

WESTERN AUSTRALIAN GOVERNMENT Gazette

PERTH, FRIDAY, 28 JULY 1995 No. 99

PUBLISHED BY AUTHORITY G. L. DUFFIELD, GOVERNMENT PRINTER AT 3.30 PM

Publishing Details

The Western Australian *Government Gazette* is published by State Law Publisher for the State of Western Australia on Tuesday and Friday of each week unless disrupted by Public Holidays or unforeseen circumstances (changes to this arrangement will be advertised beforehand on the inside cover).

Special *Government Gazettes* and Extraordinary *Government Gazettes* are published periodically, all gazettes are included in the subscription price.

The following guidelines should be followed to ensure publication in the *Government Gazette*.

- Material submitted to the Executive Council and which requires gazettal will require a copy of the signed Executive Council Minute Paper and in some cases the Parliamentary Counsel's Certificate.
- Copy should be received by the Manager (Sales and Editorial), State Law Publisher no later than 12 noon on Wednesday (Friday edition) or 12 noon on Friday (Tuesday edition).
- Lengthy or complicated notices should be forwarded several days before advertised closing date for copy. This is to ensure inclusion in current edition. Failure to observe this request could result in the notice being held over until the following edition.
- Proofs will be supplied only when requested.
- No additions or amendments to material for publication will be accepted by telephone.

Send copy to:

The Manager (Sales and Editorial),
State Law Publisher
Ground Floor, 10 William Street, Perth, 6000
Telephone: 321 7688 Fax: 321 7536

Advertisers should note:

- All Notices should be written in 'plain English'.
- Signatures (in particular) and proper names must be legible.
- All copy should be typed and double spaced.
- If it is necessary through isolation or urgency to communicate by facsimile, confirmation is not required by post. If original copy is forwarded later and published, the cost will be borne by the advertiser.
- Documents not clearly prepared and in the required format for gazettal, will be returned to the sender unpublished.
- Late copy received at State Law Publisher will be placed in the following issue irrespective of any date/s mentioned in the copy.

IMPORTANT COPYRIGHT NOTICE

© State of Western Australia

This work is copyright. Apart from any use as permitted under the *Copyright Act 1968*, no part may be reproduced by any process without written permission from the Government Printer, State Law Publisher. Inquiries should be directed to the Manager Sales & Editorial, State Law Publisher, 10 William St, Perth 6000.

Advertising Rates and Payments

INCREASE EFFECTIVE FROM 1 JULY 1995.

Deceased Estate notices, (per estate)—\$16.00

Real Estate and Business Agents and Finance Brokers Licences, (per notice)—\$37.30

Other Public Notices Section articles \$37.30 (except items of an exceptionally large nature, then arrangements will be made for invoicing).

All other Notices

Per Column Centimetre—\$7.40

Bulk Notices—\$137.00 per page

COUNTER SALES 1995-96

(As from 1 July 1995)

	\$
Government Gazette—(General)	2.30
Government Gazette—(Special)	
Up to 2 pages	2.30
Over 2 pages	4.60
Hansard	13.00
Industrial Gazette	11.60
Bound Volumes of Statutes	202.00

IMPORTANT NOTICE

Periodically notices are published indicating a variation in normal publishing arrangements:

- Easter or Christmas editions etc—these notices appear approximately 4 weeks prior to any change.
- Extraordinary gazettes not circulated to all subscribers—these notices appear in the following general edition of the gazette.

In all cases notices are published on page 2 and readers are urged to check accordingly prior to contacting State Law Publisher.

G. L. DUFFIELD, Director.

CENSORSHIP**CS401****INDECENT PUBLICATIONS AND ARTICLES ACT 1902**

I, CHERYL LYNN EDWARDES, being the Minister administering the Indecent Publications and Articles Act, 1902, acting in the 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 19th day of July 1995.

CHERYL LYNN EDWARDES, Attorney General.

Schedule
11 July 1995

Title or Description	Publisher
40 Plus Vol 4 No 8	Big Magazines Ltd
Australian Penthouse (National Edition) Aug 1995 Vol 16 No 8	Gemkilt Publishing Pty Ltd
Backside Girls (Silwa Special) No 6	Silwa Film
Best of Thrills (Nude Wives) 1995 No 2	Big Magazines Ltd
Big Ones (International) Vol 6 No 4	Big Magazines Ltd
Celebrity Skin Jul 1995 Vol 17 No 43	Man's World Publications
Claws No 48	Swish Publications Ltd
Claws No 50	Swish Publications Ltd
Claws No 51	Swish Publications Ltd
Contemporary TV Fiction (The New Girl) Vol 11	Sandy Thomas Adv
Contemporary TV Fiction (The Boy Who Blossomed) Vol 13	Sandy Thomas Adv
Der Geile Voyeur No 1	Not Known
Euroticon No 2	Moser Grupo Media
Explicit (\$6.90) Vol 5 No 2	Newcroft Pty Ltd
Explicit (\$6.95) Vol 5 No 2	Newcroft Pty Ltd
Explicit Orientals (\$6.90) Vol 5 No 3	Newcroft Pty Ltd
Explicit Orientals (\$6.90) Vol 5 No 4	Newcroft Pty Ltd
Explicit Orientals (\$6.95) Vol 5 No 3	Newcroft Pty Ltd
Explicit Orientals (\$6.95) Vol 5 No 4	Newcroft Pty Ltd
Extasy (\$6.90) Vol 5 No 3	Newcroft Pty Ltd
Extasy (\$6.90) Vol 5 No 4	Newcroft Pty Ltd
Extasy (\$6.90) Vol 5 No 5	Newcroft Pty Ltd
Extasy (\$6.95) Vol 5 No 3	Newcroft Pty Ltd
Extasy (\$6.95) Vol 5 No 4	Newcroft Pty Ltd
Extasy (\$6.95) Vol 5 No 5	Newcroft Pty Ltd
Fighting Gals No 55	Towncord Ltd
Fighting Gals No 100	Swish Publication Ltd
Fighting Gals No 108	Swish Publication Ltd
Fox Sep 1995 Vol 14 No 3	Montcalm Publishing Corp
Hustler Jun 1995 Vol 21 No 13	HG Publications Inc
Hustler (Anniversary Issue) Jul 1995 Vol 22 No 1	HG Publications Inc
Lady Star Sibylle Vol 1 No 2	Star Studio
Leg Show Aug 1995 Vol 13 No 4	Leg Glamour Inc
Lesbian Love Jun 1995 No 45	Color-Climax Corporation
Picture Sextra, The No 22	ACP Publishing Pty Ltd
Pirate No 32	Private Publications
Playboy's Pocket Playmates (Collector's Edition) May 1995 Vol 1 No 1	Playboy Press
Pleasure Vol 22 No 124	Pleasure-Verlag GMBH
Ravers Vol 1 No 6	Galaxy Publications Ltd
Real Wives Vol 2 No 3	Big Magazines Ltd
She Male Fantasies No 2	Not Known
Smooth No 87	Swish Publications Ltd
Thrills (Readers' Wives) Vol 3 No 3	Big Magazines Ltd
Transformation No 1	Sandy Thomas Comics
Transformation No 2	Sandy Thomas Comics
Triple X No 6	Private Group
TV Fiction Classics (Feminine Appeal) Vol 33	Sandy Thomas Adv
TV Serials (Maid in Form "C")	Sandy Thomas Adv
Two Blue (Summer Special)	Galaxy Publications Ltd

EDUCATION**ED401****MURDOCH UNIVERSITY ACT 1973-1985**

Office of the Minister for Education,
Perth 1995.

It is hereby notified that the Governor in Executive Council acting under the provisions of section 25 of the Murdoch University Act 1973-1985 has approved amendments to Statute No. 3 as set out in the attached schedule.

N. F. MOORE, Minister for Education.
J. PRITCHARD, Clerk of Council.

Murdoch University

The proposed amendment to Statute No. 3 as set out in the Schedule have been approved and ratified by an absolute majority of the members of the Senate in accordance with section 25 (1) of the Murdoch University Act 1973-1985.

The Official Seal of Murdoch University was hereto affixed in accordance with Senate Resolution 123/94.

P. J. BOYCE, Vice-Chancellor.
R. N. MacWILLIAM, Secretary.

7 April 1995.

Schedule

Amendment to Statute No. 3

That Statute No. 3 be amended by deleting "School of Mathematical and Physical Sciences" and replacing it with "School of Physical Sciences, Engineering and Technology".

ENVIRONMENTAL PROTECTION**EP401****ENVIRONMENTAL PROTECTION ACT 1986**

(Section 20)

Delegation (No. 22)

Notice is hereby given that the Chief Executive Officer acting pursuant to section 20 of the Environmental Protection Act 1986 ("The Act") delegates as follows;

Powers delegated:

All the powers and duties under clause 46 of the Environmental Protection (Ozone Protection) Policy 1993.

Persons to whom delegation applies:

This delegation applies to the officer of the Department of Environmental Protection appointed under section 22 of the Act for the time being exercising the duties of the office of Manager, Pollution Management Branch, Pollution Prevention Division.

Period for which this delegation applies:

This delegation will apply for a period of three years from the date on which it appears in the *Government Gazette*.

(Dr) BRYAN JENKINS, Chief Executive Officer,
Department of Environmental Protection.

Approved by—

PETER FOSS, Minister for the Environment;
Water Resources; The Arts; Fair Trading.

Dated this 18th day of July 1995.

EP402**ENVIRONMENTAL PROTECTION ACT 1986**

(Section 20)

Delegation (No. 22)

Notice is hereby given that the Chief Executive Officer acting pursuant to section 20 of the Environmental Protection Act 1986 ("The Act") delegates as follows;

Powers delegated:

All the powers and duties under clause 46 of the Environmental Protection (Ozone Protection) Policy 1993.

Persons to whom delegation applies:

This delegation applies to the officer of the Department of Environmental Protection appointed under section 22 of the Act for the time being exercising the duties of the office of Manager, Pollution Management Branch, Pollution Prevention Division.

Period for which this delegation applies:

This delegation will apply for a period of three years from the date on which it appears in the *Government Gazette*.

(Dr) BRYAN JENKINS, Chief Executive Officer,
Department of Environmental Protection.

Approved by—

PETER FOSS, Minister for the Environment;
Water Resources; The Arts; Fair Trading.

Dated this 18th day of July 1995.

FISHERIES**FI101****PRINTERS CORRECTION****FISHERIES ACT 1905****ABALONE LIMITED ENTRY FISHERY AMENDMENT NOTICE (No. 2) 1995**

Notice No. 712

FD 149/75.

An error occurred in the notice published under the above heading on page 2223 of *Government Gazette* No. 71 dated Tuesday, 6 June 1995 and is corrected as follows.

On page 2224 in clause 12, subclause (5), second line, delete the words "which the transfer or would have been" and insert " which the transferor would have been ".

FI401**FISHERIES ACT 1905****PART IIIB—PROCESSING LICENCES**

FD 367/72.

The public is hereby notified that I have approved the application for the removal processing licence No. 1053, issued to D. M. & J. M. Duthie and C. B. & J. R. Joy, from establishment situated on board LFB A221 "Flavio" to "Yankee Girl".

In accordance with the provisions of Section 35K, any person aggrieved by this decision, may within fourteen days after publication of this notice, appeal against the decision or order by serving on the Minister for Fisheries a statement in writing on the grounds of their appeal.

P. ROGERS, Executive Director.

FAIR TRADING

FT401

**IN THE MATTER OF THE COMPANIES (CO-OPERATIVE) ACT 1943-1982
IN THE MATTER OF INCOME & EQUITY CO-OPERATIVE LTD**

Notice is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Income & Equity Co-operative Ltd.

Dated this 20th day of July 1995.

(SGD.), A person authorised by the Commissioner
for Corporate Affairs in Western Australia.

Ministry of Fair Trading
Business Names Branch
Perth WA 6000

FT402

RETAIL TRADING HOURS ACT 1987

RETAIL TRADING HOURS (TOWN OF ALBANY) AMENDMENT ORDER 1995

Made by the Minister for Fair Trading under Section 13.

Citation

1. This Order may be cited as the *Retail Trading Hours (Town of Albany) Amendment Order 1995*.

Amendment

2. The *Retail Trading Hours (Town of Albany) Order 1988* [published in the *Gazette of 2 September 1988 at p. 3461*] is amended by deleting—

“Other than the Saturdays 1, 8 October 1994; 3, 10, 17, 24, 31 December 1994; 7, 14, 21 and 28 January 1995; 15 April 1995; 2 October 1995 and 2, 9, 16, 23, 30 December 1995.”

and inserting in its place the following—

“ Other than the Saturdays 2, 9, 16, 23, 30 December 1995; 6, 13, 20, 27 January 1996; 6 April 1996; 28 September 1996; 7, 14, 21, 28 December 1996 and 4, 11, 18, 25 January 1997. ”

PETER FOSS, Minister for the Environment;
Water Resources; The Arts; Fair Trading.

FT403

RETAIL TRADING HOURS ACT 1987

RETAIL TRADING HOURS EXEMPTION ORDER 1995

Made by the Minister for Fair Trading under Section 5.

Citation

1. This Order may be cited as the *Retail Trading Hours Exemption Order 1995*.

Extended Trading Hours

2. Section 12 of the *Retail Trading Hours Act 1987* does not apply to general retail shops in the Town of Albany on the days, or during the hours specified in the Schedule.

SCHEDULE

Days and Hours of Exemption

Saturday	2 December 1995	5.00 pm-6.00 pm
Saturday	9 December 1995	5.00 pm-6.00 pm
Saturday	16 December 1995	5.00 pm-6.00 pm
Sunday	17 December 1995	8.00 am-6.00 pm
Friday	22 December 1995	6.00 pm-9.00 pm
Saturday	23 December 1995	5.00 pm-6.00 pm
Sunday	24 December 1995	8.00 am-6.00 pm
Saturday	30 December 1995	5.00 pm-6.00 pm
Saturday	6 January 1996	5.00 pm-6.00 pm
Saturday	13 January 1996	5.00 pm-6.00 pm
Saturday	20 January 1996	5.00 pm-6.00 pm
Saturday	27 January 1996	5.00 pm-6.00 pm
Saturday	6 April 1996	5.00 pm-6.00 pm

Wednesday	24 April 1996	6.00 pm-9.00 pm
Saturday	28 September 1996	5.00 pm-6.00 pm
Saturday	7 December 1996	5.00 pm-6.00 pm
Saturday	14 December 1996	5.00 pm-6.00 pm
Saturday	21 December 1996	5.00 pm-6.00 pm
Saturday	28 December 1996	5.00 pm-6.00 pm
Saturday	4 January 1997	5.00 pm-6.00 pm
Saturday	11 January 1997	5.00 pm-6.00 pm
Saturday	18 January 1997	5.00 pm-6.00 pm
Saturday	25 January 1997	5.00 pm-6.00 pm

PETER FOSS, Minister for the Environment;
Water Resources; The Arts; Fair Trading.

FT404

ASSOCIATIONS INCORPORATION ACT 1987

Section 35

THE VARIETY PERFORMERS CLUB OF W.A. INCORPORATED

Notice is hereby given that the incorporation of the abovementioned association has been cancelled as from the date of this notice.

Dated the 24th day of July 1995.

R. MINEIF, Assistant Commissioner for Corporate Affairs.

FT405

ASSOCIATIONS INCORPORATION ACT 1987

Section 35

LIGHTHOUSE CHRISTIANS INCORPORATED

Notice is hereby given that the incorporation of the abovementioned association has been cancelled as from the date of this notice.

Dated the 24th day of July 1995.

R. MINEIF, Assistant Commissioner for Corporate Affairs.

FT406

ASSOCIATIONS INCORPORATION ACT 1987

Section 35

BELMONT PARK BOWLING CLUB INCORPORATED

Notice is hereby given that the incorporation of the abovementioned association has been cancelled as from the date of this notice.

Dated the 24th day of July 1995.

R. MINEIF, Assistant Commissioner for Corporate Affairs.

JUSTICE

JM401

DECLARATIONS AND ATTESTATIONS ACT 1913

It is hereby notified for public information that the Hon Attorney General has approved the appointment of the following persons as Commissioners for Declarations under the Declarations and Attestations Act 1913—

Laureen Lynette Hackney of 12 Aminya Avenue, Wanneroo

Kylie Elizabeth Istuk of 2380 Stoneville Road, Stoneville

Robert John Charles Maassen of 9 Retreat Mews, Canning Vale

RICHARD FOSTER, Executive Director,
Courts Development and Management.

JM402**JUSTICES ACT 1902**

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

Donald Keith Illingworth of 39 Marian Street, Innaloo

Lorraine Dawn Martyn of 10 Guppy Street, Pemberton and Lot 2 Brockman Street, Pemberton

RICHARD FOSTER, Executive Director,
Courts Development and Management.

JM403**EX OFFICIO JUSTICE OF THE PEACE**

It is hereby notified for public information that Graham Neil Cumpston of 32R Leake Street, Peppermint Grove and Shire of Peppermint Grove, Council Chambers, 1 Leake Street, Peppermint Grove has been appointed under Section 9 of the Justices Act 1902 to be a Justice of the Peace for the Magisterial District of Perth during his term of office as President of the Shire of Peppermint Grove.

RICHARD FOSTER, Executive Director,
Courts Development and Management.

LAND ADMINISTRATION**LA401****TRANSFER OF LAND ACT 1893****APPLICATION E905699**

Take notice that Belrose Pty Ltd., of Suite 9, 154 Hampden Road, Nedlands has made application to be registered under the Act as proprietor of an estate in fee simple in possession in the land situated at Mount Barker being Plantagenet Location 30 and being the land described in Memorial Book 28 Number 497.

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 17th August, 1995 a caveat forbidding the land being brought under the operation of the Act.

G. H. SACH, Registrar of Titles.

LA402**LOCAL GOVERNMENT ACT 1960****ROAD DEDICATION**

DOLA File: 1451/1978.

It is hereby notified that the Minister for Lands has approved, pursuant to Section 288 of the Local Government Act, the dedication as public street the vacant Crown land on Department of Land Administration Diagram 91946.

By Order of the Minister for Lands.

Dated this 25th day of July, 1995.

A. A. SKINNER, Chief Executive,
Department of Land Administration.

LA403

SCHEDULE No: A37/1995

EXCO. No. 0754

DOLA: 70/1995

LOCAL GOVERNMENT ACT 1960**PUBLIC WORKS ACT 1902****NOTICE OF RESUMPTION OF LAND**

For the purposes of the public work described in the Schedule, the land described in the Schedule ("the resumed land") has been set apart, taken or resumed.

A plan and a more particular description of the resumed land may be inspected between 8.00 a.m. and 5.00 p.m. on working days at: Department of Land Administration, Midland Square, Midland

The resumed land shall, by force of the Public Works Act 1902 and Local Government Act 1960, be vested in Her Majesty for an estate in fee simple (except those lands being under the Land Act or dedicated or reserved for a public purpose, which will be vested in Her Majesty absolutely) for the public work, freed and discharged of all trusts, mortgages, charges, obligations, estates, interest, right-of-way, or other easements whatsoever.

SCHEDULE**1. Public Work: Widening of Admiral Grove (Road No. 18678).**

Local Authority: City of Wanneroo

Plan/Diagram No. showing Land resumed: Diagram 91903

Council Resolution Date: 22 March, 1995.

DOLA Ref: 2973/1979

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
Crown	City of Wanneroo as vestee	Portion of Swan Location 10129 set aside as Reserve 36855 for the purpose of "Public Recreation".	619m ²
City of Wanneroo	City of Wanneroo	Lot 746 on Plan 13047 being the whole of the land contained in Certificate of Title Volume 1551 Folio 608	21m ²

2. Public Work: Extension of Safety Bay Road (Road No. 10168).

Local Authority: City of Rockingham

Plan/Diagram No. showing Land resumed: LTO Diagram 79961

Council Resolution Date: 28 March, 1995.

DOLA Ref: 475/1983

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
State Planning Commission	State Planning Commission	Lot 17 the subject of Diagram 79961 being the whole of the land contained in Certificate of Title Volume 2013 Folio 973	1.38ha

Dated July 3, 1995.

GEORGE CASH, Minister for Lands.

Dated July 18, 1995.

MICHAEL JEFFERY, Governor in Executive Council.

SCHEDULE No: A42/1995

DOLA 70/1995

EXCO. No. 0755

LOCAL GOVERNMENT ACT 1960**PUBLIC WORKS ACT 1902****NOTICE OF RESUMPTION OF LAND**

For the purposes of the public work described in the Schedule, the land described in the Schedule ("the resumed land") has been set apart, taken or resumed.

A plan and a more particular description of the resumed land may be inspected between 8.00 a.m. and 5.00 p.m. on working days at Department of Land Administration, Midland Square, Midland

The resumed land shall, by force of the Public Works Act 1902 and Local Government Act 1960, be vested in Her Majesty for an estate in fee simple (except those lands being under the Land Act or dedicated or reserved for a public purpose, which will be vested in Her Majesty absolutely) for the public work, freed and discharged of all trusts, mortgages, charges, obligations, estates, interest, right-of-way, or other easements whatsoever.

SCHEDULE

1. Public Work:

Creation of public road, Milldale Way (Road No.18763) and widening of Chesterfield Road.

Local Authority: City of Stirling

Plan/Diagram No. showing Land resumed: OOT Diagram 83686

Council Resolution Date: 7 February, 1995.

DOLA Ref: 831/1995

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
The State Housing Commission	The State Housing Commission	Portion of Lot 24 on Plan 13609 being part of the land contained in Certificate of Title Volume 1762 Folio 463	4 800m ²
The State Housing Commission	The State Housing Commission	Portion of Lot 52 on Diagram 64294 being part of the land contained in Certificate of Title Volume 1762 Folio 462	144m ²

2. Public Work: Widening of Shenton Street (Road No. 13161).

Local Authority: City of Geraldton

Plan/Diagram No. showing Land resumed: Diagram 92197

Council Resolution Date: 23 November, 1994.

DOLA Ref: 2916/1994

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
Adam Charles Scott and Nicole Leanne Markey	A C Scott and N L Markey	Portion of Geraldton Lot 1044 being part of the land contained in Certificate of Title Volume 1809 Folio 452	18m ²

3. Public Work: Widening of Simpson Street (Road No. 17117).

Local Authority: Shire of Esperance

Plan/Diagram No. showing Land resumed: Plan 18231

Council Resolution Date: 27 August, 1991.

DOLA Ref:2236/1991

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
Drilling Investments Pty. Ltd.	Drilling Investments Pty. Ltd.	Portion of Lot 642 on Diagram 76836 being part of the land contained in Certificate of Title Volume 1860 Folio 816	108m ²

4. Public Work: Extension of Forrest Street (Road No. 16816), creation of public road, Buswell Street (Road No. 18437) and widening of Venn Street (Road No. 15030).

Local Authority: City of Bunbury

Plan/Diagram No. showing Land resumed: Plan 18063

Council Resolution Date: 13 January, 1992.

DOLA Ref: 2004/1992

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
Joseph Withers	vacant	Portion of Leschenault Location 26 on Plan 881 being part of the land remaining in Certificate of Title Volume 66 Folio 38	1 527m ²

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
Owen William Hough, Joseph George Hough and Charles Felix Hough	vacant	Portion of Leschenault Location 26 and being part of the land on Plan 1982 and Diagram 253 being part of the land remaining in Certificate of Title Volume 973 Folio 74	3 540m ²
Angeline Barboutis, the Executrix of the Will of Stanley Constantine Barboutis, deceased, who was the surviving Executor of the Will of Katina Barboutis, deceased	vacant	The road widening shown on Diagram 23673 being the whole of the land remaining in Certificate of Title Volume 1472 Folio 82	350m ²

Dated July 11, 1995.

GEORGE CASH, Minister for Lands.

Dated July 18, 1995.

MICHAEL JEFFERY, Governor in Executive Council.

ROAD DEDICATION

It is hereby notified that the Minister for Lands has approved, pursuant to Section 288 of the Local Government Act, the dedication as public street the roads in the various Municipalities as described in the abovementioned resumption notices.

By Order of the Minister for Lands.

Dated this 28th day of July, 1995.

A. A. SKINNER, Chief Executive.

LA404

LOCAL GOVERNMENT ACT 1960 DECLARATION OF CLOSURE OF STREETS Made by the Minister for Lands Under Section 288A

At the request of the local government nominated, the street described in the Schedule is now declared to be closed.

Schedule

City of Mandurah (DOLA File No. 4171/1895; Closure No. M1369).

All that portion of Old Coast Road (Road No. 797) as shown delineated "Road Widening" on Office of Titles Diagram 61714.

Public Plan: BG32(2) 05.39.

A. A. SKINNER, Chief Executive,
Department of Land Administration.

LOCAL GOVERNMENT

LG401

SHIRE OF HARVEY

It is hereby notified for public information that Jeffrey Stewart Gale has been appointed Acting Shire Clerk during the period of the Shire Clerk's leave from 1st August, 1995 to 13th October, 1995, inclusive.

J. L. SABOURNE, President.

LG402**DOG ACT 1976***Shire of Jerramungup***Appointment of Authorised Person**

To whom it may concern.

At a meeting of the Shire of Jerramungup held on 21st June 1995, it was resolved that Mr Douglas Wesley Andrew Maxwell be declared an authorised person pursuant to section 29 of the Dog Act 1976, within the district of the Shire of Jerramungup.

Dated this 21st day of June 1995.

SIMON D. FRASER, Shire Clerk.

LG403**DOG ACT 1976**

It is hereby notified for public information that the following persons are authorised registration officers under the provision of the Dog Act 1976—

Graeme McDonald
Toni Hays
Debra Ansell
Tina Munro
Peter Hayes
Karol Mason

All other relevant prior gazettals are hereby withdrawn.

K. M. BRAND, President.
G. J. McDONALD, Shire Clerk.

LG404**DOG ACT 1976***Shire of Westonia*

It is hereby notified for public information that the following persons have been appointed as Registration Officers under the provisions of the Dog Act 1976—

Arthur William Price
Jameon Clinton Criddle
Amanda Lee Argent

The following persons have been appointed as Authorised Persons under the provisions of the Dog Act 1976—

Arthur William Price
Peter William Ellis

A. W. PRICE, Shire Clerk.

LG406**LOCAL GOVERNMENT ACT 1960***Shire of Bridgetown-Greenbushes***Fees and Charges for the 1995/96 Year****SWIMMING POOL**

Entrance Fees—	\$
Adult	1.50
Spectator	0.70
Health Card	1.00
Child	0.80
School Group	0.70
Season Tickets—	
Family	110.00
Adult	55.00
Child	40.00

Incentive Books—	\$
Adult x 10	13.00
Adult x 20	22.00
Child x 10	7.00
Child x 20	12.00
Spectator x 10	5.00
Monthly Pass—	
Family	37.00
(2+2 extra child \$5 to maximum \$47)	
Adult	16.00
Child	10.00
SPORTING VENUES	
Football Club	255.00
T-Ball Club	26.00
Hockey Club	102.00
Cricket Club	77.00

HALL HIRE

Type of Function	B'twn Main Hall	Lesser Hall	Both Halls	Kitchen Charge	G'B Hall
Dinners, Weddings	84	58	142	25	68
Cabarets, Dances, Travelling Companies, Private Entertainments, etc.	84	58	142	15	68
Meetings, Religious Services, Seminars, Elections Political Meetings, etc.					
—with Door Charge	37	27	64		32
—without Door Charge	27	21	48		21
Travelling Shows, School Matinees, School Socials (Exclusively for Schools), Quiz Nights ...	37	27	64	15	32
Bazaars, Fetes, Afternoon Teas, Trade Demonstrations, Art Shows	48	27	75	15	32
Rehearsals, Decorating, Preparations for Functions					
—Day	11	6	17		11
—Night	21	16	37		16
Badminton, Gymnastics, Ballet, Dancing Lessons, etc.					
—Day	11				11
—Night	16				16
Professional Practices	37	27	64		32
A Surcharge per Hire will be payable when Liquor is to be consumed	35	35	70		35

Sunnyside Hall—\$20 booking fee at discretion of Shire Clerk.

In the case of private entertainment, weddings etc., where the building is used after midnight, an additional charge of \$5 per hour or part thereof shall be payable.

LG409**DOG ACT 1976***The Municipality of the Shire of Katanning*

It is hereby notified for public information that the following persons have been appointed under the provision of the Dog Act 1976, for the Municipality of the Shire of Katanning—

Registration Officers

Mr M. Martin
Mrs A. Collins
Mrs G. Montgomery
Miss S. Arnold
Miss N. Robertson
Mrs C. Battersby

Authorised Officers

Mr M. Martin
Mr K. Bolt
Mr D. Richardson

All previous appointments are hereby cancelled dated 24 July 1995.

MICHAEL S. L. ARCHER, Shire Clerk.

LG407**CITY OF GERALDTON**

It is hereby notified for public information that the undermentioned has been appointed authorised officer under the provisions of the Private Swimming Pool Act 1989, Local Government Act 1960—Section 245A and By-laws of the City of Geraldton.

Authorised Officer—

Brian James Moncrieff

N. WILSON, Acting Town Clerk.

LG408**DOG ACT 1976***Shire of Gnowangerup*

It is hereby notified for public information that the following persons have been appointed under the provisions of the Dog Act 1976, as authorised/registered officers for the Municipality of the Shire of Gnowangerup—

REGISTRATION OFFICERS

Mr D. Lesk
Mr A. Gollan
Mr M. Chester
Mr P. Mason
Miss J. Smith

AUTHORISED OFFICERS

Mr D. Lesk
Mr A. Gollan
Mr M. Chester
Mr P. Mason
Mr I. Bartlett
Mr F. Hmeljak
Mr M. Gillett
Mr G. Thill
Mr A. Rogers

All previous appointments are hereby cancelled.

MARK CHESTER, Shire Clerk.

LG410**SHIRE OF SWAN****Ranger**

It is hereby notified for public information that Mr Mark Anthony Bone has been appointed Acting Ranger for the period from 25 July 1995, until further notice, for the following purposes—

- (1) Local Government Act 1960
- (2) Dog Act 1976
- (3) Litter Act 1979

and for the purpose of control and supervision of any of the by-laws of council, including—

- (1) By-law relating to parking
- (2) By-law relating to dogs
- (3) By-law relating to litter
- (4) By-law relating to signs
- (5) By-law relating to reserves

E. W. T. LUMSDEN, Chief Executive Officer/Shire Clerk.

LG411**TOWN OF CAMBRIDGE**

It is hereby notified for public information that the following fees and charges have been adopted for the Town of Cambridge for the 1995/96 financial year:

Leederville Town Hall & Floreat Community Hall

\$ Per Hr

Non Profit Organisations

(Pensioner Groups, Playgroups, Charitable Groups, Schools, Churches)

(a) Meetings Lectures, AGM's etc 1/2 hour preparation	8am-6pm	13.00
	6pm-12am	16.00
(b) Dances, trophy nights (No Alcohol) 2 hours preparation	8am-12am	22.00
(c) Cabarets dances, Trophy nights, Dinners (With Alcohol) 2 hours preparation .	8am-12am	30.00

Community Activities

For which a fee is charges (Classes for Keep Fit, Yoga, Dance etc 1/2 hr prep.	8am-6pm	17.00
	6pm-12am	20.00

Commercial/Private

(a) Meetings Lectures 1/2 hour preparation	8am-6pm	18.00
	6pm-12am	22.00
(b) Weddings, Cabarets, Parties 2 hours preparation	8am-12am	28.00

Seasonal Bookings (Duration of three days or more)

\$146.00 per day of 10% of gross takings, whichever is the greater.

Note: After midnight—all halls \$80.00 per hours or part thereof.

Joan Watters Community Centre

	Hall/Dining/ Kitchen \$	Activities & Craft Room \$	Board Room \$
Non Profit Organisations			
(Pensioner Groups, Playgroups, Charitable Groups, Schools, Churches)			
(a) Meetings Lectures, AGM's etc 1/2 preparation:			
8am-6pm	10.00	8.00	7.00
6pm-12am	13.00	11.00	9.00
(b) Dances, trophy nights (No Alcohol) 2 hours preparation:			
8am-12am	22.00		
(c) Cabarets dances, Trophy nights, Dinners (With Alcohol) 2 hours preparation			
8am-12am	30.00		
Community Activities			
For which a fee is charged (Classes for Keep Fit, Yoga, Dance etc 1/2 hr preparation			
8am-6pm	12.00	8.00	7.00
6pm-12am	15.00	11.00	9.00
Commercial/Private			
(a) Meetings, Lectures etc 1/2 hr preparation			
8am-6pm	18.00	12.00	9.00
6pm-12am	22.00	15.00	11.00
(b) Weddings, Cabarets, Parties 2 hour preparation			
8am-12am	40.00		
Seasonal Bookings (Duration of three days or more)			
\$146.00 per day of 10% of gross takings, whichever is the greater			
Note: After midnight—all halls \$80.00 per hour or part thereof.			
Bond Charges—Halls and Community Centres			
Non Profit/Community Organisations/Activities			
(a) Committee or group meetings or activities for pensioner groups, playgroups, school, charitable groups, churches, sporting clubs, lodges and others for meetings only.			\$150
(b) Dances, Trophy nights, Cabarets conducted by Community groups (NO ALCOHOL)			\$150
*(c) Dances, Trophy nights, Cabarets conducted by Community groups (WITH ALCOHOL)			\$250 to \$500
Community Activities			
Classes—Dance, Drama, Keep Fit, Yoga, Self Defence etc Other than performances (See commercial/Private Hiring)			
			\$150

Commercial/Private Hiring)

*Seminars Film screening, Drama performances for private benefit or provide making. \$250 to \$500

*Private functions, Weddings Parties (WITH ALCOHOL) \$500 to
\$1 000

Seasonal Bookings (Duration of three days or more)

Fee includes setting up time \$1 000

*Bond at the discretion of the Community Development Officer within the parameters identified.

Sportsground and Reserves

1. Enclosed Grounds:

(i) ie. Perry Lakes Stadium and Warm Up Track, Floreat Oval

Charge per day \$265

Charge per half day \$140

Or 33% of gate receipts (less gate keeping and flood lighting costs), when admission is charged by the hirer; whichever is the greater.

International events: 15% of gate receipts (less gate keeping and flood lighting costs), when admission is charged by the hirer; whichever is the greater.

(ii) Perry Lakes arean additional charges.

Athletic Track \$170

Juniors 50% off relevant charge

2. Sundry Reserves:

(i) With facilities

Charge per day \$130

Charge per half day \$65

(ii) Without facilities

Charge per day \$75

Charge per half day \$45

Juniors 50% of relevant fee.

3. Turf Wickets:

Casual Hire \$360

4. Social Rooms:

Charge for other then home clubs \$20

5. Liquor Permits:

Charge per day \$16

6. Dog Training Classes:

Charge per six month season \$180

7. Wedding Licences:

(i) Booking Fee (Photographs) \$16

(ii) Ceremony (50 people or less. If greater than 50 fee at discretion of Chief Executive Officer)

8. Commercial Rates

Light Commercial Use

First two hours (per hour) \$160

Second two hours (per hour) \$75

Thereafter (per hour) \$32

Minimum Charge \$160

Maximum Charge per day \$525

Heavy Commercial Use

First two hours (per hour) \$285

Second two hours (per hour) \$170

Thereafter (per hour) \$95

Minimum Charge \$285

Maximum Charge per day \$1 100

9. Season Charges:

(i) Base season charge pers player \$46

(ii) Special circumstances:

(a) Juniors (17 years and under or full time students to 20 years playing in junior competition): Base x 0.25

(b) Training or matchplay only

Seniors—Base x 0.6

Juniors—Base x 0.25

(c) No changeroom facilities: Base x 0.75

(d) Social rooms: Base x 1.1

(e) Turf cricket wickets: Base x 3.5

10. Tennis Courts:	Weekdays	Weekend & Public Holidays
City Beach—hard courts:	\$	\$
Daytime per hour (8am-6pm)	6.50	8.50
Night per hour (6pm-10pm)	8.50	10.00
Bold Park Swimming Pool		
Admission to Pool Premises and use of Pools		
A person 15 years of age or above		\$2.20
A person 5 years of age and under 15 years of age and full time students under 18 years of age		\$1.30
A child under the age of 5 years		Free
Any person attending school who is under instruction by an authorised swimming teacher or any person under the control of a Town of Cambridge Licensed Swimming Coach		\$1.10
A pensioner/senior card holder		\$1.30
Vacation Classes		\$1.10
Spectator parent attending vacation classes		\$1.10
Adult lessons (Splash)		\$4.00
Adult lessons with pension/senior card (Splash)		\$3.50
Aerobics/Aquarobics		\$4.50
Scuba Diving		\$4.50
Water Confidence Classes		\$4.50
Concession Tickets:		
Adults (Books of 10)		\$20.00
Children (Books of 10)		\$11.00
Admission to Pool Premises Only (At all Times)		
Creche (per session)		
1st child		\$1.50
Every Child Thereafter		\$1.00
Coaching Licences		
Casual		\$5.00
Booking Fees		
Seasonal Space (Non refundable)		\$5.00
Hire of Function Room		\$10.00
Wembley Golf Complex		
Green Fees:		
9 Holes		\$7.50
9 Holes Weekend		\$9.00
9 Holes Pensioners/Seniors*		\$5.50
18 Holes		\$11.00
18 Holes Weekend		\$13.00
18 Holes Pensioners/Seniors*		\$8.00
Driving Range:		
Large Bucket		\$9.00
Medium Bucket		\$6.00
Small Bucket		\$3.50

*Concessions not applicable on weekends or public holidays.

GRAHAM D. PARTRIDGE, Chief Executive Officer.

LG501

LOCAL GOVERNMENT ACT 1960

HEALTH ACT 1911

Shire of Broomehill

Memorandum of Imposing Rates and Charges

At a meeting of the Shire of Broomehill held 20 July 1995 it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the Shire for the financial year ended 30 June 1996, in accordance with the provisions of the Local Government Act 1960 and the Health Act 1911.

Dated this 21st day of July 1995.

G. C. HOLLY, President.
R. J. MADSON, Shire Clerk.

General Rates—

2.0261 cents in the dollar on properties rated on Unimproved Values.

3.7788 cents in the dollar on properties rated on Gross Rental Values.

Minimum Rates—\$60.00 on all rateable properties.

Discount—10% on all current year rates paid in full by 4.30pm on 31 August 1995.

Penalty—10% on all rates outstanding at 4.30pm on 31 January 1996 except eligible pensioners.

Rubbish Charges—\$70.00 per annum for each standard service.

LG502

**LOCAL GOVERNMENT ACT 1960
HEALTH ACT 1911
COUNTRY TOWNS SEWERAGE ACT 1948**

Shire of Dalwallinu

Memorandum of Imposing Rates 1995-1996

At a meeting of the Dalwallinu Shire Council held on 10th July 1995 it was resolved that the Rates and Charges specified hereunder should be imposed on all rateable properties within the municipality in accordance with the provisions of the Local Government Act 1960, Health Act 1911 and the Country Towns Sewerage Act 1948.

Dated 10 July 1995.

W. R. CARTER, President.
W. T. ATKINSON, Shire Clerk.

Schedule of Rates and Charges

General Rates—

(a) 7.3383 cents in the dollar on Unimproved Values.

(b) 8.4841 cents in the dollar on Gross Rental Values.

Minimum Rates—

Dalwallinu Townsite—\$261 per lot.

Kalannie Townsite—\$157 per lot.

All other Townsites, Rural Areas and Mining Tenements—\$84 per lot.

Discount—10 per cent on current rates only paid on or before 6th September 1995.

Penalty—10 per cent will be levied on all rates in arrears after the close of business on Wednesday, 31 January 1996.

Sewerage Rates—In Prescribed Area being part of Dalwallinu Townsite—5.57 cents in the dollar on Gross Rental Value.

Minimum Rate—

\$92.50 for vacant land properties.

\$123.00 for residential properties.

\$350.00 for commercial properties.

Non-Rated Properties Connected to the Sewer—

Class 1—For each property first Major Fixture discharging into the sewer \$111.35 per annum.

Each additional Major fixture \$48.95 per annum.

Class 2—\$619.00 per Connection.

Class 3—\$619.00 per Connection.

Rubbish Removal Charges—\$97 per annum within all Townsites for a once weekly service and \$97 per annum for each additional service.

Sullage Removal Charges—An initial charge of \$65 for removal of sullage wastes plus \$5.50 per 450 litres within the prescribed sewerage area and \$55 plus \$4.50 per 450 litres outside the prescribed area plus 65 cents per kilometre travelling one way within the Shire and 65 cents each way outside the Shire.

Septic Tank Pump Outs—Initial charge of \$65 plus \$45 per pump out for removals within the prescribed sewerage area and outside the prescribed area, an initial charge of \$55 and \$35 per pump out plus 65 cents per kilometre travelling as per sullage removals.

LG503

LOCAL GOVERNMENT ACT 1960

HEALTH ACT 1911

Shire of Harvey

Memorandum of Imposing Rates

To whom it may concern.

At a meeting of the Shire of Harvey, held on 17th July, 1995, it was resolved that the rates and charges specified hereunder should be imposed on the rateable property within the district of the Shire of Harvey in accordance with the provisions of the abovementioned Acts.

J. L. SABOURNE, President.
K. J. LEECE, Shire Clerk.

Schedule of Rates and Charges

General Rate—

.070611 cents in the dollar on Gross Rental Values.
.006138 cents in the dollar on Unimproved Values.

Minimum Rate—\$280 for both Unimproved and Gross Rental Values—per assessment.

Discount—8% discount on all current general and minimum rates, received in full at the Shire Office, up to 4.00 pm, on the thirty-fifth day, after the date of service of the rate notice.

Payment of Rates by Instalment—Options to pay rates by instalments, details of which are as follows—

- Option 1 One instalment due 35 days from the date of issue of the rate notice and subject to the adopted discount on current rates.
- Option 2 Two instalments, first due 35 days from the date of issue, the second being due two (2) calendar months after the first instalment is due.
No discount allowed on either instalment.
No application fees will be applicable for this option.
- Option 3 Four instalments due at calendar month intervals, the first instalment being due as in Option 1.

A \$20.00 administration fee to be charged for this option.

If any instalment shall be in arrears for two (2) or more instalments, then the total outstanding balance shall become due and payable forthwith.

Applications to pay rates by instalments must be completed and lodged within 35 days from the date of issue of the rate notice.

Penalty—In addition to the terms of the schedule of rates and charges levied, a penalty of 10% will be added to general rates, payment of which are in arrears, as at 4.00 pm, 31st January, 1996.

Rubbish Charges—240 litre mobile garbage bin—\$101.00 for the Weekly removal of one bin.

Tip Maintenance Fee—\$1.50 per cubic metre, or part thereof, for persons who have obtained Council's approval to dispose of their own rubbish.

Sullage Charges—

Chemical toilet	\$47.00
Circular septic tank up to 1.52m (60")	\$90.00
Soakwells up to 1.524m x 1.219m (5' x 5')	\$90.00
Leach drain up to 9.14m (30')	\$90.00
Leach drain up to 12.2m (40')	\$100.00
Grease traps up to 682 litres (150 gals)	\$39.00
Bulk liquid waste 4 540 litres (1 000 gals)	\$84.00
or hourly rate (labour and vehicle) whichever is higher (Hourly rate labour and vehicle \$40.00)	
Milcage for jobs outside of Shire—50.5 cents p/km.	
Cockburn Hire Only—for chemical toilet delivered to Depot. (\$40 per hour or minimum charge of \$20.	

* When a combination of services are to be carried out at the same address, a charge of 75% of the scheduled fees will be levied.

* Excavation or location of tank to be carried out by owner.

Weekend and public holidays—standards costs to be increased by the amount of overtime incurred by the employee in excess of ordinary time.

LG504**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***City of Melville***Memorandum of Imposing Rates**

To whom it may concern.

At the meeting of the City of Melville held on 5th July 1995 it was resolved that the rates and charges as specified hereunder should be imposed on all rateable property within the City of Melville in accordance with the provisions of the Local Government Act 1960 and the Health Act 1911 for the year ending 30 June 1996.

Dated 21 July 1995.

KATIE MAIR, Mayor.
JOHN McNALLY, Chief Executive Officer/Town Clerk.

Schedule of Rates and Charges**ZONE GROUP 1**

Residential A, B, and C and Urban Development improved land 6.6109 cents in the dollar on gross rental values subject to a minimum rate of \$342 per lot, location or other piece of land.

ZONE GROUP 2

Commercial and City Centre and Industrial 1 and 2 and Hotel, Private Clubs and Institutions improved land 6.6109 cents in the dollar on gross rental values subject to a minimum rate of \$342 per lot, location or other piece of land.

ZONE GROUP 3

Rural improved land—6.6119 cents in the dollar on gross/rental values subject to a minimum rate of \$342 per lot, location or other piece of land.

ZONE GROUP 4

Residential A, B and C and Urban Development unimproved land 8.5941 cents in the dollar on gross rental values subject to a minimum rate of \$394 per lot, location or other piece of land.

ZONE GROUP 5

Commercial, City, Industrial 1 and 2 and Hotel, Private Clubs and Institutions and rural unimproved land 8.5941 cents in the dollar on gross rental values subject to a minimum rate of \$498 per lot, location or other piece of land.

REFUSE SERVICES CHARGES**A. Residential Properties**

- \$112.00 per annum for one standard service;
- Eligible Pensioners entitled to a concessional rate of \$75.00 per annum for one standard service;
- A standard service includes the removal of disposable refuse in the 240 litre container plus the recycling and special kerbside refuse service;

B. Commercial Properties

\$137.00 per annum for one standard service or \$107.00 per annum for a standard service excluding the recycling service;

C. Non Rateable Properties

\$216.00 per annum for one standard service or \$186.00 per annum for a standard service excluding the recycling service;

D. Bulk Refuse Disposal

- \$16.00 per service—1 bin of 1.5 cubic metre capacity;
- \$22.60 per service—1 bin of 3.0 cubic metre capacity.

SWIMMING POOL INSPECTION FEE

\$11.50 for the 1995/96 Swimming Pool Inspection Fee.

PENALTY/DISCOUNT

A penalty of 10% will be added in accordance with the provision of section 550A of the Local Government Act. (Excluding all eligible pensioners)

A 5% discount will be allowed on current rates and charges provided all arrears and current rates and charges are paid in full on or before 4.00pm on the due date shown on the rate notice.

LG505**LOCAL GOVERNMENT ACT 1960***Shire of Mt Marshall*

Memorandum of Imposing Rates

To whom it may concern.

At a meeting of the Mt Marshall Shire Council held on the 18th July 1995 it was resolved that the rates and charges specified hereunder shall be imposed on all rateable property within the district of the Municipality in accordance with the provisions of the Local Government Act 1960.

Dated the 18th day of July 1995.

L. W. O'NEIL, President.
M. SIMMONDS, Shire Clerk.

Schedule of Rates to be Levied

General Rate—

6.9708c in the dollar on unimproved values.

9.5507c in the dollar on gross rental values.

Specified Area Rate—

Unimproved Value .0484c in dollar.

Gross Rental Value .1331c in dollar.

Minimum Rate \$20 per Lot/Location or Assessment.

Minimum Rate \$90 per Lot/Location or Assessment.

Discount—10% allowed on current rates paid in full within 21 days of the date of service and 5% discount on current rates paid in full before 15th December 1995.

Penalty—A penalty of 10% will be imposed on all rates outstanding as at the 31st January, 1996.

Rubbish Charges—

Domestic—\$90.00/annum/household for the removal of standard rubbish bin/week.

Commercial—\$95.00/annum for the removal of bulk rubbish once/week.

Budget

This is to certify that the attached Budgets required by section 547 of the Local Government Act 1960 in respect of the Municipal, Trust, Loan and Reserve funds as detailed on Schedules 2 to 23 were adopted by resolution of the Council at a meeting held on Tuesday, 18th July 1995.

LG506**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Narembeen*

Memorandum of Imposing Rates

To whom it may concern.

At a meeting of the Council of the Shire of Narembeen on 19 July 1995, it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the Municipality in accordance with the Local Government Act 1960 and Health Act 1911.

Dated 19 July 1995.

H. W. J. COWAN, President.
C. G. JACKSON, Shire Clerk.

Schedule of Rates and Charges

General Rate—

Unimproved Values—3.879 cents in the dollar.

Gross Rental Values—9.805 cents in the dollar.

Minimum Rate—

Unimproved Values—\$150 per assessment.

Gross Rental Values—\$50 per assessment.

Rubbish Charges—\$85.00 per annum per Standard Bin.

Penalty—A penalty of 10% will apply to all rates outstanding at 31 January 1996 (except for those owned by eligible pensioners).

Discounts—

4%—If paid in full by 29 September 1995.

3%—If paid in full by 31 October 1995.

2%—If paid in full by 30 November 1995.

1%—If paid in full by 29 December 1995.

LG507**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Tammin*

Memorandum of Imposing Rates

To whom it may concern.

At a meeting of the Shire of Tammin held on Friday, 21 July 1995, it was resolved that the rates and charges specified hereunder should be imposed in rateable property within the district of the Shire of Tammin in accordance with the provisions of the Local Government Act 1960 and the Health Act 1911.

Dated this 24th day of July 1995.

J. BUTTON, President.
G. L. KEEFFE, Shire Clerk.

Schedule of Rates Levied

General Rates—

- Unimproved Values at a rate of \$0.03194 on UV of rateable property.
- Gross Rental Values at a rate of \$0.10639 on GRV of rateable property.
- Minimum rate of \$95 per assessment on GRV and UV of rateable property.

Rubbish—Domestic and Commercial—

- \$92 per annum for the removal of each 240 litre bin.
- \$50 per annum for the removal of each 240 litre bin where the service is for a pensioner as described by the Pensioner Rates and Charges (Rebates and Deferrals) Act 1992.

Discount—A discount of 10% will be allowed on all current rates paid in full within thirty five (35) days of service of rate notice.

Penalty—A penalty of 10% will be applied to all rates outstanding after 31 January 1996.

LG508**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Westonia*

Memorandum of Imposing Rates and Charges

To whom it may concern.

At a meeting of the Westonia Shire Council held on 20th July 1995 it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the district of the Shire of Westonia, in accordance with provisions of the abovementioned Acts.

A. W. DAY, President.
A. W. PRICE, Shire Clerk.

Schedule of Rates and Charges Levied

General Rates—

- Unimproved Values—4.24 cents in the dollar.
- Gross Rental Values—10.00 cents in the dollar.

Minimum Rates—

- Gross Rental Value Properties—Westonia, Walgoolan and Carrabin Townsite—\$75 per lot or location.
- Unimproved Value Properties—\$75 per assessment.

Discount—Five (5) per cent discount will be allowed on current rates paid in full on or before the 35th day of the service of the rate notice.

Penalty—Ten (10) per cent on all rates remaining unpaid after 31 January 1996, in accord with section 550A of the Local Government Act.

Rubbish Charges—\$55 per annum for one standard (two bins) service per week for each property situated within the Westonia townsite.

TV Retransmission Levy—\$100 per annum for each property situated within the designated area.

LG509**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Wiluna***Memorandum of Imposing Rates**

At a meeting of the Wiluna Shire Council, held on the 21st day of July 1995, it was resolved that the rates specified hereunder should be imposed on all rateable property within the district of the Shire of Wiluna in accordance with the provisions of the Local Government Act 1960 and the Health Act 1911.

Dated 21 July 1995.

H. STEWART, President.
R. TURNER, Shire Clerk.

Schedule of Rates and Charges Levied**General Rate—**

Gross Rental Values—4.0 cents in the dollar.

Unimproved Values—3.0 cents in the dollar.

Minimum Rate—\$85.00 for each separate location, lot or other rateable land.

Discount—A discount of 5% will be allowed on current rates paid in full and received at the Office of the Council within 30 days of the issue of the notice of valuation and rate.

Rubbish—

(a) Domestic Removals—A charge of Eighty Dollars (\$80.00) per annum for the removal of one (1) bin twice weekly.

(b) Commercial and Industrial Removals—To be assessed according to the number of bins to be removed per week. A minimum of One Hundred and Five Dollars (\$105.00) per premises.

Penalty—A penalty of 10% will be imposed on all rates outstanding on 31 January 1996. The penalty does not apply to an entitled pensioner.

LG510**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Boddington***Memorandum of Imposing Rates and Charges**

To whom it may concern.

At the meeting of the Shire of Boddington held on 19 July 1995, it was resolved that the rates and charges specified hereunder should be imposed on all rateable properties within the municipality for the period 1 July 1995 to 30 June 1996 in accordance with the provisions of the abovementioned Acts.

Dated 25 July 1995.

J. A. NELSON, President.
B. E. JONES, Shire Clerk.

Schedule of Rates Levied and Charges Imposed**General Rates**

Gross Rental Values — 6.1445 cents in the dollar

Unimproved Values — 1.0365 cents in the dollar

Minimum Rates — \$220 per assessment on Gross Rental Values

— \$350 per assessment on Unimproved Values

Discount — 10% on all current rates paid in full and received at the office of the Shire by 4pm on Thursday 31st August 1995.

Penalty — 10% on all outstanding rates as at 4pm Wednesday 31 January 1996.

Refuse Charges

Domestic — \$77 per 240L (sulo) bin per annum

Commercial — \$91 per 240L (sulo) bin per annum

LG511**LOCAL GOVERNMENT ACT 1960***Shire of Bridgetown-Greenbushes*

Memorandum of Imposing Rates

To whom it may concern.

At a meeting of the Bridgetown-Greenbushes Shire Council held on the 19 July 1995, it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the district of the Municipality of the Shire of Bridgetown-Greenbushes in accordance with the provisions of the Local Government Act 1960.

Dated 20 July 1995.

S. L. GRANT, President.
I. M. BODILL, Shire Clerk.

Schedule of Rates and Charges Levied**General Rate**

0.079000 cents in the dollar on Gross Rental Value
0.005400 cents in the dollar on Unimproved Value
0.005173 cents in the dollar on Urban Farmland
\$295.00 Minimum Rate per assessment

Rubbish Removal Charges

Domestic \$90.00 1 bin removed weekly
Commercial \$90.00 1 bin removed weekly
Commercial \$180.00 2-3 bins removed weekly
Commercial \$270.00 4-6 bins removed weekly
Commercial \$360.00 7-10 bins removed weekly
Casual Service \$2.50 per bin removed

Penalty on Overdue Rates—A penalty of 10% will be applied to all Rates owing as at 31 January 1996 with the exemption of eligible Pensioner Rates.

LG512**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Gnowangerup*

Memorandum of Imposing Rates

To whom it may concern.

At an ordinary meeting of the Shire of Gnowangerup held on the 19th day of July 1995, it was resolved that the rates specified hereunder should be imposed on all rateable properties within the district of the Shire of Gnowangerup, in accordance with the Local Government Act 1960 and the Health Act 1911, for the year ending 30th June 1996.

Schedule of Rates

1. The general rate be 12.60 cents in the dollar on gross rental valuation and 3.71 cents in the dollar on unimproved valuations.
2. In accordance with section 550 (2) of the Local Government Act 1960, a discount of 5.0% will be allowed on current rates paid in full and receipted at Council on or before 4.30pm, 30th September 1995.
3. A 10% penalty will be levied against rates outstanding as at 31st day of January 1996. (Pensioners rates being excluded).
4. A minimum rate of \$135 per assessment.
5. \$80 rubbish removal fees per assessment per 240 litre bin service.
6. \$30 sewerage charge per serviced lot in the Ongerup Townsite Ward.

J. P. SAVAGE, President.
M. L. CHESTER, Shire Clerk.

LG513**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Town of Mosman Park*

Memorandum of Imposing Rates

At a special meeting of the Town of Mosman Park, held on 12th July 1995, it was resolved that the rates specified hereunder should be imposed on all rateable land within the district of the Town of Mosman Park and services as described below in accordance with the provisions of the Local Government Act 1960, and the Health Act 1911 for the period 1 July 1995 to 30 June 1996.

Dated 25 July 1995.

B. H. MOORE, Mayor.
T. J. HARKEN, Town Clerk.

Schedule of Rates and Charges

General Rate:

8.6563 cents in the dollar on gross rental valuations

Minimum Rate:

\$433.00 per assessment

Specified Area Rate:

4.4490 cents in the dollar of gross rental valuations, subject to the Governor's approval of the specified area.

Rubbish Charge:

A charge of \$110.00 per annum for each additional weekly rubbish service provided to rateable properties.

A charge of \$160.00 per annum on each weekly rubbish service provided to non-rateable properties.

Penalty:

A penalty of 10 percent will be levied against rates which are in arrears on 31st January 1996, with the exception of rates applicable to properties owned by eligible pensioners as defined under the Rates and Charges (Rebates and Deferments) Act 1992.

Swimming Pool Inspection Fee:

\$25.00.

LG514**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Merredin*

Memorandum of Imposing Rates

To whom it may concern.

At a meeting of the Merredin Shire Council, held on the 21st July 1995, it was resolved that the Rates and Charges specified hereunder should be imposed on all rateable property within the district of the Shire of Merredin in accordance with the provisions of the Local Government Act 1960, and the Health Act 1911.

Dated 31 July 1995.

G. R. BANKS, President.
R. LITTLE, Shire Clerk.

Schedule of Rates and Charges

Land Zone	Rate in the \$ Unimproved Value	Minimum Rate \$
Zone Group 1		
Industrial Zones		
Light Industrial	0.0785	130
General Industry	0.0785	130

Land Zone	Rate in the \$ Unimproved Value	Minimum Rate \$
Zone Group 2		
Commercial Zones		
Tourist	0.0785	130
Hotel	0.0785	130
Shop	0.0785	130
Office	0.0785	130
Showroom	0.0785	130
Civic—Culture	0.0785	130
Public Utility	0.0785	130
Public Purpose	0.0785	130
Recreation	0.0785	130
Zone Group 3		
Residential Zones		
Residential 1	0.0940	130
Residential 2	0.0940	130
Zone Group 4		
Rural Zones		
General Farming	0.0525	130
Other		
Urban Farmland	0.0200	130
Rubbish Charge		
Domestic Service \$72.50 per annum for weekly service		
Business Service \$145.00 per annum for two services weekly		
Penalty		
A penalty of 10% will be charged on all rates (except pensioner deferred rates) outstanding on 31st January 1996.		
Early Payment Incentive		
Ratepayers who pay their assessments in full within 35 days from date of issue will be eligible for a cash prize of \$500. There will be ten prizes available, five for rural ratepayers and five for town ratepayers.		

LG515**LOCAL GOVERNMENT ACT 1960****HEALTH ACT 1911***Shire of Wagin*

Memorandum of Imposing Rates

To whom it may concern.

At the meeting of the Wagin Shire Council held on 10th July 1995, it was resolved that the rates and charges specified hereunder should be imposed on all rateable property within the district of the Municipality of the Shire of Wagin in accordance with the provisions of the Local Government Act 1960, and the Health Act 1911.

Dated 26 July 1995.

J. M. NALDER, President.
M. A. PARKER, Shire Clerk.

Schedule of Rates and Charges Levied 1995/96

General Rate:

2.3953 cents in the dollar on Unimproved Values
10.4983 cents in the dollar on Gross Rental Values

Minimum Rate:

\$140.00 per assessment on vacant, townsite land

Discount:

Five (5) per cent on all current rates paid in full within thirty five (35) days of assessment service date.

Penalty:

A penalty of 10% will be charged on all rates outstanding after 31 January 1996, in accord with section 550A of the Local Government Act.

Rubbish Collection Charges:

\$104.00 per annum annual charge of all properties entitling a once weekly collection of refuse.

Additional removals charged at same rate.

LG601**BUSH FIRES ACT 1954***Shire of Nungarin***Firebreak Order**

Notice to Owners and Occupiers of Land within the Shire of Nungarin

Pursuant to the powers contained in section 33 of the Bush Fires Act 1954 you are required on or before the date mentioned in the following schedule to have a firebreak cleared of all inflammable matter to at least the width mentioned and in the manner described in the schedule on land occupied by you.

Schedule**1. Dates**

- (a) Rural Land—Building/Haystacks and Fuel Depots—9th November, 1995 to 15th March, 1996.
- (b) Townsite Land—9th November, 1995 to 15th March, 1996.

2. Width and Manner Described**(a) Rural Land—**

At least 3 metres wide and not more than 100 metres from the perimeter of all buildings and/or haystacks or groups of buildings and/or haystacks so as to completely surround the buildings, haystacks and/or fuel dumps.

(b) Townsite Land—

- (1) If 2 024 square metres (1/2 acre) or less, clear of all inflammable material from the whole of the area. Acceptable methods of clearing include grazing, mowing, grading or burning.
- (2) If larger than 2 024 square metres (1/2 acre) there be a firebreak of either 3 metres inside the boundary or 3 metres outside the boundary.

If approved by Council.

(c) Fuel Dumps—

In respect of land owned or occupied by you, on which is situated any fuel dump, in addition to the requirements of paragraphs A and B you shall remove all inflammable material from land occupied by bulk storage tanks and/or drums used for storage of liquid fuel whether the bulk storage tanks and/or drum contains liquid fuel or not.

This includes the land on which the ramps for holding the drums are constructed and a firebreak must be constructed to a distance of at least 3 metres outside the perimeter of any drum, stack of drums or drum ramp or bulk storage tank.

Inflammable material is defined for the purpose of this notice to include dry vegetation, timber, boxes, cartons, paper and like materials, rubbish and any other consumable matter, but does not include green standing trees, garden plants, growing bushes or maintained lawns, stacked wood heaps or buildings.

If it is considered to be impractical for any reason to clear firebreaks or remove inflammable material from land as required by the notice you may apply to the Council or its duly authorised officer to provide firebreaks in alternative positions.

Failure to comply with this notice shall subject the offender to the penalties prescribed in the Bush Fires Act 1954.

Dated 19 July 1995.

F. B. LUDOVICO, Shire Clerk.

LG602**BUSH FIRES ACT 1954***Shire of Bridgetown-Greenbushes***Bush Fire Notice and Requirements**

Notice to All Owners and/or Occupiers of Land in the Shire of Bridgetown-Greenbushes

In accordance with section 33 of the Bush Fires Act 1954, you are required to carry out fire prevention work on land owned or occupied by you in accordance with the provisions of this order.

The penalty for non-compliance with this notice is a maximum fine of \$1 000 and notwithstanding prosecution, Council may enter upon the land and carry out required works at the owner/occupier's expense.

If it is considered for any reason to be impractical or environmentally unsound to carry out the provisions of this order application must be made before the 1st day of November for permission to provide alternative firebreaks or other fire abatement measures in the absence of written permission for alternative measures the requirements of this order must be adhered to.

Guidelines for alternative breaks are contained in paragraph 6 of this order.

An inspection of firebreaks and hazard removal will be carried out in all areas of the Shire by an authorised officer.

MANAGED FARM LAND

Fire Prevention work must be carried out by 30th November and kept maintained throughout the summer months until the 14th March. Council may issue separate special orders on owners or occupiers if hazard removal is considered necessary in some specific areas.

1. (a) **FARMLAND:** A 2.5 metre firebreak shall be constructed in such positions as agreed at a properly constituted meeting of a Bush Fire Brigade and incorporated in the Brigade Fire Protection plan, a copy of which is lodged at the Council Office and with the Brigade Fire Control Officer. If agreement between landowner or occupier and Brigade for the strategic firebreak plan is not achieved, Council may make a specific Order as to the firebreaks required in the circumstances.
- (b) **RURAL LAND IN TOWNSITES:** Managed rural land in townsites will not require firebreaks, except as required in Clause 1(c), provided that the property is comprehensively grazed or otherwise managed so as to reduce the accumulation of potential inflammable matter.
- (c) **CROPS:** A firebreak not less than 2.5 metres in width shall be provided around the perimeter of land on which a crop is planted.
- (d) **BUILDINGS AND HAY STACKS:** A break not less than 4 metres in width shall be provided immediately or as near as practicable surrounding all buildings and hay stacks.

UNMANAGED RURAL LAND

Fire Prevention work must be carried out by 30th October and kept maintained throughout the summer months until the 14th March.

2. A firebreak not less than 4 metres in width inside and along the boundary of cleared or part cleared land on each lot or location. A break not less than 4 metres in width shall be provided immediately or as near as practicable surrounding all buildings and hay stacks.

RESIDENTIAL, COMMERCIAL AND INDUSTRIAL LAND

Fire Prevention work must be carried out by 30th October and kept maintained throughout the summer months until the 14th March.

3. Remove all inflammable material and rubbish likely to create a fire hazard except standing live green trees and shrubbery. Area to be kept clear of such materials and rubbish until 14th March.

GARDEN REFUSE AND RUBBISH

Burning not allowed during Prohibited Burning Period or during Very High or Extreme fire danger days.

4. Garden refuse and rubbish which constitutes small heaps (up to one cubic metre) of garden refuse may be burnt on ground between 6.00 p.m. and 11.00 p.m. but only after a 5 metre wide firebreak has been cleared around the fire and at least one able-bodied person is in attendance at all times. Burning not allowed during Prohibited Period or on very high or extreme fire danger days.

PLANTATIONS

5. (a) **ALL PLANTATIONS PLANTED AFTER 1st MAY, 1990**

1. The first row of trees must be a minimum of 15 metres from the outer edge of the firebreak adjoining all formed public roads.
2. A 10 metre firebreak to be constructed on the boundaries of the plantation in separate ownership, and on all formed public roads.
3. A firebreak 6 metres wide shall be provided in such position that no compartment of a plantation should exceed 30 hectares.
4. No planting will be allowed within a distance of 20 metres on either side of all power lines, and a 6 metre firebreak shall be provided as near as practical underneath the power line.
5. All firebreaks must be maintained in a condition trafficable to tractors and four wheel drive vehicles, and adjoining trees progressively pruned to a minimum height of 4 metres to allow unrestricted access and to maintain an effective width of firebreak.

- (b) **PINE PLANTATIONS PLANTED PRIOR TO 1st MAY, 1990**

1. All of the provisions of items 5(a), 2-5 inclusive apply.

- (c) **EUCALYPT PLANTATIONS PLANTED PRIOR TO 1st MAY, 1990**

1. A 5 metre firebreak to be constructed on the boundaries of the plantation, including the boundaries of each separate location and all formed public roads.
2. All of the provisions of items 5(a), 4-5 inclusive apply.

ALTERNATIVES: In the interest of environmental protection, alternatives to the above conditions may be allowed by specific written agreement with Council in accordance with the Guidelines for Alternative Breaks in this Order. Application must be made when submitting the development plan of the plantation for Planning Approval before planting commences.

DEFINITIONS

6. For the purpose of this ORDER the following definitions apply:

“**FIREBREAK**” means ground from which all inflammable material has been removed and on which no flammable material is permitted to accumulate during the period earlier referred to.

“**HAYSTACK**” means a collection of hay including fodder rolls placed or stacked together.

“**MANAGED FARM LAND**” means any lot, location or holding consisting of adjoining lots or locations wholly or mainly maintained or used for grazing, dairying, pig farming, poultry farming, viticulture, horticulture, fruit growing or the growing of crops of any kind, or other similar businesses, where the activity substantially reduces the accumulation of inflammable matter.

"PLANTATION" means an area of planted pine, eucalypt or other commercial value trees exceeding 5 hectares but not including windbreaks or groups of shelter belts or woodlots.

"RESIDENTIAL, COMMERCIAL AND INDUSTRIAL LAND" means all land used for those purposes and includes any ungrazed lot under 2 000 square metres.

"SHELTER BELT" or "WOODLOT" means an area of planted trees not exceeding 5 hectares, but which may be part of a group of similar plantings separated by grazed pasture of not less than 10 metres in width.

"UNMANAGED FARM LAND" means land over 2 000 square metres on which inflammable material has been permitted to accumulate, other than managed farm land, residential, commercial and industrial land, and pine or eucalypt plantations.

"WINDBREAK" means an area of planted trees not exceeding 15 metres in depth with an unrestricted length.

GUIDELINES FOR ALTERNATIVE BREAKS

7. (a) An alternative break shall be cleared as near as practicable to the position required by this Notice, and such position shall be approved by either the Bush Fire Control Officer or Captain of the Bush Fire Brigade in the area concerned and forwarded in writing by the 1st November by the owner or occupier to the Shire Council for confirmation, enclosing a map of the alternative positions endorsed.
- (b) The Strategic Firebreak scheme submitted by a Bush Fire Brigade must be agreed to at a properly constituted Brigade meeting. Alterations to the Brigade plan will need to be submitted to Council by 1st November each year and application for alteration shall be endorsed by the Brigade Captain or Fire Control Officer.
- (c) Any alternative submitted has no effect until approved by the Council after which notification in writing will be given.
- (d) All alternative breaks approved may be reviewed by the Council at any time after the expiry of one year.
- (e) Cultivation of roadsides will be allowed on road reserves only with the written permission of the Council, and for the purpose of protection of fencing only, and not as an alternative to a fire-break.
- (f) Where an application supported in writing by the Land Conservation District Committee there is a recognisable potential or existing erosion problem on a property subject to firebreak provisions, the Council may, in writing, approve in lieu of the absence of inflammable material, an alternative strip of mown grass maintained not exceeding 30mm in height for the duration of the prohibited burning season.

SPECIAL NOTICE TO LAND OWNERS AND OCCUPIERS

The Council forwards a copy of this firebreak order with rate assessments each year. The notice is also published in the "Warren Blackwood Times" and additional copies are obtained at the Shire Office counter.

The aim of the Council is to eliminate destructive bush fires and to this end some areas of the Shire are subject to hazard removal and roadside burning which is carried out by the Shire's Bush Fire Brigades and Council workforce.

The requirements of this order are considered to be the minimum standard of fire prevention work required to protect not only individual properties but the district generally. In addition to the requirements of this order, Council may issue separate special orders on owners or occupiers if hazard removal is considered necessary in some specific areas.

By Order of the Council,

Dated 26th May 1995.

I. M. BODILL.

LG901

LOCAL GOVERNMENT ACT 1960

City of Kalgoorlie-Boulder

NOTICE OF INTENTION TO BORROW

Proposed Loan (No. 309) of \$20 000

Pursuant to section 610 of the Local Government Act 1960, the City of Kalgoorlie-Boulder hereby gives notice of its intention to borrow the money by sale of debentures on the following terms for the following purpose—

Amount: \$20 000.00.

Period: 2 Years.

Interest: Ruling Rates.

Repayments: Four (4) Per Annum (Quarterly).

Purpose: Upgrade Palace Theatre, Burt Street, Boulder WA 6432.

The loan repayments will be met in full by the Goldfields Youth Management Committee Inc. and are secured by a Deed of Acknowledgment of Credit Agreement. There will be no charge against the rate-payers of the City of Kalgoorlie-Boulder.

Plans, specifications and estimates of the costs are available for inspection at the office of the Council, Davidson Street, Kalgoorlie, during normal office hours for a period of 35 days after publication of this notice.

Dated this 20th day of July 1995.

R. S. YURYEVICH, Mayor.
L. P. STRUGNELL, Town Clerk.

LG902**LOCAL GOVERNMENT ACT 1960**

Shire of Mt Marshall

Proposed Loan No. 105—\$100 000

Pursuant to section 610 of the Local Government Act 1960, the Council of the Shire of Mt Marshall hereby gives notice of its proposal to borrow by the sale of debentures on the following terms and for the following purpose—

\$100 000 for a period of ten (10) years repayable at the office of the Council by twenty (20) equal half yearly instalments of Principal and Interest.

Purpose: Construction of two staff houses.

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

Dated the 19th July 1995.

L. W. O'NEIL, President.
M. SIMMONDS, Shire Clerk.

LG903**LOCAL GOVERNMENT ACT 1960**

Shire of Mt Marshall

Proposed Loan No. 106—\$7 000

Pursuant to section 610 of the Local Government Act 1960, the Council of the Shire of Mt Marshall hereby gives notice of its proposal to borrow by the sale of debentures on the following terms and for the following purpose—

\$7 000 for a period of seven (7) years repayable at the office of the Council by twenty (20) equal half yearly instalments of Principal and Interest.

Purpose: Part Cost—resurfacing Welbungin Tennis Courts.

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

Dated the 19th July 1995.

L. W. O'NEIL, President.
M. SIMMONDS, Shire Clerk.

LG904**LOCAL GOVERNMENT ACT 1960**

Shire of Quairading

NOTICE OF INTENTION TO BORROW

Proposed Loan No. 102 of \$15 000

Pursuant to section 610 of the Local Government Act 1960 the Shire of Quairading hereby gives notice that it proposes to borrow \$15 000 by a single debenture on the following terms and for the following purposes—

For the period of seven (7) years, repayable in fourteen (14) half yearly instalments of principal and interest, repayable at the office of the Council, Jennaberring Road, Quairading.

Purpose: Extensions to the Quairading Bowling Club (Inc) Building.

Note: The repayment of principal and interest will be met in full by the Quairading Bowling Club Inc.

The Schedule required by section 609 of the Local Government Act 1960 for the above loan is available for inspection at the office of the Council during normal business hours for thirty five (35) days after the publication of this notice.

G. C. WACKETT, President.
G. A. FARDON, Shire Clerk.

LG905**LOCAL GOVERNMENT ACT 1960***City of Bayswater***NOTICE OF INTENTION TO BORROW**

Proposed Self-Supporting Loan (No. 198) of \$20 000
to the Morley & Districts Recreation Club Inc.

Pursuant to section 610 of the Local Government Act 1960, the City of Bayswater hereby gives notice that it proposes to borrow money by the sale of a debenture, repayable at the office of the City of Bayswater, on the following terms and conditions—

Amount: \$20 000 for a period of ten years (10 years)

Repayment: Quarterly instalments of principal and interest.

Purpose: To refurbish the kitchen and purchase furnishings.

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

Dated 28 July 1995.

J. B. D'ORAZIO, Mayor.
MARIO J. CAROSELLA, City Manager/Town Clerk.

LG906**LOCAL GOVERNMENT ACT 1960***Shire of Gnowangerup***NOTICE OF INTENTION TO BORROW**

Proposed Loan (No. 258) of \$100 000

Pursuant to section 610 of the Local Government Act 1960, the Shire of Gnowangerup hereby gives the notice that it intends to borrow money by sale of debenture on the following terms and for the following purpose—

\$100 000 repayable at the office of the Council, Gnowangerup, over a period of three (3) years repayable in equal half yearly instalments of principal and interest.

Purpose: Part purchase of Motor Grader.

Estimates and specifications are open for inspection at the office of Council during normal office hours for a period of 35 days following the publication of this notice.

J. P. SAVAGE, President.
M. L. CHESTER, Shire Clerk.

LG907**LOCAL GOVERNMENT ACT 1960***Shire of Perenjori*

Notice of Intention to Borrow Proposed Loan 80 of \$150 000

Pursuant to section 610 of the Local Government Act 1960, the Shire of Perenjori hereby gives notice that it proposes to borrow money by sale of debentures on the following terms for the following purposes—

\$150 000 for a term of 5 years at the ruling rate of interest renegotiable after 3 years.

Repayable at the office of the Council by half yearly instalments of Principal and Interest.

Purpose, Road Construction, \$150 000.

Plans, specifications, estimates and costs are required under section 609 of the Local Government Act 1960, at the Shire Office during normal office hours for 35 days after publication of this notice.

Dated 25th July 1995.

W. L. KING, President.
P. G. ANDERSON, Shire Clerk.

MINERALS AND ENERGY

MN401

MINING ACT 1978**NOTICE OF INTENTION TO FORFEIT**

Department of Minerals and Energy,
PERTH, WA 6000.

In accordance with Regulation 50(b) of the Mining Act 1978, notice is hereby given that unless the rent due on the undermentioned licences and leases is paid on or before 9 August 1995 it is the intention of the Hon. Minister for Mines under the provisions of Sections 96A(1) and 97(1) of the Mining Act 1978 to forfeit such for breach of covenant, viz, non-payment of rent.

K. R. PERRY, Director General.

Number—Holder—Mineral Field**Exploration Licences**

04/811—PMA GOLD PTY LTD—WEST KIMBERLEY
04/911—SUNDERLAND PTY LTD—WEST KIMBERLEY
30/116—CALDERWOOD HOLDINGS PTY LTD—NORTH COOLGARDIE
39/428—HAWTIN, DENNIS JAMES—MT MARGARET
45/1495—MUSTANG NOMINEES PTY LTD—PILBARA
52/848—PANDELL PTY LTD—PEAK HILL
57/210—TUART RESOURCES PTY LTD—EAST MURCHISON
57/242—LUXORE PTY LTD—EAST MURCHISON
59/542—FINDERS GOLD NL—YALGOO
59/543—FINDERS GOLD NL—YALGOO
59/553—FINDERS GOLD NL—YALGOO
66/8—WEST AUSTRALIAN METALS NL—NORTHAMPTON
70/1162—DESERTSTONE NL—SOUTH WEST
77/569—GOLDEN EAGLE EXPLORATION PTY LTD—YILGARN
77/572—BIDWELL PTY LTD; CASTONA PTY LTD; SAKALIDIS, GEORGE—YILGARN
77/573—BIDWELL PTY LTD; CASTONA PTY LTD; SAKALIDIS, GEORGE—YILGARN
80/1507—OTTER EXPLORATION NL—KIMBERLEY

Mining Leases

04/228—ELLENDALÉ DIAMOND MINES NL; SORENSÉN, ERIK CHRISTIAN—WEST KIMBERLEY
04/278—AURIDIUM NL—WEST KIMBERLEY
09/56—EMECO AUSTRALIA HOLDINGS PTY LTD—GASCOYNE
15/611—GANE, WILLIAM GARY—COOLGARDIE
27/87—SMITH, RICHARD JOHN—NORTH EAST COOLGARDIE
28/91—TRASK, FRANK—NORTH EAST COOLGARDIE
28/93—CLAUSSEN, ALLAN FRANK—NORTH EAST COOLGARDIE
31/8—JOHNSTON, GILBERT FRANCIS—NORTH COOLGARDIE
31/9—JOHNSTON, GILBERT FRANCIS—NORTH COOLGARDIE
37/23—ST BARBARA MINES LTD—MT MARGARET
38/356—SNELL, KENNETH CHARLES—MT MARGARET
45/47—ST BARBARA MINES LTD—PILBARA
45/368—CENTENARY INTERNATIONAL MINING LTD; FLETCHER, PAUL RODNEY; MARSHALL, WILLIAM JOHN—PILBARA
17/306—ROCCA, GUISEPPE; ROCCA, PAMELA MARGARET—WEST PILBARA
47/338—RUNDELL, DARREN JEFFREY—WEST PILBARA
51/471—ATKINS, COLIN ROSS—MURCHISON
52/196—TRIPE, ROBIN DAMPIER ATKINSON—PEAK HILL
59/314—ALLEN, PHILLIP WRAY; DUNSTONE, NOEL EDGAR—YALGOO
63/267—KING VALLEY HOLDINGS PTY LTD—DUNDAS
70/717—GENERAL BULLDOZING CO PTY LTD—SOUTH WEST
70/742—DEPT. OF MARINE AND HARBOURS—SOUTH WEST
70/771—EATON, ANN ELIZABETH—SOUTH WEST
70/823—KINGSGATE CONSOLIDATED NL—SOUTH WEST
70/824—KINGSGATE CONSOLIDATED NL—SOUTH WEST
77/390—AUDAX RESOURCES NL; WEST COAST HOLDINGS NL—YILGARN

General Purpose Lease

47/41—DUMPNA PTY LTD—WEST PILBARA

MN402**MINING ACT 1978****NOTICE OF APPLICATION FOR AN ORDER FOR FORFEITURE**

Department of Mines.

In accordance with Regulation 49(2)(c) of the Mining Act 1978, notice is hereby given that the licences are liable to forfeiture under the provisions of Section 96(1)(a) for breach of covenant, viz. non-payment of rent.

ALISON ROBBINS, Warden.

To be heard in the Warden's Court, Norseman on the 13th September, 1995.

P 63/877—Esperance Resources and
Development Co. Ltd

P 63/880—Navigator Pty Ltd
P 63/881—Navigator Pty Ltd
P 63/882—Navigator Pty Ltd
P 63/883—Navigator Pty Ltd
P 63/884—Navigator Pty Ltd
P 63/885—Navigator Pty Ltd
P 63/886—Navigator Pty Ltd
P 63/887—Navigator Pty Ltd
P 63/888—Navigator Pty Ltd

P 63/891—Navigator Pty Ltd
P 63/892—Navigator Pty Ltd
P 63/893—Navigator Pty Ltd
P 63/894—Navigator Pty Ltd
P 63/895—Navigator Pty Ltd
P 63/896—Navigator Pty Ltd
P 63/897—Navigator Pty Ltd
P 63/898—Navigator Pty Ltd
P 63/899—Navigator Pty Ltd
P 63/900—Navigator Pty Ltd

MN403**MINING ACT 1978****NOTICE OF APPLICATION FOR AN ORDER FOR FORFEITURE**Department of Minerals and Energy,
Southern Cross.

In accordance with Regulation 49 (2) (c) of the Mining Regulations 1981, notice is hereby given that the licences are liable to forfeiture under the provisions of Section 96 (1) (a) of the Mining Act 1978 for breach of covenant, viz. non-payment of rent.

F. CULLEN, Warden.

To be heard in the Warden's Court, Southern Cross on the 7th September 1995.

YILGARN MINERAL FIELD**Prospecting Licences**

77/3072—Yilgarn Gold Mines NL
77/3073—Yilgarn Gold Mines NL
77/3076—Troy Resources NL
77/3077—Troy Resources NL
77/3078—Troy Resources NL
77/3086—Carnicelli, Noel

MN404**MINING ACT 1978****NOTICE OF APPLICATION FOR AN ORDER FOR FORFEITURE**

Department of Minerals and Energy.

In accordance with Regulation 49 (2) (c) of the Mining Act 1978, notice is hereby given that the licences are liable to forfeiture under the provisions of Section 96 (1) (a) for breach of covenant, viz. non-payment of rent.

(Sgd.) Warden.

To be heard in the Warden's Court, Marble Bar on the 16th August 1995.

PILBARA MINERAL FIELD**Marble Bar District**

P 45/2317—Howieson, Michael Thomas

PILBARA MINERAL FIELD

Nullagine District

P 46/1180—Shanks, Helen Janette

WEST PILBARA MINERAL FIELD

P 47/1038—Golden, Eagle Exploration Pty Ltd

OCCUPATIONAL HEALTH SAFETY AND WELFARE**OA401****OCCUPATIONAL HEALTH, SAFETY AND WELFARE ACT 1984****OCCUPATIONAL HEALTH, SAFETY AND WELFARE REGULATIONS 1988**

Exemption Certificate Pursuant to Regulation 213

(No. 27 of 1995)

I, Neil Bartholomaeus, Commissioner for Occupational Health, Safety and Welfare, hereby grant an exemption to Brambles Manford from the requirements of Regulation 507 of the Occupational Health, Safety and Welfare Regulations 1988 in relation to multi crane lifting of a 130 Tonne Car Dumper onto stands ready for transport, subject to the following conditions—

- (1) the lift is not to exceed 130 Tonnes;
- (2) no luffing or slewing is to occur during the lift;
- (3) a certificated rigger is to control the lift;
- (4) approved procedures for lifting a car dumper are to be observed;
- (5) the suitability of the cranes is to be checked on the day of the lift with the Supervising Inspector—Plant; and
- (6) personnel shall not work under or near the load when it is raised clear of the support stands.

This exemption valid until 5pm on 4 August 1995.

Dated this 21st day of July 1995.

NEIL BARTHOLOMAEUS, Commissioner for
Occupational Health, Safety and Welfare.

PARLIAMENT**PA401**

PARLIAMENT OF WESTERN AUSTRALIA

Erratum to Bills Assented To

It is hereby notified for public information that the following Bills which were published in the *Gazette* of Friday, July 21, 1995 were incorrectly classified as being 1994 Acts instead of 1995 Acts.

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

Road Traffic Amendment Bill 1995

July 13, 1995 21 of 1995

Stamp Amendment (Marketable Securities Duty) Bill 1995

July 13, 1995 22 of 1995

L. B. MARQUET, Clerk of the Parliament.

PLANNING**PD101***CORRECTION***TOWN PLANNING AND DEVELOPMENT ACT 1928***City of Melville*

Town Planning Scheme No. 3—Amendment No. 112

Ref: 853/2/17/10, Pt. 112.

It is hereby notified for public information that the description of land identified in the gazettal of the above amendment on 22 April 1994 was incorrect and should read—

- (a) Rezoning reserve 42593 North Lake Road (Corner Charsley Street), Willagee from Public Use Reserve (Primary School) to Residential B.

Notwithstanding that the reserve details for the Scheme Amendment changed, the Scheme documents in terms of the text (Scheme provisions) and maps, correctly showed the intent. Advertising and public submissions received referred to the correct site and the pertinent development proposal.

JOHN McNALLY, Chief Executive Officer/Town Clerk.

PD401**TOWN PLANNING AND DEVELOPMENT ACT 1928**
SCHEME AMENDMENT AVAILABLE FOR INSPECTION*City of Canning*

Town Planning Scheme No. 40—Amendment No. 27

Ref: 853/2/16/44, Pt. 27.

Notice is hereby given that the City of Canning has prepared the abovementioned scheme amendment for the purpose of rezoning 2, 4 and 6 Stratus Place (Lots 533, 534 and 535), Willetton, from "Residential R17.5" to "Residential R17.5/R30".

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 1317 Albany Highway, Cannington and at the Western Australian Planning Commission, Albert Facey House, 469 Wellington Street, Perth, and will be available for inspection during office hours up to and including September 8, 1995.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before September 8, 1995.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

I. F. KINNER, Town Clerk.

PD402**TOWN PLANNING AND DEVELOPMENT ACT 1928**
APPROVED TOWN PLANNING SCHEME AMENDMENT*City of Mandurah*

Town Planning Scheme No. 1A—Amendment No. 215

Ref: 853/6/13/9, Pt. 215.

It is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 that the Acting Hon Minister for Planning approved the City of Mandurah Town Planning Scheme Amendment on July 20, 1995 for the purpose of—

1. rezoning Lot 1 of Murray Location 91 Old Coast Road, Falcon from 'Tourist', 'Rural' and 'Landscape Protection Area' to 'Residential 3', 'Commercial', 'Local Recreation' and 'Arterial Road'.
2. amending the Residential Planning Code Map with the inclusion of the Residential 3 land within the R40 Code.

B. P. CRESSWELL, Mayor.
S. K. GOODE, Town Clerk.**PD403****TOWN PLANNING AND DEVELOPMENT ACT 1928**
SCHEME AMENDMENT AVAILABLE FOR INSPECTION*City of Stirling*

District Planning Scheme No. 2—Amendment No. 245

Ref: 853/2/20/34, Pt. 245.

Notice is hereby given that the City of Stirling has prepared the abovementioned scheme amendment for the purpose of rezoning portions the existing residential zones in the area broadly bounded by Brompton Road, Cobb Street, Williamstown Road, Huntriss Road, Ewen Street, Scarborough Beach Road, Stephenson Avenue, Mitchell Freeway, Powis Street, Harborne Street, Dodd Street, Herdsman Parade, Pearson Place, Pearson Street, Cromarty Road, and Empire Avenue, in the Woodlands, Wembley Downs, Churchlands, Glendalough and Osborne Park localities as part of the Residential Density Review.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Civic Place Stirling and at the Western Australian Planning Commission, Albert Facey House, 469 Wellington Street, Perth, and will be available for inspection during office hours up to and including August 25, 1995.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before August 25, 1995.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

G. S. BRAY, Town Clerk.

PD404

TOWN PLANNING AND DEVELOPMENT ACT 1928
SCHEME AMENDMENTS AVAILABLE FOR INSPECTION
City of Wanneroo

Town Planning Scheme No. 1—Amendment Nos. 720 and 724

Ref: 853/2/30/1, Pts. 720 and 724.

Notice is hereby given that the City of Wanneroo has prepared the abovementioned scheme amendments for the purpose of—

Amendment No. 720: rezoning Lot 79 Gnangara Road, Landsdale from Rural to General Industrial and Residential Development R20.

Amendment No. 724: rezoning Lots 4, 5, 8 and 9 Kingsway, Landsdale from Rural to Residential Development R25.

Plans and documents setting out and explaining the scheme amendments have been deposited at Council Offices, Boas Avenue, Joondalup and at the Western Australian Planning Commission, Albert Facey House, 469 Wellington Street, Perth, and will be available for inspection during office hours up to and including September 8, 1995.

Submissions on the scheme amendments should be made in writing on Form No. 4 and lodged with the undersigned on or before September 8, 1995.

These amendments are available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

R. F. COFFEY, Town Clerk.

PD405

TOWN PLANNING AND DEVELOPMENT ACT 1928
APPROVED TOWN PLANNING SCHEME AMENDMENT
Shire of Denmark

Town Planning Scheme No. 3—Amendment No. 4

Ref: 853/5/7/3, Pt. 4.

It is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 that the Acting Hon Minister for Planning approved the Shire of Denmark Town Planning Scheme Amendment on July 20, 1995 for the purpose of—

1. Excising Lot 3 East River Road, Denmark, from the 'Rural' Zone and including it in the 'Special Rural' Zone as depicted on the Amending Map.
2. Amending the face of the Scheme Map accordingly.
3. Amending Appendix 6—Special Rural Zone Provisions relating to Specified Areas by—
 - Inserting the notation under the heading "Particulars of the Land"—No. 12 East River Special Rural Zone.
 - Inserting the Special Provisions a), b) and c) i) to ix) relating to Special Rural Zone No. 12, Lot 3 East River Road, Denmark.

"No. 12 EAST RIVER SPECIAL RURAL ZONE

(a) Lot 3 (Plantagenet Location 1880) East River Road, Denmark

(b) Rural Residential

Permitted Use (P):

Residential Dwelling House

Permitted at Council's Discretion (AA):

Home Occupation

Rural Pursuit (see provision vi(a))

- (c) (i) The minimum lot size shall be 2.0 hectares and all subdivision within the zone shall generally be in accordance with the Subdivision Guide Map (plan No.89/71/3) as signed by the Shire Clerk.
- (ii) No dwelling shall be constructed or approved for construction unless a minimum of 92,000 litre water storage tank and an approved method of effluent disposal has been incorporated into the approved plans, and no dwelling shall be considered fit for human habitation unless such supply of water and method of effluent disposal has been installed and is operating.
- (iii) (a) All buildings and effluent disposal systems within the zone shall be located within a defined building envelope of no greater than 3,000m², which has been selected and delineated on-site by the landowner, and approved by Council.
- (b) The location of the approved building envelope shall be such that—
 - no additional clearing or disturbance will take place within the 60 metre wide Creekline Protection Area as defined on the Subdivision Guide Plan;
 - it does not encroach within the 30 metre wide Transmission Line buffer Area as defined on the Subdivision Guide Plan;

- it is consistent with the building setback areas referred to in by Clause 5.1 “Table 2—Development Standards”;
 - the location of the building envelope will not detract from the environmental quality of the area or from the amenity of adjoining residences.
- (c) All on-site effluent disposal systems shall be located no closer than 100 metres horizontal separation from the watercourses as defined on the Subdivision Guide Plan.
- (d) If an on-site effluent disposal system cannot achieve a 100m horizontal separation from a watercourse on the Subdivision Guide Plan, then Council will require as a condition of building approval that an approved alternative system be used to the specifications of the Health Department to be located no closer than 50 metres horizontal separation from the watercourses as defined on the Subdivision Guide Plan.
- (iv) (a) Within the Tree Preservation Areas defined on the Subdivision Guide Plan, no indigenous trees or substantial vegetation shall be felled or removed except where—
- trees are dead, diseased or dangerous;
 - the establishment of a fire access track is required under regulation or by-law;
 - access to a building site is required and approved;
 - an approved building envelope has been defined (maximum 3,000m²).
- (c) The removal of indigenous trees or substantial vegetation for any purpose other than the above exceptions, shall require the consent of Council, and as condition of granting consent, Council may require the planting and maintenance, for a period of at least 3 years, of endemic native trees of species and in locations approved by Council.
- (d) Council will not encourage fencing along property boundaries within the Creekline Protection/Tree Preservation Areas as defined on the Subdivision Guide Plan.
- (v) (a) Strategic firebreaks, creek crossings and standpipe tank facilities, as nominated on the Subdivision Guide Plan, shall be provided as a condition of subdivision and constructed to a standard approved by the Council.
- (b) Council shall require that individual landowners are responsible for the maintenance of a Strategic Firebreak where it crosses the landowner's lot.
- (c) Limited clearing within a 50 metre radii of building structures may be required by Council to establish low fuel zones. The low fuel zones shall be kept free of debris and maintained to a standard approved by Council.
- (d) The subdivider shall make arrangements to the satisfaction of Council to ensure prospective purchasers, in the transfer of lots, are aware of the fire management guidelines of the Homeowners Bushfire Survival Manual and the Australian Standard 3559-1991—“Construction of Buildings in Bushfire Prone Areas”.
- (e) Council shall require the construction of gates where fences cross the Strategic Firebreak to the specifications and satisfaction of the Bush Fires Board.
- (vi) (a) With the intention of preventing overstocking, erosion or any other practices detrimental to the amenity within that zone, intensive agricultural pursuits and the breeding or keeping of animals for commercial gain shall not be permitted without the approval in writing of Council. The Council may impose limits on stocking or any other conditions in the light of prevailing seasonal conditions.
- (b) Council will only permit the keeping of stock and other intensive agricultural pursuits in areas that are already substantially cleared and pastured so as not to conflict with Clause (iv) relating to Tree Preservation.
- (c) Council will impose fencing requirements as a condition of its approval to protect substantive vegetation in the Tree Preservation Area as shown on the Subdivision Guide Plan.
- (d) Provision of an adequate water supply to the stock may also be required as a condition of approval.
- (vii) (a) Commencement of development within the Creekline Protection Area defined on the Subdivision Guide Plan, shall require the prior approval of Council. Development shall be deemed to include preclusion of Riparian rights by damming, diversion or other impediment to water flow, regarding the natural banks, clearing and construction of residences, outbuildings, bridges, or any form of marine structure.
- (b) The Council will require the planting and maintenance, for a period of at least 3 years, of the Creekline Protection Areas, as defined on the Subdivision Guide Plan, using endemic native trees of species and in locations approved by Council and the Wilson Inlet Management Authority.

- (viii) (a) All buildings constructed within the zone shall be sympathetic to existing landscape elements (namely landform and vegetation) in terms of their design, materials and colour.
- (b) Buildings shall be constructed of roof and external wall materials comprising natural earth or olive green colours. Coloured roof and external wall materials which would, in the opinion of Council, prejudice the landscape amenity of the area, will not be permitted.
- (ix) A surveyor's plan (pre-calculated drawing) shall be lodged with Council prior to the clearance of diagrams of survey and show Tree Preservation Areas, Strategic Firebreaks, Creekline Protection Areas, 0.1 metre P.A.W. and roads and drains as proposed and as required by Council for approval.
4. Amending Table One—ZONING TABLE by deleting all reference to the symbols cross-referencing particular use classes against the 'Special Rural Zone' and inserting the words—
"Refer to Appendix 6"
Under the "Special Rural Zone" heading

J. NEKEL, A/President.
P. DURTANOVICH, Shire Clerk.

PD406

TOWN PLANNING AND DEVELOPMENT ACT 1928
APPROVED TOWN PLANNING SCHEME AMENDMENT
Shire of Denmark

Town Planning Scheme No. 3—Amendment No. 6

Ref: 853/5/7/3, Pt. 6.

It is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 that the Acting Hon Minister for Planning approved the Shire of Denmark Town Planning Scheme Amendment on July 19, 1995 for the purpose of—

1. rezoning Pt Lot 2 of Plantagenet Location 2015, Ocean Beach Road, Denmark, from 'Rural' zone to 'Residential' zone (R2) and 'Parks and Recreation Reserve'.
2. amending the face of the Scheme Map accordingly.

D. MORRELL, President.
P. DURTANOVICH, Shire Clerk.

PD407

TOWN PLANNING AND DEVELOPMENT ACT 1928
APPROVED TOWN PLANNING SCHEME AMENDMENT
Shire of Ravensthorpe

Town Planning Scheme No. 4—Amendment No. 4

Ref: 853/5/20/6, Pt. 4.

It is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 that the Acting Hon Minister for Planning approved the Shire of Ravensthorpe Town Planning Scheme Amendment on July 19, 1995 for the purpose of—

1. Rezoning Oldfield Location 203 Springdale Road, Hopetoun from "Rural" to "Special Rural" as depicted in the Scheme Amendment Map.
2. Amending the Scheme Text to include in Appendix 5 the following particulars under their respective headings.

"(a) Oldfield Location 203
Springdale Road, Hopetoun

(b) 1. Subdivision

Subdivision shall generally be in accordance with the Subdivision Guide Plan as signed by the Shire Clerk; this shall not prevent the Council from recommending variations to the Subdivision Guide Plan but further subdivision to create additional lots shall not be permitted.

2. Land Use

The following land use provisions will apply.

(a) The following uses are permitted:

- Single House

(b) The following uses may be permitted with the approval of the Council:

- Home Occupation
- Ancillary Accommodation

- (c) Notwithstanding anything elsewhere contained in the Scheme the Council may permit not more than two sheep to be kept within the building envelopes on lots 4.0 hectares in area or larger.
 - (d) All other uses are not permitted.
 - (e) The keeping of fuel or other noxious, toxic, or polluting substances shall not be permitted.
 - (f) The use of pesticides or herbicides shall not be permitted unless they are acceptable to the Water Authority of Western Australia for use in a water catchment area.
 - (g) No groundwater shall be extracted whether for domestic or other proposed use.
 - (h) The Water Authority of Western Australia is proposing declaration of a Water Reserve in the vicinity of Location 203 under the Country Areas Water Supply Act; Landuses inconsistent with proposed groundwater protection by-laws made pursuant that Act shall not be permitted.
3. Service Requirements
- (a) No dwelling shall be constructed or approved for construction unless a minimum of 92 000 litre water storage tank and an approved method of effluent disposal has been incorporated into the approved plans, and no dwelling shall be considered fit for human habitation unless such supply of water and method of effluent disposal has been installed and is operating.
 - (b) The Council shall require that a prospective purchaser of a lot is aware of the responsibility to install an individual supply of water and method of effluent disposal.
 - (c) Reference shall be made to the Department of Agriculture Guidelines relating to water storage, tank size and area of roof catchments.
 - (d) The Council may require road reserve widths in that part of the land north of Springdale Road to be increased for the purposes of stormwater drainage and disposal.
 - (e) No vehicular access will be permitted to/from lots directly onto Springdale Road.
4. Building Requirements
- (a) A building envelope with an area not exceeding 4000 square metres shall be defined in a position to be agreed by the Council before any building is constructed on a lot.
 - (b) Building envelopes shall be setback at least 20.0 metres from any lot boundary, and 40.0 metres from a lot boundary with the Jerdacuttup River Foreshore Reserve. No building shall be constructed on a lot other than within the defined building envelope.
 - (c) No effluent disposal system will be permitted within 100.0 metres of the Jerdacuttup River or any future Water Authority of Western Australia production well.
 - (d) The materials and colours used on the exterior surfaces of all buildings shall be designed to blend in with the landscape to the satisfaction of the Council. Zincalume roofs shall not be permitted.
5. Vegetation Protection and Enhancement
- (a) No trees or shrubs shall be felled or removed from a lot other than within an agreed Building Envelope except where in the opinion of the Council—
 - (i) such trees or shrubs are dead, diseased or dangerous;
 - (ii) the establishment of a firebreak is required under any regulation or by-law;
 - (iii) it is necessary for road or fence construction.
 - (b) Clearing for the purpose of creating firebreaks or for creating and maintaining a fence line shall be carried out by way of slashing to reduce any erosion risk.
 - (c) In order to enhance the rural amenity of the land in areas the Council considers to be deficient in tree cover it may require the owner of any lot to plant trees and/or groups of trees of such species as may be specified by the Council.
 - (d) As a condition of its approval to keep not more than two sheep or goats within the building envelope area the building envelope must be fenced to a standard satisfactory to the Council to protect indigenous vegetation.
 - (e) To avoid land degradation or degradation of the Jerdacuttup River and the River Foreshore Reserve the Council shall require fencing of a lot boundary with the foreshore Reserve.
6. Bush Fire Measures
- (a) Fire breaks including strategic fire breaks shall be provided in consultation with the Bush Fires Board.
 - (b) Low fuel areas at least 20 metres wide shall be maintained around all buildings on the land to the satisfaction of the Council.
7. Foreshore Management Plan
- (a) The subdivision and development of the land including the foreshore area shall be in accordance with the Foreshore Management Plan which forms part of the scheme amendment document.
 - (b) Prior to the clearance of subdivision Council will require the key management provisions as set out in the Foreshore Management Plan to be implemented including the provision of fencing along the foreshore reserve/lot boundaries and provision of signage to the satisfaction of the Council.

- (c) The subdivider is to ensure all prospective purchasers of lots and successors in title are provided with copies of the Foreshore Management Plan.
- (d) Council shall be responsible for the monitoring of impact of the development on the foreshore area.

A. E. SULLIVAN, President.
B. R. HULLAND, Shire Clerk.

PD408

TOWN PLANNING AND DEVELOPMENT ACT 1928
SCHEME AMENDMENT AVAILABLE FOR INSPECTION

Shire of Swan

Town Planning Scheme No. 9—Amendment No. 255

Ref: 853/2/21/10, Pt. 255.

Notice is hereby given that the Shire of Swan has prepared the abovementioned scheme amendment for the purpose of rezoning Lots 16 and 17 Morrison Road, Swan View, from "Residential Development" to "General Commercial—Restricted Uses", with uses being restricted to—

- * Retail (maximum floorspace 1 300 m² GLA).
- * Fast Food Outlets (2) (maximum floorspace 480 m² GLA).

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Great Northern Highway (Corner Bishop Road), Middle Swan and at the Western Australian Planning Commission, Albert Facey House, 469 Wellington Street, Perth, and will be available for inspection during office hours up to and including September 8, 1995.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before September 8, 1995.

This amendment is available for inspection in order to provide an opportunity for public comment and it should not be construed that final approval will be granted.

E. W. LUMSDEN, Shire Clerk.

PD409

TOWN PLANNING AND DEVELOPMENT ACT 1928
APPROVED TOWN PLANNING SCHEME AMENDMENT

Town of Bassendean

Town Planning Scheme No. 3—Amendment No. 49

Ref: 853/2/13/3, Pt. 49.

It is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act 1928 that the Acting Hon Minister for Planning approved the Town of Bassendean Town Planning Scheme Amendment on July 20, 1995 for the purpose of—

1. Deleting all reference to Lots 10 and 11 Guildford Road, corner Kathleen Street, Bassendean, from Appendix VII.
2. Adding the following to Appendix VII, Schedule of Additional Uses.

Description of Parcel of Land	Additional Use	Conditions
Lots 3 and 12 Guildford Road, Bassendean	Medical Clinic	<ol style="list-style-type: none"> 1. No vehicular access to or from Guildford Road will be permitted. 2. No more than three rooms within the clinic to be used for the treatment of patients. 3. Lots 12 and 3 Guildford Road to be amalgamated and all costs associated with this to be met by the applicant. 4. A total of 14 parking bays shall be provided in accordance with the plan approved by Council. 5. A directional sign to be erected and maintained by the occupier to indicate the location of both patient and employee parking areas.

V. PHILIPOFF, Mayor.
S. SMITH, Town Clerk.

RACING AND GAMING**RA401****LIQUOR LICENSING ACT 1988****SUMMARY OF LIQUOR LICENSING APPLICATIONS**

The following is a summary of applications received under the Liquor Licensing Act 1988 and required to be advertised. Any person wishing to obtain more details about any application, or about the objection process, should contact the Liquor Licensing Division, 1st Floor, Hyatt Centre, 87 Adelaide Terrace, Perth (Telephone: 425 1888), or consult a solicitor or relevant industry organisation.

App No.	Applicant	Nature of Application	Last Date for Objections
TRANSFER OF LICENCE			
1040/94	Norland Pty Ltd	Application for the transfer of a Hotel Licence in respect of premises situated in Mount Magnet and known as Grand Hotel, from Corbec Pty Ltd.	31/7/95
1041/94	John McAfferim	Application for the transfer of a Tavern Licence in respect of premises situated in Victoria Park and known as Eclectic Bar and Cafe, from Ambergold Holdings Pty Ltd.	2/8/95
1043/94	Vandonton Pty Ltd	Application for the transfer of a Hotel Licence in respect of premises situated in Belmont and known as Belmont Hotel, from Austotel Trading Pty Ltd.	3/8/95
1044/94	Sembay Holdings Pty Ltd	Application for the transfer of a Liquor Store Licence in respect of premises situated in Koongamia and known as Clayton Cellars, from Mark Hammond.	2/8/95
1045/94	Robert Daniel	Application for the transfer of a Tavern Licence in respect of premises situated in Woodanilling and known as Woodanilling Tavern, from Margaret Gunson.	2/8/95
1046/94	Fullink International Pty Ltd	Application for the transfer of a Restaurant Licence in respect of premises situated in Nedlands and known as The Good, Bad and Ugly Mexican Restaurant, from Bradbury Girdwood.	2/8/95
GRANT OF A LICENCE			
640/94	Lamonts City Pty Ltd	Application for the grant of a Special Facility Licence in respect of premises situated in Perth and known as Lamonts.	15/8/95
644/94	Peter Barrett	Application for the grant of a Liquor Store Licence in respect of premises situated in Dongara and known as Port Store Liquor.	17/8/95
647/94	Town Football Club Inc	Application for the grant of a Club Licence in respect of premises situated in Wonthella and known as Towns Football Club Inc.	30/8/95
648/94	Nino Zoccali and Russell Barr	Application for the grant of a Restaurant Licence in respect of premises situated in Dunsborough and known as Cafe Contadino.	21/8/95
649/94	GH Teede and Son Pty Ltd, W Olsthoorn & J Olsthoorn	Application for the grant of a Liquor Store Licence in respect of premises situated in Eaton and known as Gateway Liquor Store.	22/8/95

This notice is published under section 67 (5) of the Liquor Licensing Act 1988.

G. B. AVES, Director of Liquor Licensing.

TENDERS**ZT201**

MAIN ROADS
WESTERN AUSTRALIA
Tenders

Tenders are invited for the following projects.

Tender documents are available from the Contracts Officer, Supply Services Branch, Ground Floor, Waterloo Crescent, East Perth.

Tender No.	Description	Closing Date
		1995
27/95	Maintenance Grading, various roads, Pilbara	11 August
348/94	Supply of Database Management System and Application Development Tool	18 August
90/95	Supply and Delivery of one (1) only Skid Mounted Transportable Office/Store to Goldfields/Esperance Region depot	8 August
92/95	Supply and Delivery of one (1) only 4.5m ³ Tip Truck	8 August
95/95	Provision of Drafting Services for the Bridge Branch Drafting Office for a twelve month period	9 August

ZT202

Acceptance of Tenders

Contract No.	Description	Successful Tenderer	Amount
			\$
358/94	Supply and Install Fencing, Perth-Bunbury Highway, Myalup Section, 116-128 SLK	PKU Rural Fencing	58 469.23
145/94	Road Construction, Kalgoorlie-Meekatharra Road, Yeeha Pass Section	MacMahon Contractors Pty Ltd	6 145 799.18
292/94	Road Construction, Perth-Bunbury Highway, Australind Bypass Duplication, Eaton Section	Ertech Pty Ltd	1 634 706.80
37/95	Provision of Quality System for the Main Roads Lands & Property Branch	eQual Management Services	9 800.00

D. R. WARNER, Director, Corporate Services.

ZT301

STATE SUPPLY COMMISSION

Tenders Invited

Tenders forms and full particulars of the Schedule hereunder may be obtained on application at the State Supply Commission, 6th Floor, 441 Murray Street, Perth, 6000.

TELEPHONE No. 365 8491

FACSIMILE No. 321 7918

Date of Advertising	Schedule No.	Description	Date of Closing
1995			1995
		<i>Supply and Delivery</i>	
July 28	505A1995	One (1) only Diesel Powered Track Type Bulldozer for the Department of Conservation and Land Management—Walpole	August 17

STATE SUPPLY COMMISSION—*continued**Tenders Invited—continued*

Date of Advertising	Schedule No.	Description	Date of Closing
1995			1995
<i>Provision of Service</i>			
July 14	240A1995	For the Consultancy of Suitably Qualified Personnel to represent the Department of Commerce & Trade in Canberra in the promotion of Western Australian Industry	August 3
July 14	506A1995	Consultancy for Research into Asia Literacy—Strategic Directions for the Vocational and Training Sector Departments of Training	August 3
July 14	507A1995	Two (2) Programmer/Analysts to undertake Programming and Analysis Services for the Valuer General's Office	August 3
July 14	508A1995	Analysis Services for approximately 2 000 soil samples on behalf of the Department of Minerals and Energy	August 3
July 21	509A1995	Three (3) Information Technology Contractors for the State Taxation Department	August 3
July 21	511A1995	Marine Safety Vessel Maintenance for the Department of Transport	August 7
July 21	246A1995	For a Journalist preferably with Resource Industries knowledge for the Department of Resources Development	August 10
July 21	262A1995	Design, Delivery, Assessment and Evaluation of Training Programmes for Trainee Prison Officers on behalf of the Ministry of Justice	August 10
July 28	038A1995	Conduct Funerals of Deceased Indigent Persons in the Metropolitan Area for the Department for Family & Children's Services	August 17
July 28	243B1995	Security Services Staff for the Central Law Courts and May Holman Centre for the Ministry of Justice	August 17
July 28	247A1995	Computer Output Microfiche Requirements for the Department of Land Administration	August 17
July 28	151A1995	Court Recording & Transcription Services for the Ministry of Justice and the Western Australian Industrial Relations Commission	August 31
<i>Purchase and Removal</i>			
July 21	510A1995	Surplus State Print Items for the Department of State Services, State Law Publisher	August 10
July 21	512A1995	One (1) only 15m x 15m Square Iron Shed with Steel Frame for the North Metropolitan College of TAFE, Balga Campus	August 10
July 28	513A1995	Two (2) only Dinghies and Two (2) only Outboard Engines for the Heritage Council of WA, Wickham ..	August 17
<i>Expression of Interest</i>			
July 28	EOI 28/95	Outsourcing of the Department of State Services, State Supply Disposal Centre's function of the disposal of Surplus Goods	August 31
		For enquiries please contact Mr Mike Price, Director, State Supply on telephone (09) 365 8205.	

Tenders addressed to the Chairman, State Supply Commission, 6th Floor, 441 Murray Street, Perth WA 6000, before 10.00 am on the nominated closing date.

Tenders must be properly endorsed on envelopes otherwise they are liable to rejection. No tender necessarily accepted.

C. LAWRENCE, Chairman, State Supply Commission.

ZT302

STATE SUPPLY COMMISSION—*continued**Accepted Tenders*

Schedule No.	Particulars	Contractor	Rate
<i>Supply and Delivery</i>			
195A1995	Books and Related Items (Parts B, C and D) for the Library and Information Service of Western Australia	Various	Details on Request
<i>Provision of Service</i>			
341A-341C1995	Cleaning Service for North Metropolitan College of TAFE	Various	Details on Request
342A-342G1995	Cleaning Service for South Metropolitan College of TAFE	Various	Details on Request
343A-343D1995	Cleaning Service for South East Metropolitan College of TAFE	Various	Details on Request
344A-344L1995	Cleaning Service for Central Metropolitan College of TAFE	Various	Details on Request
345A1995	Cleaning Service for Midland College of TAFE	Linfoot Cleaning ...	Details on Request
346A-346F1995	Cleaning Service for South West Regional College of TAFE	Various	Details on Request
347A1995	Cleaning Service for Geraldton Regional College of TAFE	Berkley Challenge P/L	Details on Request
348A1995	Cleaning Service for Great Southern Regional College of TAFE	Delron Cleaning P/L	Details on Request
349A-349C1995	Gardening Services for North Metropolitan College of TAFE	Various	Details on Request
350A-350E1995	Gardening Services for South Metropolitan College of TAFE	Various	Details on Request
351A-351C1995	Gardening Services for South East Metropolitan College of TAFE	Various	Details on Request
352A-352H1995	Gardening Services for Central Metropolitan TAFE	Various	Details on Request
353A1995	Gardening Services for Midland College of TAFE	Gribbles Turf Management	Details on Request
354A1995 354C-354D1995	Gardening Services for South West Regional College of TAFE	Various	Details on Request
354B1995 355A1995	Gardening Services for Geraldton Regional College of TAFE	All Tenders Declined Mr C. Mugridge	Details on Request
356A1995	Gardening Services for Great Southern Regional College of TAFE	P. N. Clapp & R. P. Jenkin	Details on Request
357A-357B1995	Cleaning Service for C. Y. O'Connor College of TAFE	Various	Details on Request
358A1995	Cleaning Service for Advanced Manufacturing Technology Centre (AMTC)	Delron Cleaning P/L	Details on Request
359A1995	Cleaning Service for Curriculum & Customised Training	Quirk Corporate Aust	Details on Request
360A-360B1995	Gardening Services for C. Y. O'Connor College of TAFE	Various	Details on Request
361A1995	Gardening Services for Curriculum & Customised Training Network	Manicured Lawn-mowing & Maintenance Service	Details on Request
362A1995	Gardening Services for Advanced Manufacturing Technologies Centre	Homegreen Lawns & Gardens	Details on Request

ZT401**WATER AUTHORITY OF WESTERN AUSTRALIA***Tenders*

Tenders are invited for the projects listed below and will be accepted up to 2.30 pm on the closing date specified.

Tender documents are available from the Supply Services Branch, Level 1, Entry 4, John Tonkin Water Centre, 629 Newcastle Street, Leederville, WA 6007.

Tenders documents must be completed in full, sealed in the envelope provided and placed in the Tender Box located at the above Leederville address.

The lowest or any tender may not be necessarily accepted.

Tender No.	Description	Closing Date
		1995
RI 395	Registration of Interest for the Provision of Sludge Dewatering Facilities, Energy Recovery Facilities and Building and Associated Works.	22 August
AM 50686	Design, Construction, Testing, Commissioning and Operations and Maintenance of a Wastewater Treatment Plant at Mundaring.	29 August
OM 50688	The Refurbishment of Wickham 9 000m ³ Steel Tank.	15 August
AM 50689	Registration of Interest for Provision of Mechanical and Electrical Maintenance Services for Bulk Water and Wastewater Division.	15 August
FS 50721	Consultancy Services to Undertake a Comprehensive Assessment of the Fixed Assets of the South West Irrigation Scheme.	8 August

ZT402*Accepted Tenders*

Contract	Particulars	Contractor	Price
AM 50210	Supply and Installation of a Gravity Filter Underdrain System for Wanneroo Groundwater Treatment Plant.	Purac Pacific	\$229 000.00
AM 50214	Fabrication and Installation of Roof Landing, Ladders and Fencing for the Ground Level Tank at Nulla Nulla.	FTE Engineering	\$71 899.00
EM 50678	Construction of Oxidation Ponds for Bremer Bay Wastewater Treatment Plant.	Carlton Contracting	\$289 478.00
AS 50719	The Provision of Rehabilitation Services for Employees of the Water Authority of Western Australia.	IRS Total Injury Management Commonwealth Rehab Services Western Rehab Westralian Occupational Rehab Country Occupational Rehab	Schedule of Rates
AM 51018	Supply of Electric Submersible Pumpset for Leederville Bore L6.	Weir Engineering	Schedule of Prices

J. I. GILL, Managing Director.

PUBLIC NOTICES**ZZ101****TRUSTEES ACT 1962****NOTICE TO CREDITORS AND CLAIMANTS**

Creditors and other persons having claims (to which section 63 of the Trustees Act relates) in respect of the Estates of the undermentioned deceased persons are required to send particulars of their claims to me on or before the 28th August 1995, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Ashley, Hilton Charles, late of 420B Wanneroo Road, Balga, died 27/6/95. (DEC 285039 DE2)

Ayers, Gwynneth Muriel, late of Hollwood Senior Citizens Village, 31 Williams Road, Nedlands, died 22/6/95. (DEC 285031 DC2)

Beer, Daisy Emma, late of Craigmont Nursing Home, Third Avenue, Mount Lawley, died 22/6/95. (DEC 284772 DG3)

Bobanac, Marg, late of Makarska, Croatia, died 27/11/84. (DEC 285517 DD3)

Flood, Lucy Ellen, late of 37 Harborne Street, Wembley, died 4/7/95. (DEC 285428 DA2)

Guttrey, Ivy Clarice, formerly of 7/25 Seventh Avenue, Maylands, late of Adelphi Nursing Home, Neville Street, Bayswater, died 28/6/95. (DEC 285484 DA2)

Griffin, Margaret, late of Silver Chain Cottage Homes, 21 Wright Street, Highgate, died 3/7/95. (DEC 285459 DS4)

Jackson, Mabel Elizabeth, late of Craigville Nursing Home, 1 French Road, Melville, died 25/6/95. (DEC 285268 DG3)

Johnson, Edith, late of Little Sisters of the Poor, Rawlins Street, Glendalough, died 25/6/95. (DEC 284917 DG3)

Lee, David Clifford, late of 3 Collick Street, Hilton, died 15/5/95. (DEC 283923 DE2)

McIlwaine, John Frederick, late of Porongurup Road, Mount Barker, died 27/5/95. (DEC 285011 DP1)

Morris, Gertrude Carmel, late of Little Sisters of the Poor, Rawlins Street, Glendalough, died 3/6/95. (DEC 284392 DA4)

Munyard, Barbara Ellen, formerly of 13 Merredith Way, Dianella, late of Room 2181A Joondanna Lodge, 5 Osborne Street, Joondanna, died 2/7/95. (DEC 285087 DA3)

Prince, Reginald Walter Henry, late of 17 Kinninmont Avenue, Nedlands, died 15/6/95. (DEC 285354 DP3)

Thompson, Ethel, late of 29 Copley Street, Bayswater, died 1/6/95. (DEC 284846 DP4)

Thompson, Hugh, late of A.C.R.A.H. Rehabilitation Centre, 13 Field Street, Mount Lawley, died 26/4/95. (DEC 282867 DC4)

Warn, Amy Doreen, late of 913/416 Stirling Highway, Cottesloe, died 18/6/95. (DEC 284903 DS2)

Wilding, Eileen Dinah, late of Craigville Nursing Home, 1 French Road, Melville, died 13/6/95. (DEC 284825 DS3)

Wylde, Ellen Ruby, formerly of Unit 3/11 Point Walter Road, Bicton, late of The Cottage Hospice, 11 Bedbrook Place, Shenton Park, died 29/6/95. (DEC 285101 DG3)

K. E. BRADLEY, Public Trustee,
Public Trust Office, 565 Hay Street, Perth WA 6000.
Telephone: 222 6777.

ZZ201**TRUSTEES ACT 1962**

Estate of the late Anthony Rhys Smith, late of 77A Scarborough Beach Road, Scarborough in the State of Western Australia, Investor, deceased intestate.

Creditors and other persons having claims in respect of the estate mentioned below to which section 63 of the Trustees Act 1962 as amended relates in respect of the estate of the deceased, who died on the 12th day of March 1995 are required by the personal representative Joanne Smith to send particulars of claims to the personal representative c/- Mazza McCallum & Robinson, Solicitors of 2nd Floor, 16 Irwin Street, Perth by the 31st day of August 1995 after which date the personal representative may convey or distribute the assets having regard only to the claims of which they have notice and the personal representative shall not be liable to any person of whose claim they have had no notice at the time of distribution.

Dated this 25th day of July 1995.

Signed MAZZA McCALLUM & ROBINSON, for the Personal Representative.

ZZ202**TRUSTEES ACT 1962**

Creditors and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the Estate of the undermentioned deceased persons, are required by Perpetual Trustees W.A. Ltd of 89 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 one month after the date of publication hereof.

Aiken, William Charles, late of Unit 7, 5 Bowra Avenue, Woodlands WA 6018, Retired, died 10 July 1995.

Bray, Dorothea Helena, late of 163 Gloster Street, Subiaco WA 6008, Widow, died 23 June 1995.

Evans, Kevin Lawrence, late of 69 Carmick Way, Ferndale WA 6148, Clinical Nurse, died 2 April 1995.

Kelly, Alic John, late of 26 Jeffrey Street, Kewdale WA 6105, Retired Storeman, died 9 July 1995.

Long, Christabel Louise, late of 30 Lilian Avenue, Applecross WA 6153, Spinster, died 22 June 1995.

Stephens, Shirley Louise, late of Unit 4 27 Waterloo Street, Joondanna WA 6060, Widow, died 27 June 1995.

Taylor, Dr Christobel Mary, late of 23A Goldsworthy Road, Claremont WA 6010, Retired General Practitioner, died 5 July 1995.

Warne, Alfreda Mary, late of 28 Newcastle Road, Northam WA 6401, Home Duties, died 17 June 1995.

Dated this 26th day of July 1995.

D. R. CLARK, Divisional Manager—Trustee & Financial Services.

ZZ203**TRUSTEES ACT 1962****NOTICE TO CREDITORS AND CLAIMANTS**

Creditors and other persons having claims in respect of the Estate of Shirley Margaret Sheridan late of 28 Merriwa Street, Nedlands in the State of Western Australia who died on the 14th day of October 1994 at Claremont are requested to send particulars of their claims to the Administrators, Colin Patrick Sheridan and Christine Shirley Harris care of Michael, Whyte & Co. Barristers & Solicitors, Level 1, 41-43 Ord Street, West Perth in the said State, 6005, within one (1) month from the date of this notice after which date the Administrators may distribute the assets having regard only to the claims of which they have then had notice and the said Administrators shall not be liable to any person of whose claim they have had no notice at any time of administration and distribution.

ZZ204**TRUSTEES ACT 1962****NOTICE TO CREDITORS AND CLAIMANTS**

Thomas Choo Teck Ong, late of 43 Cale Street, Como in the State of Western Australia, Investor, deceased.

Creditors and other persons having claims (to which section 63 of the Trustees Act 1962 relates) in respect of the estate of the deceased who died on the 11th August, 1994 are required by the Executor Poh Lian Ang to send particulars of their claim to her, care of Messrs Butcher Paull & Calder, Barristers and Solicitors, 8th Floor, 231 Adelaide Terrace, Perth WA 6000 (Ref: JMC) within one (1) month of the date of publication hereof after which date the Executor may convey or distribute the assets having regard to the claims of which she then has notice.

Dated the 26th day of July 1995.

BUTCHER PAULL & CALDER, as solicitors for the Executor.

ZZ401**REGISTER OF UNCLAIMED MONIES**

Held by: Citicorp Australia Limited, 1 Margaret Street, Sydney 2000

For the State of Western Australia

Owner name/Last known address; Amount due to owner; Description of unclaim money;
Payable date.

Peter J. Adamini, 7 Norwood Pl, Midvale 6056; \$165.41; IC SS Ref 3206104350; 890125.

Armit, E., 19/53 King George St, Victoria Pk 6100; \$40.60; 1171003989; 880217.

Wheeler, G. S., 19 Edison St, Dianella 6062; \$288.34; Ret Chq 3478041850; 880427.

Wheeler, G. J., 19 Edison St, Dianella 6062; \$288.34; Ret Chq 3478041850; 880525.

Hanneberry, B., 61161 Charles St, West Perth 6005; \$198.22; Ret Chq 1177000773; 880303.

Hage, Phillip S., 47 Palmerston St, Bentley 6102; \$86.97; Stale Chq; 880226.

Screen, P. M., 21B Weddall Rd, Beechboro 6063; \$121.66; Stale Chq; 880210.

Total By State/Company \$1 189.54

ZZ402**DISSOLUTION OF PARTNERSHIP**

Take notice that the partnership heretofore subsisting between Robert Edwin Wright and Vivienne Helen Wright trading as "Southcoast Security Services" and carried on from premises at 42 Sandford Road, Albany has been dissolved as from the 1st day of May 1995.

Dated the 4th day of July 1995.

VIVIENNE HELEN WRIGHT.

ZZ403**DISSOLUTION OF PARTNERSHIP**

Take notice that the partnership heretofore subsisting between Robert Edwin Wright and Vivienne Helen Wright trading as "R.E. & V.H. Wright" and carried on from premises at 148 Bay View Drive, Little Grove, Albany has been dissolved as from the 1st day of May 1995.

Dated the 4th day of July 1995.

VIVIENNE HELEN WRIGHT.

WESTERN AUSTRALIA

DISABILITY SERVICES ACT 1993

***Price: \$12.30 Counter Sales
Plus Postage on 200 grams**

* Prices subject to change on addition of amendments.

NOW AVAILABLE ! !

Order your Bound Volumes of Government Gazette 1995

An attractively presented set of 4 Bound Volumes
of Government Gazette

For Government Departments and private firms who presently arrange binding for their copies of Government Gazettes, the State Print is now offering a subscription covering 4 Quarterly Volumes at a cost of \$790.00.

The Gazettes will be bound in black cloth with gold foil lettering on the spine and personalised by the addition of the client's name in gold lettering on the front cover.

PLEASE NOTE

On the rare occasion where extra gazettes are published in one quarter, a fifth volume may be required. In this instance an invoice will be issued to recoup the binding costs only of \$105.00 over and above the subscription.

For further information please contact:

State Law Publisher

Telephone: 321 7688

WESTERN AUSTRALIA

RETIREMENT VILLAGES ACT 1992

Price: \$15.10 Counter Sales
Plus Postage on 260 grams

RETIREMENT VILLAGES REGULATIONS 1992

***Price: \$2.50 Counter Sales**
Plus Postage on 25 grams

* Prices subject to change on addition of amendments.

WESTERN AUSTRALIA

FREEDOM OF INFORMATION ACT 1992

***Price: \$27.70 Counter Sales**
Plus Postage on 420 grams

* Prices subject to change on addition of amendments.

NOW AVAILABLE!!

3½" DISK IN ASCII FORMAT

**FREEDOM OF INFORMATION
ACT 1992**

***PRICE \$38.00 PLUS POSTAGE**

ELECTRONIC VERSIONS OF LEGISLATION ARE SUBJECT TO COPYRIGHT

WESTERN AUSTRALIA

THE CRIMINAL CODE

(Reprinted as at 17 December 1993)

***Price: \$34.70 Counter Sales**
Plus Postage on 880 grams

* Prices subject to change on addition of amendments.

WESTERN AUSTRALIA

**PUBLIC SECTOR MANAGEMENT
ACT 1994**

**Price: \$16.50 Counter Sales
Plus Postage on 350 grams**

**Prices subject to change on addition of amendments.*

WESTERN AUSTRALIA

**FISH RESOURCES MANAGEMENT
ACT 1994**

**Price: \$16.50 Counter Sales
Plus Postage on 340 grams**

**Prices subject to change on addition of amendments.*

WESTERN AUSTRALIA

ADOPTION ACT 1994

**Price: \$13.70 Counter Sales
Plus Postage on 215 grams**

**Prices subject to change on addition of amendments.*

WESTERN AUSTRALIA

**COMMISSION ON GOVERNMENT
ACT 1994**

***Price: \$3.90 Counter Sales
Plus Postage on 70 grams**

**Prices subject to change on addition of amendments.*

STATE LAW PUBLISHER

AT LAST!

INSTANT ACCESS TO W.A. STATUTES

**ON-LINE COMPUTER ACCESS TO WESTERN
AUSTRALIAN STATUTORY AND GOVERNMENT
INFORMATION**

"THE COMPLETE ON-LINE SOLUTION"

- Australian text retrieval software fully supported in WA including user training & Help Desk service
- Access to current legislation
- Simple, user friendly design, providing easy access by most hardware/software configurations
- Competitive \$1.95 per minute access charge

SUBSCRIBE TODAY - CONTACT STATE LAW PUBLISHER

TEL: (09) 426 0040 Fax: (09) 321 7536
Ground Floor, 10 William St., Perth 6000

I wish to find out more about LAW-NET Western Australia! PLEASE rush me a LAW-NET Western Australia brochure and APPLICATION and AGREEMENT FORM today!

Name: Telephone:

Organisation:

Address: Postcode:

SEND TO: REPLY PAID SERVICE 191
Law-Net Officer
LAW-NET Western Australia
STATE LAW PUBLISHER, Department of State Services
Ground Floor, 10 William St., Perth 6000

Reprinted Statutes

Individual Acts and Regulations are from time to time reprinted under the *Reprints Act 1984* incorporating all amendments up to a particular date.

This program is managed by Parliamentary Counsel's Office.

A standing order for either Acts or Regulations may be placed with State Law Publisher for all Reprints that become available.

Where this is done, a charge will be made for each Reprint at the time of supply.

If a customer wishes to be placed on either or both mailing lists, send written notification to:

Manager, Sales & Editorial
State Law Publisher
10 William Street,
Perth 6000

Statutes

These Statutes are in the process of being reprinted and should be available during this year.

Road Traffic Act 1974

Child Welfare Act 1947

Justices Act 1902

Stock Brands and Movement Act 1970

Energy Corporations (Power) Act 1979

(formerly State Energy Commission Act 1979)

Regulations

These Regulations are in the process of being reprinted and should be available during the year.

Fremantle Port Authority Regulations 1971

Hospitals (Services Charges) Regulations 1984 (available)

Radiation Safety (General) Regulations 1983 (available)

Workers' Compensation and Rehabilitation Regulations 1982 (available)

Occupational Health, Safety and Welfare Regulations 1988 (available)

Supreme Court Rules 1971 (available)

Road Traffic Code 1975

Stock Brands and Movement Regulations 1972

Navigable Waters Regulations 1989

Reprinted under the Reprints Act 1984 as at 30 January 1992

WESTERN AUSTRALIA

WILDLIFE CONSERVATION REGULATIONS 1970

Including any amendments published since

***Prices:—**

Counter Sales—\$6.70

Mailed plus postage on 107 grams

*** Prices subject to change on addition of amendments.**

PERTH OBSERVATORY

THE W.A. SPECIALISTS IN ASTRONOMICAL

Research & Educational Astronomy

PUBLIC TOURS (DAY & NIGHT)

FIELD NIGHTS, LECTURES

Astronomical Information

Astronomical Handbook

Sun rise & set; Moon rise & set

Legal advice

Chronometer calibration

Astronomical souvenirs

SERVING WESTERN AUSTRALIA SINCE 1896

WALNUT ROAD, BICKLEY 6076

TELEPHONE 293 8255 FAX 293 8138

ASTRONOMY IS LOOKING UP

WESTERN AUSTRALIA

VICTIMS OF CRIME ACT 1994

**Price: \$2.50 Counter Sales
Plus Postage on 25 grams**

**Prices subject to change on addition of amendments.*

WESTERN AUSTRALIA

MINES SAFETY AND INSPECTION ACT 1994

**Price: \$12.30 Counter Sales
Plus Postage on 150 grams**

**Prices subject to change on addition of amendments.*

WESTERN AUSTRALIA

TAXI ACT 1994

**Price: \$5.30 Counter Sales
Plus Postage on 45 grams**

**Prices subject to change on addition of amendments.*

WESTERN AUSTRALIA

PAWNBROKERS AND SECONDHAND DEALERS ACT 1994

**Price: \$9.50 Counter Sales
Plus Postage on 135 grams**

**Prices subject to change on addition of amendments.*

GENERAL CONTENTS

	Page
Censorship	3221
Education	3222
Environmental Protection	3222-23
Fisheries	3223
Fair Trading	3224-25
Justice	3225-26
Land Administration	3226-29
Local Government	3229-49
Minerals and Energy	3250-52
Occupational Health Safety and Welfare	3252
Parliament	3252
Planning	3252-58
Public Notices—	
Deceased Estates	3264-65
Dissolution of Partnership	3266
Unclaimed Monies	3266
Racing and Gaming	3259
Tenders—	
Main Roads	3260
State Supply Commission	3260-62
Water Authority	3263

