act, 1962–1979, the Administration Act, 1903–1979, and all other powers hereunto enabling, the Judges of the Supreme Court hereby make the following rules:—

Citation and Commencement.

1. These rules may be cited as the Supreme Court (Miscellaneous Amendments) Rules, 1979 and shall come into operation on the day on which the Acts Amendment (Master, Supreme Court) Act, 1979 comes into operation.

Certain rules of court amended.

- 2. The following sets of rules, namely
 - (a) the Rules of the Supreme Court 1971, reprinted in the Government Gazette on 9th August, 1976 pursuant to the Reprinting of Regulations Act, 1954, and amended from time to time*;
 - (b) the Supreme Court (Companies) Rules, 1963, reprinted in the Government Gazette on 20th July, 1972 pursuant to the said Act;
 - (c) the Supreme Court (Mental Health) Rules, 1965, reprinted in the *Government Gazette* on 19th July, 1972 pursuant to the said Act; and
 - (d) the Non-contentious Probate Rules, 1967 reprinted in the Government Gazette on 7th August, 1973 pursuant to the said Act and amended by rules published in the Government Gazette on 7th December, 1973 and 7th October, 1977,

are amended in accordance with the Schedule to these rules.

* See amendments published in the Government Gazette on 27th August, 1976, 12th November, 1976, 24th June, 1977, 7th October, 1977, 13th January, 1978, 23rd June, 1978 and 13th October, 1978.

THE SCHEDULE

Rules of the Supreme Court, 1971

Provision amended		Amendment
Order 1 Rule 4(1)		Substitute for the words "a Deputy or" in the interpretation of "Master", the word "an".
		Substitute for the interpretation of "Registrar", the following interpretation:—
		"Registrar" means a person for the time being holding or acting in an office designated under the Supreme Court Act, 1935, "Registrar of the Supreme Court", and a reference to the Registrar or to a Registrar may include a reference to the Principal Registrar or a deputy Registrar;
		Substitute for the words "the Master" in the interpretation of "Taxing Officer", the words "a Registrar".
Order 5 Rule 11	••	Substitute for the passage "The number of days allowed shall be clear days." In the last line, the passage "In the computation of the times prescribed by this Rule, the day of service shall be excluded."
Order 10 Rule 9(7) Order 11 Rules 2 and 3		Substitute for the word "Registrar" wherever occurring, the words "Principal Registrar".
Order 16 Rule 1	••••	Substitute for the words "a Judge" in line 2, the words "the Court"; and substitute for the word "Judge" in line 3, the word "Court".
Order 16 Rule 2(2)		Substitute for the words "The Judge may if he thinks fit", the words "The Court may if it thinks fit".
Order 16 Rule 3		Substitute for the word "Judge" the word "Court". Substitute for the word "he" the word "it".
Order 24 Rule 9(1)		Add after the word "Master" the words "or a Registrar".
Order 25 Rule 7	••••	Add before the word "Registrar" the word "Principal".

Rules of the Supreme Court, 1971—continued

Provision amended	Amendment
Order 26 Rule 13	Substitute for the word "Judge" in line 2 and again in line 8, the word "Court". Substitute for the word "a" in line 7, the word "the".
Order 34 Rule 14, Order 34 Rule 15.	Substitute for the word "Registrar" wherever occurring, the words "Principal Registrar".
Order 36A Rule 3	Substitute for the passage "paragraph (3)" in paragraph (2), the words "this Rule".
	Substitute for the passage "paragraph (2)" in paragraph (4), the words "this Rule".
Order 37 Rule 10 (1A)	Substitute for the words "the Registrar" the words "a Registrar", and substitute for the word "officer" in the last line, the passage, "officer.".
Order 39 Rules 2 and 5	Substitute for the word "Registrar" wherever occurring, the words "Principal Registrar".
Order 42 Rule 1(1)	Add after the word "the" in line 1, the word "Principal".
Order 42 Rule 6	Substitute for the words "a Master", the words "the Master or a Registrar"; and substitute for the words "Master's certificate", the words "certificate of the Master or Registrar".
Order 43 Rules 1, 6, 7, 8, 9, 10, 11, 13 and 15.	Substitute for the word "Master" wherever occurring, the word "Registrar".
Order 43 Rule 9 (1)	Substitute for the passage "Master's", the passage "Registrar's".
Order 44 Rule 5(1)	Substitute for the words "giving leave to register", the words "for registration of".
Order 44 Rule 12	Substitute for the word "Master" wherever occurring, the words "Principal Registrar".
Order 46 Rule 6(2)	Delete the passage, "(which relates to stay of execution by writ of fieri facias)"
Order 55 Rule 9	 Add after the rule designation "9" the paragraph designation "(1)". Add after paragraph (1), the following paragraph:— (2) An application for the discharge of a person committed to prison for contempt, and any order made thereon, shall be served on the Sheriff by the person making the application.
Order 60 Rule 1(1)	Add after the passage "13," in subparagraph (c) the passage "17E.," Add after subparagraph (h), the following subparagraph:— (ha) under subsection (6) of section 6 or under section 7 of the Fatal Accidents Act, 1959;
Order 63 Rule 4	 Add after the word "served" in line 1 of paragraph (1), the words "and a copy thereof filed". Add after paragraph (2), the following paragraph:— (3) Upon service and filing of the notice of appeal, the appeal is instituted.
Order 63 Rule 6	Substitute the following rule:— Copy of notice to be filed. 6. The appellant must, within the time prescribed by Rule 4 for service and filing of the notice of appeal, file a copy of the notice in the proceedings out of which the appeal arose.
Order 63 Rule 13	Substitute for the passage "2 inch intervals" in paragraph (3), the passage "intervals of 50 millimetres". Substitute for the words "one and a half inches" in paragraph (4),
Order 63	the passage "40 millimetres". Add after Rule 18 the following Rule:— Copy of order to be filed. 19. The party extracting the order determining the appeal must file a copy of the order in the proceedings out of which the appeal arose.

Rules of the Supreme Court, 1971—continued

Provision amended		Amendment
Order 64 Rule 3		Substitute for the passage "or a Judge" in paragraph (2), the passage ", a Judge or the Master".
Order 64 Rule 4		Delete the words "to a Judge in Chambers" in paragraph (2).
Order 65 Rule 2(1)		 Add after subparagraph (c) the following subparagraphs:— (ca) from a direction, determination or order of the Town Planning Appeal Tribunal under section 54B of the Town Planning and Development Act, 1928; (cb) from a direction, determination or order of a Land Valuation Tribunal under section 35 of the Land Valuation Tribunals Act, 1978;
Order 65 Rule 7	••	Substitute for the words "a Judge" in paragraph (1) and again in paragraph (2), the words "the Court".
Order 65 Rule 10		Substitute for the passage "paragraphs (2) and (3)" in paragraph (1), the passage "paragraph (2)". Delete paragraph (3).
Order 66 Rule 18(1) .		Substitute for the word "Master" in line 6, the word "Officer".
Order 66 Rule 60(3)		Add after the word "Master" the passage "or to the Registrar".
Order 67 Rule 1		Substitute the following rule:— Superintendence of Central Office. See Supreme Court Act, 1935, s. 166(2) Cf. W.A. O.LX1. R.2. Cf.E.O.63 R.2.
Order 67 Rule 2		Substitute the following rule: Ministerial acts of Registrar. 2. Where under these Rules a Registrar (including the Principal Registrar) is required or empowered to do an act of a ministerial nature, it is sufficient if that act is done by another officer of the Court or by a Clerk in the Central Office.
Order 67 Rule 3		Substitute the following rule:— Taking of oaths. 3. The Master and the Registrars shall, by virtue of Cf. W.A.O.LX1 their offices, have authority to take oaths and affidavits in the Supreme Court.
Order 67 Rule 10		Substitute the following rule:— Custody and searches of records. Cf. W.A. O.LXI ordered to be deposited for safe custody, or impounded R.18. Cf. H. Ct. in the Central office. O.58 R.7.
		(2) The Principal Registrar shall, on a request in writing giving sufficient particulars, and on payment of the prescribed fee, cause a search to be made in the registers or indexes in his custody, and issue a certificate of the result of the search.
Order 67 Rule 11 (1) (d)		Add after the word "Court" the words "or a Registrar".
Order 67 Rule 13 (1)		Add after the word "Court" where first occurring in line 3, the words "or a Registrar".

Rules of the Supreme Court, 1971—continued

Order 67 Rule 17 Substitute the following rule:— Application of certain rules to accounts etc. taken by Registrar. Order 67 Order 67 Add after Rule 17, the following rule:— Reference in judgment to Registrar or a Deputy Registrar or the Registrar or a Deputy Registrar. Order 73 Rule 9(1) Substitute for the words "returnable before a Judge". Order 83A Rule 5 Add after the word "Court" in line 1 and again in the last words "or Registrar". Order 84 Rule 8 Add after paragraph (2) the following paragraph:— (3) The Registrars and the Associates of the Judges scribed officers for the purpose of subsection (4) of 205 of the Justices Act, 1902. Second Schedule, Forms 27, 28 and 30 Rules of the Supreme Court, 1971	
Reference in judgment to Registrar to a Registrar shall, unless otherwise directed Court, include a reference to the Principal Registrar or a Deputy Registrar. Order 73 Rule 9(1) Substitute for the words "the Court", the words "a Regist Order 77 Rule 3(1) Delete the words "returnable before a Judge". Order 83A Rule 5 Add after the word "Court" in line 1 and again in the last words "or Registrar". Order 84 Rule 8 Add after paragraph (2) the following paragraph:— (3) The Registrars and the Associates of the Judges scribed officers for the purpose of subsection (4) of 205 of the Justices Act, 1902. Second Schedule, Forms 27, 28 and 30 Substitute for the word "Master" wherever occurring, the "Principal Registrar".	a Regis- sions of so far as fications
Order 83 A Rule 5 Add after the word "Court" in line 1 and again in the last words "or Registrar". Order 84 Rule 8 Add after paragraph (2) the following paragraph:— (3) The Registrars and the Associates of the Judges scribed officers for the purpose of subsection (4) of 205 of the Justices Act, 1902. Second Schedule, Forms 27, 28 and 30 Substitute for the word "Master" wherever occurring, the "Principal Registrar".	by the
Order 83A Rule 5 Add after the word "Court" in line 1 and again in the last words "or Registrar". Order 84 Rule 8 Add after paragraph (2) the following paragraph:— (3) The Registrars and the Associates of the Judges scribed officers for the purpose of subsection (4) of 205 of the Justices Act, 1902. Second Schedule, Forms 27, Substitute for the word "Master" wherever occurring, the "Principal Registrar".	rar".
words "or Registrar". Order 84 Rule 8 Add after paragraph (2) the following paragraph:— (3) The Registrars and the Associates of the Judges scribed officers for the purpose of subsection (4) of 205 of the Justices Act, 1902. Second Schedule, Forms 27, 28 and 30 Substitute for the word "Master" wherever occurring, the "Principal Registrar".	
(3) The Registrars and the Associates of the Judges scribed officers for the purpose of subsection (4) of 205 of the Justices Act, 1902. Second Schedule, Forms 27, Substitute for the word "Master" wherever occurring, the "Principal Registrar".	line, the
28 and 30 "Principal Registrar".	
	words
Second Schedule Form 74 Substitute for the passage "within clear days from the day of this summons on him", the passage "within day the services of this summons on him, exclusive of the day service,"	vs after
Third Schedule, regulations 8, 12, 15 and 16 Substitute for the word "Master" wherever occurring, the "Principal Registrar".	words
Supreme Court (Companies) Rules, 1963	
Rule 3 Substitute for the interpretation of "Registrar of the Supreme the following interpretation:— "Registrar of the Supreme Court" means a person for the being holding or acting in an office designated und Supreme Court Act, 1935, by that name, and a reference the Registrar of the Supreme Court may include a result to the Principal Registrar or a deputy Registrar duly appunder that Act; Delta the provide "to Provide" the interpretation of "Registrar of the Supreme	he time der the ence to eference pointed
Rule 8 Delete the words "or Deputy" from the interpretation of "the M Rule 8 Add after the word "may" in subrule (1), the passage, ", e.	
cases provided for in rule 8A,".	ксері іп
Rule 8A Add after rule 8, the following rule:— Appeal to be to Full Court in certain matters: shall lie to the Full Court from an order of the matter of 0.60 r. 10, made in relation to an application referred paragraphs (1), (4) or (5) of rule 18. (2) In the case of an interlocutory order, an shall not lie without the leave of the Master Judge or the Full Court. (3) The provisions of Order 63 of the Rules Supreme Court, 1971 shall apply, with the new contractions are contracted by the supreme Court, 1971 shall apply, with the new courts are contracted by the supreme Court, 1971 shall apply, with the new courts are contracted by the supreme Court, 1971 shall apply, with the new courts are contracted by the supreme Court, 1971 shall apply, with the new courts are contracted by the supreme Court, 1971 shall apply, with the new courts are contracted by the supreme Court, 1971 shall apply the courts are contracted by the supreme Court, 1971 shall apply the courts are contracted by the supreme	Master to in appeal or of the
Rule 9 Substitute for the words "office of the Registrar", the words "Office".	

Supreme Court (Companies) Rules, 1963—continued

Provision amended			Amendment					
Rule 14				Substitute for the word "Master" in line 3 of subrule (1) and again in subrules (2), (3) and (4), the words "Registrar of the Supreme Court".				
				Substitute for the words "the Master" in the last line of subrule (1), the word "him".				
Rule 49		•···		Substitute for the word "Master" in line 2 of subrule (1) and agai in subrule (2), the words "Registrar of the Supreme Court".				
Rule 49				Substitute for the words "the Master" in line 3 of subrule (1), the word "him".				
Rule 54(1)		••••	••••	Delete paragraphs (l) and (m).				
Rule 54(3)			••••	Substitute for the word "Master" wherever occurring, the words "Registrar of the Supreme Court". Substitute for the word "made" in paragraph (a), the word "heard". Add after paragraph (d) the following paragraph: (da) A certificate under this rule shall contain a direction regarding the notice (if any) to be given to creditors or members of the application under subsection (2) of section 181 for approval of the compromise or arrangement.				
Rule 55	••••	••••		Add after subrule (2) the following subrule:— (3) An application referred to in paragraphs (1), (4) or (5) of rule 18 may be heard and determined by the Master who may in respect of every such application exercise any of the powers conferred on the Court or a Judge in relation thereto.				
Rule 59(1)				Substitute for the words "office of the Registrar", the words "Central Office".				
Rule 67				Substitute for subrule (2) the following subrule:— (2) An examination under section 249 or section 250 may be held before the Master who may exercise the powers of the Court under those sections. Add after subrule (2) the following subrules:— (3) An examination under section 249 may be held before the Registrar of the Supreme Court who may exercise the powers of the Court under that section.				
Rule 67				 (4) Where an examination under section 249 or section 250 is held before the Master or an examination under section 249 is held before the Registrar of the Supreme Court— (a) the Master or Registrar, as the case may be, may, if he thinks fit, adjourn to a Judge the examination of any person or any part of the examination; (b) the Master or Registrar, as the case may be, may refer for the direction of a Judge any question arising on the examination. 				
Rule 71				Substitute for subrule (1) the following subrule:— (1) Every order of the Court shall be settled and signed by the Registrar of the Supreme Court and issued from the Central Office, unless in any proceeding the Judge or Master making the order directs that no order need be drawn up. Add after the word "Judge" in subrule (2), the words "or Master".				
Rule 72(1)	••••		••••	Substitute for the words, "office of the Master all the documents required for the purpose of enabling the Master", the words "Central Office all the documents required for the purpose of enabling the Registrar of the Supreme Court".				
Rule 72(2)		•		Substitute for the word "Master" the words "Registrar of the Supreme Court".				

Supreme Court (Mental Health) Rules, 1965

Provis	ion am	ended		Amendment
Rule 2				Add after the interpretation of "order" the following interpretation:— "Registrar" means a person for the time being holding or acting in an office designated under the Supreme Court Act, 1935, "Registrar of the Supreme Court", and a reference to the Registrar or to a Registrar may include a reference to the Principal Registrar or a deputy Registrar;
Rule 4	••••			Substitute for the passage "The Rules of the Supreme Court, 1909, as amended,", the passage "The Rules of the Supreme Court, 1971".
Rule 7(2)				Add after the word "Court" the words "or a Registrar".
Rule 8	••••			Substitute the following rule:— Certain proceedings to be heard by Judge. 8. Proceedings under sections 55, 75 or 76 or for the discharge of a manager by reason of his misconduct or default, and appeals from orders and decisions of Registrars shall be heard by a Judge in chambers.
Rule 10				Substitute for the passage "(2) and (4)" in subrule (1), the passage "(2), (4) and (6)". Substitute for subrule (5), the following subrule:— (5) The Court may refer any proceedings before it or any question arising therein to a Registrar for inquiry and report. Add after subrule (5) the following subrules:— (6) Nothing contained in this rule affects any of the provisions of the Act or these rules that confer jurisdiction or powers on a Registrar or affects the operation of any order referring an inquiry or other matter to a Registrar or directing a Registrar to conduct an examination. (7) Where a matter is directed or authorized by the Act or these rules to be heard or determined by a Registrar, the provisions of these rules shall apply, in so far as they are relevant and with the necessary modifications, to and in relation to any such matter.
Rule 26(2)				Substitute for the figures "1909" the figures "1971".
Rule 29			•	Add after the word "Court" in line 2, the words "or a Registrar". Add after the word "Court" in line 3 and again in line 4, the words "or Registrar".
Rule 30				Substitute for the words "the Master" the words "a Registrar".
Rule 31(2)				Substitute for the word "Judge", the word "Court".
Rule 35(1)				Substitute for the words "the Master", the words "a Registrar".
Rule 36(1)	and (2	2)		Substitute for the words "the Master" wherever occurring, the words "a Registrar".
Rule 38				Add after the word "Court" in line 4, and again in line 6, the words "or a Registrar".
Rule 39				Add after the word "Court" where first occurring in line 2, the words "or a Registrar". Add after the word "Court" where secondly occurring in line 2, and again in line 5, the words "or Registrar". Substitute for the word "it" in line 6 and again in line 7, the words "the Court or Registrar".

THE SCHEDULE—continued Supreme Court (Mental Health) Rules, 1965—continued

Provision amended				Amendment
Rule 40				Substitute for the words "the Master" in subrule (1), the words "a Registrar". Substitute for the word "Master" in subrule (2) and again in subrule (3), the word "Registrar". Add after the word "Court" in subrule (3) and again in subrule (5), the words "or a Registrar".
				Substitute for the word "Master's" in subrule (4), the word "Registrar's".
Rule 41				Add after the word "Court" in line 2, the words "or a Registrar". Add after the word "Court" in line 4 and again in the last line, the words "or Registrar".
Rule 42	••••		••••	Add after the word "Court" in line 3, the words "or a Registrar". Substitute for the word "Master" in line 3 and again in the last line, the words "Court or Registrar".
Rule 44		****	••••	Substitute for the words "the Master" in line 3 of subrule (1), the words "a Registrar". Substitute for the word "Master" in line 6 of subrule (1) and again in subrule (2), the words "Court or a Registrar".
Rule 47		•		Add after the words "Court" in line 2, the words "or a Registrar". Add after the word "Court" in the last line, the words "or Registrar".
Rule 48				Add after the word "Court", the words "or a Registrar".
Rule 49	••••	••••	••••	Add after the word "Court" in line 1, the words "or a Registrar". Add after the word "Court" in the last line, the words "or Registrar".
Rule 50				Substitute the following rule:— Other inquiries. 50. The Court or a Registrar may make or cause to be made any other inquiries that the Court or Registrar may consider necessary or expedient for the proper discharge of any of the functions of the Court or Registrar under the Act or these rules.
Rule 51				Add after the word "Court" in line 1 and again in the last line, the words "or a Registrar".
Rule 53			••••	Add after the word "Court" in line 3, the words "or Registrar". Add after the word "Court" in line 1 of subrule (1), in line 2 of subrule (2) and again in line 3 of subrule (3), the words "or a Registrar". Add after the word "Court" in line 4 and again in the second last line of subrule (2), the words "or Registrar".
Rule 54	••••		••••	Add after the word "Court" in the last line, the words "or a Registrar".
Rule 55	****	••••	••••	Add after the word "Court" in line 2 of subrule (1) and again in line 4 of subrule (2), the words "or a Registrar".
Rule 56	••••		•	Delete the rule.
Rule 57	••			Delete the rule.
Rule 59	•			Add after the word "Court" the words "or a Registrar".
Rule 60		••••		Add after the word "Court" in line 3, and again in line 4, the words "or a Registrar".

Supreme Court (Mental Health) Rules, 1965—continued

Provision amended	Amendment
Rule 61	Substitute for the words "Taxing Master" in line 5 and again in line 6, the words "taxing officer". Add after the word "Court" the words "or a Registrar".
Schedule, Form 8	Substitute for the word "Master", the words "Principal Registrar".
Schedule, Forms 9 and 10	Substitute for the words "the Master" the words "a Registrar".
Schedule, Form 13	Substitute for the word "Master" in the heading, the word "Registrar".
	Substitute for the word "MASTER" in the second last line, the word "REGISTRAR".
	Non-contentious Probate Rules, 1967
Rule 2	Delete the interpretation of "Master" in subrule (1). Add before the interpretation of "rule" in subrule (1), the following interpretation:— "Registrar" means a person for the time being holding or acting in an office designated under the Supreme Court Act, 1935, "Registrar of the Supreme Court", and a reference to the Registrar or to a Registrar may include a reference to the Principal Registrar or a deputy Registrar; Substitute for the word "Master" in subrule (2), the word "Registrar".
Rule 4	Substitute for subrule (2), the following subrule:— (2) Nothing contained in these rules derogates from or limits the jurisdiction or powers conferred by the Act on a Registrar.
Rules 4, 5, 6, 7, 10, 12, 13, 15, 16, 17, 18, 19, 20, 21, 22, 25, 26, 27, 27A, 28, 29, 30, 33, 34, 35, 37, 41, 42, 43, 43A and 44	Substitute for the word "Master" wherever occurring, the word "Registrar".
Rule 25	Delete the passage ", and enter into a bond in accordance with rule 27".
Rule 35(4)	Substitute for the word "office" the word "certified".
Rule 36 Schedule, Forms 5, 6, 7, 8, 9 and 10	Substitute for the words "Taxing Master", the words "taxing officer". Substitute for the word "Master" wherever occurring, the word "Registrar".

Dated the 7th day of December 1979.

FRANCIS BURT, C. J.
J. M. LAVAN, S. P. J.
JOHN WICKHAM, J.
R. WALLACE, J.
R. E. JONES, J.
P. F. BRINSDEN, J.
HOWARD SMITH, J.

LOCAL COURTS ACT, 1904-1976.

THE Attorney General as the responsible Minister of the Crown charged with the administration of the Local Courts Act, 1904-1976, and in exercise of the powers conferred by section 10 of that Act, hereby appoint with effect on and from 1st January, 1980, and in lieu of the times previously appointed:—

Coolgardie Local Court—4th Wednesday in each month.

Esperance Local Court—Friday following 3rd Wednesday in each month.

Norseman Local Court—3rd Wednesday in each month.

14th December, 1979.

R. M. CHRISTIE, Under Secretary for Law.

COMPANIES ACT, 1961-1975.

Notice Under Section 38 of the Companies Act, 1961-1975.

WHEREAS section 38 (1) of the Companies Act, 1961-1975 (hereinafter referred to as "the Act") provides (inter alia) that an invitation to the public to deposit money with a corporation shall not be issued circulated or distributed by the corporation or by any other person unless a prospectus in relation to the invitation has been registered by the Commissioner for Corporate Affairs (hereinafter referred to as "the Commissioner"): WHEREAS section 38 (6) of the Act provides that nothing in section 38 shall apply to a prescribed corporation and nothing in the Act shall require a prospectus to be issued in connection with an invitation to the public to deposit money with a prescribed corporation: And whereas section 38 (7) (c) (ii) of the Act provides that for the purposes of section 38 (6) of the Act a prescribed corporation means a corporation that is registered under the law of the Commonwealth relating to life insurance or is a corporation the whole of the issued shares of which are held beneficially by a corporation so registered and is declared by the Commissioner by notice published in the Government Gazette, to be a prescribed corporation for the purposes of section 38 (8) of the Act provides that the Commissioner may, by notice published in the Government Gazette, specify terms and conditions subject to which section 38 (6) of the Act: And whereas A.M.P. Superannuation Limited (hereinafter referred to as "the corporation"), a company incorporated in the Australian Capital Territory and registered under the Act as a foreign company, is desirous of being declared a prescribed corporation for the purposes of section 38 (6) of the Act: Now therefore I, David Arthur Evans, Deputy Commissioner for Corporate Affairs in and for the State of Western Australia pursuant to the provisions of section 38 (7) (c) (ii) and section 58 (6) of the Act hereby declare the corporation to be a prescribed corporation for the purposes of section 38 (6) of the Act hereby declare the corporation to be a prescribed corporation for th

- 1. The corporation shall not issue an invitation to the public to deposit money with the corporation except where the invitation is made to:
 - (a) A policy holder of or a person whose life is assured by the A.M.P. Society (hereinafter referred to as "the society"), a corporation which is registered under the Commonwealth Life Insurance Act 1945, or a personal representative of such a policy holder or person provided

- that, where the invitation is issued to such a representative, it shall be issued within twelve months of the death of the policy holder or person in respect of whom such representative has been appointed.
- (b) A former policy holder of or a person whose life was formerly assured by the society provided that the invitation is issued to that policy holder or person within six months of the date that such policy holder or person ceased to be a policy holder of or a person whose life was assured by the society.
- (c) The manager, trustee or other proper officer of a deposit administration scheme established for superannuation purposes where the moneys are deposited with the society and form part of the insurance and general funds.
- (d) A person having control of the proceeds of a policy or policies with the society left on deposit with the society or the corporation after maturity.
- (e) The manager, trustee or other proper officer of a superannuation plan in relation to deposits of further contributions made to the society in respect of the contributor concerned where the proceeds of a policy or policies have been left on deposit with the society or the corporation after maturity, until the death or retirement of the contributor concerned.
- (f) A person who under a self employed superannuation plan has the right to make advance payments to the manager, trustee or other proper officer of the plan where such payments may be made to the society.
- 2. The corporation shall not advertise deposit facilities of the type referred to in condition 1 except through written communications addressed to the persons referred to in condition 1.

Dated the 10th day of December, 1979.

D. A. EVANS, Deputy Commissioner for Corporate Affairs.

> Chief Secretary's Office, Perth, 5th December, 1979.

THE Hon. Chief Secretary has approved the appointment of the following persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913-1972.

Van Haastrecht, Raymond Cornelis; Parkerville.

Hobday, Shirley Christina; Kalamunda.

Middleton, Raymond Stewart; Derby.

Scali, Cosimo Anthony; Swan View. Black, Douglas John; Hamersley.

Lulham, Gordon Wayne; South Perth.

Perkins, William John; Morley.

Reid, William; Dianella.

Tamigi, Frank; Dianella.

D. A. COATES, Acting Secretary. Chief Secretary's Office, Perth, 29th November, 1979.

THE Hon. Chief Secretary has approved the appointment of the following persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913-1972.

Davies, Kathleen Dorothy; Attadale.

Dry, Lindsay Colin; Wembley.

Gauci, Robert Joseph; East Fremantle.

Harris, Michael; Narrogin.

Holliday Evans, Kenneth William; Menora.

McDonald, Grant Robert; Westfield.

Meyers, Terence James; Tambellup.

Mircev, Dragan; North Beach.

Ridge, Richard James; Duncraig.

Walter, Robert Michael Ardagh; Geraldton.

Clow, Paul Donald; Huntingdale.

D. A. COATES, Acting Secretary.

FIRE BRIGADES ACT, 1942 (AS AMENDED).

IN accordance with the provisions of the Fire Brigades Act, 1942 (as amended), and the Regulations thereunder, I hereby declare the following candidate was duly elected as a member of the Western Australian Fire Brigades Board for a period of three years as from the 1st day of January, 1980.

To represent the Insurance Companies carrying on business within the State—

Dubberlin, Edwin William.

E. G. FOREMAN, Chief Electoral Officer, Returning Officer.

10th December, 1979.

FIRE BRIGADES ACT, 1942 (AS AMENDED).

IN accordance with the provisions of the Fire Brigades Act, 1942 (as amended), and the Regulations thereunder, I hereby declare the following candidate duly elected as a member of the Western Australian Fire Brigades Board for a period of three years as from the 1st day of January, 1980.

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

Tuckey, Charles Wilson.

E. G. FOREMAN, Chief Electoral Officer, Returning Officer.

10th December, 1979.

HEALTH ACT, 1911-1978.

Department of Health and Medical Services, Perth, 11th December, 1979.

P.H.D. 562/62.

THE appointment of Mr. Robert John Thacker as a Health Surveyor for the Shire of Kent is approved.

The cancellation of the appointment of Mr. Richard Adair Child as a Health Surveyor for the Shire of Kent is hereby notified.

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

HEALTH ACT, 1911-1978.

Department of Health and Medical Services, Perth, 6th December, 1979.

P.H.D. 1089/63; Ex. Co. 3400.

HIS Excellency the Governor in Council has approved, pursuant to section 119 of the Health Act, 1911-1978 of the use by the Council of the Shire of Manjimup of Reserve 29991, shown hatched in red at folio 52 P.H.D. file 1089/63, as a rubbish disposal site.

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

HOSPITALS ACT, 1927-1976.

Department of Health and Medical Services, Perth, 15th November, 1979.

MU 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976 the following persons as members of the Mukinbudin District Hospital Board of Management for the period ending 31st July, 1980.

Messrs, F. D. Cooper, T. G. Fogarty and A. N. Maddock

Mesdames P. Erasmus, L. Olsen, L. Robinson, L. Rumble, I. Walker and J. Watson.

> J. M. HARRY, Deputy Director, Hospital and Allied Services.

HOSPITALS ACT, 1927-1976.

Department of Health and Medical Services, 60 Beaufort Street, Perth, 14th December, 1979.

WL 1.9.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act, 1927-1976 the following persons as members of the Williams District Hospital Board of Management.

- (a) For the period ending 31st July, 1981 Mr.R. F. Liddlelow vice Mr. D. G. Walker resigned.
- (b) For the period ending 31st July, 1982 Mr. G. A. Wilkes.

Mesdames B. Kett; D. M. Warren.

H. H. McGRATH, Acting Deputy Director, Hospital and Allied Services.

WILDLIFE CONSERVATION ACT, 1950.

Department of Fisheries and Wildlife, Perth, 4th December, 1979.

Notice

F. & W. 412/68.

THE Minister for Fisheries and Wildlife, pursuant to the powers conferred by sections 14 and 17B of the Wildlife Conservation Act, 1950, does hereby declare as follows:—

(1) That the period from five o'clock in the forenoon of January 1, 1980, until seven o'clock in the afternoon of December 31, 1980, shall be an open season in respect of those species of wild duck in the Second Schedule hereto in those parts of the State which lie within the boundaries of the Kimberley, North-West and Eastern Divisions, as defined in section 28 of the Land Act, 1933, with the exception of those areas defined in the First Schedule hereto.

- (2) That the species of wild duck in the Second Schedule hereto are game species in all parts of the State in respect of which an open season on those species is declared by paragraph (1) of this notice.
- (3) That a person shall not take any wild duck of a species declared to be a game species under the Second Schedule hereto unless he has been granted a license under Regulation 21 of the Wildlife Conservation Regulations.
- (4) That a person shall not take any wild duck or the egg of any wild duck for the purpose of keeping it in captivity, or for the purpose of aviculture or for the purpose of sale.
- (5) That a person shall not sell any wild duck.
- (6) That a person shall not take any wild duck by any means other than a shotgun licensed pursuant to the Firearms Act, 1973, and having a calibre of less than thirty-one fortieths of an inch in internal diameter (ten gauge).
- (7) That a person shall not take or attempt to take wild ducks from any boat, raft, launch or other type of boat which is powered by any type of motor or engine or which is propelled or towed by any means other than by hand.
- (8) That a person shall not take or attempt to take more than ten wild ducks in any one day of the open season.
- (9) That a person shall not have under his control or in his possession or keep in any cold store or any freezing chambers or other premises at any one time—
 - (a) on opening day more than ten wild ducks;
 - (b) on any day other than opening day of the open season, more than twenty wild ducks.
- (10) No person shall possess or transport a duck unless at least one fully feathered wing is attached to the bird and that the wing and plumage may be removed from the duck when—
 - (a) the bird is prepared for immediate cooking, and
 - (b) after the bird is taken to the residence of its owner for preservation.

R. J. O'CONNOR, Minister for Fisheries and Wildlife.

First Schedule.

- (1) All nature reserves except those which may have been classified as shooting or nunting areas pursuant to the provisions of section 12A of the Wildlife Conservation Act, 1950.
- (2) All cities and towns.
- (3) All national parks, State forests, Crown land, timber reserves, town reservoirs and other areas where shooting is prohibited under the provisions of any other Act, Regulation or By-law.
- (4) Lake Argyle and Lake Kununurra and all land within 1.6 kilometres of their shores.

Second Schedule.

Whistling Tree Duck (Dendrocygna arcuata).
Plumed Tree Duck (Dendrocygna eytoni).
Mountain Duck (Tadorna tadornoides),
Black Duck (Anas superciliosa).
Grey Teal (Anas gibberifrons).
Blue-winged Shoveler (Anas rhynchotis).
White-eyed Duck (Aythya australis).
Wood Duck or Maned Goose (Chenonetta jubata).

FISHERIES ACT, 1905-1975.

Part IIIB—Processing Licenses.

F. & W. 868/79.

THE Public is hereby notified that I have issued a permit to Athol Eric Webb, 11 Adlam Street, Geraldton, to establish a processing establishment to process fish in pursuance of the provisions of section 35C of the Fisheries Act, 1905-1975, on board licensed fishing boat "Argosy", registered number LFB G124, 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 rock lobsters or prawns.
- (3) Shall comply with the requirements of the Health Act, 1911 (amended).
- (4) Shall be registered as an export establishment pursuant to the provisions of the Export (Fish) Regulations made under the provisions of the Customs Act, 1901 (amended) and the Commercial (Trade Descriptions) Act, 1905 (amended) 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.
- (6) Shall not be used for the processing of fish or crustacea caught by any other vessel.

In accordance with the provisions of section 35K any person aggrieved by this decision may, within fourteen days after publication of this notice, appeal against the 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.

FISHERIES ACT, 1905-1975.

Part IIIB—Processing Licenses.

F. & W. 866/79.

THE Public is hereby notified that I have issued a permit to A. Phillips & Son, 172 Durlacher Street, Geraldton, to establish a processing establishment to process fish in pursuance of the provisions of section 35C of the Fisheries Act, 1905-1975, on board licensed fishing boat "Kinta", registered number LFB G26, subject to the following conditions:—

That the processing establishment:—

- 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 rock lobsters or prawns.
- (3) Shall comply with the requirements of the Health Act, 1911 (amended).
- (4) Shall be registered as an export establishment pursuant to the provisions of the Export (Fish) Regulations made under the provisions of the Customs Act, 1901 (amended) and the Commercial (Trade

Descriptions) Act, 1905 (amended), 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.
- (6) Shall not be used for the processing of fish or crustacea caught by any other vessel.

In accordance with the provisions of section 35K, 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 of the Court of Petty Sessions.

> B. K. BOWEN. Director of Fisheries.

FISHERIES ACT, 1905-1975.

Part IIIB—Processing Licenses.

F. & W. 806/79.

THE Public is herey notified that I have issued a permit to Wilfred H. Horsman, Lynton Street, Port Gregory, to establish a processing establishment to process fish in pursuance of the provisions of section 35C of the Fisheries Act, 1905-1975, on board licensed fishing boat, "Plenty", registered number LFB G133, subject to the following conditions:

That the processing establishment:-

- (1) Shall comply with the requirements of the Fisheries Act, 1905-1975 and all Regula-tions, Orders in Council, and Notices and Ministerial Directions issued thereunder.
- (2) Shall not be used for the processing of rock lobsters or prawns.
- (3) Shall comply with the requirements of the Health Act, 1911 (amended).
- (4) Shall be registered as an export establishshall be registered as an export establishment pursuant to the provisions of the Export (Fish) Regulations made under the provisions of the Customs Act, 1901 (amended) and the Commercial (Trade Descriptions) Act, 1905 (amended) 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.
- (6) Shall not be used for the processing of fish or crustacea caught by any other vessel.

In accordance with the provisions of section 35K, any person aggrieved by this decision may, within fourteen days after publication of this notice, appeal against the 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.

LAND ACT, 1933-1977.

Land Release

Department of Lands and Surveys, Perth, 14th December, 1979.

THE undermentioned allotments of land are now open for sale pursuant to the provisions of Part IV of the Land Act, 1933-1977 and are to be sold by public auction, by Order of the Minister for Lands, at the place and on the date stated, at the upset prices and subject to the conditions specified hereunder

File 6293/50.

```
Collie Lot; Street; Area (square metres); Upset
 Price; Conditions.
```

2145; Mornington Mills Road; 873; \$8 400; (a) (b).

2146; Mornington Mills Road; 919; \$8 400; (a) (h)

2147; Mornington Mills Road; 905; \$8 400; (a) (b).

2148; Mornington Mills Road; 893; \$8 400; (a) (b).

2149; Mornington Mills Road; 918; \$8 400; (a) (b).

2150; Mornington Mills Road; 771; \$8 400; (a) (b).

2151; Mornington Mills Road; 719; \$8300; (a) (b).

2152; Mornington Mills Road; 719; \$8 300; (a) (b).

2153; Mornington Mills Road; 755; \$8 400; (a) (b).

2154; cnr. Mornington Mills Road and Hodgson Terrace; 881; \$8 400; (a) (b).

2155; cnr. Hodgson Terrace and Coverley Drive; 882; \$8 400; (a) (b).

2157; Coverley Drive; 719; \$8 400; (a) (b).
2159; Coverley Drive; 876; \$8 400; (a) (b).
2161; Coverley Drive; 769; \$8 400; (a) (b).
2162; Coverley Drive; 886; \$8 400; (a) (b).
2163; Coverley Drive; 867; \$8 400; (a) (b).
2165; Coverley Drive; 868; \$8 400; (a) (b).
2176; Cnr. Coverley Drive and Hampton Court;
1278: \$10 500: (a) (b)

2105, Coverley Dive, 606, \$6 \$60, (a) (b).
2176; Cnr. Coverley Drive and Hampton Court;
1278; \$10 500; (a) (b).
2179; Coverley Drive; 720; \$8 000; (a) (b).
2179; Coverley Drive; 1080; \$10 500; (a) (b).
2181; Coverley Drive; 720; \$8 000; (a) (b).
2182; Coverley Drive; 720; \$8 000; (a) (b).
2200; Harnett Street; 720; \$8 000; (a) (b).
2202; Harnett Street; 792; \$8 000; (a) (b).
2203; Harnett Street; 792; \$8 000; (a) (b).
2205; Harnett Street; 1224; \$10 500; (a) (b).
2206; Cnr. Harnett Street and Hampton Court;
841; \$8 100; (a) (b).
2216; Coverley Drive; 772; \$8 400; (a) (b).
2218; Coverley Drive; 772; \$8 400; (a) (b).
2220; Coverley Drive; 792; \$8 400; (a) (b).
2220; Coverley Drive; 1152; \$10 900; (a) (b).
2221; cnr. Coverley Drive and Hodgson Terrace; 774; \$8 400; (a) (b).
2222; cnr. Hodgson Terrace and Shannon Way;
774; \$8 400; (a) (b).

774; \$8 400; (a) (b).
2225; Shannon Way; 720; \$8 400; (a) (b).
2227; Shannon Way; 720; \$8 400; (a) (b).
2228; Shannon Way; 1250; \$10 900; (a) (b).

Saturday, 19th January, 1980, at 11.00 a.m. in the Shire Council Offices, Collie.

(Plan Collie 31:30, 31:31.)

These lots are sold subject to the following conditions:

(a) The purchaser shall erect on the lot purchased a residence to comply with Local Authority by-laws within four years from the due date of the first instalment. If this condition has not been complied with in the time prescribed, the land may be absolutely forfeited together with all purchase money and fees that may have been paid. However, freehold title to the land may be applied for when a residence has been erected to "top plate height" stage, and is not less than 50 per cent completed to the satisfaction of the Minister for Lands.

On payment of the first instalment of purchase money a licence will be available, upon which a mortgage can be registered. A Crown Grant (freehold) will not issue until the purchaser has complied with the building condition. A holder of a licence may apply to the Minister for Lands for permission to transfer a licence.

(b) Purchases by Agents will need to be ratified by the Principals.

B. L. O'HALLORAN, Under Secretary for Lands.

FORFEITURES.

THE following leases and licences together with all rights, title and interest therein have this day been forfeited to the Crown under the Land Act, 1933-1977 for the reasons stated:—

Name; Lease or Licence; District; Reason; Corres. No.; Plan.

Ashwin, W. & S. & Reddingius, V. K.; 3116/6695; Leonora Lot 904; Non payment of rent; 3202/17V2; Townsite.

O'Connor K. T. & L. J.; 3116/6747; Boulder vacant Crown land adjoining Lot 3155; Non compliance with conditions and non payment of rent; 1414/77; Kal/Boulder Env 30:34.

Tilley, M. D. & C. A.; 3116/7170; Morowa Lot 417; Non payment of rent; 4163/29; Townsite.

Twidale, P. E. & N.; 3116/5977; Lake Biddy Lot 52; Non payment of rent; 860/75; Townsite.

ERRATUM.

In Government Gazette (No. 67) of 7 December, 1979 on page 3811 the notice of forfeiture commencing—

Hutchinson, T. & P.; 345A/4055; Wyalkatchem Lot 400; Non compliance with conditions; 1738/74; Townsite.

should have read-

Hutchison T. & P.; 345A/4055; Wyalkatchem Lot 400; Non compliance with conditions; 1738/74; Townsite.

11th December, 1979.

B. L. O'HALLORAN, Under Secretary for Lands.

ERRATUM.

Department of Lands and Surveys, Perth, 14th December, 1979.

Corres. 1098/47.

THE items listed under the headings hereunder are to be deleted:—

ORDERS IN COUNCIL—Page 3774 of the Government Gazette dated 7th December, 1979—Item 2—Reserve No. 24789.

REVOCATION OF ORDER IN COUNCIL—Page 3812 of the said *Gazette* Item 2—Reserve No. 24789.

AMENDMENT OF RESERVES—Page 3812 of the said *Gazette*—Item 10—Reserve No. No. 24789.

B. L. O'HALLORAN, Under Secretary for Lands.

Department of Lands and Surveys, Perth, 14th December, 1979.

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

Former Mt. James Pastoral Station containing about 154 316 hectares and situated 180 kilometres northeast of Gascoyne Junction to William Henry Colin Allis of 30 Spingbank Road, Panorama S.A.

B. L. O'HALLORAN, Under Secretary for Lands. LAND ACT, 1933-1977.

Land Release.

Department of Lands and Surveys, Perth, 14th December, 1979.

File No. 323/64.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1977 of Collie Lot 2016 containing an area of 1012 square metres being made available for sale in fee simple for "Residential Purposes" at the purchase price of Five Thousand dollars (\$5 000) and subject to the following conditions:—

(a) The purchaser shall erect on the lot purchased a residence to comply with Local Authority by-laws within four (4) years from the due date of the first instalment. If this condition has not been complied with in the time prescribed, the land may be absolutely forfeited together with all purchase money and fees that may have been paid. However, freehold title to the land may be applied for when a residence has been erected to "top plate height" stage, and is not less than 50% completed to the satisfaction of the Minister for Lands.

On payment of the first instalment of purchase money a licence will be available upon which a mortgage can be registered. A Crown Grant (freehold) will not issue until the purchaser has complied with the building condition. A holder of a licence may apply to the Minister for Lands for permission to transfer a licence.

for permission to transfer a licence.

(b) A deposit of 10% of the purchase price is payable on application and the balance of purchase money shall be paid within twenty-four months of the date of approval of application by eight (8) equal quarterly instalments on the first days of January, April, July and October in each year. The first instalment of purchase money shall become due and payable on the first day of the quarter next following the date of approval of application, the Crown Grant fee being payable with the last instalment of purchase money: Provided that amounts paid during the twelve months commencing on the first day of the quarter next following the date of approval of application shall be interest free but all moneys outstanding after that period shall be subject to interest at a rate of 10% per annum calculated at quarterly rests on the balance outstanding at the end of the previous quarter. Such interest shall be due and payable with the prescribed instalment. Nothing shall prevent the balance of purchase money and fees being paid at an earlier date should the purchaser so desire but a Crown Grant shall not issue until the conditions under which the lot was made available for sale have been fulfilled.

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, accompanied by a deposit of \$500 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, 16th January, 1980.

All applications lodged on or before the closing date will be treated as having been received on that 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 Collie Townsite 32.29 (Coombe Street).)

B. L. O'HALLORAN, Under Secretary for Lands. APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 14th December, 1979.

Corres. 2461/79.

APPLICATIONS are invited under section 117 of the Land Act, 1933-1977, for the leasing of Wyndham Lot 1709 containing an area of about 4.72 hectares for the purpose of "Grazing" for a term of 5 years at a rental of \$30 per annum, to adjoining holders only.

The successful applicant shall pay the survey fee of \$350 within 30 days of acceptance of application.

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

- The land shall not be used for any purpose other than "Grazing" without the prior approval in writing of the Minister for Lands.
- (2) 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.
- (3) The land shall be occupied and used by the lessee for the purpose specified within nine (9) months of the commencement of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (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, within twelve months from commencement of the lease, fence the external boundaries with a stock proof fence to the satisfaction of the Minister.
- (6) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (7) No structures (other than fences) will be erected without the prior approval in writing of the Minister for Lands.
- (8) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (9) The Minister or his representative may enter the land for inspection at any reasonable time.
- (10) The lessee shall comply with all conditions imposed by the Department of Transport.
- (11) Compensation will not be payable for damage by flooding of the demised land.
- (12) 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.
- (13) 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.
- (14) 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 lease 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.
- (15) Power is reserved to the Minister for Lands to direct that the number of stock depasturing on the demised land shall be reduced if the Minister is of the opinion

that the demised land is overstocked to an extent sufficient or likely to cause permanent damage to the land; failure to comply with any such direction will result in the forfeiture of the lease.

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, 30th January, 1980, accompanied by a deposit of \$18.50.

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 Mount Erskine N.E. 1:25 000 (Col. Avenue).)

B. L. O'HALLORAN, Under Secretary for Lands.

WITHDRAWN FROM SELECTION.

Sussex Location 4007.

Department of Lands and Surveys, Perth, 14th December, 1979.

File No. 4288/51.

IT is hereby notified for general information that Sussex Location 4007 has been withdrawn from selection under Part V of the Land Act, 1933-1977 as gazetted on 17th March, 1977 *Gazette* No. 17 page No. 796.

B. L. O'HALLORAN, Under Secretary for Lands.

NAMING OF STREET.

Shire of Ravensthorpe.

Department of Lands and Surveys, Perth, 14th December, 1979.

Corres. 724/66.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1977, of the name Laurina Road being applied to that portion of surveyed road commencing at a line in prolongation westward of the northern boundary of Oldfield Location 1049 and extending generally southward along the southwestern and northwestern boundaries of the said Location and the southwestern boundaries of Location 1046 thence eastward along the southern boundary of the last mentioned Location to terminate at the western side of Hopetoun-Ravensthorpe Road.

(Public Plans 420/80 and 421/80.)

B. L. O'HALLORAN, Under Secretary for Lands.

NAMING OF STREET.

Shire of Tambellup.

Department of Lands and Surveys, Perth, 14th December, 1979.

Corres. 2075/71.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1977, of the name Tallents Road being applied to that portion of surveyed road commencing at the southern side of Anderson Road and extending southward along the eastern boundary of Plantagenet Locations 3647, 3648, 3532 and the easternmost northeastern severance of Location 3602 to terminate at the northern side of Toolbrunup Road.

(Public Plans Toolbrunup 1:25 000 NE and SE.)

B. L. O'HALLORAN, Under Secretary for Lands.

CHANGE OF NAME OF STREET.

Shire of York.

Department of Lands and Surveys, Perth, 14th December, 1979.

Corres. 2533/62.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1977 of the change of name of Mill Road to Mills Road as shown amended in green on Miscellaneous Plan No. 803.

(Public Plan 3 D/40.)

B. L. O'HALLORAN, Under Secretary for Lands.

CHANGE OF NAME OF CARILLA TOWNSITE. Shire of Kalamunda.

Department of Lands and Surveys, Perth, 14th December, 1979.

Corres. 5082/46, V3.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1977, of the change of name of "Carilla" Townsite to "Pickering Brook" Townsite.

> B. L. O'HALLORAN, Under Secretary for Lands.

Forests Department, Perth, 4th December, 1979.

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

Resignation-

Hartley, B. W., Technical Assistant, LF3, Forests Department, as from the close of business 7th November, 1979.

Confirmation of Permanent Appointment-Edmonds, P. R., as Clerical Assistant, FC2, Forests Department, from the 9th May,

> B. J. BEGGS, Conservator of Forests.

BUSH FIRES ACT, 1954-1977.

(Section 38.)

Fire Weather Officers.

Bush Fires Board, Perth, 14th December, 1979.

IT is hereby notified that the Shire of Narembeen has appointed D. Ketteringham as Fire Weather Officer for its Municipal District.

> J. A. W. ROBLEY, Superintendent.

BUSH FIRES ACT, 1954-1977.

(Section 38 (2) (a).)

Shire of Morawa.

IT is hereby notified for public information that Mr. Gerald William Coaker has been appointed a Fire Control Officer for the Shire of Morawa.

The appointment of Mr. C. L. Lane as Fire Control Officer is hereby cancelled.

> K. L. HILL Shire Clerk.

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

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

City of Canning Town Planning Scheme No. 16-Amendment No's 179 and 184.

T.P.B. 853/2/16/18, Pts. 179 and 184.

NOTICE is hereby given that the Council of the City of Canning 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:

Amendment No. 179—Rezoning Lot 42 Canning Location 25, Barbican Street, Riverton from "Single Residential Class 2" to "General Residential Class 4 (Restricted)" with City of Canning Group Housing Criteria (revised June, 1977) to apply.

Amendment No. 184-Adding to Appendix 2-Schedule of Special Zones Lot 603 Canning Location 25 corner Glenmoy Avenue/ Rentney Way, Willetton for the additional purpose of Church Meeting Room.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 1317 Albany Highway, Cannington and will be open for inspection without charge during the hours of 9.00 a.m.-4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 14th March, 1980.

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, Canning City Council, 1317 Albany Highway, Cannington 6107 on or before the 14th March, 1980.

> N. I. DAWKINS 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.

City of Belmont Town Planning Scheme No. 6-Amendment No. 78.

T.P.B. 853/2/15/5, Pt. 78.

NOTICE is hereby given that the Council of the City of Belmont in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of rezoning Lot 227, Swan Location 34, Plan 1711, Fitzroy Road, Rivervale from "Residential A" to "Motel Zone".

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 215 Wright Street, Cloverdale, and will be open for inspection without charge during the hours of 9.00 a.m.-4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 12th February, 1980.

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, Belmont City Council, P.O. Box 379, Cloverdale 6105, on or before the 12th February, 1980.

> G. SWINTON BRAY, 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 Esperance Town Planning Scheme No. 16—Amendment No. 31.

T.P.B. 853/11/6/11, Pt. 31.

NOTICE is hereby given that the Esperance 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 Lots 235 and 236 Daphne Street in Esperance East Location 21 from "Residential" to "G R 4".

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Esperance and will be open for inspection without charge during the hours of 10.00 a.m.-4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 14th March, 1980.

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, Esperance Shire Council, P.O. Box 507, Esperance 6450 on or before the 14th March, 1980.

E. L. CHOWN, Shire Clerk.

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

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

Shire of Mandurah Town Planning Scheme No. 1—Amendment No. 75.

T.P.B. 853/6/13/1, Pt. 75.

NOTICE is hereby given that the Mandurah 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 classifying Lot 202 Acheron Road, San Remo as a Special Zone with an additional use of Shop and Tavern and amending the Scheme Text and Map accordingly.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Mandurah Terrace, Mandurah and will be open for inspection without charge during the hours of 9.00 a.m.-4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 14th March, 1980.

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, Mandurah Shire Council, P.O. Box 210, Mandurah 6210 on or before the 14th March, 1980.

K. W. DONOHOE, Shire Clerk. TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Mundaring Town Planning Scheme No. 1—Amendment No. 63.

T.P.B. 853/2/27/1, Pt. 63.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended) that the Minister for Urban Development and Town Planning approved the Shire of Mundaring Town Planning Scheme Amendment on the 10th December, 1979 for the purpose of rezoning Lot 1 Great Eastern Highway, Greenmount from "Place of Public Assembly" to "Residential".

T. BROZ.

President.

M. N. WILLIAMS, Shire Clerk.

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

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

Shire of Mundaring Town Planning Scheme No. 1—Amendment No. 69.

T.P.B. 853/2/27/1, Pt. 69.

NOTICE is hereby given that the Mundaring 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 Swan Location 2096 Alexandra and Victoria Roads, Hovea, from "Rural" to "Special Rural—Landscape Interest".

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Mundaring 6073 and will be open for inspection without charge during the hours of 9.00 a.m.-4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 14th March, 1980.

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, P.O. Box 20 Mundaring 6073 on or before the 14th March, 1980.

M. N. WILLIAMS, Shire Clerk.

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

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

Shire of Wongan-Ballidu Town Planning Scheme No. 2—District Scheme.

T.P.B. 853/3/19/3.

NOTICE is hereby given that the Shire of Wongan-Ballidu in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended), has prepared a Planning Scheme with reference to an area situate wholly within the Shire of Wongan-Ballidu and enclosed within the broken black border as set out in the maps forming part of the Scheme for the purpose of:—

- (a) Zoning the Scheme area for the purposes described in the Scheme.
- (b) Setting aside land for future public use as reserves.
- (c) Controlling land development.
- (d) Other matters authorised by the enabling Act.

All plans and documents setting out and explaining the Planning Scheme have been deposited at Council Offices, Wongan Hills and will be open for inspection without charge during the hours of 9.00 a.m.-5.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays, until and including the 14th March, 1980.

The maps and other 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 Planning Scheme should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Wongan-Ballidu, P.O. Box 84, Wongan Hills, 6603 on or before the 14th March, 1980.

A. SELKIRK, Shire Clerk.

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

Shire of Narrogin.

Interim Development Order No. 3.

T.P.B. 26/4/2/1.

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 Narrogin 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 Shire Council during normal office hours.

SUMMARY.

- 1. The Shire of Narrogin Interim Development Order No. 3 contains provisions inter alia:—
 - (a) That the Order applies to that part of the Shire of Narrogin specified in the Order.
 - (b) That, subject as therein stated, the Narrogin 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.

G. R. McKEOWN, Shire Clerk. TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Shire of York Interim Development Order No. 3.

T.P.B. 26/4/34/1.

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 York 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 Shire Council during normal office hours.

SUMMARY.

- 1. The Shire of York Interim Development Order No. 3 contains provisions inter alia:—
 - (a) That the Order applies to that part of the Shire of York specified in the Order.
 - (b) That, subject as therein stated, the York 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. O. DELAHAUNTY, Shire Clerk.

METROPOLITAN REGION TOWN PLANNING SCHEME ACT, 1959-1976.

Metropolitan Region Scheme.

Notice of Amendment.

File 823/2/1/1; Amendment No. 283/31,

IT is hereby notified for public information that the Metropolitan Region Planning Authority on the 24th day of October, 1979, and 21st day of November, 1979, resolved to amend the Metropolitan Region Scheme as provided for in section 33 and in accordance with the provisions of sections 31 and 32 of the Metropolitan Region Town Planning Scheme Act, 1959-1976, and the Honourable Minister for Urban Development and Town Planning has granted preliminary approval to the amendment which deletes Clause 15 and Clause 34 of the Metropolitan Region Scheme text as described in the First Schedule hereto.

Copies of Clauses 15 and 34 to be deleted and a report explaining the reasons for and effects of the deletion are available for public inspection, free of charge, at the places mentioned in the Second Schedule hereto.

Please take note that any person who desires to make a submission on the said Amendment, either supporting or objecting to it, may lodge such submission in writing on the prescribed form with the Secretary, Metropolitan Region Planning Authority, 22 St. George's Terrace, Perth, at any time on or before 4.00 p.m. on Friday, 14th March, 1080.

H. R. P. DAVID, Secretary, Metropolitan Region Planning Authority.

First Schedule.

The Metropolitan Region Scheme is amended by the deletion of Clause 15 and Clause 34 from the text of the Scheme in their entirety. Clause 15 being:

- 15.(1) Where the Authority relocates or alters the route of a regional highway or road or railway or the boundaries of any other reservation under this Part the Authority shall prepare copies of a plan showing such relocation or alteration and the land to be excluded from or included in the altered reservation, and the plan shall indicate the zone or zones in which any land, no longer required for the reservation shall be included.
- (2) Such plan shall be certified and sealed with the seal of the Authority and when the plan is approved by the Minister it shall be certified by him and, subject to subclause (3) of this clause, the plan shall become part of the Scheme without any further action being necessary under the Scheme Act.
- (3) Notice of any such relocation or alteration shall be published in the *Government Gazette* as soon as practicable after the plan relating thereto is so certified, and the relocation or alteration shall take effect and have the force of law on and from the date of such publication. Clause 34 being:
- 34. (1) Where the Authority has notified in the Government Gazette the zoning of land that has been released from a reservation in accordance

with clause 15 of the Scheme any person may within 30 days of the date of that *Government Gazette* appeal to the Minister against the decision of the Authority zoning the land by lodging with him a notice of appeal in the form prescribed within that period and the provisions of subclause (2) of clause 33 of the Scheme shall apply to the appeal.

- (2) Where the Minister varies a decision of the Authority as the result of an appeal in accordance with subclause (1) of this clause, the Authority shall prepare a plan giving effect to the Minister's decision on the appeal and that plan shall become the plan for the purposes of the Scheme and form part of the Scheme without any further action being necessary by the Authority under the Scheme Act.
- (3) Notice of a decision of the Minister to vary a plan certified in accordance with clause 15 of the Scheme shall be published in the *Government Gazette* as soon as practicable after the decision is given by the Minister.

Second Schedule.

- (a) Office of the Town Planning Department,
 2nd Floor, Oakleigh Building,
 22 St. George's Terrace,
 Perth.
- (b) Council offices of the Municipalities of:-
 - (i) City of Perth, 27 St. George's Terrace, Perth.
 - (ii) City of Fremantle, Civic and Administrative Centre, Fremantle.
 - and (iii) All other Municipalities within the Metropolitan Region.
- (c) State Reference Library, 40 James Street, Perth.

PUBLIC WORKS DEPARTMENT

Tenders, closing at West Perth, at 2.30 p.m. on the dates mentioned hereunder, are invited for the following projects.

Tenders are to be addressed to the Minister (either for Works or for Water Supply, Sewerage and Drainage, as indicated on the tender document).

C/- Contract Office Public Works Department, Dumas House, 2 Havelock Street, West Perth. Western Au

West Perth. Western Australia 6005 and are to be endorsed as being a tender for the relevant project.

The highest, lowest, or any tender will not necessarily be accepted.

Contract No.	Project	Closing Date	Tender Documents now available at
21847	Dongara District High School—Mechanical Services	18/12/79	P.W.D., West Perth P.W.D., A.D., Geraldton
21850	Rural and Industries Bank of W.A. Rockingham New Premises	18/12/79	P.W.D., West Perth
21851	R & I Bank—Rockingham Mechanical Services	18/12/79	P.W.D., West Perth
21852	Churchlands College of Advanced Education Minor Building Projects 1979/80—Erection	18/12/79	P.W.D., West Perth
21855*	Three Springs Hospital Extensive Remodelling	18/12/79	P.W.D., West Perth P.W.D., A.D., Geraldton Police Station, Three Springs
21856*	Collie District Hospital—New Kitchen and Staff Dining	18/12/79	P.W.D., West Perth P.W.D., A.D., Bunbury Clerk of Courts, Collie
21857	Pingelly Sewerage Reticulation Area No. 5 Gravity Sewers Schedule of Rates Contract	18/12/79	P.W.D., West Perth
21858	Churchlands College of Advanced Education Minor Works 1979/80 Mechanical Services	18/12/79	P.W.D., West Perth
21859	Department of Agriculture Jerramungup District Office Addition	18/12/79	P.W.D., West Perth P.W.D., A.D., Albany
ADQ1695	Department of Youth and Sport—Camp Quaranup, Albany—Supply and Installation of Carpet and Sheet Vinyl	18/12/79	P.W.D., A.D., Furniture Office 16 King's Park Rd West Perth 6005 P.W.D., A.D., Albany Campion House 63 Ser pentine Rd. Albany 6330

PUBLIC WORKS DEPARTMENT—continued

Contract No.	Project	Closing Date	Tender Documents now available at
21860	Community Welfare Department Riverbank Boys Reformatory	18/12/79	P.W.D., West Perth
21861	Cabin Block Air Conditioning (Re-Call) Job No. 80/23/3 Morawa Hospital Repairs and Renovations 1979 Electrical Services	8/1/80	P.W.D., West Perth P.W.D., A.D., Geraldton Police Station Morawa
21862	Esperance High School Country High Schools Hostel Authority Recreation Centre—Erection	8/1/80	P.W.D., West Perth P.W.D., A.D., Kalgoorlie Clerk of Courts Esperance
21863	Churchlands College of Advanced Education Additions Extensions and Alterations Electrical Services	18/12/79	P.W.D., West Perth
21864	The Rural and Industries Bank of W.A. Rockingham—Electrical Installation	18/12/79	P.W.D., West Perth
21865	Melville Senior High School Air Conditioning and Sound- Proofing	18/12/79	P.W.D., West Perth
ADQ 1711	Wanneroo Hospital Carpet Floor Coverings	18/12/79	P.W.D., A.D., Furniture Office 16 Kings Park Road, Wes Perth
21867*	Kalgoorlie Regional Hospital New Theatres and Central Sterile Supply Department Block	15/1/80	P.W.D., West Perth P.W.D., A.D., Kalgoorlie
21868	Meekatharra Community Welfare Department—New Hostel Unit Mechanical Services	29/1/80	P.W.D., West Perth P.W.D., A.D., Geraldton Mining Registrar, Meeka- tharra
21869	Norseman District High School Additions 1979 Electrical Services	15/1/80	P.W.D., West Perth P.W.D., A.D., Kalgoorlie
21870	Kalgoorlie Regional Hospital Theatres—C.S.S.D. Block Electrical Installation (Nominated Sub Contract)	22/1/80	P.W.D., West Perth P.W.D., A.D., Kalgoorlie
21872	Yanchep National Park Upgrading of M.V. Reticulation Stage 2—Electrical Services	8/1/80	P.W.D., West Perth
21874	Window Cleaning Government Buildings (Metropolitan Area) Contract 4th February 1980 to 3rd February 1981	22/1/80	P.W.D., West Perth
21875 21876 21877	Collie Sewerage Reticulation Area No. 14 Gravity Sewers Manjimup Sewerage Reticulation Area No. 2B Gravity Sewers Morawa Hospital Additions, Repairs and Renovations—Carpets, vinyl Flooring and Wall Sheeting Nominated Sub Contract	15/1/80 15/1/80 15/1/80	P.W.D., West Perth P.W.D., West Perth P.W.D., West Perth P.W.D., A.D., Geraldton Police Station, Morawa
21878	Meekatharra—Department for Community Welfare—Transportable Hostel Unit—Erection	22/1/80	P.W.D., West Perth P.W.D., A.D., Geraldton Mining Registrar, Meeka- tharra
21879	Queen Elizabeth II Medical Centre Registration for Pre- qualification of Equipment for the Central Waste Processing Plant	8/1/80	P.W.D., West Perth
21880	Katanning Primary School Additions and Alterations and Repairs and Renovations—1980	22/1/80	P.W.D., West Perth P.W.D., A.D., Albany Clerk of Courts Katanning
21881	Metropolitan Prison Complex Canning Vale Medium Security Unit Bridge Crane and Hoist	29/1/79	P.W.D., West Perth
21882	Merredin C.H.S.H.A. Hostel St Michael's House R. and R. 1979	22/1/80	P.W.D., West Perth P.W.D., A.D., Merredin P.W.D., A.D., Northam
21883	Mandurah R.T.A. New Regional Centre Electrical Services	22/1/80	P.W.D., West Perth P.W.D., A.D., Bunbury
21884 21885	Sunset Hospital Two Storey Ward Block Electrical Installation Fremantle Hospital South Terrace Additions Waterproofing to Level 5 Roof Garden	15/1/80 15/1/80	P.W.D., West Perth P.W.D., West Perth

^{*} Deposit on Document \$150.00.

ACCEPTANCE OF TENDERS

Contract No.	Project	Contractor	Amount
		-	\$
21800	Rockingham Hospital—New Recovery Ward	A. Walters & Sons (1979)	51 142.00
21807	Fremantle Hospital—South Terrace Additions Supply and Lay Carpets and Sheet Vinyl Wall and Floor Finishes—Levels 3, 7–9 Doc. 29.1.2	Solomons Carpets	300 662.82
21802	Leederville Audio Visual Centre—Recording Studios	R.D.C. Projects (W.A.) Pty Ltd	261 980.00
21821	Shelley Primary School Additions 1979—Electrical Services	A. & I. Motuza	7 880.00
21809	Albany P.W.D. Country Water Supply P.D. and I. Depot Alterations and Additions	J. & J. D. Chapman	91 400.00
21812 21797	Transportable Pre-Primary Centres—1979/80 Derby Water Supply Pump Station Building	Kounis Metal Industries P/L Gladwin Constructions	190 940 . 00 91 818 . 00

PUBLIC WORKS DEPARTMENT—continued ACCEPTANCE OF TENDERS—continued

Contract No.	Project	Contractor	Amount
			\$
21818	Dongara District Primary School Administration and Tea- ching Block Additions Electrical Installation	Bluff Point Electrical	14 797.00
21844	Subiaco—King Edward Memorial Hospital—Purchase and Removal of Timber Framed Weatherboard and Asbestos Clad Building	Marsden Demolition	295.00
21827	Transportable Science Laboratories 1979/80	Readybuilt Accommodations (Aust) Pty Ltd	126 151 . 0 0
21828	Transportable Home Economics Rooms 1979	Readybuilt Accommodations (Aust) Pty Ltd	101 544.00
21833	Thornlie Technical College Stage I Fixed Furniture Sub- Contract	Allansons (W.A.)	66 280.00
21822	Leederville Audio-Visual Centre—Electrical Services	I.B.I. Industries	29 034.00
21815	Courtroom Fittings District Court Building St. George's Tce, Perth—Fittings	Hector Joinery Pty Ltd	213 272.00
21816	Thornlie Technical College Heavy Duty Test Laboratories Mechanical Services	Sandovers O'Connor Pty Ltd	189 505.00
21830	Roebourne Community Welfare Department Weeriana Hostel New Hostel—Mechanical Services	J. R. Morgan & Co	29 095.00

T. J. LEWIS, Under Secretary for Works.

ALBANY PORT AUTHORITY ACT, 1926-1976. Office of the Minister for Transport, 30th November, 1979.

IT is hereby notified for general information that His Excellency the Governor has been pleased to appoint Harold Croxford as a Member of the Albany Port Authority for a period expiring on 31st October, 1982.

C. R. BESSEN, Private Secretary, Minister for Transport.

WESTERN AUSTRALIAN MARINE ACT, 1948-1978.

Restricted Speed Areas—Private Pleasure Craft.

Harbour and Light Department, Fremantle, 12th December, 1979.

ACTING pursuant to the powers conferred by section 16B of the Western Australian Marine Act and the Harbour and Light Department, by this notice, limits the speed of motor boats to five (5) knots in the following area:—

Champion Bay-Geraldton Harbour:-

All those waters lying within the Geraldton Inner Harbour and to the west of a line drawn from the northeast end of No. 5 Berth in a direction due north to the West Breakwaters.

> C. J. GORDON, Manager.

> > M.R.D. 41/60-8

Main Roads Act, 1930-1977; Public Works Act, 1902-1974

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, 1902–1974, 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 Gosnells District, for the purpose of the following public works namely, for the realignment of Albany Highway (Austin Avenue to Olga Road), and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7925–143–1, which may be inspected at the office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Rep Occupier	uted	Description	Area (approx.)	
1.	Myrtle Agnes Lange	M. A. Lange		Portion of Canning Location 13 and being part of Lot 1 on Diagram 6965 (Certificate of Title Volume 1535 Folio 930)	74 m²	

NB: This notice supersedes item 1 of the notice published in the Government Gazette of September 21 1979 page 2944.

Dated this 12th day of December 1979.

M.R.D. 41/79-A

Main Roads Act, 1930-1977; Public Works Act, 1902-1974

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, 1902–1974, 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 Kalamunda District, for the purpose of the following public works namely, widening of Welshpool Road (Control of Access), and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7825–204, which may be inspected at the office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No. Owner or Reputed Owner		Occupier of Occu	Description	Area (approx.)
1.	Marcel Louis Hilsz	M. L. Hilsz	 Portion of Canning Location 706 and being par of Lot 44 on Plan 6727 (Certificate of Title Volume 1267 Folio 770)	t 71 m²
Date	ed this 12th day of December	ber 1979.	D. R. WARNER, Secretary, M	sain Roads.

M.R.D. 42/7-B

Main Roads Act, 1930-1977; Public Works, Act 1902-1974

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, 1902–1974, 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 Williams District, for the purpose of the following public works namely, widening Albany Highway 161.66—166.03 SLKm section, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7925–91, 7925–92, which may be inspected at the office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occu	pier or Repute Occupier	ed	Description	Area (approx.)	
1. 2.	Jeffrey John Gillett Jeffrey John Gillett	J. J. Gil			Portion of Marjidin Lot 16 (Certificate of Title Volume 1071 Folio 36 Portion of Marjidin Estate Lot 15 (Certificate of Title Volume 147 Folio 12A		
—— Date	ed this 12th day of Decer	mber 1979.			D. R. WARNER, Secretary, Ma	ain Roads.	

METROPOLITAN WATER SUPPLY SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 819082/79.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1979, of the intention of the Board to undertake the construction and provision of the following works, namely:—

City of Stirling

400 mm and 500 mm Distribution Mains—Osborne Park.

Roberts Street and Frobisher Street—Edward Street to Hector Street.

Description and Locality of Proposed Works:

(a) The construction of a four hundred millimetre nominal diameter water main below ground and approximately four hundred metres in length complete with valve pits and all necessary apparatus commencing at the junction of Hector Street

and Frobisher Street and thence proceeding in a general southerly direction along Frobisher Street to Roberts Street and terminating thereat.

(b) The construction of a five hundred millimetre nominal diameter water main below ground and approximately five hundred and sixty five metres in length complete with valve pits and all necessary apparatus commencing at the terminating point in (a) above and thence proceeding in a general easterly direction along Roberts Street for a distance of one hundred and sixty five metres and terminating thereat. Construction recommences in Roberts Street at a point three hundred and twenty metres east of the terminating point in (a) above and thence proceeding in a general easterly direction along Roberts Street to the junction of Roberts Street and Edward Street and terminating thereat.

The above works and localities are shown on plan $M.W.B.\ 16392.$

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

To improve water supply to the Osborne Park Industrial area.

The Times when 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 14th day of December, 1979, between the hours of 9.30 a.m. and 3.30 p.m.

H. J. GLOVER, Commissioner.

NOTE.

Sections 19, 21 and 22 of the Metropolitan Water Supply Sewerage and Drainage Act, 1909-1979 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.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 825838/79.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1979, of intention of the Board to undertake the construction of the following works, namely:—

Town of Armadale.

300 mm Feeder Main in Eighth Avenue, Armadale West.

Description and Locality of Proposed Works:

The construction of a three hundred millimetre diameter water main, approximately eight hundred and thirty metres in length, complete with valves and all necessary apparatus. Commencing at the intersection of Seventh Road and Eighth Avenue, and proceeding thence in a South Westerly direction along Eighth Avenue to the junction of Eighth Road and Eighth Avenue and terminating thereat.

The above works and localities are shown on plan $\mathrm{M.W.B.}\ 16640.$

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

The proposed constructed works are to augment the supply of water to the Armadale area.

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 14th day of December, 1979, between the hours of 9.30 a.m. and 3.30 p.m.

H. J. GLOVER, Commissioner.

NOTE.

Sections 19, 21 and 22 of the Metropolitan Water Supply Sewerage and Drainage Act, 1909-1979, 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.

WATER BOARDS ACT, 1904.

Bunbury Water Board.

Notice of Striking of Rate in the Bunbury Water Area.

IN accordance with the provisions of section 94 of the Water Boards Act, the Bunbury Water Board nereby gives notice that a rate of 7.36 cents in the dollar on the Gross Rental Value of all land in the Bunbury Water Area has been levied for the year ending 30th September, 1980.

The full amount of such rate is payable forthwith in advance.

I. M. ROBERTSON,
Acting Chairman.

WATER BOARDS ACT, 1904.

Bunbury Water Board.

Notice of Making up Rate Book.

PURSUANT to section 79 of the Water Boards Act, 1904, notice is hereby given that the Rate Book of the Bunbury Water Board for the financial year ended 30th September, 1980 is made up and is open to inspection by ratepayers during normal office hours.

W. J. CARMODY, Secretary.

TOWN OF MOSMAN PARK.

Municipal Fund.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1979.

Receipts.

								ð
Rates				•		•		461 751.12
Licences	···-	•						6 064.35
Governme			and F	Recoup	s			143 947.25
		rant	,					17 870.00
Income Fr			ту					24 505.58
Sanitation					••••			6 332.32
	Pen	arties	••••					635.00
				••••	••••			730.79
Contributi			orks	••••	••••	••••		41 352.60
All Other Sale of As		ipis						35 905.82
	orks				••••			240.00
FIIVALE W	OLKS					••••		500.00
							_	\$739 834.83
							_	φιυσ 654.65

Payments.

					\$
Administration—					
Staff Section					74 283.18
Membership Section					6 922.47
Debt Service					47 685.50
Public Works and Services					318 328.15
Building Maintenance					13 434.50
Town Dlonning					664.75
Troulth Commisses				•···	
Classifications					6 549.13
	••••				72 335.14
Prevention of Disease	•				1 274.87
Dog Control					2 288.65
Building Control			****		9 842.42
Plant and Equipment					2 884.50
Donations and Grants—					
Statutory					20 786.94
Non-statutory					435.00
Transfers to Reserve Funds					32 000.00
Parking Control					1 462.05
Tilomowy Coursiana	••••	••••			37 566.00
New Oval Constructions					
	•				175 816.59
Land Acquisition					5 000.00
All Other Expenditure					5 000.12
				_	
					\$834 560.02

SUMMARY,

			\$
Bank Balance Brought Forward	1/7/78	 	89 834.25
Receipts for Statement		 	739 834.83
			829 669.08
Payments per Statement		 	834 560.02
Debit Bank Balance 30/6/79		 	\$4 890.94

870 903.06

\$552 611.23

\$469 373 93

BALANCE SHEET AS AT 30th JUNE, 1979.

				\$
Current Assets	 	 		63 517.74
Non-current Assets	 	 		63 892. 3 2
Deferred Assets	 	 		34 012.87
Reserve Fund Contra	 	 		49 196.58
Fixed Assets (net)	 	 		659 699.60
			_	

Total Assets \$870 319.11

Liabilities

	Þ
Current Liabilities 21 09	99.98
Non-current Liabilities 63 89	92.32
Deferred Liabilities 516 02	20.78

Total Liabilities \$601.013.08

SUMMARY.

Total	Liabilities	 	 	 	601 013.08
	Assets	 	 	 	870 319.11

Municipal Accumulation Account Surplus \$269 306.03

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 approximately \$113 474.

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

D. G. JONES,

Mayor.

D. A. WALKER, Town Clerk.

I have examined the books of account and applied audit test checks to the financial transactions of the Town of Mosman Park for the financial year ended 30th June, 1979.

The accompanying financial statements are, in my opinion properly drawn up in accordance with the Local Government Act Accounting Directions so as to give a true and fair view of the state of affairs of the Town of Mosman Park at the 30th June, 1979, subject to the observations contained in my separate report.

K.ROBARTSON, Government Inspector of Municipalities.

SHIRE OF MULLEWA.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1979.

Receipts.

	100	cerpos	•			
						\$
Rates						212 666.12
Payment in Lieu of F	Potes					2 146.07
Tioonoon						
						88 005.81
Government Grants an						237 906.45
Commonwealth Aid R	oad G	rants				80 926.00
Income from Property						39 893.19
Sanitation Charges						11 671.50
Cemetery Receipts						183.00
Vermin Receipts						86.00
			••••			
Fines and Penalties	••••	••••				12.00
Other Fees						921.70
All Other Receipts						81 378.84
						\$755 796.68
						φ100 100.00
					_	
	Pay	ment	š.			
	•					φ.
* * * * * * * * * * * * * * * * * * * *						\$
Administration						76 226.00
Debt Service						158 971.82
Public Works and Se	rvices					263 645.09
Buildings—						
Construction and	Equip	ment				9 988.03
Maintenance						47 095.06
Health Services						12 434.65
Sanitation						14 709.60
Other Health Services						1 353.90
Vermin Services						127.50
Bush Fire Control						750.44
			••••	••••	••••	
Traffic Control	••••	••••	• • • •			1 682.73
Cemeteries						653.93
Long Service Leave						1 218.40
Plant, Machinery, Too	ols					26 032.58
Materials						3 210.49
Donations and Grants						1 696.96
		/0				79 712.24
Payment to M.R.D. T.						
Rural Unemployment						52 882.57
All Other Works and	Servic	ces		****	****	9 130.71
All Other Expenditure						4 215.55
--					_	
						\$765 738.25
						φ.00 100.20
					_	
	SUN	IMAR	Υ.			
						Φ.
						\$
Bank Balance 1/7/78		lt)				58 493.22
Receipts per Stateme	$_{ m nt}$					755 796.68
Payments per Statem						765 738.25
				••••		
Balance 30/6/79 (Cred	i+\					\$48 551.65
Dalatice 30/0/19 (Cred	10)			••••	****	φ±0 001.00

BALANCE SHEET AS AT 30th JUNE, 1979.

Assets Current Assets 266 412.09 1 062 475.17 Non-current Assets Fixed Assets Total Assets \$1 423 514.29 Liabilities. \$ 22 047.69 Current Liabilities Non-current Liabilities Accrued Charges Deferred Liabilities 3 040.13 14 109.79 831 705.45 Total Liabilities \$870 903.06 SUMMARY. \$ 1 423 514.29 Total Assets Total Liabilities

We hereby certify that the figures and particulars are

Municipal Accumulation Surplus

Contingent Liablities: Interest on Loans

D. J. BRENKLEY

T. J. HARKEN, Shire Clerk.

I have examined the books and accounts of the Shire of Mullewa for the year ended 30th June, 1979. I certify that the Annual Statement mentioned above correspond with the books of accounts, vouchers and documents submitted for audit and are in my opiion correct, subject to my report.

P. SPAAPEN, Government Inspector of Municipalities.

CITY OF BUNBURY.

IT is nereby notified for public information that porton of Lot 521 Certificate of Title Volume 551 Folio 28A adjacent to the North Boyanup Road, Bunbury has been set aside for the purpose of a Pound.

> W. J. CARMODY, Town Clerk.

CONTROL OF VEHICLES (OFF ROAD AREAS) ACT, 1978.

Town of Kwinana.

Authorised Officers.

IN accordance with section 38 (3) of the Control of Vehicles (Off Road Areas) Act, 1978. Kwinana Town Council has by resolution on the 28th November, 1979 appointed the following persons to be Authorised Officers for the purposes of this Act in respect of the whole of the district of the Municipality of Kwinana.

Roger Frederick Schmidt.

Frank Lea.

Leonard John Mort,

L. G. BAKER Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1979. HEALTH ACT, 1911-1978.

Shire of Augusta-Margaret River.

IT is nereby notified for public information that the appointment of Mr. James McKechnie as Acting Health/Building Surveyor has been cancelled, effective from 3rd December, 1979.

It is further notified for public information that Mr. Peter Edwin Butcher has been appointed as Building Surveyor for the above Shire commencing 3rd December, 1979.

K. S. PRESTON Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1979.

Shire of Boulder.

IT is hereby notified for public information that in accordance with section 665A of the Local Government Act, 1960-1979, the following persons have been appointed as Honorary Litter Inspectors.

Councillor C. P. Daws.

Councillor J. T. Braven.

Councillor J. Henderson.

The appointment of the following is hereby cancelled.

Councillor D. C. Daws.

Councillor E. J. Usher.

Councillor P. M. Fitzpatrick.

R. G. HADLOW, Shire Clerk.

DOG ACT, 1976-1977.

Shire of Collie.

IT is hereby notified for public information that Mr. Richard Frederick Miles has been appointed an authorised officer under provisions of the Dog Act, 1976-1977 within the Shire of Collie.

The appointment of Mr. Brian Hastie is hereby cancelled.

L. J. CHRISTINGER, Shire Clerk.

SHIRE OF MERREDIN.

Dog Catcher.

IT is hereby notified for public information that Mr. Glenn Adrian has been appointed Dog Catcher to the Shire of Merredin.

R. LITTLE, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1979.

HEALTH ACT, 1911-1978.

Shire of Gnowangerup.

Memorandum of Imposing Rates and Charges. To whom it may concern:

AT a Meeting of the Gnowangerup Shire Council held on the 2nd August, 1979, it was resolved that the rates specified hereunder should be imposed on all rateable property within the district of the Municipality in accordance with the Provisions of the Local Government Act, 1960–1979 and Health Act, 1911–1978.

Dated this 9th day of August, 1979.

J. F. O'MEEHAN, Shire President.

R. J. SIMS,

Shire Clerk.

Schedule of Rates and Charges Levied.

General Rate:

4.5572 cents in the dollar on unimproved values.

23.3058 cents in the dollar on Gross Rental Values.

Minimum rate on each lot or location \$40.00. Sewerage Rate: Jerramungup Townsite: 15 cents in the dollar on Gross Rental Values.

Charges:

Rubbish Charges.

Domestic \$30.00 per annum per weekly service. Commercial \$3.00 per 200 litres.

Sanitation Charges: \$39.00 per annum.

Discount of 5% allowed on all current general rates paid in full within 35 days of the date of assessment.

Penalty of 10% chargeable on all rates remaining unpaid after the 31st day of January, 1980.

LOCAL GOVERNMENT ACT, 1960-1979.

City of Nedlands.

Notice of Intention to Borrow. Proposed Loan (No. 138) of \$49 300.

PURSUANT to section 610 of the Local Government Act, 1960-1979, the Council of the City of Nedlands hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$49300 for a period of ten (10) years repayable at the office of the Council, Nedlands, by twenty (20) equal half-yearly instalments of principal and interest. Purpose: Construction and renovations to various Council buildings.

Plans, specifications and estimates of cost as required by section 610 of the Local Government Act, are open for inspection by ratepayers at the office of the Council for thirty-five (35) days after the publication of this notice, during office hours.

Dated this 7th day of December, 1979.

D. C. CRUICKSHANK,

Mayor.

N. G. LEACH,

Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1979.

City of Nedlands.

Notice of Intention to Borrow. Proposed Loan (No. 141) of \$30 000.

PURSUANT to section 610 of the Local Government Act, 1960-1979, the Council of the City of Nedlands hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$30 000 for a period of twenty (20) years repayable at the office of the Council, Nedlands, by forty (40) equal half-yearly instalments of principal and interest. Purpose: Alterations and additions to the Swanbourne Bowling Club clubrooms located on portion of Reserves A7804 and A19349.

Plans, specifications and estimates of cost as required by section 609 of the Local Government Act, are open for inspection by ratepayers at the office of the Council for thirty-five (35) days after the publication of this notice, during office hours.

Dated this 12th day of December, 1979.

Note: The Swanbourne Bowling Club Inc. will be responsible for the full repayments of this loan.

D. C. CRUICKSHANK, Mayor,

N. G. LEACH,

Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1979.

City of Nedlands.

Notice of Intention to Borrow. Proposed Loan (No. 143) of \$50 000.

PURSUANT to section 610 of the Local Government Act, 1960-1979, the Council of the City of Nedlands hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$50 000 for a period of twenty (20) years repayable at the office of the Council, Nedlands, by forty (40) equal half-yearly instalments of principal and interest. Purpose: Alterations and additions to the Hollywood Bowling Club clubrooms located on portion of Reserves 20838 and 22384.

Hollywood Bowling Club clubrooms located on portion of Reserves 20838 and 22384.

Plans, specifications and estimates of cost as required by section 609 of the Local Government Act, are open for inspection by ratepayers at the office of the Council for thirty-five (35) days after the publication of this notice, during office hours.

Dated this 12th day of December, 1979.

Note: The Hollywood Bowling Club Inc. will be responsible for the full repayments of this loan,

D. C. CRUICKSHANK, Mayor.

N. G. LEACH, Town Clerk. LOCAL GOVERNMENT ACT, 1960-1979. Shire of Bayswater.

Notice of Intention to Borrow.

Proposed Loan (No. 125) of \$150 000.

PURSUANT to section 610 of the above Act, the Bayswater Shire Council 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 purposes: \$150 000 for a period of 15 years, repayable at the Office of the Shire, Bayswater in 30 equal half-yearly instalments of principal and interest. Purpose: Reserves Development including Changerooms and Toilets.

Specifications and estimate of cost, 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 7th day of December, 1979.

N. E. DAVIS, Shire President.

K. B. LANG, Acting Shire Clerk. LOCAL GOVERNMENT ACT, 1960-1979. Shire of Mandurah.

Notice of Intention to Borrow.

Proposed Loan (No. 115) of \$50 000.

PURSUANT to section 610 of the Local Government Act, the Shire of Mandurah hereby gives notice that it proposed to borrow by sale of debentures on the following terms and conditions: Loan to be for a term of ten years with interest at ruling Treasury rates repayable at the office of the Council in twenty (20) half yearly instalments of principal and interest. Purpose: Water supplies and reticulation for public Reserves.

Specifications and estimates of costs thereof and statement as required by section 609 of the Act to be open for inspection at the Council Offices, Mandurah, during office hours for a period of thirty five days after publication of the Notice of Intention to Borrow.

D. C. TUCKEY.
President.
K. W. DONOHOE,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1979.

Shire of Bayswater.

Notice of Intention to Borrow.

Proposed Loan (No. 127) of \$100 000.

PURSUANT to section 610 of the above Act, the Bayswater Shire Council 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 purposes: \$100 000 for a period of 9 years, repayable at the Office of the Shire, Bayswater in 18 equal half-yearly instalments of principal and interest. Purpose: Acquisition of Land.

Descriptions and estimate of cost, 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 7th day of December, 1979.

N. E. DAVIS, Shire President.

K. B. LANG, Acting Shire Clerk. LOCAL GOVERNMENT ACT, 1960-1979.
Shire of Three Springs.

Notice of Intention to Borrow.

Proposed Loan (No. 120) of \$20 000.

PURSUANT to section 610 of the Local Government Act, 1960-1979, the Three Springs 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: \$20 000 for 20 years at a rate of interest not exceeding 11 per cent per annum repayable by 40 equal half-yearly payments of principal and interest at the office of the Council. Purpose: Part Construction Community Recreation Hall.

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

Dated this 11th day of December, 1979.

A. J. McALEER,
President.
H. J. WALSTER,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1979.

Shire of Lake Grace.

Notice of Intention to Borrow.

Proposed Loan (No. 124) of \$7 000.

PURSUANT to the provisions of section 610 of the Local Government Act, 1960-1978 the Council of the Shire of Lake Grace hereby gives Notice of Intention to borrow money on the following terms for the following purpose: \$7000 for five years repayable at the office of the Shire of Lake Grace by ten (10) equal half yearly instalments of Principal and Interest. Purpose: Electricity Extensions to Lake Grace Recreation Ground and Aerodrome.

Estimates of costs as required by section 609 of the Local Government Act, 1960-1979, are available at the office of the Council during business hours for thirty-five (35) days from publication of this notice.

Dated this 14th day of December, 1979.

B. P. WALSH, President.

M. R. ANSTEY, Shire Clerk. LOCAL GOVERNMENT ACT, 1960-1979. Shire of Three Springs.

Notice of Intention to Borrow.

Proposed Loan (No. 121) of \$20 000.

PURSUANT to section 610 of the Local Government Act, 1960-1979, the Three Springs 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: \$20 000 for 10 years at a rate of interest not exceeding 11 per cent per annum repayable by 20 equal half-yearly payments of principal and interest at the office of the Council. Purpose: Road Works.

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

Dated this 11th day of December, 1979.

A. J. McALEER, President.

H. J. WALSTER, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1979.

City of Stirling.

Closure of Private Street.

Department of Local Government, Perth, 5th September, 1979.

LG: ST-4-12C.

IT is hereby notified for public information that His Excellency the Governor has approved under the provisions of section 297A of the Local Government Act, 1960-1979, the resolution passed by the Stirling City Council that the private street which is described as being portion of Perthshire Location Au and being the land marked pedestrian accessway on Diagram 49270 and being portion of the land comprised in Certificate of Title Volume 1369, Folio 698, be closed and the land contained therein be allocated to the adjoining Lot 64 Litton Close, Osborne Park, as shown in the Schedule herely the second of the land contained therein der

P. FELLOWES, Secretary for Local Government.

Schedule.

Diagram 58091.

FACTORIES AND SHOPS ACT, 1963-1978. Order.

I, RAYMOND JAMES O'CONNOR, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1978, acting pursuant to the provisions of section 7 of that Act, do hereby declare that section 92 of that Act, which regulates the sale of requisites as defined by subsection (1) of section 92, does not apply to shops other than shops wherein the sale of any form of fuel constitutes part of their business.

R. J. O'CONNOR, Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council this 28th day of November, 1979.

R. D. DAVIES,
Clerk of the Council.

FACTORIES AND SHOPS ACT, 1963-1978. Order.

- I, RAYMAND JAMES O'CONNOR, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1978, acting pursuant to the provisions of section 7 of that Act, do hereby—
 - (a) declare that the provisions of the Factories and Shops Act, 1963-1978, except the provisions thereof relating to Industrial Awards and Agreements do not apply—
 - (i) between the hours of 6.00 p.m. and 10.00 p.m. on the 16th November, 1979;

and

(ii) between the hours of 2.00 p.m. and 10.00 p.m. on the 17th November, 1979;

and

(iii) between the hours of 10.00 a.m. and 4.00 p.m. on the 18th November, 1979,

to that part of the Belmont Park Racecourse complex upon which the 1979 Toy, Hobbies and Leisure Show will be held; and

(b) subject to the exemption granted by paragraph (a) of this Order to the conditions 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, on Sunday, 18th November, 1979.

R. J. O'CONNOR, Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council this 28th day of November, 1979.

R. D. DAVIES, Clerk of the Council.

FACTORIES AND SHOPS ACT, 1963-1978. Order.

I, RAYMOND JAMES O'CONNOR, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1978, acting pursuant to the provisions of section 7 of that Act do hereby declare that the provisions of the Factories and Shops Act, 1963-1978, except the provisions thereof relating to Industrial Awards and Agreements, do not apply between the hours of 10.00 a.m. and 10.00 p.m. on the 25th November, 1979, to that part of the Serpentine sports ground upon which the Serpentine Country Fair will be held.

R. J. O'CONNOR, Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council this 28th day of November, 1979.

R. D. DAVIES, Clerk of the Council.

FACTORIES AND SHOPS ACT, 1963-1978. Order.

- I, RAYMOND JAMES O'CONNOR, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1978, acting pursuant to the provisions of section 7 of that Act, do hereby—
 - (a) declare that the provisions of the Factories and Shops Act, 1963-1978, except the provisions thereof relating to Industrial Awards and Agreements, do not apply—
 - (i) between the hours of 8 a.m. and 9 p.m. on 18th and 20th December, 1979;

and

- (ii) between the hours of 8 a.m. and 6 p.m. on 19th and 21st December, 1979; and
- (iii) between the hours of 8 a.m. and 1 p.m. on 22nd December, 1979, to that part of Belmont Park Racecourse on which the Scarborough Fair will be held: and
- (b) subject the exemption granted by paragraph (a) of this Order to the condition that no goods of any description shall be sold at that place during times other than those nominated.

R. J. O'CONNOR, Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council this 28th day of November, 1979.

R. D. DAVIES, Clerk of the Council.

FACTORIES AND SHOPS ACT, 1963-1978.

I, RAYMOND JAMES O'CONNOR, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1978, acting pursuant to the provisions of section 7 of that Act do hereby declare that the provisions of the Factories and Shops Act, 1963-1978, except the provisions thereof relating to Industrial Awards and Agreements, dc not apply between the hours of 10.00 a.m. and 10.00 p.m. on the 26th, 27th and 28th January, 1980 to that part of Hyde Park upon which the Hyde Park Festival will be held.

R. J. O'CONNOR, Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council this 28th day of November, 1979.

R. D. DAVIES, Clerk of the Council.

FACTORIES AND SHOPS ACT, 1963-1978.

- I, RAYMOND JAMES O'CONNOR, the Minister for the time being charged with the administration of the Factories and Shops Act 1963-1978, acting pursuant to the provisions of section 7 of that Act do hereby declare that the provisions of the Factories and Shops Act, 1963-1978, except the provisions thereof relating to Industrial Awards and Agreements, do not apply—
 - (i) between the hours of 2.00 p.m. and 10.00 p.m. cn 18th, 19th 20th, 21st and 23rd April, 1980;

and

(ii) between the hours of 2.00 p.m. and 6.00 p.m. on Sunday, 22nd April, 1980,

to that part of the Claremont Showground's complex upon which the 1980 Perth Furniture Fair will be held.

R. J. O'CONNOR, Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council this 28th day of November, 1979.

R. D. DAVIES, Clerk of the Council.

FACTORIES AND SHOPS ACT, 1963-1978.

- I, RAYMOND JAMES O'CONNOR, the Minister for the time being charged with the administration of the Factories and Shops Act, 1963-1978, acting pursuant to the provisions of section 7 of that Act do hereby declare that the provisions of the Factories and Shops Act, 1963-1978, except the provisions thereof relating to Industrial Awards and Agreements do not apply—
 - (i) between the hours of 2.00 p.m. and 10.00 p.m. on May 3rd, 5th, 6th, 7th, 8th, 9th and 10th, 1980; and
 - (ii) between the hours of 10.00 a.m. and 6.00 p.m. on May 4th and May 11th, 1980,

to that part of the Royal Agricultural Society Showgrounds, Claremont in which Perth International Expo '80 will be held.

R. J. O'CONNOR, Minister for Labour and Industry.

Approved by His Excellency the Governor in Executive Council, this 28th day of November, 1979.

R. D. DAVIES, Clerk of the Council.

CONSUMER AFFAIRS ACT, 1971-1978. Order.

I, NORMAN RICHARD FLETCHER, Commissioner for Consumer Affairs, being in agreement with a recommendation by the Consumer Products Safety Committee and in pursuance of section 23R (1) of the Consumer Affairs Act, permit the supply to consumers of the goods of the class or description contained in Schedule (1) but only subject to the conditions contained in Schedule (2).

Dated this 5th day of December, 1979.

N. R. FLETCHER, Commissioner for Consumer Affairs.

Schedule (1),

"Cougar" brand Gaslight Mark 3 L.P. gas lanterns.

Schedule (2),

There shall be prominently and permanently fixed to the lantern the following label in 10 point face:—

"CAUTION—Carrying handle designed for 1 kg cylinder only."

CONSUMER AFFAIRS ACT, 1971-1978. Order.

I, NORMAN RICHARD FLETCHER, Commissioner for Consumer Affairs, being satisfied that a Consumer Affairs Authority—the Honourable Sydney David Einfeld, Minister for Consumer Affairs in and for the State of New South Wales, by an order dated 18th September, 1979, published on 28th September, 1979, has prohibited the supply of particular goods specified in the Schedule hereto, now in pursuance of the provisions of section 23R (3) of the Consumer Affairs Act, 1971-1978, prohibit the supply of goods described in the Schedule hereto.

Dated this 12th Day of December, 1979.

N. R. FLETCHER, Commissioner for Consumer Affairs.

Schedule.

Goods, being children's toys or play things, known as "Magic Milk Bottles" and "Hong Kong Tinkee Toy" and other similar goods which resemble other goods commonly called baby feeding bottles and in which a liquid is permanently sealed.

CONSUMER AFFAIRS ACT, 1971-1978. Order.

I, NORMAN RICHARD FLETCHER, Commissioner for Consumer Affairs, being satisfied that a Consumer Affairs Authority—the Honourable Sydney David Einfeld, Minister for Consumer Affairs in and for the State of New South Wales, by an order dated 18th September, 1979, published on 28th September, 1979, has prohibited the supply of particular goods specified in the Schedule hereto, now in pursuance of the provisions of section 23R (3) of the Consumer Affairs Act, 1971-1978, prohibit the supply of goods described in the Schedule hereto.

Dated this 12th Day of December, 1979.

N. R. FLETCHER, Commissioner for Consumer Affairs.

Schedule.

- 1. Particular children's toys or play things known as—
 - (a) "Magic Finger Chopper";
 - (b) "Amazing Finger Chopper"; or
 - (c) "See Through Guillotine".

2. Other similar children's toys or play things resembling a guillotine, having two components one of which, incorporating a swivelling right angle blade, moves through the second, which has one or more apertures, such that when an object is inserted into that aperture, or one of those apertures, and the first component is lowered or raised, the blade swivels, creating an illusion that it is passed through the object.

PLANT DISEASES ACT, 1914-1978.

Department of Agriculture, South Perth, 7th December, 1979.

Agric, 438/76.

I, THE UNDERSIGNED MINISTER FOR AGRICULTURE, being Minister charged with the administration of the Plant Diseases Act, 1914-1978, acting in the exercise of the power in this behalf conferred upon me by section 7 (2) of the said Act, do hereby appoint the following persons as inspectors under the said Act:—

Noel Douglas James, and William Wayne.

R. C. OLD, Minister for Agriculture.

AGRICULTURAL PRODUCTS ACT 1929-1974

I, THE UNDERSIGNED MINISTER FOR AGRICULTURE, being the Minister charged with the administration of the Agricultural Products Act 1929–1974, acting in exercise of the power in this behalf conferred upon me by Section 3D of the Act and on the recommendation of the Apple Sales Advisory Committee constituted under the Act, do hereby prohibit the sale, except for the purpose of export, of all apples and pears except in accordance with the schedule hereunder setting out the varieties, grades and minimum sizes of apples and pears which may be sold and the period of operation of this notice.

The provisions of this notice shall be read in conjunction with the Agricultural Products (Apple & Pear Grading) Regulations 1977.

A person shall not sell, except for the purpose of export from the State, any apples or pears of which the sale is, pursuant to Section 3D of the Act, prohibited and any person who contravenes the provision of this section commits an offence.

Penalty: One Hundred Dollars.

Dated this 10th day of December, 1979.

R. C. OLD, Minister for Agriculture.

SCHEDULE

Operative from January 1, 1980 until further notice

Amala Variation	Grade and Minimum Size (millimetres)							
Apple Varieties	Extra Fancy	Fancy	Loose	Plain	Cooker			
Trivett, Fosters, Gravenstein, Willie, Sharp, Early McIntosh, Williams Favourite, Stark's Earliblaze, Red Astrachan	55	55	55	55	65			
Prince Alfred and Lord Nelson	65 Prohibited 60 55 60 60 55	65 Prohibited 60 55 60 60 Prohibited	65 Prohibited 60 55 60 60 Prohibited	65 Prohibited Prohibited Prohibited Prohibited Prohibited Prohibited Prohibited	65 65 Prohibited Prohibited Prohibited 70 70			
1980 Jonathans offered for sale from February 18, 1980	55	55	55	Prohibited	70			
Pear Varieties								
Packhams	55 55 60 55	55 55 60 55	55 55 60 55	65 Prohibited 60 Prohibited	Prohibited Prohibited 60 Prohibited			

EDUCATION DEPARTMENT.

TENDERS closing at 2.30 p.m. on 11th January, 1980 are invited for the Floor, Window and General Cleaning of the following schools for the academic year 1980.

Tenders are to be addressed to "The Hon. Minister for Education", c/o Contract Clerk, Building Services Branch, Education Department, Parliament Place, West Perth and are to be endorsed with the Contract Number.

The lowest or any tender will not necessarily be accepted.

Contract Number; Project; Closing Date; Conditions Now Available At.

- 056; Allenswood Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 057; Australind Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 058; Bambara Primary School and Pre-Primary Centre; 11/1/80; Education Department Parliament Place, West Perth.
- 059; Camberwarra Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 060; East Greenwood Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 062; Glengarry Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 063; Heathridge Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 064; Huntingdale Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 065; Kardinya Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.

- 066; Noranda Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 067; North Katanning Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 068; Poynter Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 069; Quinns Rocks Primary School and Pre-Primary Centre; Education Department, Parliament Place, West Perth.
- 070; West Balcatta Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 071; West Greenwood Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 072; Woodlupine Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.
- 073; Wanneroo High School; 11/1/80; Education Department, Parliament Place, West Perth.
- 074; Cecil Andrews High School; 11/1/80; Education Department, Parliament Place, West Perth.
- 075; Baldivis Primary School and Pre-Primary Centre; 11/1/80; Education Department Parliament Place, West Perth.
- 076; Carine Technical College; 11/1/80; Education Department, Parliament Place, West Perth.
- 077; Rockingham Technical College; 11/1/80; Education Department, Parliament Place, West Perth.
- 078; Craigie High School; 11/1/80; Education Department, Parliament Place, West Perth.
- 079; Koondoola Special School; 11/1/80; Education Department, Parliament Place, West Perth.
- 080; Carine Primary School and Pre-Primary Centre; 11/1/80; Education Department, Parliament Place, West Perth.

D. MOSSENSON, Director-General of Education.

STATE TENDER BOARD OF WESTERN AUSTRALIA.

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1979			1979
Nov. 16	777A/1979	Dedicated Coronary Angiography X-Ray Unit (1 only)—R.P.H	Dec. 20
Nov. 23	789A / 1979	Four-Wheel Drive Diesel Loaders (2 only) less trade-ins—M.W.B	Dec. 20
Nov. 30	806A/1979	Drawn Grid Rollers (3 only)—M.R.D	Dec. 20
Nov. 30	808A/1979	6 Tonne Rubber Tyred Mobile Cranes (3 only)—M.R.D.	Dec. 20
Nov. 30	809A/1979	Compact Loader Trailers (2 only)—M.R.D	Dec. 20
Nov. 30	810A/1979	Musical Instruments—Education Department	Dec. 20
Nov. 30	811A/1979	Compact Four-Wheel Drive Loaders (2 only)—M.R.D.	Dec. 20
Nov. 30	815A/1979	Four-Wheel Drive Tractors (3 only)—M.R.D	Dec. 20
Nov. 30	816A/1979	Steel Pipes (800 mm, 600 mm, 350 mm, 250 mm and 100 mm Nominal Size)—	DCC. 20
1.0	02012/25/5		Dec. 20
Nov. 30	817A/1979	Sludge Dumm Sate (4 anky) and ancillaries M. W. D.	Dec. 20
Nov. 30	819A/1979	Pump Motor Starters Enclosures and Equipment (1 year period)—P.W.D	Dec. 20
Dec. 14	858A/1979	Distribution Boards (4 only) for East Perth R.T.A. Headquarters—P.W.D.	Dec. 20
2000 2	05021/17/7	Distribution Boards (+ only) for Last Form K. I.A. Headquarters—I.W.D	1980
Nov. 23	787A/1979	Tumbler Barrel Shot Blasting Machine (1 only)—Westrail	Jan. 10
Dec. 7	847A/1979	100% Cotton Drill, Green, 90 cm (12 000 metres)—Department of Corrections	Jan. 10
Dec. 7	852A/1979	Digital Time Base Corrector (1 only)—Education Department	Jan. 10
Nov. 23	786A/1979	Discounting Country Country Discount CA 15 to	Jan. 17
Nov. 30	814A/1979	YY7	
Dec. 7	836A/1979		Jan. 17
Dec. 7	837A/1979		Jan. 17
Dec. 7	841A/1979	3.5 m ³ /Min. Mobile Air Compressor—Mines Department	Jan. 17
Dec. 7	842A/1979	Submersible Motors (2 year period)—P.W.W.S	Jan. 17
Dec. /	042/1/19/9	Western Australian Government Motor vehicle Plates (7000 Seis)—Road	7 10
Dec. 14	857A/1979	Traffic Authority	Jan. 17
	807A/1979	Brick Cleaning Machine (1 only)—P.W.D.	Jan. 17
Nov. 30	001A/19/9	Supply and Installation of Surge Vessel for Hawtin Road Pumping Station,	T 0.4
Dec. 7	925 A /1070	Forrestfield—M.W.B	Jan. 24
D 14	835A/1979	Supply and/or Rental of a Computer System—M.W.B	Jan. 24
Dec. 14	859A/19 7 9	Paints for Government Departments (Except Westrail) (1 Year Period)	Feb. 7

STATE TENDER BOARD OF WESTERN AUSTRALIA-continued.

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1979			1979
Nov. 30	832A/1979	FMS Aggregate Holding Precoater (MRD 404) at Fast Perth	Dec. 31
Nov. 9	747A/1979	EMS Aggregate Holding Precoater (MRD 404) at East Perth Computer Output Microfilm Equipment—Treasury Department	Dec. 31
Nov. 30	822A/1979	Landcruiser FJ45 Van (UQP 355) at Kununurra	Dec. 20
Nov. 30	823A/1979	F1 To G' 1010 fm (TTON 1000) To	
	824A/1979		Dec. 20
Nov. 30 Nov. 30	825A/1979	Scrap Metal (Copper, Brass, Iron): dozer chain tracks, batteries; diesel engines	Dec. 20
	023A/1777	(2 only); Petrol engines (6 only); Electric Motors (3 only); Electrical Switchboards (3 only); Hydraulic Rams (2 only); Hot Water Tanks (3 only) at Bunbury	Dag 20
Nov. 30	833A/1979	Hyster Grid Roller (MRD 717); Coates Grid Rollers (MRD 699 and MRD	Dec. 20
Nov. 30	834A/1979	659) at Port Hedland	Dec. 20
NOV. 30	034/17/7	F	D 20
Dec. 7	838A/1979		Dec. 20
		C.P. 210A-RO-2 Air Compressor (PW 234) at East Perth	Dec. 20
Dec. 7	839A/1979	ISAS MKII Road Broom (MRD 485) at East Perth	Dec. 20
Dec. 7	844A/1979	22 Ton Needle, ex Lobnitz Rock Breaker (PW 1) and 6.7 m Needle Shroud with parts at Fremantle	Dec. 20
Dec. 7	848A/1979	1975 Datsun Nissan Patrol Utility (MRD 1237) (Re-Called) at East Perth	Dec. 20
Dec. 7	849A/1979	1976 Dodge 1 · 5 Tonne Table Top Truck (UQZ 127) at Shenton Park	Dec. 20 1980
Dec. 7	843A/1979	Ings 30 in. Self-Propelled Rotary Mower (MRD 479) at Kununurra	Jan. 10
Dec. 7	845A / 1979	Scrap Pipe (Approx. 3 653.9 m) along West Northam Pipe Line	Jan. 10
Dec. 7	846A./1979	McCulloch Chain Saws (4 only) at Dwellingup	Jan. 10
Dec. 7	850A/1979	Holden HZ 1 Tonne Truck (XQE 004) and Holden HZ Utility (XQD 212) at	
		Geraldton	Jan. 10
Dec. 7	851A/1979	Holden HX Sedans (2 only: Chevrolet Table Top Truck (1 only): Toyota FJ45 Landcruiser Van (1 only): Holden HJ Panel Van (1 only) and Dodge 30	
~ ~	0524 /1070	Cwt. Table Top Truck (1 only) at Derby	Jan. 10
Dec. 7	853A/1979	Holden HX Sedan (UQZ 920): Holden HX Station Sedan (UQZ 423): Holden	
~ 7	0544 /1050	HX Utility (XQC 976): Holden HX Panel Van (XQC 814) at Karratha	Jan. 10
Dec. 7	854A/1979	Holden HZ Utility (UQZ 940): Holden HX Station Sedan (UQY 685): Holden	
	061 4 /1070	HX Sedan (UQZ 843) at Kununurra	Jan. 10
Dec. 14	861A/1979	One Year Old Madoon Seed Wheat (Pickled, 55 bags only): Beecher Barley	
	0.60 + /4.000	(Pickled, 11 bags only) at South Perth	Jan. 10
Dec. 14	863A/1979	'ISAS' Towed Road Broom (MRD 490) at East Perth	Jan. 10
Dec. 14	868A/1979	Ford F100 Utility (MRD 1121) & Toyota Landcruiser Table Top (MRD 1418) at East Perth	Ion 10
Dec. 7	840A/1979		Jan. 10 Jan. 17
	855A/1979	22 Ton Needle, ex Lobnitz Rock Breaker (PW 1) at Bunbury Ford Diesel Engined Air Compressor (PW 165) Trailer Mounted at East Perth	
	856A/1979		Jan. 17
	860A/1979		Jan. 17
		Chamberlain MK III F1000 Front End Loader (PW 392) at East Perth	Jan. 17
Dec. 14	864A/1979	Proline Boring Plant (PW 32) at East Perth	Jan. 17
Dec. 14	865A/1979	Dart 4 Berth Caravan (PW 128) at East Perth	Jan. 17
Dec. 14	862A/1979	EMF TAD 17 Welder (MRD 438) at Kununurra International D1210 Van (UQO 207) at Wyndham	Jan. 24
Dec. 14	866A/1979	International D1210 Van (UQO 207) at Wyndham	Jan. 24
Dec. 14	867A/1979	1974 Ford Escort Van (UQQ 693) at Albany	Jan. 24

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. E. CORBOY, Chairman, Tender Board.

STATE TENDER BOARD OF WESTERN AUSTRALIA. $\pmb{ACCEPTANCE \ OF \ TENDERS}$

Schedule No.	Contractor	Particulars	Department Concerned	Rate
498A/79	Kent Instruments Australia P/L	Supply and Delivery of Magnetic Flow Meter Systems	Flow P.W.D.	
	 	Item (1) Three (3) approx. Type 1 Flow		\$2 242.00 each
		Detecting Head		
		Item (2) Two (2) approx. Type 2 Flow Detecting Head		\$3 151.00 each
		Item (3) Two (2) approx. Type 3 Flow Detecting Head		\$5 405.00 each
		Item (4) One (1) approx. Type 4 Flow Detecting Head		\$10 315.00 each
		Item (5) Eight (8) approx. Flow Meter Converter Unit		\$1 185.00 each

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued ACCEPTANCE OF TENDERS—continued

Schedule No.	Contractor	Particulars	Department Concerned	Rate
		Item (6) Six (6) approx. Type 1 Digital		\$910.00 each
		Readout Unit Item (7) Two (2) approx. Type 2 Digital		\$910.00 each
		Readout Unit Item (8) One (1) approx. Flow Simu-		\$625.00 each
		lator Unit Item (9) Eight (8) approx. Liquid		\$98.00 each
		Sensing Unit Item (10) Eight (8) approx. Type 1		\$1 185.00 each
		Chart Recorder Item (11) Eight (8) approx. Type 2		\$625.00 each
		Chart Recorder Plus—Five (5) Manually Operated		\$300.00 each
552A/79	Bosich Holdings Pty Ltd	Tandem Axle Low Loader with Two Rope per Side, Wire Suspension and Bridge-stone Steel Cord, 8.25 x 15 Tyres as	P.W.D	\$15 960.00 each
662A/79	Arcus Metal Products		P.W.D.	
	Pty Ltd	Units:— Item (1) Arcus STW/2 N.D. Two Point		\$589.00 each
		Free Standing Units—School type Infill Panels Item (3) Arcus WMW/2 N.D. Three Point Wall Mounted Units—School		\$39.00 each \$591.00 each
		use Item (5) Arcus STW/2 H.D. Two Point		\$619.00 each
		Free Standing Units—School type Infill Panels Item (7) Arcus WMW/2 H.D. Three Point Wall Mounted Units—School		\$39.00 each \$629.00 each
	Email Ltd Commercial	Type (2) Tropical CF 70 2 Point Free Standing	P.W.D.	\$395.00 each
	Equipment Division	Units Item (4) CF 3TC 1 Point Free Standing		\$344.00 each
		Bottle type Unit Item (6) Tropical CF 70 2 Point Free		\$395.00 each
		Standing Units Item (8) CF 3TC 1 Point Free Standing		\$344.00 each
674A/79	Readymix Group (W.A.)	Bottle type Unit Supply and Delivery of Rock Base Material within a 20 Kilometre Radius of the G.P.O. Perth (I Year Period)	M.W.B.	\$4.84 Per Tonne
	Bell Basic Industries	Cartage Rates—Outside of 20 Kilometre Radius Supply and Delivery of Water Binding	M.W.B.	\$0.069c Per Tonne/Km \$0.071c Per Tonne/Km- Minimum \$5.50 Per Tonne
	Ltd	Gravel within a 20 Kilometre Radius of the G.P.O. Perth (1 Year Period) Cartage Rates—Outside of 20 Kilometre Radius		\$0.13c Per M³/Km
730 A /70	n Carlin	For Sale	A D D	For the sum of \$1 510.00
739A/79	P. Garbin	Franklin Scrub Rake, 1975 HB Foot	A.P.B.	For the sum of \$1 510.00
765A/79	C. D. Dodd	Model at Southern Cross Purchase and Removal of Scrap Metal at Lemnos Street, Shenton Park	M.W.B.	60 76 Par V 2
		Item (1) 4 Drums Item (2) 2 Drums		\$0.76c Per Kg \$0.32c Per Kg
767A/79	J. D. Krajancich		Govt. Stores	
		Equipment at East Perth (1) One (1) only Dynameter with		For the sum of \$585.00
	Teken Service Co Sims Metal P/L	Control Cabinet (2) Caterpillar Tractor Parts (New) (3) 158 only U/S Lead Acid Batteries (4) 181 only U/S Lead Acid Batteries	Govt. Stores Govt. Stores	For the sum of \$529.00 For the sum of \$620.10 For the sum of \$687.60
780A/79	H. & M. Scrap Metal CP. Zissis C. D. Dodd D. Johnson		Govt. Stores Govt. Stores Govt. Stores Mines	For the sum of \$209.17 For the sum of \$600.00 For the sum of \$221.60 For the sum of \$2 150.00
7 81 A /79	Ray Mack Motors P/L	at Kalgoorlie Purchase and Removal of Secondhand Nissan Patrol 4 x 4 Utility, G60 Model	P.W.D	For the sum of \$2 001.00
783A/79	J. Pichler	(UQX 729) at Port Hedland Purchase and Removal of Secondhand Dodge Tip Truck, 3 Ton D5N (UQO 291) at Broome	P.W.D	For the sum of \$2 850.00

GOVERNMENT PRINTING OFFICE OF W.A. ACCEPTANCE OF TENDERS

Tender N	۷o .	Particulars of Stores					Successful Tender	Amount	
CP 6709		200 pads of 25 leaves					Port Print		160.00
CP 6713		25 books of 40 in quadruplicate					J. Pilpel & Co		129.80
CP 6714		50 books of 100 in duplicate					City's Print		168.00
CP 6719		15 books of 100 in duplicate					J. Pilpel & Co		83.80
CP 6720		60 books of 50 in quadruplicate					City's Print		220.00
CP 6721		15 000 forms					Beta Printing	 	170.00
CP 6722	• • • • •	10 books of 100 in duplicate					J. Pilpel & Co		128.80
CP 6715		100 pads of 100 in triplicate					Port Print		370.00
CP 6716		50 books of 25 in duplicate					City's Print	 	105.00
CP 6717		120 000 sheets ½ shadow 2 pt					Barclay & Sharland		2 996.00
CP 6726		40 books of 50 in triplicate					City's Print		120.00
CP 6727		10 000 Pocket Envelopes					Besley & Pike		578.10
CP 6730		1 000 books in triplicate					City's Print		1 650.00
CP 6731		100 books in quadruplicate					Compact Print		339.00
CP 6732		1 500 books in quadruplicate					Barclay & Sharland		5 931.00
CP 6733		10 000 pads of 100 leaves					Vanguard Services		3 547.00

WILLIAM C. BROWN, Government Printer.

APPOINTMENT.

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

> Registrar General's Office, Perth, 5th November, 1979.

R.G. No. 64/71.

IT is hereby notified, for general information, that Mr. Ian Kim Loxton has been appointed as Assistant District Registrar of Births and Deaths for the East Coolgardie Registry District to maintain an office at Coolgardie during the absence on leave of Mr. D. A. Brooks. This appointment dates from 28th November, 1979.

> E. C. RIEBELING, Registrar General.

COMPANIES ACT, 1961-1975.

Bonneterre Pty. Ltd. (In Liquidation). Notice of Final Meeting of Members.

NOTICE is hereby given that the Final Meeting of the Members of Bonneterre Pty. Ltd. (in Liquidation) will be held at the offices of Messrs. C. P. Bird & Associates, 18 St. George's Terrace, Perth, on Monday 7th January, 1980 at 2.00 o'clock in

the afternoon. Agenda.

- (1) To lay before the meeting the liquidator's account showing how the winding up has been conducted and to give any explanation as may be required.
- (2) To approve the liquidator's remuneration.
- (3) To consider and resolve that the books of the company be destroyed at the expiration of three months from the holding of the meeting.

Dated at Perth this 29th day of November, 1979.

N. E. GUTHRIE. Liquidator.

COMPANIES ACT, 1961-1975.

In the Matter of Maurice Walsh Pty. Ltd. Notice of Wind-up Order.

TAKE notice that an Order to Wind-Up Maurice Walsh Pty. Ltd. was made in the Supreme Court of Western Australia on the 12th day of June, 1979 wnereby it was ordered that-

- (a) The said company be wound up by the Court.
- (b) Mr. Frank Valentine Bentley Hillman of Arthur Young & Co. of 22 Mount Street, Perth be appointed liquidator.

JAMES MAZZA & CO. Solicitors for the Petitioner.

COMPANIES ACT, 1961-1975.

Notice of Final Meeting of Members.

Cambridge Squash Academy Pty. Ltd. (In Liquidation).

NOTICE is hereby given that a Meeting of the Members of Cambridge Squash Academy Pty. Ltd. will be held at the offices of:-

Weston James & Co., 17th Floor, Messrs. A.M.P. Building, 140 St. George's Terrace, Perth W.A. 6000 on the 14th day of January, 1980, at 10.00 a.m.

Business:

- (1) To receive an account from the Liquidator showing how the winding up of the com-pany has been conducted and the property disposed of.
- (2) To discuss any other business which may lawfully be brought forward.
- To resolve that the books of the company be destroyed at the expiration of three months from the date of the Meeting.

Dated at Perth this 6th day of December, 1979. J. F. GAYNOR,

Liquidator.

COMPANIES ACT, 1961-1975.

(Section 272 (1).)

Notice of Final Meeting of Members and Creditors.

Yellow Dot Enterprises Pty. Ltd. (In Liquidation).

NOTICE is hereby given that pursuant to the Companies Act, 1961-1975 a final meeting of the members and creditors of Yellow Dot Enterprises Pty. Ltd. (In Liquidation) will be held at the office of Shepherd & Partners, 14 Stone Street, South Perth W.A. on Thursday, 17th January, 1980 at 4.00 p.m.

Agenda:

- (1) To receive a statement of receipt and payments from the liquidators showing how the winding up of the company has been conducted and the property disposed of.
- (2) To discuss any other business which may lawfully be brought forward.
- (3) To resolve the books of the Company be destroyed at the expiration of three months from the date of the meeting.

Dated at South Perth this 7th day of December, 1979.

K. E. JUDGE,

Joint Liquidator—Yellow Dot Enterprises Pty. Ltd. (In Liquidation).

COMPANIES ACT, 1961-1975.

In the matter of the Western Australian Companies Act, 1961 (as Amended) Section 254 (2) and T.A.B. Agents' Company Limited.

AT a Meeting of the Members of the above company held on the 26th day of November, 1979, the following special resolution was passed—

That the company be now placed in voluntary liquidation and that Mr. Alfred Barclay Cleland be and is hereby appointed liquidator of the company.

T. A. LANG, Secretary.

COMPANIES ACT, 1961-1975.

(Section 254 (2).)

Notice of Resolution.

Churchills Restaurant Pty. Ltd.

NOTICE is hereby given that at an Extraordinary General Meeting of Members of Churchills Restaurant Pty. Ltd. held on the 7th December, 1979 and confirmed at a meeting of creditors held on the 7th December, 1979 the following Special Resolution was passed:

That the company be wound up voluntarily and that Messrs. Maurice Hodgson Lyford and Rodney Michael Evans be and are now appointed Joint and Several Liquidators of the company.

Dated at Perth this 10th day of December, 1979.

M. H. LYFORD,

Liquidator.

Melsom Wilson & Partners, 11th Floor, T. & G. Building, 37 St. George's Terrace, Perth 6000.)

COMPANIES ACT, 1961-1975.

(Section 254 (2).)

Notice of Resolution.

Castle Motels Ptv. Ltd.

NOTICE is hereby given that at an extraordinary general meeting of the members of Castle Motels Pty. Ltd. duly convened and held on the 5th day of December, 1979, the Special Resolution set out below was duly passed—

That the company be wound up voluntarily and that Mr Victor Charles Court of Hendry Rae & Court, Chartered Accountants, be appointed liquidator.

Dated this 5th day of December, 1979.

VICTOR CHARLES COURT.

Liquidator.

(Hendry Rae & Court, 1st Floor Homeric House, 442 Murray Street, Perth.)

COMPANIES ACT, 1961-1975.

CGF Iron Pty. Limited.

Notice of Resolution.

TAKE notice that CGF Iron Holdings Pty. Limited of 23rd Floor A.M.P. Building, 140 St. George's Terrace, Perth, Western Australia, being the holder for the time being of all the issued shares in the capital of the Company did resolve as and by way of special resolution made the 7th day of December, 1979:—

That CGF Iron Pty. Limited be wound up voluntarily, that Charles William Neill of Messrs. Hancock & Offner, Chartered Accountants, 47 Macquarie Street, Sydney, New South Wales be appointed Liquidator for the purposes of such winding up, and that the remuneration of the Liquidator be in accordance with his usual scale of charges.

Dated this 7th day of December, 1979.

(Parker & Parker, Solicitors for CGF Iron Pty. Limited (in Liquidation).)

COMPANIES ACT, 1961-1975.

Latham House Pty. Ltd (in Liquidation).

Notice of Final Meeting of Members.

NOTICE is hereby given that the Final Meeting of the Members of Latham House Pty. Ltd. (in Liquidation) will be held at the offices of Messrs. C. P. Bird & Associates, 18 St. George's Terrace, Perth, on Thursday, 31st January, 1980, at 9.30 o'clock in the forenoon.

Agenda:

- (1) To lay before the meeting the liquidator's account showing how the winding up has been conducted and to give any explanations as may be required.
- (2) To approve the liquidator's remuneration.
- (3) To consider and resolve that the books of the company be destroyed at the expiration of three months from the holding of the meeting.

Dated at Perth this 7th day of December, 1979.

N. E. GUTHRIE,

Liquidator.

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

COMPANIES ACT. 1961-1975.

(Section 254(2).)

Baldock Holdings Pty. Ltd.

NOTICE is hereby given that at an extraordinary general meeting of the members of the abovementioned company held on 7th December, 1979, the following resolution was passed as a special resolution .

That the company be wound up voluntarily.

That Mr. Albert Leslie Baldock, of 12 Sweetman Street, Ardross, W.A., and Geoffrey Clive Baldock, of 165 The Esplanade, Mt. Pleasant, W.A., be appointed as Liquidators for the purposes of the winding up.

That the said liquidators be hereby authorised (when and so soon as the debts and liabilities of the company shall have been paid and satisfied or duly provided for) to distribute in specie or kind amongst the continuous contribute. tributors of the company in accordance with their respective rights and interests therein.

Dated this 7th day of December, 1979.

A. L. BALDOCK, Liquidator.

G. C. BALDOCK, Liquidator.

COMPANIES ACT, 1961-1975.

(Section 254 (2))

Notice of Resolution.

J. Lane Enterprises Pty. Ltd.

To the Registrar of Companies:

AT a general meeting of the members of J. Lane Enterprises Pty. Ltd., duly convened and held at 2 Cawston Road, Attadale, W.A., on the 30th Nov-1979, the special resolution set out below was duly passed:

That the Company be placed in voluntary liquidation and for this reason the liquidator be empowered to distribute the assets in specie.

That Jeremiah Michael Donovan and Paul Berkeley Pell being eligible and having consented in writing, be appointed liquidators of the Company and that their remuneration be fixed at professional rates applicable plus out of pocket expenditure.

Dated this 30th day of November, 1979.

D. OWTTRIM, Secretary.

COMPANIES ACT, 1961-1975.

South Fremantle Shopping Centre Pty. Ltd. (in Liquidation).

Notice of Final Meeting of Shareholders and Creditors.

NOTICE is hereby given that the Final Meeting of Shareholders and Creditors of the above Company will be held at the office of the liquidator, Mr. M. N. Cattalini, 154 High Street, Fremantle, on Friday, 14th January, 1980, at 2.00 p.m.

Agenda:

- (1) To receive the joint liquidator's report and an account of his acts and dealings and of the conduct of the winding up.
- (2) To consider and if thought fit to accept the joint liquidation resignation.
- (3) General business.

Dated this 13th day of December, 1979.

For and on behalf of South Fremantle Shopping Centre Pty. Ltd (in Liquidation).

> M. N. CATTALINI, Liquidator.

COMPANIES ACT, 1961-1975.

(Section 254(2).)

Notice of Resolution.

Simship Pty Ltd.

NOTICE is hereby given that at an Extraordinary General Meeting of the members of Simship Pty Ltd duly convened and held on the 29th day of November, 1979, the Special Resolution set out below was duly passed—

That the company be wound up voluntarily and that Mr Victor Charles Court be appointed liquidator.

Dated this 10th day of December, 1979.

V. C. COURT. Liquidator

(Hendry Rae & Court 1st Floor, Homeric House, 442 Murray Street, Perth.)

PARTNERSHIP ACT, 1895.

NOTICE is hereby given that the Partnership heretofore existing between Archibald Edward Downey, William John Smith and Noel Pickles "A.N.B. Hardware" at Lot 926 Robinson Street, Carnaryon was resolved so far as the said Archibald Edward Downey is concerned on and from the 30th day of June, 1979.

Dated the 5th day of December, 1979.

McMANUS & CULLEN, Solicitors and Agents for Archibald Edward Downey.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

WEST AUSTRALIAN TRUSTEES LIMITED of 135 St. George's Terrace, Perth, requires creditors and others 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 regard only to the claims of which it then has notice.

Last Day for Claims: 14/1/80.

Cole. Henrietta, late of 121 Guildford Road, Maylands, Widow, died 27/10/79.

Dawson, Gladys May, late of 2 Walba Way, Swanbourne, Widow, died 2/10/79.

Hughes, Ivy Eunice Dorothy, late of 70 Oakover Street, East Fremantle, Married Woman, died 8/9/79.

Kreitling, Harry Andrew Leslie, late of 17 Mary Street, Bunbury, Fitter and Turner, died 1/10/79. (Enquiries to 11 Stirling Street, Bun-bury, Tel. 21 1336.)

Millson, Madge Isabel, late of 85 Reynolds Street, Busselton, Widow, died 10/10/79. (Enquiries

to 11 Stirling Street, Bunbury, Tel. 21 1336.)

Muffatti, Felice, late of Lot 40 Raeburn Road,
Roleystone, Retired Farmer, died 7/10/79.

Pridmore, Harold Maurice, formerly of 97 Whatley Crescent, Bayswater, late of 46 Murray Street, Bayswater, Retired Shire Council Employee, died 14/10/79.

Walker, John Henry, late of 50B East Street, Mount Hawthorn, Retired Labourer, died 5/10/79.

Walker, William, late of 113 Gloster Street, Subiaco, Retired Postal Foreman, died 1/9/79.

Waters, Kathleen Anne, late of Barlee Street, Bridgetown, Married Woman, died 7/8/79. (Enquiries to 11 Stirling Street, Bunbury, Tel.

Dated at Perth this 12th day of December, 1979.

L. C. RICHARDSON, General Manager,

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustee 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 14th day of January, 1980, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Brown, William Loudon, late of Eventide Village, Williams Road, Nedlands, Retired Railway Employee, died 8/11/79.

Cornish, Alice Maud, late of 56 Brighton Street, North Cottesloe, Widow, died 1/10/78.

Cornish, Joseph Collins, late of 56 Brighton Street, North Cottesloe, Pharmacist, died 2/4/78.

Dashwood, Lillian Maud, late of 93 Kalgoorlie Street, Mt. Hawthorn, Widow, died 14/11/79.

Durkin, Denis Charles, late of 91 King Street, Boulder, Retired Yardman, died 21/10/79.

Gilmore, Beatrice, late of Skye Hospital, Forrest Street, Fremantle, Widow, died 31/10/72.

Green, Amy, late of Adelphi Nursing Home, 29 Neville Street, Bayswater, Widow, died 27/10/79.

High, Arthur James, late of Village Hospital, Williams Road, Nedlands, Retired Storeman, died 17/11/79.

Jembarngo, Molly, late of Strelley Station via Port Hedland, Pensioner, died 31/8/79.

Johnson, Norman, late of 129 The Boulevard, Floreat Park, Clerk, died 20/11/79.

Reynolds, Edward Lionel, (also known as Reynolds, Lionel Edward), late of Carlisle Nursing Home, 110 Star Street, Carlisle, Retired Cleaner, died 24/11/79.

Roney, Theodore Lambert Clarence, late of 20A Coombe Street, Collie, Retired Miner, died 15/9/79.

Spencer, Winsome Eve, late of Sunset Hospital, Beatrice Road, Dalkeith, Widow, died 28/8/79.

Stainton, Alma, late of 37 Hynes Road, Dalkeith, Married Woman, died 7/10/79.

Stehn, Mary Jane, late of Craigville Hospital, 1 French Road, Melville, Widow, died 5/11/79.

Tanner, Percy George, late of War Veterans Home, Alexander Drive, Mt. Lawley, Retired Radio Telephone Operator, died 17/11/79.

Wilkes, Bertha, late of Mt. Henry Hospital, Cloister Avenue, Como, Widow, died 27/11/79.

> P. W. McGINNITY, Public Trustee, 565 Hay Street, Perth.

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—\$3.00 Mailed Local—\$4.00 Mailed Country—\$4.70 Mailed Interstate—\$6.10 Report of Government Secondary Schools
Discipline Committee

DISCIPLINE IN SECONDARY SCHOOLS IN WESTERN AUSTRALIA 1972

Prices-

Over the counter—\$1.00 Mailed Local—\$1.90 Mailed Interstate—\$3.60 Mailed Country—\$2.60

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.

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 Local W.A.—\$2.70 Mailed Interstate—\$2.80

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—\$5.45 Mailed Country—\$6.20 Mailed Interstate—\$7.60 STAMP ACT No. 10 of 1922-1979.

(Seventh Reprint Approved 20/2/76.)

With Loose Amendment No. 37 of 1979-\$1.50.

Now Priced at:

Counter Sales—\$3.60.

Mailed Local—\$4.30.

Mailed Interstate—\$4.40.

NOTICE

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 4.30 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. 375
8.15 a.m. to 4.25 p.m.
(Continually Mon. to Fri.)

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.

NOTICE TO SUBSCRIBERS.

"GOVERNMENT GAZETTE".

CHRISTMAS AND NEW YEAR PUBLICATIONS.

AS the "Government Gazette" for Friday, 21st December, 1979, will be published at 12 noon, the closing time for acceptance of notices for publication will be 12 noon on Wednesday, 19th December, 1979.

Closing time for acceptance of notices to be published in the "Government Gazette" on Friday, 28th December, 1979, will be 10.00 a.m. on Friday, 21st December, 1979.

NEW YEAR PUBLICATION.

Closing time for acceptance of notices to be published in the "Government Gazette" on Friday, 4th January, 1980, will be 3.00 p.m. on Wednesday, 2nd January, 1980.

WILLIAM C. BROWN,
Government Printer.

CONTENTS.

CONTENTS.
Agricultural Products Act 3896 Agriculture, Department of 3896 Albany Port Authority 3888 Appointments 3866, 3868, 3877, 3878, 3883, 3888, 3891-2, 3900 3806 Audit Act 3866
Bush Fires Act 3883
Chief Secretary's Department 3877-8 Child Welfare Act 3865-6 Commissioners for Declarations 3877-8 Companies Act 3877, 3900-2 Consumer Affairs Act 3895-6 Control of Vehicles (Off Road Areas) Act 3891 Crown Law Department 3868
Deceased Persons' Estates 3902-3 Dog Act 3892
Education Department 3897 Electoral 3878
Factories and Shops 3894-5 Fire Brigades Act 3878 Fjsheries Act 3865, 3878-80 Forestry 3883
Harbour and Light Department 3888 Health Act 3878, 3891-2 Health Department 3878 Hospitals Act 3878
Justices of the Peace
Lands Department 3880-83 Local Courts Act 3877 Local Government Department 3890-4
Main Roads Act3888-9Metropolitan Region Planning3885-6Metropolitan Water Supply, etc.3889-90Municipalities3890-4
Orders in Council
Parliament—Bills Assented to 3866 Partnerships Dissolved 3902 Plant Diseases Act 3896 Proclamations 3865 Public Service Arbitration Act 3866-8 Public Works Department 3886-9
Registrar General
Supreme Court Act
Tender Board 3897 Tenders Accepted 3898-9 Tenders for Government Printing 3900 Tenders Invited 3897-8 Town Planning 3883-5 Treasury 3866 Trustees Act 3902-3 Water Boards Act 3890
Western Australian Marine Act 3888 Wildlife Conservation Act 3878