

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 85]

PERTH: FRIDAY, 13 NOVEMBER

[1981

Local Government Amendment Act 1981.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Rear-Admiral Sir Richard John
To Wit: } Trowbridge, Knight Commander of the Royal
RICHARD } Victorian Order, Knight of Grace of the Most
TROWBRIDGE, } Venerable Order of the Hospital of St. John of
Governor. } Jerusalem, Governor in and over the State of
[L.S.] } Western Australia and its Dependencies in the
Commonwealth of Australia.

WHEREAS it is enacted by section 2 of the Local Government Amendment Act 1981 that that Act shall come into operation on a day to be fixed by proclamation: Now therefore, I, the Governor, acting with the

advice and consent of the Executive Council do hereby fix 13 November 1981 as the day on which the Local Government Amendment Act 1981 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 27th day of October, 1981.

By His Excellency's Command,
JUNE CRAIG,

Minister for Local Government.

GOD SAVE THE QUEEN ! ! !

DETERMINATION—MINISTERIAL OFFICERS

PURSUANT to Section 12 of the Public Service Arbitration Act, 1966–1977, notice is hereby given that the titles, salaries or salary ranges allocated to offices, and salary within each salary range so allocated to the following offices covered by the Ministerial Officers' (Teaching Staff) Salaries agreement 1981 No. 10 of 1981 as at 16th September 1981 shall be in accordance with the following determination.

Title of Office	Name of Officer	Classification		Salary Excluding Allowances \$
		15/9/81	16/9/81	
DEPARTMENT FOR COMMUNITY WELFARE				
Teacher	Vacant		
Teacher	B. D. Rymer	12AS	17 903

W. R. B. HASSELL, M.L.A.,
Minister for Community Welfare.
November 11, 1981.

Crown Law Department,
Perth, 13 November 1981.

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 Allen, of, South-West Highway, Kirup.
Keith John Drew, of, Hy-Brazil Station, Mt. Magnet.

June Baillieu Johnston, of, Chapel Estate, Kojonup.
Peter Donald MacLean, of, 2 Aiken Street, Myaree and, Karrakatta Cemetery Board, Railway Road, Karrakatta.

Sydney David Rowe, of, 6 Cawston Road, Attadale, and Broken Hill Proprietary Ltd., 44 St. George's Terrace, Perth.

Rodney Ian Slinn, of, 156 Morell Street, Munglinup.

Trevor Andrew Tough, of, 207 Riverfarm Road, Kununurra and, 552/554 Papuana Street, Kununurra.

Egilius Wilhelmus Verhoogt, of, Lot 1 Kerun Street, Chidlow.

Alexander Isaac Woodgate, of, 156 Walker Street, Mundaring and, Perpetual Property Agency, 49 Hampden Road, Nedlands.

R. M. CHRISTIE,
Under Secretary for Law.

Crown Law Department,
Perth, 13 November 1981.

EX OFFICIO JUSTICE OF THE PEACE.

IT is hereby notified for public information that Irwin Prescott Barrett-Lennard of "St. Leonards", Kondut, President of the Shire of Wongan-Ballidu, has been appointed under section 9 of the Justices Act 1902-1981, to be a Justice of the Peace for the Magisterial District of Avon during his term of office as President of the Shire of Wongan-Ballidu.

R. M. CHRISTIE,
Under Secretary for Law.

INDECENT PUBLICATIONS AND ARTICLES ACT 1902-1974.

I, WILLIAM RALPH BOUCHER HASSELL, Chief Secretary, being the Minister administering the Indecent Publications and Articles Act 1902-1974, upon consideration of a report of the State Advisory Committee on Publications that the publications specified

in the Schedule below are, for the purposes of paragraph (a) of subsection (1) of section 9 of that Act, undesirable reading for persons under the age of eighteen years and should be classified as restricted publications, and acting in exercise of the powers conferred by subsection (1) of section 10 of that Act do hereby determine that the publications specified in the Schedule below shall be classified as restricted publications for the purposes of that Act.

Dated this 4th day of November, 1981.

W. R. B. HASSELL,
Chief Secretary.

Schedule.

Name of Publication; Publisher.

- Buf, September 1981, Vol. 14 No. 1; G. & S. Publications Inc., 130W 42nd Street, New York, N.Y. 10036.
- Couples, August 1981, Vol. 2 No. 2; Couples Inc., a Ritter/Geller Communications Co., 3420 Ocean Park Blvd., Suite 3000, Santa Monica, C.A. 90405.
- Couples, September 1981, Vol. 2 No. 3; Couples Inc., a Ritter/Geller Communications Co., 3420 Ocean Park Blvd., Suite 3000, Santa Monica, C.A. 90405.
- Gallery, August 1981, Vol. 9 No. 8; Montcalm Publishing Corporation, 800 Second Avenue, New York, N.Y. 10017.
- Gem, August 1981, Vol. 22 No. 6; G. & S. Publications Inc., 130W 42nd Street, New York, N.Y. 10036.
- Gent, July 1981, Vol. 22 No. 7; Dugent Publishing Corporation, 2355 Salzedo Street, Suite 204 Coral Gables, FL. 33134.
- Sexology Today, September 1981, Vol. 47 No. 12; Medi-Media Publications Inc., 313W 53rd Street, New York, N.Y. 10019.
- Gallery, July 1981, Vol. 9 No. 7; Montcalm Publishing Corporation, 800 Second Avenue, New York N.Y. 10017.
- Escort, Vol. 1 No. 5; Paul Raymond Publications Ltd., 2 Archer Street, London, WIV 7HE.
- Genesis, July 1981, Vol. 8 No. 12; Cycle Guide Publications Inc. 770 Lexington Avenue, New York, N.Y. 10021.
- Sexology Today, October 1981, Vol. 48 No. 1; Medi-Media Publications Inc. 313W 53rd Street, New York, N.Y. 10019.
- Mayfair, Vol. 16 No. 2; Fisk Publishing Co. Ltd., 95a Chancery Lane, London W.C.2.
- Model Directory, Vol. 1 No. 11. Paul Raymond's; Paul Raymond Publications Ltd., 2 Archer Street, London, WIV 7HE.

BETTING CONTROL ACT 1954-1978.

BETTING CONTROL AMENDMENT REGULATIONS 1981.

MADE by His Excellency the Governor in Executive Council.

Citation. 1. These regulations may be cited as the Betting Control Amendment Regulations 1981.

Reg. 19 amended. 2. Regulation 19 of the Betting Control Regulations 1978*, as amended, is amended in subregulation (2) by deleting "five" and substituting the following—
" ten "

By His Excellency's Command,

R. D. DAVIES,
Clerk of the Council.

* Published in the *Government Gazette* on 22 June 1978 at pp. 1991-2014.

MEDICAL ACT 1894.

In the Matter of the Medical Act 1894 and amendments and in the Matter of Joseph Chukwudebelu Udechuku, Medical Practitioner of 14 MacDonal Street, Kalgoorlie, Western Australia.

THE Medical Board of Western Australia having held an Inquiry into allegations of infamous conduct in a professional respect on 14 October 1981 and 4 November 1981 in accordance with the Act and having heard and considered the evidence adduced before the Inquiry duly found as follows:—

1. That it was proved to the satisfaction of the Board that Dr. Joseph Chukwudebelu Udechuku had been guilty of infamous conduct in a professional respect; and
2. That the name of Joseph Chukwudebelu Udechuku be suspended from the Medical Register for a period of three months from 4 November 1981 and that he be fined an amount of One Thousand dollars.

Dated at Perth this 4th day of November, 1981.

By Order of the Medical Board of Western Australia,

H. T. DEVITT,
Registrar.

FISHERIES ACT 1905.

Notice.

Department of Fisheries and Wildlife,
Perth, 13 November 1981.

F. & W. 783/75.

IT is hereby notified for general information that the Hon. Minister for Fisheries and Wildlife has cancelled the appointed officer listed hereunder as an honorary licensing officer pursuant to section 5(1)(d) of the Fisheries Act 1905-1975:—

Frank Camer-Pesci.

B. K. BOWEN,
Director.

WILDLIFE CONSERVATION ACT 1950.

F. & W. 429/63.

THE Minister for Fisheries and Wildlife pursuant to the powers conferred by section 14 of the Wildlife Conservation Act 1950, does hereby declare an open season in respect of fauna of those species of wild duck described in the Schedule hereto, in all those parts of the State which lie within the boundaries of the South-West and Eucla Land Divisions as defined in section 28 of the Land Act 1933, for a period from the date of the publication of this Notice in the *Government Gazette* until 8 January 1982, subject to the following conditions:—

1. That species of wild duck described in the Schedule hereto may not be taken except by landholders and leaseholders (or their nominated agents) on land which they own or occupy and is used for primary production which lies within the boundaries of the South-West and Eucla Land Divisions as defined in Section 28 of the Land Act 1933, and on which the fauna mentioned are the cause of damage to primary production and water storage.
2. That a person shall not take or attempt to take those species of wild duck described in the Schedule hereto by any means other than a firearm licensed in accordance with the provisions of the Firearms Act 1973.
3. That a person shall not take for the purpose of keeping in captivity or for the purpose of aviculture or for commercial purposes, those species of wild duck described in the Schedule hereto.

4. That a person shall not receive or dispose of for commercial purposes, those species of wild duck described in the Schedule hereto.
5. That a person shall not possess or transport those species of wild duck described in the Schedule hereto, unless at least one fully feathered wing is attached to the bird, and that the wing and plumage may be removed from the duck:—
 - (a) when the duck is prepared for immediate cooking, and
 - (b) after the duck is taken to the residence of its owner for preservation.
6. A Wildlife Officer may, if after inspection of the property he considers it necessary, prohibit the taking of those species of wild duck described in the Schedule hereto on that property, until the landholder obtains a Damage License in accordance with the Wildlife Conservation Regulations and thereupon no persons shall take those wild ducks on that property except under authority of a license.

GORDON MASTERS,
Minister for Fisheries and Wildlife.

Schedule.

Mountain Duck *Tadorna tadornoides*.

Wood Duck (or Maned Goose) *Chenonetta jubata*.

The public is informed that this Notice will be inoperative during a declared Duck Shooting Season, when the conditions relating to that Season will apply. Shooters during that period will need to hold a license to shoot declared game species. Immediately after the Duck Shooting Season, the above Open Season Notice permitting the shooting of Mountain Duck and Wood Duck on private property will be reinstated.

TRANSFER OF LAND ACT 1893.

Application C154050.

TAKE notice that Keith Clifford Collett of 9 Celtic Place, Kallaroo, Salesman has made application to be registered under the Act as proprietor of an estate in fee simple in possession in the land situated at Gingin being:—

Portion of Swan Location 103 being balance of the land on Diagram 5748 which land contains 6.962 2 hectares.

Memorial Book 57 No. 672.

All persons other than the applicant claiming any estate right title or interest in the above land and desiring to object to the application are required to lodge in this office on or before 14 December 1981 a caveat forbidding the land being brought under the operation of the Act.

J. L. JAMIESON,
Registrar of Titles,
Office of Titles, Perth.

LAND ACT 1933-1980.

Land Release.

Department of Lands and Surveys,
Perth, 13 November 1981.

THE undermentioned allotments of Land are now open for sale pursuant to the provisions of Part IV of the Land Act 1933-1980 and are to be sold by Public Auction by Order of the Minister, at the places and on the dates stated, at the upset prices and subject to the conditions specified hereunder.

File 2639/53 Koorda Townsite.

Lot; Street; Area (Square Metres); Upset Price; Conditions.

198; Pearman Street; 974; \$2 750.00; A.B.
203; Pearman Street; 1 070; \$2 750.00; A.B.
204; Pearman Street; 1 052; \$2 750.00; A.B.
205; Pearman Street; 1 052; \$2 750.00; A.B.

206; Pearman Street; 1 052; \$2 750.00; A.B.
 207; Pearman Street; 1 052; \$2 750.00; A.B.
 281; Pearman Street; 1 668; \$4 125.00; A.B.C.
 282; Pearman Street; 1 668; \$4 125.00; A.B.C.

Tuesday 15 December 1981 at 11.00 a.m. in the Court House, Koorda.

(Plan: Koorda Townsite.)

File 6798/50, 2226/34 Norseman Townsite.

Lot; Street; Area (Square Metres); Upset Price; Conditions.

286; Cnr. Hicks and Prinsep Streets; 1 012; \$500.00; A.B.

741; Prinsep Street; 1 012; \$500.00; A.B.

878; Battery Road; 1 184; \$500.00; A.B.

Tuesday 15 December 1981 at 10.00 a.m. in the Court House, Norseman.

(Plan: Norseman Sheets 2, 4 and 6.)

File 3003/73 Coolup Townsite.

Lot; Street; Area (Square Metres); Upset Price; Conditions.

83; Dallas Street; 1 012; \$1 000.00; A.B.

Tuesday December 15, 1981 at 11.00 a.m. in the Court House, Pinjarra.

(Plan: Coolup Townsite.)

File 972/79 Jinalup Townsite.

Lot; Street; Area (Square Metres); Upset Price; Conditions.

4; Bridges Road; 1 012; \$400.00; A.B.D.

Tuesday December 15, 1981 at 11.00 a.m. in the Court House, Kojonup.

(Plan: Jinalup Townsite.)

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% 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 permission to transfer a Licence.

- (B) Purchases by Agents will need to be ratified by the Principals.
 (C) Subject to Examination of Survey.
 (D) The Government accepts no responsibility for the provision of a Water Supply.

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

CORRIGENDUM.

LAND ACT 1933-1980.

Department of Lands and Surveys,
 Perth, 13 November 1981.

Corres. 388/69 V.2.

IN the notice under the above heading on page 4477 of *Government Gazette* No. 81 of 30 October 1981 under Derby Townsite Lot 1085, the upset price of \$919.00 should read \$9 190.00.

R. W. MICKLE,
 Acting Under Secretary for Lands.

FORFEITURES.

THE following Leases and Licences 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.

McIntyre, T. J.; 3116/7052; Port Hedland Lot 3775; Non-Compliance with conditions; 2626.78; Port Hedland 24.26.

11 November 1981.

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

NAMING OF A. S. LUKETINA RESERVE.

Reserve No. 32842.

Department of Lands and Surveys,
 Perth, 13 November, 1981.

File No. 2134/63.

IT is hereby notified for general information that the name of "A. S. Luketina Reserve" has been applied to the land contained in Reserve No. 32842 (Swan Location 9108) which is set apart for the purpose of Recreation and situated in the City of Stirling. (Public Plan Perth 2 000 8.28 and 9.28.)

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

SPECIAL LEASE.

Department of Lands and Surveys,
 Perth, 13 November 1981.

File No. 2487/79.

IT is hereby notified for general information that it is intended to lease for a term of twenty one (21) years, Avon Location 28677 for the purpose of "Television Studio and Translator Facilities" to Mid-Western Television Pty. Ltd.

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

SPECIAL LEASE.

Department of Lands and Surveys,
 Perth, 13 November 1981.

File 1272/980.

IT is hereby notified for general information that it is intended to lease for a term of twenty one (21) years, Fitzgerald Location 1651 for the purpose of "Grain Storage and Handling Facilities" to Co-operative Bulk Handling Limited.

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

CORRIGENDUM.

LOCAL GOVERNMENT ACT 1960-1981.

L. & S. 2470/76 V3, (MR. 1296).

ON page 1630 of the *Government Gazette* 29 May 1981 under the heading of Road No. 16653 (Alexandra Place) change 20.05 metres to read 20.5 metres.

11 November 1981.

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

CORRIGENDUM.

LOCAL GOVERNMENT ACT 1960-1981.

L. & S. 1435/980, (R. 6477).

ON pages 4246 and 4247 of the *Government Gazette* 9 October 1981 under the heading of Road No. 16693 (Jewell Road) where it reads Reserve No. 6127 change to Reserve No. 6172.

11 November 1981.

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

LAND ACT 1933.

Land Release.

Department of Lands and Surveys,
Perth, 13 November 1981.

Corres. 3828/980.

APPLICATIONS are invited under section 45A of the Land Act 1933 for the purchase in fee simple of Cuballing Lot 399 containing an area of 648 square metres for "Commercial Purposes" at the purchase price of \$350.00 and subject to the following conditions:—

- (a) The purchaser shall erect on the lot purchased business premises to comply with Local Authority by-laws within two (2) 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.

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.

- (b) A deposit of 10% of the purchase price is payable on application and the balance of purchase money shall be paid within twelve months of the date of approval of application by four (4) 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, 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 \$35.00 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday 16 December 1981, together with completed Land Board questionnaire.

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 Cuballing Townsite (Condor Street).)

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

LAND ACT 1933.

Land Release.

Department of Lands and Surveys,
Perth, 13 November 1981.

2223/78 KST:DC.

APPLICATIONS are invited under section 45A of the Land Act 1933 for the purchase in the simple of Narrogin Lot 1559 containing an area of 6414 square metres for the purpose of "Motel, Restaurant and Reception Centre" at the purchase price of eight thousand dollars (\$8 000.00) and subject to the following conditions:—

- (a) The purchaser shall erect a Motel, Restaurant and Reception Centre on the lot purchased to comply with Local Authority by-laws within two (2) 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. 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.

- (b) A deposit of 10% of the purchase price is payable on application and the balance of purchase money shall be paid within twelve months of the date of approval of application by four (4) 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, but a Crown Grant shall not issue until the conditions under which the lot was made available for sale have been fulfilled.

- (c) Prospective applicants should contact the Town of Narrogin in respect to development conditions according to the Town Planning Scheme.

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 \$800.00 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday 16 December 1981, together with the completed Land Board questionnaire.

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 Narrogin 10.36 (Williams Road).)

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

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 13 November 1981.

Corres. 814/59, V2.

APPLICATIONS are invited under section 116 of the "Land Act, 1933" for the leasing of the Ashburton locations listed in the schedule for the purpose of "Stabling and Grazing of Horses" for a term of ten years at the annual rentals shown in the schedule.

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

- (1) The land shall not be used for any purpose other than "Stabling and Grazing of Horses" without the prior approval in writing of the Minister for Lands.
- (2) The rent shall be subject to reappraisal at the end of the third year and each successive three year period thereafter.
- (3) The lessee shall pay cost of survey when called upon.
- (4) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage sublet or part with the possession of the demised land.
- (5) The land shall be occupied and used by the lessee for the purpose specified within nine (9) months of the commencement of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (6) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.
- (7) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a stock proof fence to the satisfaction of the Minister.
- (8) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (9) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.

- (10) The Minister or his representative may enter the land for inspection at any reasonable time.
- (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 leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister for Lands and shall remove any or all waste matter as required by the Minister.
- (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.
- (16) The Minister for Lands shall not be responsible for the provision of roads and utility services to the demised land. Any successful applicant requiring connection to the reticulated water supply shall personally apply to the Public Works Department and shall be responsible for the payment of all fees and charges related to the provision of such a service.

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 30 December 1981 accompanied by the deposit shown in the schedule together with the completed Land Board Questionnaire.

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

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

Schedule.

Lot; Area; Annual Rent; Deposit.

69;	1.814 8 ha;	\$50.00;	\$60.00.
70;	1.791 2 ha;	\$50.00;	\$60.00.
73;	3.018 1 ha;	\$50.00;	\$60.00.
74;	3.981 0 ha;	\$50.00;	\$60.00.
80;	2.562 2 ha;	\$50.00;	\$60.00.

(Plans Onslow 39.05 and Onslow Regional 8.1.)

OPEN FOR PASTORAL LEASING UNDER
PART VI OF THE LAND ACT 1933.

North West Division.
Thadoona District.

Department of Lands and Surveys,
Perth, 13 November 1981.

Corres. No. 2224/981.

IT is notified for general information that the area of about 10 089 hectares situated about 80 km east of Peak Hill Townsite and as described in the Schedule below, has been made available for Pastoral Leasing as from Wednesday 30 December, 1981, subject to the condition that a Pastoral Lease of this land, may only be granted to a lessee of land in the same locality.

Lessees are required to stock the land and as a guide to minimum development lessees are required to expend, each year, in effecting improvements an amount not less than two and one half times the annual rental.

In accordance with the provisions of the Land Act this land is made available for pastoral leasing at an interim rental of \$1.00 per 404.685 6 hectares (1 000 acres). The final rent will be fixed by the Minister on the advice of the Pastoral Board.

Applications, accompanied by a deposit of \$47.50 must be lodged at the Department of Lands and Surveys, Perth, not later than Wednesday 30 December 1981.

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 area, the application to be granted will be decided by the Land Board.

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

Schedule.

All that portion of land bounded by lines starting from the southeastern corner of Pastoral Lease 3114/1026 and extending north along the easternmost eastern boundary of that lease to a south-western corner of Pastoral Lease 3114/1157; thence east, south, west and again south along boundaries of that lease to the prolongation east of the southernmost southern boundary of Pastoral Lease 3114/1026 and thence west to the starting point.

Area: 10 089 hectares.

(Public Plan Peak Hill 1 : 250 000.)

WITHDRAWN FROM LEASING.

Wyndham Lots 1339, 1340 and 1341.

Department of Lands and Surveys,
Perth, 13 November 1981.

Corres. 2726/63.

IT is hereby notified for general information that Wyndham Lots 1339, 1340 and 1341 have been withdrawn from leasing under section 117 of the Land Act, 1933, as gazetted on 24 October 1975 *Gazette* No. 70 Page No. 3957.

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

LOCAL GOVERNMENT ACT 1960-1981.

Closure of Streets.

WHEREAS, David Albert Cooper, Eileen Marjorie Cooper, Leslie John Bail, Dorothy Ethal Bail, Graham John Leverett, Linley Marion Leverett, Stephen Mark West and Dianne Elizabeth Widdicombe, being the owners of the land which adjoins the street hereunder described have agreed to the request of the Shire of Albany, to close the said street.

Albany.

File No. 1715/72.

A.400. All those portions of King George Street and Frenchman Bay Road bounded by lines starting from the northwestern corner of Lot 27 of Plantagenet Location 24, as shown on Land Titles Office Plan Number 11096 and extending 179 degrees 55 minutes, 84.82 metres; thence 311 degrees 44 minutes, 6.54 metres, thence 221 degrees 44 minutes, 22.87 metres; thence 359 degrees 55 minutes, 108.31 metres, thence 318 degrees 11 minutes, 8.53 metres; thence 96 degrees 26 minutes, 5.71 metres and thence 129 degrees 21 minutes, 26.05 metres to the starting point. (Public Plan Albany 2 000 10.40.)

WHEREAS, Nambrok Pty. Ltd., Guiseppe Macri, Grazia Macri, Edith Rosalind Merson and Jennings Industries (W.A.) Limited, being the owners of the

land which adjoins the street hereunder described have agreed to the request of the Shire of Swan to close the said street.

Swan.

File No. 708/981.
S.281.

- (a) All that portion of Padbury Terrace (Road No. 14334), plus widening, along the eastern boundaries of Lots 4 to 7 inclusive of Swan Location 7 (Office of Titles Diagram 400), Lots 60 and 61 of Location 7 (Plan 743) Lots 2 and 1 of Location 7 (Diagram 9677); from the northeastern side of Great Eastern Highway (Road No. 28) to the southeastern side of Sampson Parade.
- (b) All that portion of Padbury Terrace (Road No. 14334), plus widening at the southwestern corner of Lot 1 of Swan Location 7 (Office of Titles Diagram 16660), along the western boundary of the said Lot 1; from a line in prolongation southwestward of the northwestern boundary of the said Lot 1 to the northwestern side of Sampson Parade.
- (c) All that portion of Sampson Parade, plus widening of Sayer Street, commencing from a line in prolongation northward of the eastern boundary of Lot 1 of Swan Location 7 (Office of Titles Diagram 9677) and extending north-eastward to and along the northwestern boundaries of Lot 1 of Location 7 (Diagram 18119) Lots 67, 84, 85 and 86 of Location 7 (Plan 743) to a line in prolongation northward of the eastern boundary of the said Lot 86. (Public Plan: Perth 22.32.)

And whereas the Council has requested closure of the said streets, and whereas the Governor in Executive Council has approved those requests; it is notified that the said streets are hereby closed.

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

LICENSED SURVEYORS ACT 1909-1976.

Land Surveyors' Licensing Board.

IT is hereby notified for general information that the undermentioned gentlemen have all been registered as Licensed Surveyors, under the provisions of the above-mentioned Act, on the dates specified:—

- No. 741—Szkraha, John Eugene, 29A Macleay Drive, Padbury, W.A. 6025, 18 May 1981.
- No. 742—Withdrawn—Application for Registration Cancelled.
- No. 743—Bennett, Stephen James, P.O. Box 18, Victoria Park, W.A. 6100, 22 October 1981.
- No. 744—Longford, Ian Gregory, 33 Bruce Street, Leederville, W.A. 6007, 22 October 1981.
- No. 745—Mataboni, Peter Robert, Lot 74, Cooper Street, Wannero, W.A. 6065, 22 October 1981.
- No. 746—Meares, Alex Goldsmith, C/o F. K. Thompson & Ass. Pty. Ltd., 32 Stirling Street, Bunbury, W.A. 6230, 22 October 1981.
- No. 747—O'Brien, Thomas Gerard, 103 Manning Road, Manning, W.A. 6152, 22 October 1981.
- No. 748—Phillips, Kevin David, 3 Thompson Way, Bullcreek, W.A. 6155, 22 October 1981.
- No. 749—Tatam, Calvin John, 24 May Street, Scarborough, W.A. 6019, 22 October 1981.
- No. 750—Tilley, Paul Frederick, 10 Christina Street, Hazelmere, W.A. 6055, 22 October 1981.
- No. 751—Speedie, Peter Grahame, 11 Alameda Avenue, Mornington, Victoria 3931, 29 October 1981.

S. J. STOKES,
Secretary,
Land Surveyors' Licensing Board.

BUSH FIRES ACT 1954-1979. (Section 34 (1a).)

IT is hereby notified that the Bush Fires Board has ordered that the powers conferred by subsection (1) of section 34 of the Bush Fires Act 1954-1979 shall not be exercised in relation to the following reserve in the City of Cockburn.

Reserve A 1556 Thompsons Lake Nature Reserve.

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979. (Section 34 (1) (a).)

Bush Fires Board,
Perth, 5 November 1981.

Corres. No. 1369P.

IT is hereby notified that the Bush Fires Board has ordered that the powers conferred by subsection (1) of section 34 of the Bush Fires Act 1954-1979 shall not be exercised in relation to the following reserve in the Shire of Albany, the Shire of Cranbrook, the Shire of Gnowangerup and the Shire of Plantagenet.

Reserve A 14792 Stirling Range National Park.

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979. (Section 34 (1a).)

IT is hereby notified that the Bush Fires Board has ordered that the powers conferred by subsection (1) of section 34 of the Bush Fires Act 1954-1979 shall not be exercised in relation to the following reserves in the Shire of Serpentine/Jarrahdale.

Reserve 25886 Modong Nature Reserve.

Reserve 28167 Banksia Road Nature Reserve.

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979. (Section 34 (1a).)

IT is hereby notified that the Bush Fires Board has ordered that the powers conferred by subsection (1) of section 34 of the Bush Fires Act 1954-1979 shall not be exercised in relation to the following reserve in the Shire of Toodyay.

Reserve A 30191 Moondyne Nature Reserve.

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979. (Suspension of Section 25.)

Bush Fires Board,
Perth, 11 November 1981.

Corres. 66.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act 1954-1979 has approved, pursuant to the powers contained in section 25B of the said Act, of the suspension of the operations of section 25 of the said Act, that relate to a fire to be lit, or which is lit, for the purpose of destroying garden refuse or rubbish or any like purpose until 12 April 1982 on land set aside for Council rubbish dump sites situated in the Municipal District of the Shire of Busselton as follows:—

1. Busselton Reserve Nos. 22884 and 22885.
 - (1) All grass and bush of an inflammable nature save standing live trees to be removed from the entire reserves prior to lighting of first fire.
 - (2) Rubbish to be deposited and burnt only in the fenced area of the site.
 - (3) All rubbish to be dumped in the centre of the site prior to setting fire to the rubbish.

- (4) A sign warning of prohibition of unauthorised lighting of fires be erected and maintained at the entrance to the site throughout the period of the suspension.
- (5) Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.
- (6) The fence on the site to be kept in good condition.
- (7) A sign advising the public where to deposit rubbish to be erected and maintained at the site throughout the period of the suspension.
- (8) A fire fighting unit consisting of tank, engine and pump to be on standby at the site throughout the burning operations.
- (9) No fires to be lit on land subject to the suspension on a day of which the fire danger forecast as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".
2. Ruabon Site (Located on Part of Ruabon Town-site).
- (1) All grass and bush of an inflammable nature save standing live trees to be removed from the entire site area prior to lighting of the first fire.
- (2) All rubbish to be dumped in the centre of the site prior to setting fire to the rubbish.
- (3) A sign warning of prohibition of unauthorised lighting of fires be erected and maintained at the entrance to the site throughout the period of the suspension.
- (4) Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.
- (5) A sign advising the public where to deposit rubbish to be erected and maintained at the site throughout the period of the suspension.
- (6) The fence at the site to be kept in good condition.
- (7) A fire fighting unit consisting of tank, engine and pump to be on standby at the site throughout the burning operations.
- (8) No fires to be lit on land subject to the suspension on a day of which the fire danger forecast as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".
3. Yelverton Site Reserve No. 32173.
- (1) All grass and bush of an inflammable nature save standing live trees to be removed from the entire reserve prior to lighting the first fire.
- (2) All rubbish to be dumped in the centre of the site prior to setting fire to the rubbish.
- (3) A sign warning of prohibition of unauthorised lighting of fires be erected and maintained at the entrance to the site throughout the period of the suspension.
- (4) Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.
- (5) The fence at the site to be kept in good condition.
- (6) A sign advising the public where to deposit rubbish to be erected and maintained at the site throughout the period of the suspension.
- (7) A fire fighting unit consisting of tank, engine and pump to be on standby at the site throughout the burning operations.
- (8) No fires to be lit on land subject to the suspension on a day of which the fire danger forecast as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".
4. Yallingup Site Reserve 23264.
- (1) All grass and bush of an inflammable nature save standing live trees to be removed from the entire reserve prior to lighting the first fire.
- (2) All rubbish to be dumped in one area at the site prior to setting fire to the rubbish.
- (3) A sign warning of prohibition of unauthorised lighting of fires be erected and maintained at the entrance to the site throughout the period of the suspension.
- (4) Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.
- (5) The fence at the site to be kept in good condition.
- (6) A sign advising the public where to deposit rubbish to be erected and maintained at the site throughout the period of the suspension.
- (7) A fire fighting unit consisting of tank, engine and pump to be on standby at the site throughout the burning operations.
- (8) No fires to be lit on land subject to the suspension on a day of which the fire danger forecast as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".
5. Dunsborough Reserve 31367.
- (1) All grass and bush of an inflammable nature save standing live trees to be removed from the entire reserve prior to lighting the first fire.
- (2) All rubbish to be dumped in one area at the site prior to setting fire to the rubbish.
- (3) A sign warning of prohibition of unauthorised lighting of fires be erected and maintained at the entrance to the site throughout the period of the suspension.
- (4) Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.
- (5) A sign advising the public where to deposit rubbish to be erected and maintained at the site throughout the period of the suspension.
- (6) The fence at the site to be kept in good condition.
- (7) A fire fighting unit consisting of tank, engine and pump to be on standby at the site throughout the burning operations.
- (8) No fires to be lit on land subject to the suspension on a day of which the fire danger forecast as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979.
(Suspension of Section 25.)

Bush Fires Board,
Perth, 11 November 1981.

Corres. No. 70.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act 1954-1979, has approved, pursuant to the powers contained in section 25B of the said Act, of the suspension of the operation of the provisions of section 25 of the said Act, that relate to a fire lit, or which is lit, for the purpose of destroying garden refuse or rubbish or for any like purpose until 26 April 1982 on land set aside for the Shire of Capel's rubbish disposal sites situated on Reserve Number 31012 at Gelorup, Lot 201 Reserve Number 24100 Boyanup and Lot 2030, Reserve Number 24529 at Capel, subject to the conditions specified hereunder, which are identical for each of the three sites described above.

Specified Conditions.

- All bush and grass of an inflammable nature save standing live trees to be removed from the entire site prior to the first fire being lit.
- All dumping of rubbish to be confined to the pit provided by Council for the purpose and a sign advising the public to this effect to be erected at the site and kept in good condition throughout the period of the suspension.
- A sign warning of prohibition of unauthorised lighting of fires to be erected and maintained at the site throughout the period of the suspension.
- Fires to be lit by Council's rubbish collecting contractors or such persons as specifically authorised to do so by the Shire Clerk.
- Fires to be lit only in the centre of the site.
- No fires to be lit on land subject to this suspension on a day for which the fire danger forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979.
(Suspension of Section 25.)

Bush Fires Board,
Perth, 11 November 1981.

Corres. No. 82.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act 1954-1979, has approved, pursuant to the powers contained in section 25B of the said Act, of the suspension of the operation of the provisions of section 25 of the said Act, that relate to a fire lit, or which is lit, for the purpose of destroying garden refuse or rubbish or for any like purpose until 26 April 1982 on land set aside for the Shire of Collie's rubbish disposal site situated on Reserve No. 36457, Lot No. 5263, being at Collie, on the Coalfields Highway, subject to the conditions specified hereunder, which are identical for each of the two sites described above.

Specified Conditions.

1. All bush and grass of an inflammable nature save standing live trees to be removed from the entire site prior to the first fire being lit.
2. All dumping of rubbish to be confined to the pit provided by Council for the purpose and a sign advising the public to this effect to be erected at the site.
3. A sign warning of prohibition of unauthorised lighting of fires to be erected and maintain at the site.
4. Fires to be lit at least once weekly.
5. Fires to be lit by Council's rubbish collecting contractors or such persons as specifically authorised to do so by the Shire Clerk.
6. Fires to be lit only in the centre of the site.
7. No fires to be lit on land subject to this suspension on a day for which the fire danger forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "Very High" or "Extreme".

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979.
(Suspension of section 25.)

Bush Fires Board,
Perth, 11 November 1981.

Corres. No. 196/75.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act 1954-1979, has approved, pursuant to the powers contained in section 25B of the said Act, of the suspension of the operations of section 25 of the said Act, that relate to a fire to be lit, or which is lit, for the purpose of destroying garden refuse or rubbish or any like purpose until 26 April 1982, on land set aside for Council rubbish dump sites situated in the Municipal District of the Shire of Murray as follows:—

- (1) Pinjarra—Lot 10 of Part Location 4 of Cockburn Sound, Location 16, Corio Road, Pinjarra.
- (2) Dwellingup—Part of State Forest 14 Dwellingup, as nominated by the Forests Department.
- (3) North Dandalup—Reserve Number 20433, being Cockburn Sound Location 809 North Dandalup.
- (4) West Coolup—Reserve Number 31654 being Murray Location 1881, West Coolup.

Pinjarra Site.

1. All dumping of rubbish to be confined to the centre of the main pit within the dump site and a sign to be maintained at the site to inform the public that dumping in any other area is prohibited.
2. A sign warning of prohibition of unauthorised lighting of fires be maintained in good condition at the entrance to the site.
3. Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.
4. Fires to be lit only between the hours of 7 a.m. and 10 a.m. and at least once weekly.

5. Refuse accumulating on the apron to be pushed over the face of the pit at regular intervals to avoid excessive buildup.

6. All grass and bush within the site to be removed prior to the first fire being lit.

7. The wire netting fence at the site to be resited, replaced and repaired so as to be continuous and of the same height and to surround the new site and be kept in good condition.

8. No fires to be lit on land subject to the suspension on a day of which the fire danger forecast as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".

Dwellingup Site.

1. All dumping of rubbish to be confined to the centre of the main pit within the dump site and a sign to be maintained at the site to inform the public that dumping in any other area is prohibited.

2. A sign warning of prohibition of unauthorised lighting of fires be maintained in good condition at the entrance of the site.

3. Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.

4. Fires to be lit only between the hours of 7 a.m. and 10 a.m. at least once weekly.

5. All grass and bush of an inflammable nature to be removed from the site prior to the first fire being lit.

6. A Forest Officer at Dwellingup to be advised on each occasion, prior to the fire being lit.

7. No fires to be lit on land subject to the suspension on a day of which the fire danger as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".

West Coolup Site.

1. All bush and grass of an inflammable nature save standing live trees to be completely removed from the entire reserve prior to the first fire.

2. All rubbish to be dumped in one area in the centre of the site prior to lighting.

3. A sign warning of prohibition of unauthorised lighting of fires be maintained in good condition at the entrance to the site.

4. A sign advising the public where to dump rubbish to be erected and maintained at the site.

5. Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.

6. Fires to be lit only between the hours of 7 a.m. and 10 a.m. and at least once weekly.

7. No fires to be lit on land subject to the suspension on a day of which the fire danger forecast is issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".

North Dandalup Site.

1. All grass and bush of an inflammable nature save standing live trees to be removed from the entire reserve prior to the first fire being lit.

2. All dumping of rubbish to be confined to the centre of the pit prior to lighting.

3. A sign warning of prohibition of unauthorised lighting of fires be maintained in good condition at the entrance to the site.

4. A sign advising the public where to dump rubbish to be erected and maintained at the site.

5. Fires to be lit only by Shire employees authorised to do so by the Shire Clerk.

6. Fires to be lit only between the hours of 7 a.m. and 10 a.m. and at least once weekly.

7. No fires to be lit on land subject to the suspension on a day of which the fire danger forecast as issued by the Bureau of Meteorology in Perth in respect of the locality is "very high" or "extreme".

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT 1954-1979.
(Suspension of section 25.)

Bush Fires Board,
Perth, 11 November 1981.

Corres. No. 142.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act 1954-1979, has approved, pursuant to the powers contained in section 25B of the said Act, of the suspension of the operations of section 25 of the said Act, that relate to a fire to be lit, or which is lit, for the purpose of destroying garden refuse or rubbish or any like purpose until 26 April 1982, on land set aside for Council rubbish dump sites situated in the Municipal District of the Shire of Harvey as follows:—

1. Yarloop Rubbish Site.

Located on Wellington Location 5112 Reserve No. 31900 Burney Road.

Specified Conditions:

- (a) All dumping of rubbish to be confined to the pit that Council have provided for the purpose and that a sign be maintained at the site to inform the public that dumping in any other area is prohibited.
- (b) The sign warning of prohibition of unauthorised lighting of fires be maintained in good condition.
- (c) Fires to be lit only by the Shire Council's rubbish collecting contractors or such persons as specifically authorised to do so by the Shire Clerk.
- (d) Fires to be lit at least once weekly.
- (e) All rubbish to be heaped in the centre of the site prior to burning operations.
- (f) All bush and grass of an inflammable nature save standing live trees on the site be removed before the first fire is lit.
- (g) No fires to be lit on land subject to the suspension on a day of which the fire danger forecast is issued by the Bureau of Meteorology in Perth in respect of the locality is "Extreme" or "Very High".

2. Harvey Rubbish Dump.

Located on Lot 6, being portion of Wellington Locations 2302 and 4145, Richardson Road, West Harvey.

Specified Conditions:

- (a) All dumping of rubbish to be confined to the pit as currently being utilised and that a sign advising the public to this effect be erected and maintained in good condition at the site.
- (b) A sign warning of the prohibition of unauthorised lighting of fires to be erected and maintained in good condition at the site.
- (c) Fires to be lit only by the Council's rubbish collecting contractors or such persons specifically authorised to do so by the Shire Clerk.
- (d) Fires to be lit at least once weekly.
- (e) Rubbish to be heaped in the centre of the site prior to burning.
- (f) That an officer of the Forests Department be notified prior to lighting the fire on each and every occasion.
- (g) That all grass and bush of an inflammable nature save standing live trees on the Lot be burnt or removed before the first fire is lit.
- (h) No fire is to be lit on land subject to the suspension on a day for which the fire danger forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "Extreme" or "Very High".

3. Australind Rubbish Dump.

Located on Reserve 26271 (Lot 478).

Specified Conditions:

- (a) All dumping of rubbish be confined to the centre of the site and a sign advising the public to this effect be erected and maintained in good condition at the site.

- (b) The sign warning of the prohibition of unauthorised lighting of fires be maintained in good condition.
- (c) Fires to be lit only by the Council's rubbish collecting contractors or such persons as specifically authorised to do so by the Shire Clerk.
- (d) Fires to be lit at least once a week.
- (e) The Shire remove or burn all bush and grass of an inflammable nature save standing live trees on the site prior to the first fire being lit.
- (f) No fire is to be lit on land subject to the suspension on a day for which the fire danger forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "Extreme" or "Very High".

4. Sandalwood Road Benger.

Located on Lot 10 Sandalwood Road Benger.

Specified Conditions:

- (a) All grass and bush of an inflammable nature save standing live trees to be completely removed from the entire premises prior to the first fire being lit.
- (b) The sign warning the public of the prohibition of lighting of fires on the site to be maintained in good condition.
- (c) A sign to be erected at the site advising the public where to deposit rubbish. This sign to be maintained in good condition.
- (d) Fires to be lit only by the Shire Council's rubbish collecting contractors or such persons as specifically authorised to do so by the Shire Clerk.
- (e) The refuse on the apron face to be pushed over the edge of the pit at regular intervals to prevent excessive build up.
- (f) That an officer of the Forests Department be notified prior to lighting the fire on each and every occasion.
- (g) No fire is to be lit on land subject to the suspension on a day for which the fire danger forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "Extreme" or "Very High".

J. A. W. ROBLEY,
Superintendent.

SHIRE OF WEST PILBARA.

Appointment of Fire Control Officers.

IT is hereby notified for public information that the following persons have been appointed as Fire Control Officers for the Shire of West Pilbara for the 1981-82 Fire Season:—

Fire Control Officer: Douglas Gordon McCutcheon.

Deputy Fire Control Officer: Thomas David Depledge Alston.

Fire Brigade Captains:

Onslow: Leo Barker.

Wittenoom: Umberto Favero.

Tom Price: John Harold Crowe.

Paraburdoo: Robert Pomeroy.

Pannawonica: Colin Francis Barrett.

Pastoral Brigades: Denver Frank Blake, Neil William Bates, Donald Kay Forrest, Timothy George Paterson, Christopher Murray Paterson, Ian Ashley Solomon, Roy Leslie Parsons, Haratio John Harvey.

Fire Breaks Inspection Officer: Leo Barker.

K. L. WEARY,
Acting Shire Clerk.

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

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

City of Canning Town Planning Scheme No. 1—
Amendment No. 256.

T.P.B. 853/2/16/18, Pt. 256.

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 rezoning lots 17 and 18 Canning Location 2, Nos. 239-243 Welshpool Road, Welshpool, from Special Rural Zone to Place of Public Assembly (Worship) to enable development of a Mosque.

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. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 15 February 1982.

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, City of Canning, P.O. Box 42, Cannington, W.A. 6101, on or before 15 February 1982.

N. I. DAWKINS,
Town Clerk.

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

Advertisement of
Approved Town Planning Scheme Amendment.

City of Cockburn District Zoning Scheme No. 1—
Amendment No. 111.

T.P.B. 853/2/23/5, Pt. 111.

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 City of Cockburn Town Planning Scheme Amendment on the 30 October 1981 for the purpose of rezoning Lot 3, Corner Rockingham Road and Edeline Street, Spearwood, from Private Clubs and Institutions—Private School, Place of Public Assembly—Place of Public Worship and Residential to Special Residential.

D. F. MIGUEL,
Mayor.

A. J. ARMAREGO,
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 Cockburn District Zoning Scheme No. 1—
Amendment No. 113.

T.P.B. 853/2/23/5, Pt. 113.

NOTICE is hereby given that the Council of the City of Cockburn in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of amending Clause 44 of the Scheme Text to provide for a 7.5 metre minimum building setback for all Single Residences and Duplex Houses constructed in a Rural Zone.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 9 Coleville Crescent, Spearwood and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 11 December 1981.

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, Cockburn City Council, P.O. Box 21, Hamilton Hill, W.A. 6163, on or before 11 December 1981.

A. J. ARMAREGO,
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 Gosnells Town Planning Scheme
No. 1—Amendment No. 168.

T.P.B. 853/2/25/1, Pt. 168.

NOTICE is hereby given that the Council of the City of Gosnells 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 2 Royal Street, Kenwick from Residential A and Place of Public Assembly W—Place of Worship to Commercial Non-Retail and Lot 40 Royal Street, Kenwick from Residential A to Commercial Non-Retail.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 2120 Albany Highway, Gosnells and will be open for inspection without charge during the hours of 9.00 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 29 December 1981.

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, City of Gosnells, P.O. Box 23, Gosnells W.A. 6110, on or before 29 December 1981.

G. WHITELEY,
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 Melville Town Planning Scheme
No. 2—Amendment No. 249.

T.P.B. 853/2/17/5, Pt. 249.

NOTICE is hereby given that the Council of the City of Melville 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 1 bounded by Dean Road, Marsengo Road, Murdoch Drive and Parry Avenue, Bateman from Deferred Urban to Private Institution—Private School.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Almondbury Road, Ardross and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 29 December 1981.

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, City of Melville, P.O. Box 130, Applecross W.A. 6153, on or before 29 December 1981.

R. H. FARDON,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT
ACT 1928 (AS AMENDED).

Advertisement of Approved Town Planning
Scheme Amendment.

Town of Armadale Town Planning Scheme
No. 1—Amendment No. 182.

T.P.B. 853/2/22/1, Pt. 182.

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 Town of Armadale Town Planning Scheme Amendment on 30 October 1981 for the purpose of rezoning Lot 902, Railway Avenue, Kelmscott from Single Residential 3 (SR3) to General Residential 4 (GR4) to accommodate a triplex development.

I. K. BLACKBURN,
Mayor.

A. E. RASMUSSEN,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT
ACT 1928 (AS AMENDED).

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

Town of Claremont Town Planning Scheme
No. 1—Amendment No. 65.

T.P.B. 853/2/2/1, Pt. 65.

NOTICE is hereby given that the Claremont Town Council in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of:—

- (1) the re-alignment of Leura Avenue, between Stirling Highway and Guger Street and the rezoning of the portion of the closed road and adjacent lots to Shops, Residential G.R.5 and Special Zone—Restricted Use: Car Parking, as depicted on the amending plans adopted by Council on 15 December, 1980, and;
- (2) adding to Section 2 of the Schedule to Clause 3.7.6 of the Scheme Text provisions for Car Parking Area.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 308 Stirling Highway, Claremont and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 15 February 1982.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Town Clerk, Town of Claremont, 308 Stirling Highway, Claremont WA 6010 on or before 15 February 1982.

D. H. TINDALE,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT
ACT 1928 (AS AMENDED).

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

Town of Claremont Town Planning
Scheme—Amendment No. 71.

T.P.B. 853/2/2/1, Pt. 71.

NOTICE is hereby given that the Claremont Town Council in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of amending the Scheme Text by increasing the maximum allowable plot ration for Single Family Dwellings and Duplex Houses to 0.45 in all Residential Zones.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 308 Stirling Highway, Claremont and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 11 December 1981.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Town Clerk, Town of Claremont, 308 Stirling Highway, Claremont W.A. 6010 on or before 11 December 1981.

D. H. TINDALE,
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. 59.

T.P.B. 853/11/6/11, Pt. 59.

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 amending Clause 5.2 Table A "Minimum setbacks from front boundaries" of the Scheme Text by deleting:— "Within East Locations 15, 17 and 18, 19 and 22 —9 m" and substituting:— "Within East Locations 17 and 18, the setback distance shall be reduced from a minimum of 9 m to a minimum of 7.5 m except that no building shall be constructed to such a setback that no building projects or is likely to project more than 750 mm in front of the minimum setback of an adjoining lot."

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Windich Street, Esperance and will be open for inspection without charge during the hours of 10.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 15 February 1982.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Esperance, P.O. Box 507, Esperance W.A. 6450, on or before 15 February 1982.

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 Kalamunda District Town Planning
Scheme—Amendment No. 125.

T.P.B. 853/2/24/13, Pt. 125.

NOTICE is hereby given that the Kalamunda Shire Council in pursuance of its powers under the Town Planning and Development Act 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of amending the Scheme Text to include a new subclause 45.15, to allow a T.A.B. Agency of not more than 110 m² to be established on Lot 50 Kalamunda Road, High Wycombe, within the High Wycombe Hotel,

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 2 Railway Road, Kalamunda and will be open for inspection without charge during the hours of 9.00 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 29 December 1981.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Kalamunda, 2 Railway Road, Kalamunda, W.A. 6076, on or before 29 December 1981.

E. H. KELLY,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT
ACT 1928 (AS AMENDED).

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

Shire of Kalamunda District Town Planning
Scheme—Amendment No. 106.

T.P.B. 853/2/24/13, Pt. 106.

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

- (1) Rezoning land in the vicinity of Epsom Avenue and Keymer Street, Forrestfield from Rural to Light Industry.
- (2) Classifying Crown Land adjacent to and on the Western side of the Roe Highway for Public Purpose for the State Energy Commission, W.A. Fire Brigades Board and Metropolitan Water Supply, Sewerage and Drainage Board.
- (3) Re-classifying the alignment of Maida Vale Road as an important Regional Road in the vicinity of Epsom Avenue to Hardey Road.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 2 Railway Road, Kalamunda and will be open for inspection without charge during the hours of 9.00 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 15 February 1982.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Kalamunda, 2 Railway Road, Kalamunda, W.A. 6076, on or before 15 February 1982.

E. H. KELLY,
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 Kojonup Town Planning Scheme
No. 1—Amendment No. 20.

T.P.B. 853/5/11/1, Pt. 20.

NOTICE is hereby given that the Kojonup 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 introducing a new zone—Special Rural Zone into the scheme by appropriate amendments to the scheme map and scheme text.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 107 Albany Highway, Kojonup and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 29 December 1981.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Kojonup, 107 Albany Highway, Kojonup, W.A. 6395, on or before 29 December 1981.

P. DURTANOVICH,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT
ACT 1928 (AS AMENDED).

Advertisement of Approved Town Planning
Scheme Amendment.

Shire of Mandurah Town Planning Scheme
No. 1—Amendment No. 103.

T.P.B. 853/6/13/1, Pt. 103.

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 Mandurah Town Planning Scheme Amendment on 30 October 1981 for the purpose of rezoning portion of Lot 1005 of Pt. Murray Location 5 Peelwood Parade from "Residential Development Area" to "Special Residential" zone as depicted on the amending plan adopted by Council on 10 February 1981 and approved by the Minister for Urban Development and Town Planning.

P. F. THOMAS,
President.

K. W. DONOHUE,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT
1928 (AS AMENDED).

Advertisement of
Approved Town Planning Scheme Amendment.

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

T.P.B. 853/3/11/4, Pt. 1.

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 Moora Town Planning Scheme Amendment on 30 October 1981 for the purpose of rezoning:—

- (a) Lot 2 Drummond Street, Moora from Showroom—Warehouse Zone to General Industry Zone, and
- (b) Lot 56 Lee Steere Street, Moora from Residential Zone to Showroom—Warehouse Zone.

R. J. SCOTT,
President.

J. N. WARNE,
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. 124.

T.P.B. 853/2/27/1, Pt. 124.

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 30 October 1981 for the purpose of:—

- (a) Amending the Scheme Maps by zoning:
- to 'Residential' Lots 170, 171, 172 and the rear portions of Lot 3 and Pt Sub Lot 27 Great Eastern Highway, Sawyers Valley.
 - to 'Rural' the rear portion of Part Loc. 1877 Great Eastern Highway, Sawyers Valley.
- (b) Reserving for 'Public Open Space' Lot 169 Great Eastern Highway, Sawyers Valley.
- (c) Rezoning from 'Residential' to 'Reserve for Public Open Space' Lot 136 Great Eastern Highway, Sawyers Valley.
- (d) Adding to the Legend of the Scheme Maps in the section headed Local Authority Parks and Recreation, after the word 'Monument' the words 'Public Open Space'.

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. 129.

T.P.B. 853/2/27/1, Pt. 129.

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 amending the Scheme Text to enable the approval of Consulting Rooms on land which is zoned 'Rural' where such use is incidental to the predominant use on the site.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 3 Mann Street, Mundaring and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including 15 February 1982.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Mundaring, P.O. Box 20, Mundaring, W.A. 6073, on or before 15 February 1982.

M. N. WILLIAMS,
Shire Clerk.TOWN PLANNING AND DEVELOPMENT
ACT 1928 (AS AMENDED).Advertisement of Approved Town Planning
Scheme Amendment.Shire of Swan Town Planning Scheme
No. 1—Amendment No. 99.

T.P.B. 853/2/21/1, Pt. 99.

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 Swan Town Planning Scheme Amendment on 30 November 1981 for the purpose of amending the Scheme Text by including in Appendix C Schedule of Special Sites all outstanding Special Sites not listed therein as follows:—

- Locality; Street; Land Particulars; Permitted Use.
- Caversham; Benara Road; Lot 1 (previously lot 748); Reception Centre.
- Ballajura; Cnr. Illawarra Crescent and Parkview Drive and Alexander Drive; Lot 331; Service Station.
- Middle Swan; Cnr. Farrell and Toodyay Roads; Portion of Part Lot 32; Retail Shopping & Hinterland Service Facility.
- West Swan; Gngangara Road; Lot 21; Delicatessen.

C. GREGORINI,
President.R. F. COFREY,
Shire Clerk.METROPOLITAN REGION TOWN PLANNING
SCHEME ACT 1959-1980.

Metropolitan Region Scheme.

Notice of Amendment.

Joondalup Drive.

File: 833/2/30/20; Amendment No: 411/33A.

1. In accordance with the provisions of section 33A of the Metropolitan Region Town Planning Scheme Act 1959-1980, the Metropolitan Region Planning Authority on 26 August 1981, resolved to amend the Metropolitan Region Scheme as referred to in the First Schedule hereto.

2. Copies of the maps that form part of the Scheme which is being amended are available for public inspection free of charge, during normal office hours from Monday to Friday inclusive of each week, except on public holidays, at the places mentioned in the Second Schedule hereto.

3. And please note that any person who feels aggrieved by the Amendment may appeal to the Minister for Urban Development and Town Planning against the Amendment in the prescribed form. Forms of Notice of Appeal are available at the places of exhibition and shall be lodged in duplicate with the Secretary, Metropolitan Region Planning Authority, 22 St. George's Terrace, Perth on or before Friday, 15 January 1982.

H. R. P. DAVID,
Secretary.

First Schedule.

The Metropolitan Region Scheme is amended pursuant to section 33A of the Metropolitan Region Town Planning Scheme Act 1959-1980 by substituting Amendment Map Sheets numbered 7/2m and 11/11m for those parts of Map Sheets numbered 7 and 11.

The effect of the Amendment is to rationalise the land requirements for Joondalup Drive between Ocean Reef Road and Burns Beach Road by reserving small portions of land at the intersections of Hodges Drive and Shenton Avenue for Important Regional Roads.

The Amendment is depicted on Metropolitan Region Planning Authority Plan Number 3.0297 and is shown in more detail on supporting plans numbered 1.1200 to 1.1202.

Second Schedule.

Public Inspection:

1. Office of the Town Planning Department, 2nd Floor, Oakleigh Building, 22 St. George's Terrace, Perth.
2. Office of the Municipality of the City of Perth, 27 St. George's Terrace, Perth.
3. Office of the Municipality of the Shire of Wanneroo, Shenton Avenue, Wanneroo.
4. The State Reference Library, 40 James Street, Perth, between the hours of 9.00 a.m. and 9.45 p.m. Mondays to Saturdays, inclusive of each week and between 2.00 p.m. and 5.00 p.m. on Sundays.

The purpose of the proposed amendment is to provide for a north south primary road system through the Western Suburbs of the Perth Metropolitan Region.

The effect of the proposed amendment is:

- (i) to include in the Metropolitan Region Scheme a new Controlled Access Highway reservation extending from the existing Stephenson Controlled Access Highway reservation located near the Wembley Golf Course through the Western Suburbs to the Stirling Bridge;
- (ii) to delete part of the Stephenson Controlled Access Highway Reservation that is currently located on the eastern side of Reabold Hill;
- (iii) to delete the Important Regional Road reservations along Davies Road, and Curtin Avenue;
- (iv) to delete portion of the "Other Major Highway" reservation not required from over that part of Stirling Highway abutting the new route; and
- (v) to include the land so deleted from the respective reservations into the abutting and adjacent zone(s).

The proposed amendment is depicted on the Metropolitan Region Planning Authority plan numbered 1.1327 and is shown in more detail on supporting plans numbered 1.1328 to 1.1355 inclusive.

Second Schedule.

Public Inspection:

The proposed amendment is available for public inspection at the following places:

- (a) Office of the Town Planning Department, 2nd Floor, Oakleigh Building, 22 St. George's Terrace, Perth, W.A. 6000.
- (b) Council Offices of the Municipalities of:
 - (i) City of Perth, 27-29 St. George's Terrace, Perth.
 - (ii) City of Fremantle, Civic and Administrative Centre, Fremantle.
 - (iii) City of Nedlands, 71 Stirling Highway, Nedlands.
 - (iv) City of Stirling, 96 Hertha Road, Stirling.
 - (v) City of Subiaco, Rokeby Road, Subiaco.
 - (vi) Town of Claremont, 308 Stirling Highway, Claremont.
 - (vii) Town of Cottesloe, 109 Broome Street, Cottesloe.
 - (viii) Town of Mosman Park, Bay View Terrace, Mosman Park.
 - (ix) Shire of Peppermint Grove, Leake Street, Peppermint Grove.
 - (x) Shire of Wanneroo, Shenton Avenue, Wanneroo.
- (c) State Reference Library, 40 James Street, Perth (between the hours of 9.00 a.m. and 9.45 p.m. Monday to Saturday inclusive of each week, and between 2.00 p.m. and 5.00 p.m. on Sundays).

METROPOLITAN REGION TOWN PLANNING SCHEME ACT 1959-1980.

Proposed Amendment to the Metropolitan Region Scheme.

Western Suburbs.

File: 809-2-1-11; Amendment No.: 410/33.

1. It is hereby notified for public information that in accordance with the provisions of section 33 of the Metropolitan Region Town Planning Scheme Act 1959-1980 the Metropolitan Region Planning Authority at its meeting held on 28 October 1981, resolved to amend the Metropolitan Region Scheme and that the Minister for Urban Development and Town Planning has granted preliminary approval to the proposed amendment referred to in the First Schedule hereto.

2. Copies of the map sheets that form part of the Metropolitan Region Scheme that is being amended are available for public inspection, free of charge, during the normal office hours, Mondays to Fridays inclusive of each week, except on public holidays, from Monday, 16 November 1981, at the places mentioned in the Second Schedule hereto.

3. Please take notice that all persons who desire to make submissions either supporting or objecting to any provision of the proposed amendment may do so in writing on the form prescribed (Form 6A). Forms for making the submission are available at the places of exhibition of the proposed amendment and shall be lodged with the Secretary, The Metropolitan Region Planning Authority, 22 St. George's Terrace, Perth on or before 4.00 p.m., Monday, 15 February 1982.

H. R. P. DAVID,
Secretary,

The Metropolitan Region Planning Authority.

First Schedule.

The Metropolitan Region Scheme Map Sheets numbered 15 and 19 are amended by substituting the proposed zones and reservations as shown on Amendment Map Sheets numbered 15/8m and 19/11m respectively.

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 Resources, as indicated on the tender document)

C/- Contract Office,
Public Works Department,
Dumas House,
2 Havelock Street,
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
22786	Mount Magnet Water Supply—225 m ³ Reinforced Concrete Tank	17/11/81	P.W.D., West Perth P.W.D., W.S. Office Geraldton
22787	Sale <i>in situ</i> —Lot 160 Thomas Street Spencers Brook (<i>Recall</i>)	1/12/81	P.W.D., West Perth
22788	Midland Police Station—Air Conditioning	17/11/81	P.W.D., West Perth
22789	Hedland Senior High School—Repairs and Renovations	8/12/81	P.W.D., A.D., South Hedland P.W.D., A.D., Karratha
22790	Metropolitan Prison Complex—Canning Vale Work Release Unit—Mechanical Services	17/11/81	P.W.D., West Perth
22791	Collie Sewerage—Reticulation Area No. 21 Gravity Sewers Schedule of Rates Contract	17/11/81	P.W.D., West Perth
22792	Narrogin Sewerage Imhoff Tank—Recall on Altered Document	24/11/81	P.W.D., West Perth
22793	Mount Magnet Water Supply—1 000 m ³ Reinforced Concrete Tank	24/11/81	P.W.D., West Perth P.W.D., W.S., Office Geraldton
22794	The Queen Elizabeth II Medical Centre—Central Plant Building—Supply and Installation of Incinerator Flue in Wind Shield	17/11/81	P.W.D., West Perth
22795	Yangebup Primary School (near Jandakot) Acoustic Ceilings—Nominated Sub Contract	17/11/81	P.W.D., West Perth
22796	Australind and Yunderup Sewerage—Extended Aeration Treatment Plants	24/11/81	P.W.D., West Perth
22797	Fremantle Hospital—Block "E" Alterations—Electrical Services	24/11/81	P.W.D., West Perth
22798	Fremantle Hospital Theatre and X-ray Block—Alterations Mechanical Services Electrical Document 433	17/11/81	P.W.D., West Perth
22799	Northam Primary School External and Internal Repairs and Renovations	1/12/81	P.W.D., West Perth P.W.D., A.D., Northam
22800	Woodman Point Camp (Munster) Department for Youth, Sport and Recreation—Kitchen Dining Block Additions (1981) (<i>Recall</i>)	24/11/81	P.W.D., West Perth
22801	Broome Sewerage No. 1 Pumping Station Civil Works	8/12/81	P.W.D., West Perth P.W.D., W.S., Kununurra P.W.D., W.S., South Hedland
22802	Metropolitan Prison Complex Canning Vale High Tension Switch Room—Constructed of brick and concrete single Storey Structure of 25 m ² on the above site bounded by Nicholson and Warton Rods, Canning Vale, the contract period will be 10 weeks	24/11/81	P.W.D., West Perth
22803	Northam Police Station Alterations and Additions 1981	1/12/81	P.W.D., West Perth P.W.D., A.D., Northam
22804	Fremantle Hospital Block "E" Alterations—Fire Alarm System Document No. EC 0102 84.1 Direct Contract	24/11/81	P.W.D., West Perth
22805	The Queen Elizabeth II Medical Centre—Block T C.S.S.D. Conversion 1981 Redevelopment of Eng. Department Workshops—Conversion of C.S.S.D. to Engineers Amenities	24/11/81	P.W.D., West Perth
22806	Swanbourne/Graylands Hospital Kitchen Remodelling Electrical Installation (Direct Contract)	1/12/81	P.W.D., West Perth
22808	Looma Primary School (Near Derby) New Transportable Toilet Block (Performance Specification)	8/12/81	P.W.D., West Perth P.W.D., A.D., Derby

ACCEPTANCE OF TENDERS

Contract No.	Project	Contractor	Amount
			\$
22770	Dalwallinu District High School Internal and External Repairs and Renovations	T. J. & B. J. Dutton Painting Contractors	39 630
22720	West Pilbara Water Supply Millstream Radio System	Wormald Communications	159 522
22762	Binningup Water Supply 500 m ³ Reinforced Concrete Elevated Tank	Major Construction & Engineering	244 700
22728	The Queen Elizabeth II Medical Centre New Metal Trades Workshop (Block W)	Albrac-Keron Joint Venture	287 410
22763	Bulla Bulling Pump Station Building	Dietrich Brothers	159 200
22771	Medina Pig Research Station Internal and External Repairs and Renovations	Hill Constructions Pty. Ltd.	38 750

K. T. CADEE,
Under Secretary for Works.

COUNTRY TOWNS SEWERAGE ACT 1948-1978.

Notice of Order to make and levy sewerage rates for the period from 1 May 1981 to 30 June 1981.

NOTICE is hereby given under subsection (1) of section 69 of the Country Towns Sewerage Act 1948-1978 that the Minister for Water Resources being the Minister charged with the administration of that Act, acting under that Act has ordered that in respect of all rateable land within the Brunswick Junction area in which a sewer or any part thereof, is completed and ready for use, the rate in the dollar of the gross rental value of the rateable land shall be 15 cents, for the purpose of determining sewerage rates, but so that in any case where the amount computed on the gross rental value would be an amount less than \$12 the sewerage rate applicable thereto shall be \$12.

K. T. CADEE,
Under Secretary for Works.

value of the rateable land shall be 15 cents, for the purpose of determining sewerage rates, but so that in any case where the amount computed on the gross rental value would be an amount less than \$20 the sewerage rate applicable thereto shall be \$20.

K. T. CADEE,
Under Secretary for Works.

NAVIGABLE WATERS REGULATIONS.

Water Ski Areas.

Harbour and Light Department,
Fremantle, 10 November 1981.

ACTING pursuant to the powers conferred by Regulation 48A of the Navigable Waters Regulations the Harbour and Light Department, by this notice, amends subparagraph (1) (i) of the notice published in the *Government Gazette* edition of 3 August 1979, relating to the Geraldton Harbour water ski area and declares that between the hours of 1730 and sunset between 16 November and 27 November 1981 a buoyed channel will be used by a ski demonstration team so as to have access from the beach to the existing ski area. The buoyed channel extends from the western side of the boat launching ramp to the water ski area. Demonstration skiers only may take off and land at the beach between the signs, keeping within the area of the buoyed channel.

After 27 November 1981 conditions concerning the use of the water ski area will revert to those as published in the *Government Gazette* edition of 3 August 1979.

C. J. GORDON,
Manager.

COUNTRY TOWNS SEWERAGE ACT 1948-1978.

Notice of Order to make and levy sewerage rates for the year ending 30 June 1982.

NOTICE is hereby given under subsection (1) of section 69 of the Country Towns Sewerage Act 1948-1978 that the Minister for Water Resources being the Minister charged with the administration of that Act, acting under that Act has ordered that in respect of all rateable land within the Brunswick Junction area in which a sewer or any part thereof, is completed and ready for use, the rate in the dollar of the gross rental

M.R.D. 41/158-72

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 Melville District, for the purpose of the following public works, namely, a truncation at the corner of Canning Highway and North Lake Road, and that the said pieces or parcels of land are marked off on Plan M.R.D. W.A. 8025-228, which may be inspected at the Office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1.	Selden Pty. Ltd.	Selden Pty. Ltd.	Portion of Swan Location 74 and being Lot 20 the subject of Diagram 38785 (Certificate of Title Volume 375 Folio 72A)	472 m ²
2.	Selden Pty. Ltd.	Selden Pty. Ltd.	Portion of Swan Location 74 and being Lot 108 on Plan 5215 (Sheet 1) (Certificate of Title Volume 1351 Folio 285)	149 m ²

Dated this 11th day of November, 1981.

D. R. WARNER,
Secretary, Main Roads.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Sewerage.
Notice of Intention.

M.W.B. 673991/81; (S04.044).

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage, and Drainage Act 1909-1981 of the intention of the Board to undertake the construction of the following works, namely:—

City of Melville.

Sewerage Reticulation Area 2B Attadale and 8F Applecross.

Description and Locality of Proposed Works:

The construction of two hundred and thirty millimetre, one hundred and fifty millimetre and one hundred millimetre diameter reticulation pipe sewers

together with manholes and all other apparatus connected therewith.

The above works and localities are shown on Plan M.W.B. 17743 a copy of which is published herewith. The Purpose for which the Proposed Works are to be Constructed:

For the disposal of wastewater and to connect premises to the main sewer.

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

At the office of the Board, Metropolitan Water Centre, 629 Newcastle Street, Leederville, for one month on and after 13 November 1981 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 1909-1981 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 receipts 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.

THIS AREA WILL BE CONSTRUCTED AS & WHEN FUNDS BECOME AVAILABLE.

CITY OF NEDLANDS.
STATEMENT OF RECEIPTS AND PAYMENTS FOR THE
YEAR ENDED 30 JUNE 1981.

Receipts.	
	\$
Rates	1 457 124
Ex Gratia	10 766
Licences	19 886
Government Grants	346 670
Income from Property	317 750
Library Services	4 940
Rubbish and Health Charges	262 698
Town Planning—Rezoning	1 385
Fines and Penalties	33 283
Loan Repayments—Sewerage	54 531
Contributions to Works	53 218
All Other Revenue	458 595
	\$3 020 846

Payments.	
	\$
Administration:	
Staff Section	240 283
Members Section	16 177
Debt Service	313 858
Streets, Footpaths and Drains	266 532
Street Lighting	55 338
Parks and Reserves:	
Development	14 157
Maintenance	527 910
Buildings:	
Construction and Equipment	23 918
Maintenance	164 149
Library Services	144 496
Marita Road Day Care Centre	77 347
Tresillian Community Centre	24 411
Town Planning	20 678
Building Control	31 560
Health Services	53 305
Prevention of Disease	497
Rubbish Service	258 729
Western Zone Contract	153 412
Dog Control	12 716
Parking Control	50 053
Recreation	12 507
	\$ 178 609
Public Works Overheads	178 609
Less Allocated	—
	8 958
Plant and Tools	—
Plant Operation Costs	110 493
Less Allocated	110 493
	—
Purchase of Materials	139 806
Less Allocated	147 525
	Cr. 7 719
Donations	60 061
Transfer to Reserve Funds	110 000
All Other Expenditure	426 012
	\$3 059 345

SUMMARY.

	\$
Credit Balance 1/7/80	38 834
Add Receipts to 30/6/81	3 020 846
	3 059 680
Less Payments to 30/6/81	3 059 345
	\$335

BALANCE SHEET AS AT 30 JUNE 1981.

Assets.	
	\$
Current Assets	284 950
Non-current Assets	971 328
Reserve Fund Contras	265 053
Fixed Assets	2 646 597
	\$4 167 928

Liabilities.

	\$
Current Liabilities	181 591
Non-current Liabilities	309 058
Deferred Liabilities	2 314 925
	\$2 805 574

SUMMARY.

	\$
Total Assets	4 167 928
Less Total Liabilities	2 805 574
	Municipal Accumulation Account (Surplus) \$1 362 354

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

D. C. CRUICKSHANK,
Mayor.
N. G. LEACH,
Town Clerk.

We have audited the books of account of the City of Nedlands for the year ended 30 June 1981.

In our opinion the Statement of Receipts and Payments, Adjustment Account, Balance Sheet and accompanying statements are correct in accordance with the books of account and drawn up in accordance with the Local Government Accounting Regulations.

P. D. EASTWOOD,
R. B. TWOGOOD,
Auditors.

SHIRE OF BROOME.
STATEMENT OF RECEIPTS AND PAYMENTS FOR THE
YEAR ENDED 30 JUNE 1981.

Receipts.	
	\$
Rates	193 436.82
Licences	6 136.56
Government Grants and Recoups	575 179.16
Income from Property	475 060.48
Sanitation Charges	34 134.00
Transfer from Trading Concern	229 447.13
Sale of Electric Light Undertaking	2 335 000.00
All Other Revenue	53 191.11
	Total Receipts \$3 901 585.26

Payments.

	\$
Administration	106 953.53
Membership Section	14 340.32
Debt Service	511 411.97
Public Works and Services	508 643.14
Buildings	143 734.36
Town Planning	269.00
Health Services	55 786.48
Vermin Services	429.11
Bushfire Control	366.79
Building Control	6 686.50
Cemeteries	450.68
Purchase of Plant and Tools	41 810.29
Donations and Grants	2 516.00
Other Works and Services	4 650.26
All Other Expenditure	190 154.65
Sale E/L Undertaking	2 335 000.00
	Total Payments \$3 923 203.08

SUMMARY.

	\$
Dr. Balance as per Bank 1/7/80	9 585.52
Receipts as per Statement	3 901 585.26
	3 891 999.74
Payments as per Statement	3 923 203.08
	Dr. Balance as per Bank 30/6/81 \$31 202.34

BALANCE SHEET AS AT 30 JUNE 1981.

Assets.	
	\$
Current Assets	100 562.10
Non-current Assets	2 811 352.82
Fixed Assets	1 927 314.71
Electricity Undertaking	1 443 202.87
	Total Assets \$6 282 432.50

Liabilities.

	\$
Current Liabilities	81 780.41
Non-current Liabilities	6 843.67
Deferred Liabilities	5 970 943.82
	Total Liabilities \$6 059 567.90

SUMMARY.

	\$
Total Assets	6 282 432.50
Total Liabilities	6 059 567.90
	Municipal Accumulation Account Surplus \$222 864.60

TRADING FUND.

**STATEMENT OF RECEIPTS AND PAYMENTS FOR THE
YEAR ENDED 30 JUNE 1981.**

Receipts.	
	\$
Balance as per Bank 1/7/80	14 473.24
Loan Repayment Recoup	299 447.13
Depreciation Recoup	7 266.44
	Total Receipts \$251 186.81

Payments.

	\$
Loan Repayments	229 447.13
Balance as per Bank 30/6/81	21 739.68
	Total Payments \$251 186.81

BALANCE SHEET AS AT 30 JUNE 1981.

Assets.	
	\$
Current Assets	21 739.68
Fixed Assets	560 094.96
	Total Assets \$581 834.64

Liabilities.		\$
Current Liabilities	1 147.74	
Fixed Liabilities	1 443 202.87	
Capital Reserve Account	877 548.82	
	<u>2 321 899.43</u>	
Less Net Revenue Account	1 740 064.79	
Total Liabilities	\$581 834.64	

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

P. G. A. REID,
President.

D. L. HAYNES,
Shire Clerk.

I have examined the books of account and applied audit checks to the financial transactions of the Shire of Broome for the year ended 30 June 1981.

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 Shire of Broome at 30 June 1981, subject to the qualifications contained in my separate report.

W. Z. SENDZIMIR,
Government Inspector of Municipalities.

SHIRE OF KOJONUP.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30 JUNE 1981.

Receipts.		\$
Rates	348 914	
Licences	131 409	
Government Grants	380 518	
Income from Property	127 951	
Sanitation Charges	19 223	
Fines and Penalties	458	
Cemetery	517	
Vermin	50	
Other Fees	28 402	
Other Revenue	56 160	
Sale of Assets	99 080	
Loan Repayments	16 575	
Refunds and Transfers	1 622	
	<u>\$1 210 879</u>	
Payments.		\$
Administration:		
Staff Section	109 540	
Members Section	8 138	
Debt Service	139 801	
Public Works and Services	532 938	
Town Planning	501	
Health Services	6 258	
Sanitation	21 111	
Meat Inspection	21 299	
Vermin Services	2 228	
Bush Fire Control	2 234	
Traffic Control	5 105	
Building Control	5 253	
Cemeteries	2 134	
Public Works Overheads	6 079	
Plant, Machinery, Tools	114 508	
Materials	10 434	
Main Roads Trust Fund	112 780	
Donations and Grants	886	
Other Works and Services	72 064	
Transfers to Reserve Funds	10 000	
Other Expenditure	31	
Refunds	7 104	
	<u>\$1 190 426</u>	

SUMMARY.

	\$
Credit Balance 1 July 1980	44 876
Receipts as per Statement	1 210 879
	<u>1 255 755</u>
Payments as per Statement	1 190 426
Credit Balance 30 June 1981	\$65 329

BALANCE SHEET AS AT 30 JUNE 1981.

Assets.		\$
Current Assets	129 994	
Non-current Assets	348 525	
Deferred Assets	149 480	
Transfer to Reserve Fund	34 895	
Fixed Assets	1 454 643	
	<u>\$2 117 537</u>	
Liabilities.		\$
Current Liabilities	15 009	
Non-current Liabilities	53 418	
Deferred Liabilities	1 031 732	
	<u>\$1 100 159</u>	

SUMMARY.

	\$
Total Assets	2 117 537
Total Liabilities	1 100 159
Municipal Accumulation	<u>\$1 017 378</u>

We certify that the figures and particulars contained in the above statements are correct.

M. G. HARRISON,
President.

P. DURTANOVICH,
Shire Clerk.

I have audited the Books of Accounts of the Shire of Kojonup for the financial year ended 30 June 1981. In my opinion the Balance Sheet and the related financial statements are prepared on a basis consistent with the Local Government Act Accounting Directions and present a true and fair view of the state of affairs of the Shire of Kojonup as at 30 June 1981, subject to my separate report.

N. R. WOODS,
Auditor, State Audit Department.

SHIRE OF KONDININ.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30 JUNE 1981.

Receipts.		\$
Rates	226 307.22	
Licences	440.49	
Government Grants	217 558.26	
New System Grant	98 790.00	
Income from Property	44 183.19	
Sanitation	7 006.23	
Cemetery	254.00	
Trading Concerns	28 660.45	
Other Fees	68 433.65	
Recoups Capital Nature	27 823.00	
	<u>\$719 456.49</u>	
Payments.		\$
Administration	63 091.27	
Debt Service	174 626.86	
Public Works and Services	345 161.87	
Building Construction	59 917.81	
Building Maintenance	18 464.48	
Health Services	10 114.31	
Vermin Services	186.66	
Bush Fire Control	1 625.03	
Cemetery	1 451.61	
Public Works Overheads	Cr. 1 267.80	
Plant Operation Costs	670.78	
Plant and Machinery	27 460.40	
Materials	3 101.85	
Donations	811.60	
Fund Transfers	6 284.00	
All Other Expenditure	11 947.65	
	<u>\$723 648.38</u>	

SUMMARY.

	\$
Debt Balance 1/7/80	921.11
Payments as per Statement	723 648.38
Receipts as per Statement	724 569.49
Debit Balance 30/6/81 (Dr.)	719 456.49
	<u>\$5 113.00</u>

BALANCE SHEET AS AT 30 JUNE 1981.

Assets.		\$
Current:		
Sundry Debtors	7 963.53	
Stock in Hand	11 917.87	
Non-current:		
Trust Fund Bank	8 682.72	
Loan Fund Bank	6 502.49	
Plant Reserve Fund	22 829.08	
Long Service Leave	6 816.06	
Deferred:		
Plant Reserve Fund Contra	22 829.08	
Long Service Leave Fund Contra	6 816.06	
Sale of Building	8 500.00	
Loans for Government Works	1 913.13	
C.S.C.A. Building	3 000.00	
S.E.C. Contribution Works	138 078.02	
Fixed Assets:		
Buildings and Lands	730 054.95	
Furniture and Equipment	13 087.53	
Plant and Machinery	286 334.17	
Tools	2 018.83	
Electricity Undertaking Investment:		
Hyden	145 331.84	
Karlgarin	45 091.61	
	<u>190 423.45</u>	
Total Assets	<u>\$1 467 766.97</u>	

Liabilities.		\$	\$
Current		51 766.08
Non-current:			
Suspense Trust	8 682.72	
Plant Reserve	22 829.08	
Long Service Reserve	6 816.06	
			38 327.86
Deferred:			
Loan Liability		887 402.15
Total Liabilities		\$977 496.09
SUMMARY.			
			\$
Total Assets		1 467 766.97
Total Liabilities		977 496.09
Accumulation a/c		\$490 270.88

We certify that the figures and particulars above are correct.

A. A. SMOKER,
President.

M. J. JONES,
Shire Clerk.

I have audited the books of account of the Shire of Kondinin for the year ended 30 June 1981. In my opinion the Balance Sheet and the related Financial Statements are prepared on a basis consistent with the Local Government Act Accounting directions and present a true and fair view of the state of affairs of the Shire of Kondinin at 30 June 1981.

K. ROBERTSON,
Auditor, State Audit Department.

DOG ACT 1976.

Town of Bassendean.

IT is hereby notified for public information that Mr. Ronald James Sexton is an authorised person under the provisions of the Dog Act 1976, for the Municipality of the Town of Bassendean.

C. McCREED,
Town Clerk.

TOWN OF KWINANA.

NOTICE is hereby given that Mr. Douglas William Ross has been appointed as from 23 September 1981 as Ranger/Poundkeeper/Dog Control Officer and Beach Inspector and as an Authorised Officer for the purpose of policing the following Acts:—

1. Control of Vehicles (Off Road Areas) Act 1978.
2. Dog Act 1976.
3. Draft Model By-law 7 Obstructing Animals and Vehicles.

and as from 28 October 1981 has been appointed an Authorised Officer for the purpose of policing the provisions of The Litter Act 1979.

The appointment of Mr. Leonard John Mort is hereby cancelled.

6 November 1981.

M. J. FRASER,
Acting Town Clerk.

SHIRE OF ESPERANCE.

IT is hereby notified for general information that Henry King Taylor has been appointed to act as an inspector under the provisions of the following:—

- Section 665B of the Local Government Act (Litter);
- By-law 14 (Safety, Decency, Convenience and Comfort of Persons in respect of Bathing);
- By-laws 19 and 20 (Parking);
- Dog Act.

for the period 1 November 1981 to 16 November 1981 (both dates inclusive).

Dated this 31st day of October, 1981.

E. L. CHOWN,
Shire Clerk.

SHIRE OF LEONORA.

Acting Shire Clerk/Supervisor.

IT is hereby notified for public information that the appointment of Peter White as Acting Shire Clerk/Supervisor is cancelled.

W. JACOBS,
Shire Clerk.

SHIRE OF SERPENTINE JARRAHDAL.

Honorary Litter Inspector.

IT is hereby notified for public information that the following appointment of Honorary Litter Inspector is cancelled:—

Mr. A. Gordin.

By Order of the Council,

L. E. MANN,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Town of Geraldton.

Notice of Intention to Borrow.

Proposed Loan (No. 117) of \$107 500.

PURSUANT to section 610 of the Local Government Act 1960-1981, the Town of Geraldton hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose. One hundred and seven thousand five hundred dollars (\$107 500) for ten years repayable at the office of the Commonwealth Savings Bank, Forrest Place, Perth by twenty equal half-yearly repayments of principal and interest. Purpose: Road Construction.

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

L. J. HARRIS,
Mayor.

J. W. FLATOW,
Town Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Town of Geraldton.

Notice of Intention to Borrow.

Proposed Loan (No. 178) of \$62 500.

PURSUANT to section 610 of the Local Government Act 1960-1981, the Town of Geraldton hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose. Sixty-two thousand five hundred dollars (\$62 500) for ten years repayable at the office of the Commonwealth Savings Bank, Forrest Place, Perth by twenty equal half-yearly repayments of principal and interest. Purpose: Drainage Construction.

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

L. J. HARRIS,
Mayor.

J. W. FLATOW,
Town Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Carnamah.

Notice of Intention to Borrow.

Proposed Loan (No. 93) of \$70 000.

PURSUANT to section 610 of the Local Government Act 1960-1981, the Carnamah Shire Council hereby gives notice that it proposes to borrow money, by the sale of debentures, on the following terms and for the following purposes: \$70 000 for a period of ten (10) years at ruling rate of interest, repayable at The Superannuation Board of W.A., by twenty (20) equal half-yearly instalments of principal and interest. Purpose: Staff Housing.

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

F. C. G. LUCAS,
President.

R. S. DUTCH,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Denmark.

Notice of Intention to Borrow.

Proposed Loan (No. 74) of \$22 700.

PURSUANT to section 610 of the Local Government Act, 1960-1981, the Council of the Shire of Denmark hereby gives notice of its intention to borrow money by the sale of Debentures on the following terms and for the following purposes: \$22 700 for a period of ten years (10) repayable at the Office of the Council by twenty (20) equal half yearly instalments of Principal and Interest. Purpose: Reconstruction of Price Street, Denmark.

Plans, Specifications and Estimate as required by section 609 of the Act, are open for inspection by ratepayers at the Office of the Council during Office Hours for thirty five days (35) after the publication of this notice.

Dated this 13th day of November, 1981.

F. STEWART,
President.

G. H. McCUTCHEON,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Denmark.

Notice of Intention to Borrow.

Proposed Loan (No. 75) of \$18 600.

PURSUANT to section 610 of the Local Government Act, 1960-1981, the Council of the Shire of Denmark hereby gives notice of its intention to borrow money by the sale of Debentures on the following terms and for the following purposes: \$18 600 for a period of ten years (10) repayable at the Office of the Council by twenty (20) equal half yearly instalments of Principal and Interest. Purpose: Construction of a Private Rising Main and Associated Works for the connection of Sewerage to the Esplanade Toilets, Denmark.

Plans, Specifications and Estimate as required by section 609 of the Act are open for inspection by ratepayers at the Office of the Council during Office hours for thirty five (35) days after the publication of this notice.

Dated this 13th day of November, 1981.

F. STEWART,
President.

G. H. McCUTCHEON,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Mullewa.

Notice of Intention to Borrow.

Proposed Loan (No. 75) of \$25 377.

PURSUANT to sections 609 and 610 of the Local Government Act 1960-1981, the Council of the Municipality of the Shire of Mullewa hereby gives notice of its proposal to borrow money by the sale of a debenture on the following terms and the following purpose: \$25 377 for a period of 4 years to be repayable at the Motor Vehicle Insurance Trust by 8 instalments of principal and interest. Purpose: Purchase of truck.

Estimates of cost are open for inspection by ratepayers at the Office of the Council during normal office hours for a period of 35 days after publication of this notice.

Dated this 2nd day of November, 1981.

D. J. BRENKLEY,
President.

T. J. HARKEN,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Lake Grace.

Notice of Intention to Borrow.

Proposed Loan (No. 135) of \$73 000.

PURSUANT to section 610 of the Local Government Act 1960-1981, the Shire of Lake Grace hereby gives notice of intention to borrow by the sale of debentures on the following terms, \$73 000 for a period of fifteen (15) years, repayable at the office of the Shire of Lake Grace by thirty (30) equal half-yearly instalments of principal and interest. Purpose: Generating Plant and distribution system for the State Energy Commission of W.A. at Varley.

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

Interest and principal on the above loan will be paid by the State Energy Commission and therefore will be no charge on ratepayers for the repayment of the loan.

B. P. WALSH,
Shire President.

L. W. GRIFFITHS,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Lake Grace.

Notice of Intention to Borrow.

Proposed Loan (No. 136) of \$10 000.

PURSUANT to section 610 of the Local Government Act 1960-1981, the Shire of Lake Grace hereby gives notice of intention to borrow by the sale of debentures on the following terms, \$10 000 for a period of fifteen (15) years repayable at the office of the Shire of Lake Grace by thirty (30) equal half-yearly instalments of principal and interest. Purpose: Generating Plant and distribution system for the State Energy Commission of W.A. at Lake King.

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

B. P. WALSH,
Shire President.

L. W. GRIFFITHS,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of West Kimberley.

Notice of Intention to Borrow.

Proposed Loan (No. 97) of \$100 000.

PURSUANT to section 610 of the Local Government Act 1960-1981 the West Kimberley Shire Council proposes to borrow money by the sale of debentures on the following terms and conditions: \$100 000 for a period of four years at the ruling rate of interest and repayable by eight equal half yearly instalments: Purpose is for Road Construction, Knowsley Street.

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

Dated this 9th day of November, 1981.

P. R. KNEEBONE, Shire President.

S. K. GOODE, Acting Shire Clerk.

LOCAL GOVERNMENT ACT 1960-1981.

City of Stirling.

Closure of Private Street.

Department of Local Government, Perth, 16 September 1981.

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 1960-1981, the resolution passed by the City of Stirling that portion of the private street which is described as being portion of Swan Location X being portion of the land coloured brown on plan 2742 being part of the land comprised in Certificate of Title Volume 357 Folio 160 be closed and the land contained therein be allocated to the adjoining Lots 1, 2, 5, 6, 11, 12, 14, 16, 17 and Pt 98 Wood Street, Lots 6-7 Robinson Street and Lots 1-4, 5-7, 9 and 10 Sexton Road, Inglewood, as per the schedule hereunder.

P. FELLOWES, Secretary for Local Government.

LOCAL GOVERNMENT ACT 1960-1981,

City of Belmont.

Closure of Private Street.

Department of Local Government, Perth, 16 September 1981.

LG: BL-4-13A.

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 1960-1981, the resolution passed by the City of Belmont that portion of a private street which is described as being portion of Canning Location 2 and being portion of the land coloured brown and marked "Footway" on Diagram 26823 and being part of the land contained in Certificate of Title Volume 1250, Folio 760 be closed and the land contained therein be allocated to the adjoining Lot 25 Surrey Road, Kewdale, as shown in the Schedule hereunder.

P. FELLOWES, Secretary for Local Government.

Schedule.

Schedule.

Diagram No. 62048.

(This notice supersedes that which appeared in Government Gazette of 6 November, No. 83 on page 4558.)

LOCAL GOVERNMENT ACT 1960-1981.

Municipal Election.

Department of Local Government,
Perth, 4 November 1981.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act 1960-1981, that the following gentleman has been elected Member of the undermentioned Municipality to fill the vacancy shown in the particulars hereunder:—

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

Town of Albany.

23/10/81; Jardine, Michael; —; Farmer; (b); W. H. Seymour; —.

P. FELLOWES,
Secretary for Local Government.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Mundaring.

Closure of Private Street.

Department of Local Government,
Perth, 30 September 1981.

LG: MG-4-12A.

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 1960-1981, the resolution passed by the Shire of Mundaring that the private street which is described as being portion of Swan Location 1492 and the portion coloured brown on Plan 3564, and being part of the land remaining in Certificate of Title Volume 1162, Folio 297 be closed, and the land contained therein be allocated to the adjoining Lots 2-10, 12 and 81 Elizabeth Avenue and Lots 40-50 Forrest Avenue, Mundaring, as shown in the Schedule hereunder.

P. FELLOWES,
Secretary for Local Government.

Schedule.

Diagram No. 62107.

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Gnowangerup.

Closure of Private Street.

Department of Local Government,
Perth, 30 September 1981.

LG: GN-4-13.

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 1960-1981, the resolution passed by the Shire of Gnowangerup that the private street which is described as being portion of Gnowangerup Lot 98 and being the land coloured brown on Diagram 19014 and contained in Certificate of Title Volume 1004 Folio 648 be closed and the land contained therein be allocated to the adjoining Lot 10 Corbett Street, Lot 14 Cecil Street and Lot 5 Quinn Street, Gnowangerup, as shown in the Schedule hereunder.

P. FELLOWES,
Secretary for Local Government.

Schedule.

(This notice supersedes that which appeared in *Government Gazette* of 6 November, No. 83 on page 4558.)

LOCAL GOVERNMENT ACT 1960-1981.

Shire of Wanneroo.

Sale of Land.

Department of Local Government,
Perth, 10 November 1981.

LG: WN-4-6.

IT is hereby notified for public information that His Excellency the Governor has directed under the provisions of section 266 of the Local Government Act 1960-1981, that the Shire of Wanneroo may sell portion of Swan Location 1599 being Lot 101 on Diagram 61519 and being the land comprised in Certificate of Title Volume 1599, Folio 579, to Chotaka Pty. Ltd. by private treaty.

P. FELLOWES,
Secretary for Local Government.

AGRICULTURE AND RELATED RESOURCES PROTECTION ACT 1976-1980.

Agriculture Protection Board,
South Perth, 6 November 1981.

THE Agriculture Protection Board, acting pursuant to sections 15 and 16 of the Agriculture and Related Resources Protection Act 1976-1980 hereby cancels the appointments of Robert John Gillam and Spike Cornelius Fokkema as Members of the Zone Control Authorities for Zone 3 and 10 respectively, and appoints the persons whose names are listed below to be members of the Authorities of the Zones designated to hold office until the first day of August, 1984.

Zone.	Name.
3	Jack Kellock.
10	Raymond Hookway Pound.

Passed by resolution of the Agriculture Protection Board at the Ordinary meeting of the said Board held on 27 October 1981.

E. N. FITZPATRICK,
Chairman,
Agriculture Protection Board.

STATE TENDER BOARD OF WESTERN AUSTRALIA

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1981			1981
Oct. 23	797A/1981	Computer Numeric Controlled Horizontal Machining Centres (1 or 2 only)—Westrail	Nov. 19
Oct. 30	807A/1981	Herbicides (1 year period)—Various Government Departments	Nov. 19
Oct. 30	809A/1981	Readymixed Concrete (1 year period)—M.W.B.	Nov. 19
Oct. 30	810A/1981	Pesticides (1 year period)—Various Government Departments	Nov. 19
Oct. 30	811A/1981	Forklift Trucks—1 350 kg. Capacity (6 only)—Westrail	Nov. 19
Oct. 30	812A/1981	Locomotive Starting Batteries (1, 2 or 3 year period)—Westrail	Nov. 19
Nov. 6	842A/1981	Switchboard and Line Isolation Monitors for Fremantle Hospital—P.W.D.	Nov. 19
Nov. 6	843A/1981	Luminaires for Fremantle Hospital	Nov. 19
Nov. 6	836A/1981	Four Wheel Drive Articulated Loader (One only)—Westrail	Nov. 26
Nov. 6	838A/1981	Rubber Fender Units (30 only)—P.W.D.	Nov. 26
Nov. 6	839A/1981	Silver Amalgam Capsules, Disposable Sterile Needles, Local Anesthetic and Burs—(1 year period)—Dental Health Services	Nov. 26
Nov. 6	841A/1981	Single Range Magnetic Flowmeter (1 only)—M.W.B.	Nov. 26
Nov. 6	840A/1981	Car and Wagon Axles (24 only)—Westrail	Dec. 3
Nov. 13	856A/1981	Crushed Limestone, Bitumen Stabilised Crushed Limestone, Crushed Rock Base—Plastic and Non-Plastic—Crushed, Blast Furnace Slag and Gravel—M.R.D.	Dec. 3
Nov. 13	861A/1981	Manual Training and Workshop Equipment No. 3—Welders—P.W.D.	Dec. 3
Nov. 13	862A/1981	Manual Training and Workshop Equipment No. 4—Non-Electrical Items—P.W.D.	Dec. 3
Nov. 13	863A/1981	Manual Training and Workshop Equipment No. 2 Grinders, Shapers, Bandsaws and Power Hacksaws—P.W.D.	Dec. 3
Nov. 13	851A/1981	Penstocks for Munster Main Pumping Station No. 2—M.W.B.	Dec. 10
<i>Services Required</i>			
Oct. 30	806A/1981	Armoured Car and Security Services (1 year period)—Government Stores Department	Nov. 19
Oct. 30	808A/1981	Security Staff for District Court Building (3 year period)—Crown Law Department	Nov. 19
Nov. 6	837A/1981	Removal of Bodies to Morgues in Country Areas (1 year period)	Nov. 26

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1981			1981
Oct. 30	805A/1981	1978 Holden HZ One Tonne Flat Top (XQE 793) at Wyndham	Nov. 19
Nov. 6	813A/1981	Kodak Staffile Recorder MK3 Camera at Main Roads Department, East Perth	Nov. 19
Nov. 6	814A/1981	1971 Caterpillar Grader 12E/17K model (MRD 700) at East Perth	Nov. 19
Nov. 6	815A/1981	Dodge AT4 Crew Cab Trucks (2 only) at East Perth	Nov. 19
Nov. 6	816A/1981	Used and Unused Car, Truck and Tractor Tyres at Como	Nov. 19
Nov. 6	817A/1981	Quantity Automotive parts and sundries, Quantity Electrical parts and sundries at East Perth	Nov. 19
Nov. 6	818A/1981	Scrap Copper Electrical Wire, Brass Shavings: Brass and Copper at Welshpool	Nov. 19
Nov. 6	819A/1981	Hauck Burners (6 only "NM" Models): Worthington 2½ in. RO-91 Centrifugal Pumps (4 only) at Welshpool	Nov. 19
Nov. 6	820A/1981	Scrap Steel (Approx. 240 tonnes) (1 year period) Ex M.W.B. Welshpool and Shenton Park Depots	Nov. 19
Nov. 6	823A/1981	1977 McCulloch Promac 850 Chainsaw (PW 4466) at East Perth	Nov. 19
Nov. 6	825A/1981	1973 Mitsui Seiki Air Compressor (PW 281) at East Perth	Nov. 19
Nov. 6	828A/1981	Chamberlain CJD 791 Loader Backhoe (MRD 080) at East Perth	Nov. 19
Nov. 6	830A/1981	Michigan 180B Rubber Tyred Dozer (MRD 151) at East Perth	Nov. 19
Nov. 6	832A/1981	Dodge D5N 30 Cwt. Truck (MRD 776) at East Perth	Nov. 19
Nov. 6	833A/1981	Dodge D5N 226 Truck (MRD 3883) (Re-Called) at East Perth	Nov. 19
Nov. 6	835A/1981	1971 BHB 3 Ton Mobile Slewing Crane (PW 119) at East Perth	Nov. 19
Nov. 6	821A/1981	Arrow Maintenance Caravan (MRD 861) and Ropa Office Caravan (MRD 588) (Re-Called) at Derby	Nov. 26
Nov. 6	822A/1981	Stihl 041 Chainsaw at Jarrahdale	Nov. 26
Nov. 6	824A/1981	Stihl 041 Chainsaws (3 only): Stihl 020 Chainsaws (2 only) at Nannup	Nov. 26
Nov. 6	826A/1981	O'Neil Skid Mounted Mess Caravan (MRD 967) at Port Hedland	Nov. 26
Nov. 6	827A/1981	Land Rover 109 in. Hardtop (MRD 2061) at Derby	Nov. 26
Nov. 6	829A/1981	Bunning 5-Berth Skid Mounted Sleeper Caravan (MRD 954) at Port Hedland	Nov. 26
Nov. 6	831A/1981	1973 Ford D1210 Primemover (MRD 508) at Derby	Nov. 26
Nov. 6	834A/1981	1978 Holden HZ One tonne tray top (XQF 711) at Broome	Nov. 26
Nov. 13	844A/1981	Electric Wire (7 Coils), Electric Switchboards (2 only): Brook Electric Motor and Miscellaneous Electrical at East Perth	Nov. 26
Nov. 13	846A/1981	Oil—Used	Nov. 26

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

Date of Advertising	Schedule No.	For Sale	Date of Closing
1981			1981
Nov. 13	847A/1981	X-Ray Films, Used, Old and Discarded, Ex Department of Hospital and Allied Services	Nov. 26
Nov. 13	848A/1981	Lincoln 400AS Welding Plant (Trailer Mounted) (PW 250) at East Perth	Nov. 26
Nov. 13	850A/1981	Dodge Fuso T653B Truck (MRD 1636) at East Perth	Nov. 26
Nov. 13	855A/1981	Scrap Aluminium Lithographic Plates at Wembley	Nov. 26
Nov. 13	845A/1981	Bolton Caravan (1 only) and Ropa Caravans (2 only) at Albany	Dec. 3
Nov. 13	849A/1981	Lincoln Knox Slapp 400AS Welding Plant (Trailer Mounted) (PW 253) at Coolgardie	Dec. 3
Nov. 13	852A/1981	Chamberlain Champion Tractor (UQF 546) at Port Hedland	Dec. 3
Nov. 13	853A/1981	Ropa 2-Berth Caravan (UQU 638) at Port Hedland	Dec. 3
Nov. 13	854A/1981	Ropa Shower Caravan (UQU 911) at Kununurra	Dec. 3
Nov. 13	857A/1981	Removal of Sludge at Woodmans Point (1 year period)—M.W.B.	Dec. 3
Nov. 13	858A/1981	Finsbury 2 in. Centrifugal Water Pump (PW 384) (Dismantled) at Karratha	Dec. 3
Nov. 13	859A/1981	Dodge 1976 D5N 30 cwt. Table Top Truck (XQC 179) at Karratha	Dec. 3
Nov. 13	860A/1981	Black and Decker "FE" Valve Refacing Machine (PW 1709) at Karratha	Dec. 3

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

ACCEPTANCE OF TENDERS

Schedule No.	Contractor	Particulars	Department Concerned	Rate
<i>Supply and Delivery of</i>				
599A/81	Kent Instruments (Aust.) P/L	Item 1: Two (2) only Single Range Magnetic Flowmeters	M.W.B.	\$37 790
		Item 2: One (1) only Single Range Magnetic Flowmeters		\$8 685
601A/81	Fluid Equipment Co. Pty. Ltd.	Two (2) only Submersible Sewage Pumps	M.W.B.	\$7 536.14
647A/81	Various	Frozen Vegetables (1 year period)	Various	Details on application
697A/81	G.T.E. Australia P/L	Item 1: Thirty (30) only 250 Watt High Pressure Sodium Control Gear Suitable for Operation on 250 Volts	M.R.D.	\$66.36 each
		Item 2: One hundred and thirty (130) only 250 Watt High Pressure Sodium Control Gear suitable for Operation on 440 Volts		\$89.21 each
704A/81	Ron Mack Machinery Sales W.A.	Item 71: One (1) 7.5 kVA Spot Welder	Education	\$1 880
	Atkins Carlyle Ltd.	Item 72: Three (3) only 140 Amp Portable A.C. Welding Machines		\$278 each
		Item 73: One (1) only 250 Amp Portable A.C. Welding Machine		\$478 each
		Item 75: One (1) only Welding Set		\$2 982 each
		Item 76: Three (3) only Welders		\$1 523 each
704A/81	The Commonwealth Industrial Gases Ltd.	Item 74: Two (2) only Welding Plants		\$1 682 each
<i>Purchase and Removal of</i>				
649A/81	C. R. Peake	Holman Compressor (Reg. No. UQT 773) at Port Hedland	P.W.D.	\$257
712A/81	B. K. Hemus	Deutscher Ride-on Mower at East Perth	P.W.D.	\$320
719A/81	P. G. Boyd	Dodge D5N Tray Top Truck (Reg. No. XQF 537) at Karratha	P.W.D.	\$1 075.75
724A/81	Cooper Motors	Holden Station Sedan (Reg. No. UQR 138) at Broome	P.W.D.	\$629
730A/81	Permanent Paving Pty. Ltd.	Lincoln H2 Welder (PW 180) at Wyndham	P.W.D.	\$550
731A/81	Tropical Road Construction	Winget 14/10 Concrete Mixer (PW 274) at Wyndham	P.W.D.	\$820
739A/81	Jasper Pipelines	Lincoln Welding Plant (PW 225) at East Perth	P.W.D.	\$1 002.

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

Schedule No.	Contractor	Particulars	Department Concerned	Rate
750A/81	V. C. Leech	Item 1: Nikasa Concrete Vibrator (PW 4237) Item 2: Wacker Concrete Vibrator (PW 4238) Item 3: Wacker Concrete Vibrator (PW 4239) at East Perth	P.W.D.	\$226 \$206 \$216
759A/81	G. & D. Drew	Leyland Mini Moke (Reg. No. XQF 297) at South Hedland	P.W.D.	\$903.20
760A/81	D. J. Morrell	Holden V8 Panel Van, 1979 HZ Model (Reg. No. XQI 803) at Broome	P.W.D.	\$3 150
777A/81	M. C. Devlin	Item 1: 1977 Toyota FJ45 Van (Reg. No. XQF 761)	A.P.B.	\$2 756
	M. Melrose	Item 2: 1978 Suzuki LJ80 Van (Reg. No. XQF 578)		\$2 788
	Bolton Gold	Item 4: 1978 Nissan Patrol Utility (Reg. No. XQG 858)		\$2 826
		Item 5: 1970 Dart Caravan (Reg. No. UQT 089)		\$601
	William Wood Motors	Item 6: 1978 Suzuki LJ80 Van (Reg. No. XQF 584) at Forrestfield		\$2 466 \$2 466
778A/81	William Wood Motors	Toyota Land Cruiser (Reg. No. XQH 245)	Education	\$3 556
792A/81	P. Chave	Dodge D5N 266 Truck (MRD 3884) at East Perth	M.R.D.	\$886
793A/81	Murray Hayes Motors	Ford F100 Utility (MRD 1747) at East Perth	M.R.D.	\$910
794A/81	Cooper Motors	Ford Transit Bus (MRD 2007) at East Perth	M.R.D.	\$1 512
<i>All Tenders Declined</i>				
723A/81		Purchase and Removal of Ropa 40 x 10 Skid Mounted Transportable Residence (PW 116) at South Hedland	P.W.D.	

MAIN ROADS DEPARTMENT

Tenders

Tenders are invited for the following projects.

Tender documents are available from the Clerk in Charge, Orders Section, Main Roads Department, Waterloo Crescent, East Perth.

Tender No.	Description	Closing Date
83/81	Extruded concrete kerbing Metropolitan Division	November 24 1981
84/81	Bituminous concrete surfacing Metropolitan Area	December 8 1981
98/81	Raised reflective pavement markers Kwinana Freeway and Leach Highway	November 24 1981

Acceptance of Tenders

Tender No.	Description	Successful Tenderer	Amount \$
76/81	Manufacture and supply curtains to fifteen (15) Departmental houses, Derby	Warren Harper Soft Furnishings	12 916
68/81	Concrete manhole cover slabs and covers	Humes Limited	8 748
57/81	Bituminous concrete surfacing Great Eastern Highway, Metro Division	Bell Basic Industries Limited	333 200

D. R. WARNER,
Secretary, Main Roads.

GOVERNMENT PRINTING OFFICE OF W.A.

TENDERS FOR GOVERNMENT PRINTING

Tenders are invited for the supply of the undermentioned stores.

Tenders close at Wembley, at 10.00 a.m. on 23 November, 1981.

Tender No.	Description	Size
CP 10663	200 books of 50 in duplicate	297 x 210 mm
CP 10665	100 pads of 50 in triplicate	148 x 210 mm
CP 10681	10 books of 100 in triplicate	297 x 420 mm
CP 10682	10 pads of 100 in duplicate	297 x 210 mm
CP 10697	35 000 single forms	297 x 210 mm
CP 10701	50 000 single forms	297 x 210 mm
CP 10702	200 books of 50 sets in duplicate	148 x 210 mm
CP 10705	1 000 single forms	297 x 210 mm
CP 10709	200 books of 25 in triplicate	297 x 210 mm

WILLIAM BENBOW,
Acting Government Printer.

SPECIAL NOTE—STOCK:

Tenderers are requested to specify—

1. Country of Origin.
2. Brand or make of material.
3. In this contract preference may be given to W.A. or other Australian made stocks in accordance with Government Policy.

APPOINTMENT.

(Under section 6 of the Registration of Births, Deaths and Marriages Act 1961-1979.)

Registrar General's Office,
Perth, 10 November 1981.

R.G. No. 81/71.

IT is hereby notified, for general information, that Mr. Michael John Baker has been appointed as Assistant District Registrar of Births, Deaths and Marriages for the Wellington Registry District to maintain an office at Harvey during the absence on leave of Mr. R. A. Reeves. This appointment dates from 26 October 1981.

R. A. PEERS,
Acting Registrar General.

MINING ACT 1904.

Notice of Intention to Forfeit Leases for Non-payment of Rent.

Department of Mines,
Perth, 30 October 1981.

IN accordance with section 97 of the Mining Act 1904, notice is hereby given that unless the rent due on the undermentioned leases be paid on or before 9 November 1981 it is the intention of the Governor, under the provisions of section 98 of the Mining Act 1904 to forfeit such leases for breach of covenant, viz., for non-payment of rent.

D. R. KELLY,
Under Secretary for Mines.

State of Western Australia.

PETROLEUM ACT 1967.

(Section 37.)

Notice of Grant of Exploration Permit.

Department of Mines,
Perth, 3 November 1981.

EXPLORATION PERMIT No. 240 has been granted to Texon Energy Corporation of The Main Building, Suite 1401, 1212 Main Street, Houston, Texas 77002 United States of America and Great Eastern Mines Limited of 4th Floor, 524 Hay Street, Perth 6000 Western Australia to have effect for a period of five years from 3 November 1981.

PETER VERNON JONES,
Minister for Mines.

NORTH COOLGARDIE GOLDFIELD.

Menzies District.

Gold Mining Lease.

29/6027—Peta Ellen; Brooks, Jeffrey Arthur.

MT. MARGARET GOLDFIELD.

Mt. Morgans District.

Gold Mining Lease.

39/871—Strike; Jones, Warren Leslie.

SOUTH WEST MINERAL FIELD.

Gold Mining Lease.

70/136—Seventh Day; Strindberg, Hans August Nicholas.

MINING ACT 1904-1981.

MINING ACT AMENDMENT REGULATIONS 1981.

MADE by His Excellency the Governor in Executive Council.

- Citation. 1. These regulations may be cited as the Mining Act Amendment Regulations 1981.
- Commencement. 2. Regulation 12 of these regulations shall take effect on and from 1 December 1981 and the balance of these regulations shall take effect from 1 January 1982.
- Principal regulations. 3. In these regulations the regulations made under the provisions of the Mining Act 1904*, as amended, are referred to as the principal regulations.
- Reg. 20 amended. 4. Regulation 20 of the principal regulations is amended by deleting "one dollar" and substituting the following—
" \$10 " .
- Reg. 54 amended. 5. Regulation 54 of the principal regulations is amended in subregulation (7) by deleting "fifty cents per acre" and substituting the following—
" \$2.00 per ha " .
- Reg. 55 amended. 6. Regulation 55 of the principal regulations is amended in subregulation (10) by deleting "fifty cents per acre" and substituting the following—
" \$2.00 per ha " .
- Reg. 69 amended. 7. Regulation 69 of the principal regulations is amended by deleting "five cents per acre, calculated on the total acreage" and substituting the following—
" \$1.00 per ha, calculated on the total number of hectares " .
- Reg. 110 amended. 8. Regulation 110 of the principal regulations is amended in subregulation (2) by deleting "\$1.00" in paragraph (b) and substituting the following—
" \$5.00 " .
- Reg. 129 amended. 9. Regulation 129 of the principal regulations is amended in subregulation (1), by deleting "five dollars" in paragraph (a) and substituting the following—
" \$10.00 " .
- Reg. 161 amended. 10. Regulation 161 of the principal regulations is amended in subregulation (3)—
(a) by deleting "\$1.00" in paragraph (c) and substituting the following—
" \$5.00 " ; and
(b) by deleting "25 cents" in paragraph (d) and substituting the following—
" \$1.00 " .
- Reg. 180 amended. 11. Regulation 180 of the principal regulations is amended by deleting "fifty cents" and substituting the following—
" \$5.00 " .
- Reg. 205B repealed and substituted. 12. Regulation 205B of the principal regulations is repealed and the following regulation is substituted—
" 205B. The rate of royalty payable for each of the minerals set out hereunder shall be as set out opposite each such mineral under column 1, 2 or 3 hereof as the case may be—

Mineral	Column 1	Column 2	Column 3
	Amount Per Tonne According to Quantity Produced or Obtained	Percentage of the Realised value	The rate as specified hereunder
	cents	%	
Abrasives	...	5	
Aggregate	30	...	
Alunite	...	5	
Amblygonite	...	5	
Antimony	...	5	
Arsenic	...	5	
Asbestos	...	5	
Attapulgite	...	5	
Barytes	...	5	
Bauxite	...	7½	
Bentonite	...	5	
Beryl	...	5	
Bismuth	...	5	
Building Stone	50	...	
Calcite	...	7½	
Chromite	...	5	
Clays	30	...	
Cobalt	...	2½	
Copper	...	5	
Corundum	...	5	
Diamond	...	7½	

* Reprinted in the *Government Gazette* on 29 January 1969 at pp. 293-400.

Mineral	Column 1	Column 2	Column 3
	Amount Per Tonne According to Quantity Produced or Obtained	Percentage of the Realised value	The rate as specified hereunder
	cents	%	
Diatomaceous Earth	30	5	
Dolomite	30	5	
Emery	30	5	
Feldspar	30	5	
Fluorite	30	5	
Fullers Earth	30	5	
Gadolinite	30	5	
Garnet	30	5	
Gems and Precious Stones	30	7½	
Glauconite	30	5	
Graphite	30	5	
Gravel	30	5	
Gypsum	30	5	
Ilmenite	30	5	2½% of the realised value with a minimum of 50 cents per tonne but on ilmenite concentrates used as feed stock into the producers ilmenite beneficiation plant (i.e. a processing plant using any method whatsoever capable of producing or designed to produce upgraded ilmenite containing an average titanium dioxide (TiO ₂) content of not less than 90 per cent) in Western Australia, at the rate of 50 cents per tonne on the ilmenite fed into the plant.
Iron Ore	30	7½	
Jarosite	30	5	
Kaolin	30	5	
Kyanite	30	5	
Lead	30	5	
Lepidolite	30	5	
Leucoxene	30	5	2½% of the realised value with a minimum of \$3.75 per tonne.
Limestone (metallurgical)	50	5	
Limestone (construction)	30	5	
Magnesite	30	5	
Magnetite	30	5	
Manganese	30	7½	
Mercury	30	2½	
Mica	30	5	
Molybdenite	30	5	
Monazite	30	5	2½% of the realised value with a minimum of \$6.25 per tonne.
Nickel	30	5	In accordance with the following formula: $\frac{P \times U}{100} \times \frac{2.5}{100}$ = \$R per tonne Where P = the ruling price per ton of nickel metal on the world market, which price is for the purpose of this paragraph the International Nickel Company Limited's list price for four inch square electrolytic nickel cathodes F.O.B. Fort Colborne, Canada, at the date the nickel-containing products are first sold F.O.B. or F.O.R., as the case may be. Where U = the number of units per hundred of nickel metal in the nickel-containing products sold. Where R = the royalty.
Niobium	30	5	
Ochre	30	5	
Petalite	30	5	
Phosphate rock	30	5	
Platinoids	30	2½	
Pyrites	30	5	
Pyrophyllite	50	5	
Quartz Crystal	30	7½	
Rock	30	5	
Rutile	30	5	2½% of the realised value with a minimum of \$4.50 per tonne.
Salt	30	5	
Sand	30	5	
Semi-precious stones	30	7½	
Shale	30	5	
Silica	50	5	
Sillimanite	30	5	
Silver	30	2½	
Spodumene	30	5	
Talc	50	5	
Tantalum	30	5	5% of the realised value when sold as concentrate; or 5% of the value in concentrate form if processed further before sale.
Tin	30	5	2½% of the realised value of tin metal when sold in that form; or, when sold in any other form, 2½% of the value of the contained tin calculated at the ruling price of tin metal used for the purpose of the sale.
Tungsten	30	5	
Uranium	30	5	
Vanadium	30	5	
Vermiculite	30	5	
Zinc	30	5	
Zircon	30	5	2½% of the realised value with a minimum of \$1.25 per tonne.
Other minerals	30	5	

Footnote:

"Realised Value" means the realised value, which is if applicable the realised value F.O.R. or if exported, the realised value F.O.B.

- Reg. 212 amended. 13. Regulation 212 of the principal regulations is amended by deleting "fifty cents" and substituting the following—
" \$5.00 " .
- Reg. 213 amended. 14. Regulation 213 of the principal regulations is amended by deleting "fifty cents" and substituting the following—
" \$5.00 " .
- Form No. 57 substituted. 15. Form No. 57 in the Schedule of Forms and Fees to the principal regulations is deleted and the following form is substituted—

" Form No. 57.

(Regs. 237 and 238.)

SCALE OF FEES, RENTS, AND ROYALTIES PAYABLE UNDER
THE ACT AND THESE REGULATIONS.

Warden's Office Fees.

	\$
Cancellation of Tribute Agreement	2.00
Certified copy of—	
Register relating to any Mining Tenement	5.00
Registered instrument or evidence per folio of 72 words	1.00
Deposit on:—	
Application for authority to mine on reserved or exempted land	10.00
Application for forfeiture of lease (sec. 100, subsec. 2) if answer filed and same demanded by Warden	20.00
Application to cancel exclusive right to mine (sec. 182) if answer filed and same demanded by Warden	20.00
Application to mine for mineral other than that specified in lease	5.00
Application by owner to re-enter private land	5.00
Application for Reward Lease	10.00
Petition to bring private land under the Act (sec. 175)	5.00
Examination of any Register	2.00
Lease on:—	
Issue of	10.00
Issue of duplicate in lieu of lost lease	10.00
License in respect of tailings or other mining material on the issue thereof, per month during term	5.00
License, Special, to holder of Coal Mining Lease (sec. 96) on the issue thereof, for each lease, per month during term	1.00
Minimum fee for same	6.00
License, Special, to the holder of Mineral Claim (reg. 55) on the issue thereof, per month, during term	0.50
License to construct drives on the issue thereof, per annum during term	5.00
Miner's Right on:—	
Issue of	0.50
Issue of Consolidated, for each Miner represented by same	0.50
Ante-dating of (sec. 39)	0.25
Ante-dating of Consolidated, for each Miner represented by same	0.25
Registration of:—	
Agreement of any kind, including tribute, each	5.00
Amalgamation of Leases, each	5.00
Amalgamation of Mineral Claims, each	5.00
Application to amend Register, Name of Lessee, each amendment	1.00
Application to be put in possession of abandoned share (regulation 205)	5.00
Caveat affecting claim or Authorised Holding, each	5.00
Caveat affecting a lease, each	5.00
Caveat affecting Tailings License, each	5.00
Caveat, withdrawal of, for each lease	5.00
For each claim or Authorised Holding	5.00
Caveat, withdrawal of, each Tailings License	5.00
Claim or Authorised Holding (except Reward Claim or Prospecting Area)	5.00
Concentration of Labour on Claims, each claim affected	1.00
Concentration of Labour on Claims, minimum where period is over fourteen days	5.00
Concentration of Labour on Leases, each lease affected	1.00
Concentration of Labour on Leases, minimum where period is over 14 days	5.00
Devolution on death or bankruptcy, Claim or Authorised Holding, each	5.00
Devolution on death or bankruptcy, Lease, each	5.00
Exemption on Claim or Authorised Holding, not exceeding 14 days	
Not exceeding one month	5.00
Not exceeding six months, per month	5.00

	\$
Exemption on Lease under section 93, for each Lease—	
Not exceeding 14 days	3.00
Not exceeding one month	5.00
For each additional month	5.00
Exemption on Lease under section 94 as of right, each lease or group of amalgamated leases	10.00
Exclusive Right to Mine on Private Land, each area	5.00
Improvements on Land held as a Business Area	1.00
Injunction for each Mining Tenement affected	5.00
Lien, Partnership, each	5.00
Lien, Partnership, Discharge of each	2.00
Lien for Wages, each	5.00
Mortgage affecting Mining Tenement other than Lease, for each Tenement affected	5.00
Mortgage affecting Mining Lease, for each Lease affected	5.00
Mortgage affecting Miner's Homestead Lease	0.50
Mortgage, Discharge of, for each Tenement affected	2.00
Objection	2.00
Order of Court, for each Mining Tenement affected	5.00
Power of Attorney, each	5.00
Prospecting Area	10.00
Reinstatement of Cancelled Lease	5.00
Prospecting Area, renewal of registration	5.00
Reinstatement of Cancelled Mining Tenement other than a lease....	5.00
Seizure of Mining Tenement under <i>Fi. Fa.</i> or Warrant of Execution each Mining Tenement	5.00
Stack of Earth	5.00
Statutory Declaration <i>re</i> loss of any Document	5.00
Sub-lease of Mining Tenement	5.00
Transfer affecting Claims or Authorised Holdings, each	5.00
Transfer affecting Lease, each Lease	5.00
Transfer of Tailings License or share therein	5.00
Transfer of Tribute Agreement or share therein	5.00
Transfer of Mortgage of Claim or Authorised Holding, for each one affected	5.00
Transfer of Mortgage of Lease, for each Lease affected	5.00
Transfer of Mortgage affecting Miner's Homestead Lease	0.50
Transfer upon Sale of Claim or Authorised Holding under <i>Fi. Fa.</i> , Lien, Mortgage, or Warrant of Execution, or each one sold....	5.00
Transfer upon Sale of Lease under <i>Fi. Fa.</i> , Lien, Mortgage, or Warrant of Execution for each Lease sold	5.00
Union of Claims, for each Claim	5.00
Withdrawal of encumbrance on Mining Tenement where not else- where prescribed	5.00

Rents and Royalties.

	\$
Rent of:—	
Business Area, flat rate, per annum	10.00
Coal Mining Lease, per acre or fraction thereof, per annum	0.05
Gold Mining Lease, per acre or fraction thereof, per annum for the first year, minimum	0.50
Gold Mining Lease, per acre or fraction thereof, per annum, after first year	2.00
Gold Mining Lease under sec. 43, subsection 1 (a) or (b) per acre or fraction thereof, per annum minimum	0.50
Maximum	2.00
Mining lease for Minerals other than Gold or Coal, per acre or fraction thereof, per annum	2.00
Machinery lease, per acre or fraction thereof, per annum	2.00
Residential Lease, per acre or fraction thereof, per annum	2.00
Tramway Lease, per acre or fraction thereof, per annum	2.00
Water Lease, per acre or fraction thereof, per annum	2.00
Machinery Area, per ha or fraction thereof, per annum	6.00
Market Garden Area, per ha or fraction thereof, per annum	2.00
Mineral Claim per ha or fraction thereof, per annum	2.00
Miner's Homestead Lease, per acre or fraction thereof, per annum, 20 acres or less, for the first 20 years	0.20
Miner's Homestead Lease, if more than 20 acres, for the first 20 years	0.05
Water Right, Dam, or Subterranean, per ha or fraction thereof, per annum	6.00
Water Right, Subterranean, maximum rent per annum	100.00
Water Right, Watershed, or Stream, per ha or fraction thereof, per annum	1.00
Tailings Area, per ha or fraction thereof, per annum	6.00
Washing area, per ha or fraction thereof, per annum	6.00
Quarrying area, per ha or fraction thereof, per annum	6.00
Dredging Claims, per ha or fraction thereof, per annum	2.00
Water Right, Water Race, or Pipe Track, per annum	6.00
Royalty per ounce of Gold recovered (sec. 57)	0.10
Royalty per ounce of Gold recovered (sec. 58)	1.00

	\$
Royalty per ounce of Gold recovered (sec. 165), to be determined by the Minister.	
Royalty per ton of Coal raised, during first ten years of lease	0.02½
Royalty per ton of Coal raised during remainder of lease	0.05
Under sec. 56	0.00½

Survey Fees.

1.	Area	Fee Payable \$
	2 hectares and under	40
	4 hectares and under	55
	8 hectares and under	70
	12 hectares and under	85
	16 hectares and under	100
	20 hectares and under	120
	30 hectares and under	140
	40 hectares and under	160
	50 hectares and under	180
	60 hectares and under	205
	80 hectares and under	230
	100 hectares and under	255
	120 hectares and under	285
	140 hectares and under	315
	160 hectares and under	350
	180 hectares and under	385
	200 hectares and under	425
	Areas in excess of 200 hectares	such special fee as may be arranged with the approval of the Warden or Superintendent.
2.	In the case of an application for a mining tenement, the boundaries of which are identical with any previously surveyed tenement (including inspection surveys as provided for in regulation 156) the fee shall be 50 percent of the appropriate fee as set out above. ”	

Form No. 64 substituted.

16. Form No. 64 in the Schedule of Forms and Fees to the principal regulations is deleted and the following form is substituted—

“ Form No. 64

SCALE OF FEES IN THE WARDEN'S COURT.

	\$
On lodging plaint or notice to lessee	2.00
On issue of summons for each defendant	1.00
On issue of subpoena for each witness	1.00
On lodging notice of defence	1.00
On every order made by Warden	2.00
On issue of every warrant of execution	2.00
On renewal of every warrant of execution	2.00
On filing of every affidavit	1.00
On every order made for injunction	2.00
For every copy supplied of a judgment, decision or order, per folio	2.00

Bailiff's Fees.

*For every process served	5.00
For every affidavit of service	1.00
For attendance at Court, on each hearing	1.00
On being instructed to levy for executing warrant	5.00
For keeping possession under writ of execution, per day	3.00

Poundage on amount raised and paid into Court—4 per cent.

For effecting service of any summons, notice or other document or to execute any writ or warrant of execution, 30 cents per km or fraction thereof beyond the first km, as the crow flies (one way only).

*Note—These fees for service are payable only where the service is carried out by the Bailiff. ”

By His Excellency's Command,

J. E. A. PRITCHARD,
Acting Clerk of the Council.

COMPANIES (CO-OPERATIVE) ACT 1943-1976.

Notice of Intention to Declare a Second and Final Dividend.

Bruce Rock District Farmers Co-Operative Co Ltd (In Liquidation).

NOTICE is hereby given that as Liquidator of the abovenamed company I, Rodney Michael Evans, Chartered Accountant of Melsom, Wilson & Partners, 11th Floor, T & G Building, 37 St. George's Terrace, Perth 6000 intend to declare a Second and Final Dividend in this matter.

Creditors must prove their debts by 30 November 1981.

Dated at Perth this 6th day of November, 1981.

R. M. EVANS,
Liquidator.

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

2. To consider the Statement of Affairs of the Company.
3. To nominate a liquidator or to confirm the appointment of the members nominee as liquidator, and to fix his remuneration.
4. To consider the appointment of a Committee of Inspection.

Dated this 5th day of November, 1981.

R. G. CHAPMAN,
Director.

A person is not entitled to vote as a creditor at the meeting unless he had lodged with the Chairman of the meeting a proof of the debt which he claims to be due to him from the company.

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

COMPANIES ACT 1961-1979.

(Section 272.)

Ela Makana Pty. Ltd. (In Voluntary Liquidation).

Notice of Final Meeting of Members.

NOTICE is hereby given that the Final Meeting of Members of Ela Makana Pty. Ltd. (Members Voluntary Winding Up) will be held at the offices of F. K. Warner & Co., 19 Ventnor Avenue, West Perth, on Wednesday 16 December 1981 at 10.00 a.m. for the purpose of receiving the Liquidator's Final Account and Report on the winding up.

Dated at West Perth this 4th day of November, 1981.

K. F. C. CROFTS,
Liquidator.

(F. K. Warner & Co., 19 Ventnor Avenue, West Perth, 6005.)

COMPANIES ACT 1961-1979.

Companies Regulations 26 (2) (b).

Notice of Meeting of Creditors.

Pegasus Sales Pty. Ltd.

NOTICE is hereby given that a meeting of the Creditors of Pegasus Sales Pty. Ltd. will be held at the offices of Messrs. C. P. Bird & Associates, 18 St. George's Terrace, Perth on 24 November 1981 at 9.45 o'clock in the forenoon.

Agenda:

1. To receive a report from a Director of the Company on the affairs of the Company and the circumstances leading to the winding up.
2. To consider the Statement of Affairs of the Company.
3. To nominate a liquidator or to confirm the appointment of the members nominee as liquidator, and to fix his remuneration.
4. To consider the appointment of a Committee of Inspection.

Dated this 5th day of November, 1981.

R. G. CHAPMAN,
Director.

A person is not entitled to vote as a creditor at the meeting unless he has lodged with the Chairman of the meeting a proof of the debt which he claims to be due to him from the company.

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

COMPANIES ACT 1961-1979.

Notice of Meeting of Creditors.

Disk Nominees Pty. Ltd.

As Trustee for the Spot-on Unit Trust Trading as Spot-on Enterprises and Wanneroo Film Laboratories. NOTICE is hereby given that pursuant to section 260 (2) of the Companies Act 1961-1979, a meeting of creditors of Disk Nominees Pty. Ltd. will be held at the offices of Pannell Kerr Forster, 3 Ord Street, West Perth, Western Australia, on Wednesday, 18 November 1981, at 11.00 a.m.

Business.

To consider the following Special Resolution:

That the company be wound up voluntarily and that John Graham Morris and Garry John Trevor, Chartered Accountants, be appointed Joint and Several Liquidators.

Dated at Perth this 3rd day of November, 1981.

P. P. CELENZA,
Director.

(Pannell Kerr Forster, Chartered Accountants, 3 Ord Street, West Perth, W.A. 6005.)

COMPANIES ACT 1961-1979.

Companies Regulations 26 (2) (b).

Notice of Meeting of Creditors.

Pegasus Engineering Works Pty. Ltd.

NOTICE is hereby given that a meeting of the Creditors of Pegasus Engineering Works Pty. Ltd. will be held at the offices of Messrs. C. P. Bird & Associates, 18 St. George's Terrace, Perth on 24 November 1981 at 10.15 o'clock in the forenoon.

Agenda.

1. To receive a report from a Director of the Company on the affairs of the Company and the circumstances leading to the winding up.

COMPANIES ACT 1961-1979.

Notice of Intention to Declare a First and Final Dividend.

Camera Craft Pty. Ltd. (in Liquidation).

NOTICE is hereby given that as Liquidator of the abovenamed company, I, Ronald Wyndham Brown, Chartered Accountant of Hungerford Hancock & Offner, 16th floor, 37 St. George's Terrace, Perth, Western Australia do intend to declare a First and Final Dividend in this matter.

Creditors must prove their debts and establish any claim to priority under the Companies Act 1961-1979 by lodging proof of debt on the prescribed form in my office on or before Friday, 11 December 1981.

Creditors failing to prove will be excluded from any distribution made prior to proof.

Dated this 6th day of November, 1981.

R. W. BROWN,
Liquidator.

(Hungerford Hancock & Offner, Chartered Accountants, 16th floor, T & G Building, 37 St. George's Terrace, Perth, W.A. 6000.)

COMPANIES ACT 1961-1979.

Notice of Intention to Declare
a First and Final Dividend.

Nanga Station Pty. Ltd. (in Liquidation).

NOTICE is hereby given that as Liquidator of the abovenamed company I, Rodney Michael Evans, Chartered Accountant of Melsom, Wilson & Partners, 11th Floor, T & G Building, 37 St. George's Terrace, Perth 6000 intend to declare a First and Final Dividend in this matter.

Creditor must prove their debts by 30 November 1981.

Dated at Perth this 6th day of November, 1981.

R. M. EVANS,
Liquidator.

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

COMPANIES ACT 1961-1979.

(Section 272.)

Solomons (W.A.) Pty. Ltd.

B.A.E.Z. Investments Pty. Ltd.

J.G.S.Z. Investments Pty. Ltd.

(Each of the above companies in Liquidation).

NOTICE is hereby given that the Final General Meeting of each of the above companies will be held at 17 Landcox Street, East Brighton, Victoria at 11 a.m. on 28 December 1981 for the purposes set out in the above Section.

Dated this 9th day of November, 1981.

MURRAY DEWAR,
Liquidator,
17 Landcox Street,
East Brighton, Victoria, 3187.

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

Company No. 87 of 1981.

In the matter of the Companies Act and amendments and in the matter of D. W. Explorations Pty. Ltd.

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was, on 27 October 1981 presented by Strength Mining & Exploration Supplies Pty. Ltd. and that the said petition is directed to be heard before the Court sitting at Perth at the hour of 10.30 o'clock in the forenoon on 16 December 1981 and any creditor or contributory of the said company desiring to support or oppose the making of an order on the said petition may appear at the time of hearing by himself or his counsel for that purpose; and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charge for the same.

The petitioner's address is 81 King William Road Unley in the State of South Australia.

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

Messrs. STONE JAMES & CO.,
Solicitors for the Petitioner.

Note: Any person who intends to appear on the hearing of the said petition must serve on or send by post to the abovenamed Strength Mining & Exploration Supplies Pty. Ltd. or Messrs. Stone James & Co. notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the abovenamed Strength Mining & Exploration Supplies Pty. Ltd. or Messrs. Stone James & Co. not later than 4 o'clock in the afternoon of 15 December 1981.

This notice is filed by Messrs. Stone James & Co., Solicitors for the Petitioner, whose address for service is Law Chambers, Cathedral Square, Perth.

COMPANIES ACT 1961-1979.

Regulations 54 and 55.

Notice to Creditors of Intention to Declare a Final Dividend and the Day by which Debts are to be Proved. TAKE notice that I, Victor Charles Court, the undersigned Liquidator of Focus Sign & Lighting Pty. Ltd. intend to declare a first and final dividend in this matter.

Further take notice that all creditors of the company who wish to be considered in the intended distribution must prove their debts and claim on or before 18 December 1981.

Dated this 10th day of November, 1981.

VICTOR CHARLES COURT,
Liquidator.

(Lodged by Hendry Rae & Court, Chartered Accountants, 442 Murray Street, Perth, W.A. 6000.)

COMPANIES ACT 1961-1976.

(Section 272 (2).)

Notice of Final General Meeting of Members and Creditors of Focus Sign and Lighting Pty. Ltd. (In Liquidation).

NOTICE is hereby given that the final general meeting of members and creditors of Focus Sign & Lighting Pty. Ltd. (In Liquidation) will be held at 1st Floor Homeric House 442 Murray Street Perth on 22 December 1981 at 10.00 a.m.

Business:

1. To receive the Liquidator's report on the conduct of the winding up.
2. To approve the Liquidator's fee and expenses.
3. To grant authority to the Liquidator to destroy the books and papers of the company after the date of dissolution of the company.

Dated this 10th day of November, 1981.

VICTOR CHARLES COURT,
Liquidator.

(Lodged by Hendry Rae & Court, Chartered Accountants, 442 Murray Street, Perth, W.A. 6000.)

COMPANIES ACT 1961-1979.

Notice of Final Meeting of Members.

York Street Properties Pty. Ltd. (In Liquidation).

NOTICE is hereby given that a meeting of the members of York Street Properties Pty. Ltd. will be held at the offices of:—

Messrs. Duesburys,
55 Collie Street,
Albany, W.A. 6330.

on the 10th day of December, 1981 at 10.00 a.m. for the purpose of receiving the liquidator's account showing how the winding-up has been conducted and the property of the company realised and to give any explanations requested.

Dated at Albany this 8th day of November, 1981.

D. J. FROST,
Liquidator.

DISSOLUTION OF PARTNERSHIP.

Haulage Management Services.

TAKE notice that the partnership previously subsisting between Richard Andrews and Antoinette Marie Andrews carrying on business at Lot 51 Maida Vale Road, Forrestfield under the firm name of Haulage Management Services has been dissolved by mutual consent as from 13 June 1981 and that Richard Andrews has since 13 June 1981 carried on and will continue to carry on the said business.

Dated the 4th day of November, 1981.

(Signed) RICHARD ANDREWS.

(Signed) ANTOINETTE MARIE ANDREWS.

DISSOLUTION OF PARTNERSHIP.

TAKE notice that as from 30 June 1981 the partnership in the business of prospectors and miners in relation to various mineral prospects claims tenements and associated rights formerly carried on by Peter Anthony John Ingram, Mary Margaret Ingram, Graeme John Hutton and Denise Mary Hutton under the name Hutton & Ingram Prospecting Partnership was dissolved.

P. A. J. INGRAM.

TRUSTEES ACT 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act, 1962 relates) in respect of the Estates of the undermentioned deceased persons, are required by Perpetual Trustees W.A. Ltd. of 95-99 St. George's Terrace, Perth, to send particulars of their claims to the Company, by the undermentioned date, after which date the said Company may convey or distribute the assets, having regard only to the claims of which the Company then has notice.

Claims for the following expire 18 December 1981:—

- Youngson, Emily, late of Mon Repos Nursing Home, Palmerston Street, Mosman Park, Widow. Died 16 July 1981.
- Van Der Tuin, Bastiaan, late of Tuohy Memorial Hospital, Midland, Retired Storeman. Died 26 August 1981.
- Hogg, Philip Terence, late of 39 Brian Avenue, Mount Pleasant, Retired Milk Products Company Director. Died 21 May 1981.
- Ball, Lillian, late of Maurice Zeffert Memorial Home, Woodrow Avenue, Yokine, Married Woman. Died 4 September 1981.

Claims for the following expire 24 December 1981.

- Ward, John Edward, late of Nanarup Road, Albany, Builder. Died 13 August 1981.
- Burden, Joan Muriel, late of 4 Cassilda Way, Two Rocks, Clerical Worker. Died 5 September 1981.

Dated at Perth this 11th day of November, 1981.

Perpetual Trustees W.A. Ltd.,
D. M. COCHRANE,
Assistant Secretary.

TRUSTEES ACT 1962.

Notice to Creditors and Claimants.

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

Last Day for Claims: 13/12/81.

- Aylott, William, late of 72 Federation Street, Mount Hawthorn, Retired Farmer, died 5/9/81.
- Connor, Claud Tolson, late of Charles Jenkins Hospital Rowethorpe, Bentley, Retired Company Manager, died 27/8/81.
- Cracknell, Ronald Frederick William, late of 19 Somerton Road, Karrinyup, Retired Securities Officer, died 16/9/81.
- Davidson, Anthony, late of 16 Whitlock Street, Kalgoorlie, Retired, died 23/5/81.
- Elligett, Margaret, formerly of 7 Stanley Street, Bunbury late of Bunbury Nursing Home, Hayes Street, Bunbury, Widow, died 9/9/81 (Enquiries to 11 Stirling Street, Bunbury Tel: 21 1336).
- Fisher, Clara Annie Margaret, late of 17 Troy Terrace, Daglish, Widow, died 8/8/81.
- Graham, Arthur, late of Unit 2, 55 Herdsman Parade, Wembley, Retired Metal Machinist, died 21/7/81.
- MacDonald, Hector, late of Coolgardie Nursing Home, Coolgardie, Retired Labourer, died 27/6/81.

Redford, Beatrice May, late of St. George's Nursing Home, 20 Pinaster Street, Mount Lawley, Widow, died 5/9/81.

Wendt, Jean Edna, late of 61 Thomas Street, Busselton, Married Woman, died 15/9/81 (Enquiries to 11 Stirling Street, Bunbury Tel: 21 1336).

Dated at Perth this 11th day of November, 1981.

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 Trustees Act relates) in respect of the Estates of the undermentioned deceased persons are required to send particulars of their claims to me on or before 14 December 1981, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

- Adamson, Evelyn May, late of 2/40 Fourth Avenue, Maylands, Retired Telecom Clerk, died 20/10/81.
- Bonazzi, Pietro (also known as Bonazzi, Peter), late of 10 Bulwer Street, East Perth, Labourer, died 21/9/81.
- Daniels, William John, late of 41 Ogden Street, Collie, Retired Coal Miner, died 9/9/81.
- Davidson, Robert Ednie, late of 280 Walcott Street, Mt. Lawley, Retired Business Director, died 23/10/81.
- Foster, Winifred, late of 3 Inglis Court, Kingsley, Married Woman, died 4/10/81.
- Grgurinovic, Ante, late of 304 Bulwer Street, Perth, Age Pensioner, died between 27 and 28/9/81.
- Hilliard, Gwenith Marjorie, late of 16 Alison Road, Attadale, Married Woman, died 29/10/81.
- Husband, Mabel Sophie, late of Lot 47 Husband Road, Barraghup, Married Woman, died 25/10/81.
- Hutchison, Eunice Minnie Kathleen, late of 10 Bridge-way Avenue, Ferndale, Widow, died 16/10/81.
- Hyman, Charles Robert Redvers Arthur, late of Howard Solomon Nursing Home, Hybanthus Road, Lynwood, Retired Foreman, died 9/10/81.
- Jarman, Alice, late of 8 Benn Parade, Kojonup, Widow, died 7/9/81.
- Kenyon, Irma, formerly of 256 Marmion Street, Palmyra, late of Braille Hospital, 61 Kitchener Avenue, Victoria Park, Married Woman, died 8/10/81.
- Leung, Geoffrey, late of 47 Gibson Street, Mandurah, Retired Clerk, died 3/10/81.
- Mack, William Ernest, late of Koh I Noor Nursing Home, 34 Pangbourne Street, Wembley, Retired Businessman, died 25/2/78.
- O'Neill, Phyllis Pearl, late of 55 Angove Road, Albany, Married Woman, died 4/9/81.
- Pattinson, John, formerly of 12 Lawler Street, Subiaco, late of Sunset Hospital, Beatrice Road, Dalkeith, Retired Railway Worker, died 17/10/81.
- Sanderson, George, late of 71 Gladstone Road, River-vale, Retired Foreman, died 25/10/81.
- Schoenberger, Elizabeth Monique (also known as Petersen, Elizabeth Monique), late of Unit 6/7 Mount Prospect Crescent, Maylands, School Teacher, died 24/5/81.
- Seagrim, Alec McKenzie, late of 109 Kalamunda Road, Kalamunda, Retired Clerk, died between 27 and 28/10/81.
- Smith, Harold Mervyn, late of 48 Smith Avenue, Redcliffe, Retired Electrical Foreman, died 31/9/81.
- Stephenson, Hilda, late of Flat 29 Bown Place, 6 Leontes Way, Coolbellup, Widow, died 16/10/81.
- Stoker, Phyllis Norma, late of Unit 1, 13 Tenth Avenue, Maylands, Widow, died 28/10/81.
- Tomlinson, Alice Florence, late of Craigwood Convalescent Hospital, 29 Gardner Street, Como, Widow, 25/10/81.
- Wallace, John Atherton, late of 3 Pollard Street, Bod-dington, Retired Fitter and Turner, died 4/10/81.

Dated the 9th day of November, 1981.

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

PUBLIC TRUSTEE ACT 1941-1979.

NOTICE is hereby given that pursuant to section 14 of the Public Trustee Act 1941-1979 the Public Trustee has elected to administer the estates of the under-mentioned deceased persons.

Dated at Perth the 9th day of November, 1981.

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

Name of Deceased; Occupation; Address; Date of Death; Date Election filed.

Dawson, George Fyfe; retired carpenter; Perth; 23/9/81; 3/11/81.
Hankinson, Aubrey; retired crane driver; Ferndale; 1/10/81; 3/11/81.
Street, Mary Matilda; widow; Embleton; 27/9/81; 3/11/81.
Thompson, Stanley James; storeman; Wittenoom; 17/4/81; 3/11/81.
Carr, Benjamin; retired farm hand; Northampton; 22/6/81; 3/11/81.
Olds, Thomas Bone; retired miner; Boulder; 31/8/81; 3/11/81.

NOTICE

TRADING HOURS

WEMBLEY—HEAD OFFICE
(Parliamentary Papers)

GOVERNMENT PRINTER'S
PUBLICATION SALES OFFICE
SALVADO ROAD, WEMBLEY

Phone 381 3111 Extensions 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.)

SPECIAL NOTICE.

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

WILLIAM C. BROWN, J.P.
Government Printer.

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

(Neil D. McDonald Enquirer.)

Prices—

Counter Sales—\$3.50

Mailed Local—\$5.00

Mailed Country—\$5.80

Mailed Interstate—\$7.00

**REPORT OF THE
JUDICIAL ENQUIRY INTO THE
WORKERS' COMPENSATION ACT
OF
WESTERN AUSTRALIA**

SEPTEMBER 1978-JANUARY 1979

CHAIRMAN B. J. DUNN

Counter Sales—\$2.00

Mailed W.A.—\$2.90

Mailed Interstate—\$3.00

**CONSUMER AFFAIRS COUNCIL AND
BUREAU OF CONSUMER AFFAIRS,
WESTERN AUSTRALIA**

9th ANNUAL REPORT 1980-81

Price \$1.80—Mailed \$2.80.

**REPORT OF THE COMMITTEE TO ENQUIRE
INTO THE PROVISIONS OF WELFARE
SERVICES BY LOCAL GOVERNMENT IN
WESTERN AUSTRALIA, MAY 1981.**

CHAIRMAN MR. L. F. O'MEARA

Price \$3.50

Mailed Local—\$4.70

Mailed Country—\$5.80

Mailed Interstate—\$7.00

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

Counter Sales—\$2.00

Mailed W.A.—\$2.90

Mailed Interstate—\$3.00

**REPORT BY COMMITTEE OF INQUIRY
INTO
TEACHER EDUCATION,
NOVEMBER, 1980.**

Chairman—Dr. R. L. VICKERY

Prices—

Counter Sales—\$2.50.
Mailed Local—\$3.40.
Mailed Interstate—\$3.50.

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

Prices—

Counter Sales—\$5.00
Mailed Local—\$5.90
Mailed Interstate—\$6.00

**REPORT, PLAN AND ATLAS FOR THE
METROPOLITAN REGION, PERTH AND
FREMANTLE, 1955**

(Stephenson-Hepburn)

Prices—

Counter Sales—\$10.50
Mailed Local—\$12.10
Mailed Country—\$13.00
Mailed Interstate—\$15.80

**THE NATURAL FEATURES OF
ROTTNEST ISLAND**

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

Prices—

Counter Sales—\$1.80
Mailed Australia Wide—\$2.40

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 Drivers and Marine
Surveyors.

**REPORT ON COMMITTEE OF
INQUIRY INTO RESIDENTIAL
CHILD CARE, SEPTEMBER, 1976**

CHAIRMAN—BERYL GRANT

Prices—

Counter Sales—\$2.50
Mailed Local—\$4.00
Mailed Country—\$4.80
Mailed Interstate—\$6.00

**REPORT OF THE ROYAL
COMMISSION "FREMANTLE
PRISON" 1973.**

(Commissioner, His Honour Robert E. Jones.)

Prices—

Counter Sales—\$1.50
Mailed Local—\$3.00
Mailed Country—\$3.80
Mailed Eastern States—\$5.00

**PRICE OF
SUBSCRIPTIONS FOR—**

Government Gazette—

Annual Subscription—\$67.00
Counter Sales, Single Copies—\$0.60

Hansard (Parliamentary Debates)—

Annual Subscription—\$40.00
Counter Sales, Single Copies—\$1.50

Western Australian Industrial Gazette—

Annual Subscription—\$35.00
Counter Sales, Single Copies—\$1.70

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

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

Prices—

Counter Sales—\$3.50
Mailed Local—\$5.00
Mailed Country—\$5.80
Mailed Interstate—\$7.00

**REPORT OF THE SELECT COMMITTEE
APPOINTED BY THE LEGISLATIVE
COUNCIL TO INQUIRE INTO AND REPORT
UPON THE**

**CURRENT POSITION OF NATIONAL
PARKS WITHIN THE STATE**

Presented by the Hon. A. A. Lewis, M.L.C.,
27th November, 1979.

Prices—

Counter Sales—\$0.50.
Mailed (within Aust.)—\$1.00.

**FLORA OF
WESTERN AUSTRALIA**

Vol. 1, Part 1 (only)

By C. A. Gardner.

Prices—

Counter Sales—\$4.50
Mailed Local—\$6.00
Mailed Country—\$6.80
Mailed Interstate—\$7.00

**Report of Government Secondary
Schools Discipline Committee**

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

Prices—

Counter Sales—\$1.00
Mailed Local—\$2.50
Mailed Interstate—\$3.30
Mailed Country—\$4.50

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

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

Prices—

Counter Sales—\$1.90
Mailed W.A.—\$2.80
Mailed Interstate—\$2.90

**REPORT OF THE ROYAL
COMMISSION INTO
"ABORIGINAL AFFAIRS" 1974**

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

Prices—

Counter Sales—\$5.00
Mailed Local—\$6.50
Mailed Country—\$7.30
Mailed Interstate—\$8.50

**REPORT OF THE
ROYAL COMMISSION INTO
AIRLINE SERVICES IN W.A. 1975**

(Commissioner Hon. Sir Reginald R. Sholl)

Prices—

Counter Sales—\$5.00
Mailed Local—\$6.50
Mailed Country—\$7.30
Mailed Interstate—\$8.50

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

(Mr. Gerald Keall, Chairman)

Prices—

Counter Sales—\$2.30
Mailed Local—\$3.30
Mailed Country—\$4.30
Mailed Interstate—\$5.40

**POST SECONDARY EDUCATION
IN**

**WESTERN AUSTRALIA
REPORT 1976**

Chairman—Professor P. H. Partridge

Prices—

Counter Sales—\$3.00
Mailed—
Mailed W.A.—\$3.90
Mailed Interstate—\$4.00

**REPORT ON THE INQUIRY INTO
THE BUILDING INDUSTRY OF
WESTERN AUSTRALIA, 1973-74.**

(Enquirer, Charles Howard Smith, Q.C.)

Prices—

Counter Sales—\$1.00
Mailed W.A.—\$1.90
Mailed Eastern States—\$2.00

CURRENT RELEASE**NOTICE.****TREASURY APPROVED INCREASE CHARGES.****STANDING ORDER SUBSCRIPTION SERVICE**
(Price quoted includes postage)

Western Australian Statutes—Per Annum.

	Local (W.A.)	Interstate and Overseas (all states)
	\$	\$
Loose Statutes (\$11.00)	15.00	17.50
Bound Statutes (\$35.00)	39.00	41.50
Loose and Bound (\$46.00)	54.00	59.00
Sessional Bills—\$20.00 Australia Wide.		

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, \$77.00; nine months, \$60.00; six months, \$40.00; three months, \$30.00; single copies (current year), \$0.70; single copies (previous years, up to 10 years), \$0.80; over 10 years, \$1.00.

CONTENTS.**REGULATIONS, BY-LAWS, RULES,
DETERMINATIONS, ORDERS.**

	Page
Betting Control Amendment Regulations	4678
Determination—Ministerial Officers	4677
Mining Act Amendment Regulations	4705-9

GENERAL CONTENTS.

	Page
Agriculture, Department of	4700
Bush Fires Act	4683-6
Chief Secretary's Department	4678
Companies Act	4710-11
Country Towns Sewerage Act	4693
Crown Law Department	4678
Deceased Persons' Estates	4712-3
Fisheries	4679
Harbour and Light Department	4693
Indecent Publications Act	4678
Justices of the Peace	4678
Lands Department	4679-83
Local Government Department	4677, 4694-4700
Main Roads	4693, 4703
Medical Act	4679
Metropolitan Region Planning	4690-1
Metropolitan Water Supply, etc.	4693-4
Mines Department	4704-9
Municipalities	4694-9
Navigable Waters Regulations	4693
Notices of Intention to Resume Land	4693
Partnerships Dissolved	4712
Petroleum Act	4704
Proclamations	4677
Public Service Arbitration Act	4712-3
Public Trustee	4692-3
Public Works Department	4704
Registrar General	4701-3
Tenders Accepted	4702-3
Tenders for Government Printing	4704
Tenders Invited	4701-2
Town Planning	4687-90
Trustees Act	4712-3
Wildlife Conservation Act	4679