

PERTH, TUESDAY, 5 MARCH 1996 No. 30

PUBLISHED BY AUTHORITY JOHN A. STRIJK, ACTING 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- Documents not clearly prepared and in the required format for gazettal, will be returned to the sender unpublished.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.

JOHN A. STRIJK, Acting Government Printer.

PROCLAMATIONS

AA101

TRANSFER OF LAND ACT 1893

TRANSFER OF LAND (REVESTMENT)

PROCLAMATION

WESTERN AUSTRALIA
P. M. Jeffery,
Governor.
[L.S.]

By His Excellency Major General Philip Michael Jeffery, Officer of the Order of Australia, Military Cross, Governor of the State of Western Australia

DOLA File 114/969V2.

UNDER Section 243 of the Transfer of Land Act 1893, I, the Governor acting with the advice and consent of the Executive Council, do hereby revest in Her Majesty as of her former estate, the land described as Coolgardie Lot 2111 being the whole of the land in Certificate of Title Volume 1413 Folio 545.

Given under my hand and the Seal of the State on 27 February 1996.

By His Excellency's Command,

COLIN BARNETT, A/Minister for Lands.

AA201

TRANSFER OF LAND ACT 1893

TRANSFER OF LAND (REVESTMENT)

PROCLAMATION

WESTERN AUSTRALIA
P. M. Jeffery,
Governor.
[L.S.]

By His Excellency Major General Philip Michael
Jeffery, Officer of the Order of Australia, Military
Cross, Governor of the State of Western
Australia.

DOLA File 5735/950V18

UNDER Section 243 of the Transfer of Land Act 1893, I, the Governor acting with the advice and consent of the Executive Council, do hereby revest in Her Majesty as of her former estate, the land described in the Schedules to this Proclamation.

Given under my hand and the Seal of the State on 27 February 1996.

By His Excellency's Command,

COLIN BARNETT, A/Minister for Lands.

Schedule I

DOLA File	Description of Land	Certificate of Title	
		Volume	Folio
912/986	Lot 4 on Diagram 67031. (now Swan Location 12175)	1685	391
2473/894	Portion of Swan Location 265 and being part of the land		
	on Diagram 946. (now portion Gingin Lot 163)	1975	109
2800/962	Bunbury Lot 473	1317	746
1486/995	Lot 50 on Plan 14916. (now Swan Location 12379)	1688	904
1778/983	Lot 342 on Diagram 64968.	2034	629
	Schedule II		
DOLA File	Description of Land		
2650/995	Portion of Canning Location 31 being the land coloured by Accessway abutting Lot 81 on Plan 11256 and being part		

CONSERVATION AND LAND MANAGEMENT

tificate of Title Volume 1417 Folio 940.

CM401

CONSERVATION AND LAND MANAGEMENT ACT 1984

KARIJINI NATIONAL PARK

Notice of Draft Management Plan

The National Parks and Nature Conservation Authority advises that the draft management plan for the Karijini National Park is available for public comment.

Karijini National Park is located to the east of Tom Price in the Shire of Ashburton, and is well known for its rugged landscape and spectacular gorges. The draft management plan contains information relevant to the management of the Park, and makes recommendations for adoption of a final plan.

The closing date for submissions is 17 May 1996.

Copies of the draft plan can be inspected at the Department of Conservation and Land Management's Woodvale library, and the office and library of the Shire of Ashburton. Copies of the plan can be inspected or purchased for \$5.00 from the following CALM offices—

State Operations Headquarters 50 Hayman Road Como WA 6152 Pilbara Regional Office SGIO Building Welcome Road Karratha WA 6714.

Submissions should be directed to the Executive Director, Department of Conservation and Land Management, PO Box 104, Como WA 6152.

SYD SHEA, Executive Director, Department of Conservation and Land Management.

TOM DAY, Chairman, National Parks and Nature Conservation Authority.

CM402

CONSERVATION AND LAND MANAGEMENT ACT 1984 MANAGEMENT PLAN FOR PURNULULU NATIONAL PARK

The National Parks and Nature Conservation Authority advises that the management plan for the Purnululu National Park is available.

The management plan was prepared in accordance with sections 53 to 61 of the Conservation and Land Management Act 1984 and has been approved by the Minister for the Environment. No modifications were made to the management plan under section 60 (2) of the Act, and it comes into operation with this Government Gazette notice.

Copies of the plan can be inspected at the Department of Conservation and Land Management's Woodvale library, and the office and library of the Shire of Halls Creek. Copies of the plan can be inspected or purchased for \$10.00, and the Analysis of Public Submissions for \$3.00 from the following CALM offices—

State Operations Headquarters 50 Hayman Road Como WA 6152 Kununurra Regional Office Messmate Way Kununurra WA 6743

SYD SHEA, Executive Director, Department of Conservation and Land Management.

TOM DAY, Chairman, National Parks and Nature Conservation Authority.

HEALTH

HE301

HOSPITALS AND HEALTH SERVICES ACT 1927

HOSPITALS (SERVICES CHARGES) REGULATIONS 1984

HOSPITALS (SERVICES CHARGES FOR COMPENSABLE PATIENTS) DETERMINATION 1996

Made by the Minister for Health under section $37\ (3)\ (af)$ of the Act and regulations $5\ (2)$ and $5\ (3)$.

Citation

1. This determination may be cited as the Hospitals (Services Charges for Compensable Patients) Determination 1996.

Schedule amended

- 2. The Schedule to the Hospitals (Services Charges for Compensable Patients) Determination 1994* is amended in Part 1—
 - (a) in item 1 by inserting after "hospital bed" the following
 - " other than as provided in item 3"; and

- (b) by inserting after item 2 the following item
 - 3. Ventilator dependant compensable inpatients with tracheostomy requiring \$1 500 per day
- [* Published in Gazette, 24 June 1994, pp. 2878-9 and amended in Gazette, 2 August 1994.]

Dated this 28th day of February 1996.

KEVIN PRINCE, Minister for Health.

HE302

HOSPITALS AND HEALTH SERVICES ACT 1927 HOSPITALS (SERVICES CHARGES) REGULATIONS 1984

HOSPITALS (SERVICES CHARGES FOR MAGNETIC RESONANCE IMAGING) DETERMINATION 1996

Made by the Minister for Health under section 37 (3) (af) of the Act and regulations 5 (2) (d) and 5 (3).

Citation

1. This determination may be cited as the Hospitals (Services Charges for Magnetic Resonance Imaging) Determination 1995.

Interpretation

- 2. Unless the contrary intention appears, a word or phrase to which a meaning is attributed by, or by virtue of its use in, the *Hospitals (Services Charges) Regulations 1984** has the same meaning when it is used in this determination.
 - [* Published in Gazette, 27 January 1984, pp. 231-4. For amendments to 16 February 1996 see 1993 Index to Legislation of Western Australia, Table 4, p. 140-2, and Gazette, 31 March, 27 June and 17 October 1995.]

Application

3. This determination applies to Royal Perth Hospital and Sir Charles Gairdner Hospital.

Charges payable in respect of magnetic resonance imaging

- 4. The charges payable in respect of any magnetic resonance imaging service rendered by the hospitals referred to in clause 4 in respect of
 - (a) the following classes of patients -
 - (i) compensable in-patients;
 - (ii) ineligible in-patients;
 - (iii) compensable out-patients;
 - (iv) ineligible out-patients;
 - (v) compensable same day patients;
 - (iv) ineligible same day patients;

and

(b) any other service rendered to a patient for the purposes of research,

are the appropriate charges set out in the Schedule.

Notice of revocation

- **5.** The Hospitals (Services Charges for Magnetic Resonance Imaging) Determination 1995* is revoked.
 - [* Published in Gazette 28 April 1995 at p. 1461-2.]

Schedule

Item	Service	Charge
1.	For a magnetic resonance study of one region of the body or two contiguous regions of the body	\$845 per study
2.	For a magnetic resonance study of one region of the body or two contiguous regions of the body incorporating the use of Gadolinium as a contrast medium	\$945 per study
3.	For a magnetic resonance study of two or more separate regions of the body, or three or more contiguous regions of the body	\$1690 per study
4.	For a magnetic resonance study of two or more separate regions of the body, or three or more contiguous regions of the body, incorporating the use of Gadolinium as a contrast medium	\$1790 per study.

Dated this 28th day of February 1996.

KEVIN PRINCE, Minister for Health.

JUSTICE

JM301

ADMINISTRATION ACT 1903 SUPREME COURT ACT 1935

NON-CONTENTIOUS PROBATE AMENDMENT RULES (NO. 2) 1996

Made by the Judges of the Supreme Court.

Citation

1. These rules may be cited as the Non-contentious Probate Amendment Rules (No. 2) 1996.

Rule 20A amended

- 2. Rule 20A of the Non-contentious Probate Rules 1967* is amended by repealing subrule (3).
 - [* Reprinted as at 6 February 1987. For amendments to 2 February 1996 see 1994 Index to Legislation of Western Australia, Table 4, p. 6, and Gazette 12 January 1996, p. 106.]

Dated 13 February 1996. Judges' signatures—

> DAVID K. MALCOLM G. A. KENNEDY W. P. PIDGEON E. M. FRANKLYN TERENCE A. WALSH D. A. IPP HENRY WALLWORK M. J. MURRAY

R. ANDERSON N. J. OWEN K. WHITE GRAEME SCOTT C. D. STEYTLER K. H. PARKER DESMOND HEENAN

LAND ADMINISTRATION

LA201

LAND ACT 1933

ORDERS IN COUNCIL

(Revocations of Vestings)

By the direction of His Excellency the Governor under Section 34B(1), the following Orders in Council and associated Vestings Orders are revoked.

DOLA File 2473/894.

Order in Council gazetted on 4 February 1966 vesting Reserve No. 2581 in the Shire of Gingin for the designated purpose of "Park and Parking".

DOLA File 3670/989.

Order in Council gazetted on 26 November 1993 vesting Reserve No. 27764 (Karragullen Lots 7 and 8) in the City of Armadale for the designated purpose of "Hall Site".

DOLA File 912/986.

Order in Council gazetted on 31 October 1986 vesting Reserve No. 39576 (Swan Location 10812) in the City of Wanneroo for the designated purpose of "Public Recreation".

DOLA File 2827/988.

Order in Council gazetted on 28 March 1991 vesting Reserve No. 41624 (Williams Location 15795) in the Shire of Wickepin for the designated purpose of "Rubbish Disposal Site".

DOLA File 1837/995

Order in Council gazetted on 19 December 1995 vesting Reserve No. 43427 (Wellington Location 5687) in the City of Bunbury for the designated purpose of "Public Recreation".

JOHN PRITCHARD, Clerk of the Council.

LA202

LAND ACT 1933

ORDERS IN COUNCIL

(Vesting of Reserves)

By the direction of His Excellency the Governor under Section 33(2),

the following reserves have been vested.

DOLA File 2473/894.

Reserve No 2581 (Gingin Lots 162 and 163) vested in the Shire of Gingin for the designated purpose of "Park and Parking".

DOLA File 1857/918.

Reserve No 16994 (Kojonup Location 4089) vested in the Shire of Kent for the designated purpose of "Historic Site—School".

DOLA File 575/942

Reserve No 22439 (Roe Location 2040) vested in the Shire of Lake Grace for the designated purpose of "Historic Site—School".

DOLA File 3670/989.

Reserve No 27764 (Karragullen Lot 60) vested in the City of Armadale for the designated purpose of "Hall Site, Recreation and Parking" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease.

DOLA File 1786/977

Reserve No 34734 (Perth Lot 899) vested in the City of Perth for a term expiring 31 December 1996 for the designated purpose of "Car Parking".

DOLA File 912/986.

Reserve No 39576 (Swan Locations 10812 and 12175) vested in the City of Wanneroo for the designated purpose of "Public Recreation".

DOLA File 2827/988.

Reserve No 41624 (Williams Location 15823) vested in the Shire of Wickepin for the designated purpose of "Rubbish Disposal Site".

DOLA File 1486/995.

Reserve No 44111 (Swan Location 12379) vested in the Shire of Kalamunda for the designated purpose of "Drainage".

DOLA File 1619/994.

Reserve No 44112 (Beverley Lot 399) vested in the Shire of Beverley for the designated purpose of "Club and Club Premises" with power, subject to the approval in writing of the Minister for Lands to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding twenty one (21) years from the date of the lease.

DOLA File 1310/991

Reserve No 44114 (Teano Location 30) vested in Telstra Corporation Limited for the designated purpose of "Regenerator Site". Local Authority—Shire of Meekatharra.

DOLA File 1306/991.

Reserve No 44115 (Thadoona Location 12) vested in Telstra Corporation Limited for the designated purpose of "Regenerator Site".Local Authority—Shire of Meekatharra.

DOLA File 2823/990.

Reserve No 44116 (Kaluwiri Location 95) vested in Telstra Corporation Limited for the designated purpose of "Repeater Station Site". Local Authority—Shire of Leonora.

DOLA File 1573/991.

Reserve No 44117 (Nuyts Location 22) vested in Telstra Corporation Limited for the designated purpose of "Regenerator Site".Local Authority—Shire of Dundas.

DOLA File 2590/992.

Reserve No 44118 (Lyndon Location 216) vested in Telstra Corporation Limited for the designated purpose of "Regenerator Site".Local Authority—Shire of Ashburton.

DOLA File 1647/991.

Reserve No 44119 (Mundrabilla Location 31) vested in Telstra Corporation Limited for the designated purpose of "Regenerator Site". Local Authority—Shire of Dundas.

DOLA File 2821/990.

Reserve No 44120 (Nuleri Location 47) vested in Telstra Corporation Limited for the designated purpose of "Repeater Station Site".Local Authority—Shire of Laverton.

DOLA File 1576/991.

Reserve No 44121 (Balladonia Location 38) vested in Telstra Corporation Limited for the designated purpose of "Regenerator Site". Local Authority—Shire of Esperance.

JOHN PRITCHARD, Clerk of the Council.

LA401

LAND ACT 1933

Department of Land Administration.

It is hereby notified that it is intended to Grant a Special Lease over Thadoona Location 15 to CF & CT Wright under Section 116 of the Land Act 1933 for the purpose of "Caravan Park and Ancillary Uses Beneficial thereto" for a term of 21 years.

A. A. SKINNER, Chief Executive.

LA701

LAND ACT 1933

RESERVATION NOTICES

Made by His Excellency the Governor under Section 29

The Crown Lands described below have been set apart as public reserves.

DOLA File 1486/995.

Reserve No. 44111 comprising Swan Location 12379 (formerly Lot 50 on Plan 14916) with an area of 197 square metres for the designated purpose of "Drainage". Section 20A. Public Plan: BG34 (2) 21.25. Lorikeet Loop. Local Authority—Shire of Kalamunda.

DOLA File 1619/994.

Reserve No. 44112 comprising Beverley Lot 399 with an area of 2429 square metres on Land Administration Reserve Diagram 1278 for the designated purpose of "Club and Club Premises". Public Plan: BH34 (2) 36.08. Forrest Street. Local Authority—Shire of Beverley.

DOLA File 580/996

Reserve No. 44113 comprising Katanning Lot 1031 with an area of 1.2168 hectares on Land Administration Diagram 92315 for the designated purpose of "Use and Requirements of the Minister for Works". Public Plan: BJ29 (2) 33.32. Drove Street. Local Authority—Shire of Katanning.

DOLA File 1310/991

Reserve No. 44114 comprising Teano Location 30 with an area of 342 square metres on Land Administration Diagram 91552 for the designated purpose of "Regenerator Site". Public Plan: Collier (250). Great Northern Highway. Local Authority—Shire of Meekatharra.

DOLA File 1306/991.

Reserve No. 44115 comprising Thadoona Location 12 with an area of 327 square metres on Land Administration Diagram 91550 for the designated purpose of "Regenerator Site". Public Plan: Peak Hill (250). Great Northern Highway. Local Authority—Shire of Meekatharra.

DOLA File 2823/990

Reserve No. 44116 comprising Kaluwiri Location 95 with an area of 1.9600 hectares on Land Administration Reserve Diagram 1109 for the designated purpose of "Repeater Station Site". Public Plan: Sir Samuel (250). Local Authority—Shire of Leonora.

DOLA File 1573/991.

Reserve No. 44117 comprising Nuyts Location 22 with an area of 693 square metres on Land Administration Diagram 91559 for the designated purpose of "Regenerator Site". Public Plan: Balladonia and Eyre (500). near Eyre Highway. Local Authority—Shire of Dundas.

DOLA File 2590/992.

Reserve No. 44118 comprising Lyndon Location 216 with an area of 753 square metres on Land Administration Diagram 91555 for the designated purpose of "Regenerator Site". Public Plan: Yanrey (250) near North West Coastal Highway. Local Authority—Shire of Ashburton.

DOLA File 1647/991.

Reserve No. 44119 comprising Mundrabilla Location 31 with an area of 678 square metres on Land Administration Diagram 91433 for the designated purpose of "Regenerator Site". Public Plan: Forrest (500) near Eyre Highway. Local Authority—Shire of Dundas.

DOLA File 2821/990.

Reserve No. 44120 comprising Nuleri Location 47 with an area of 8100 square metres on Land Administration Reserve Diagram 988 for the designated purpose of "Repeater Station Site". Public Plan: Laverton (250). Local Authority—Shire of Laverton.

DOLA File 1576/991.

Reserve No. 44121 comprising Balladonia Location 38 with an area of 711 square metres on Land Administration Diagram 91435 for the designated purpose of "Regenerator Site". Public Plan: Balladonia and Eyre (500). Local Authority—Shire of Esperance.

DOLA File 508/979.

Reserve No. 44122 comprising Kaluwiri Location 22 with an area of 4096 square metres on Land Administration Reserve Diagram 1136 for the designated purpose of "Trigonometrical Station". Public Plan: Youanmi (250). Local Authority—Shire of Sandstone.

A. A. SKINNER, Chief Executive.

LA801

LAND ACT 1933

AMENDMENT OF RESERVES

Made by His Excellency the Governor under Section 37

The following reserves have been amended.

DOLA File 2473/894.

Reserve No 2581 (at Gingin) "Park and Parking" to comprise Lots 162 and 163 as surveyed and shown borderd red on Land Administration Diagram 91885 in lieu of Lot 133 and of its area being reduced to 1.6690 hectares accordingly.

Public Plan: BG36 (2) 15.12. Weld Street. Local Authority—Shire of Gingin.

DOLA File 1912/897.

Reserve No 4790 (at Beverley) "Recreation and Showground" to comprise Lot 400 as shown delineated and bordered red on Land Administration Reserve Diagram 1281 in lieu of Suburban Lots 35 and 36 and of its area being reduced to 3.6218 hectares accordingly.

Public Plan: BH34 (2) 08.06. Forrest Street. Local Authority—Shire of Beverley.

DOLA File 13904/905V3

Reserve No 10422 (Katanning Lots 599 and 920) "Railway" to exclude that portion now comprised in Lot 1031 as surveyed and shown bordered green on Land Administration Diagram 92315 and of its area being reduced by 247 square metres accordingly.

Public Plan: BJ29 (2) 33.32. Daping Street. Local Authority—Shire of Katanning.

DOLA File 3731/990.

Reserve No 15750 (Katanning Lots 847 and 848) "Railway Purposes" to exclude that portion containing 1.1921 hectares now comprised in Lot 1031 as surveyed and shown bordered green on Land Administration Diagram 92315 and of its area being reduced to 1755 square metres accordingly.

Public Plan: BJ29 (2) 33.32. Drove Street. Local Authority—Shire of Katanning.

DOLA File 6723/926V2.

Reserve No 19755 (Williams District) "Water" to comprise Tincurrin Lot 25 as surveyed and shown bordered red on Land Administration Plan 18478 and Tincurrin Lots 26 and 27 as shown delineated and bordered red on Land Administration Reserve Diagram 1241 and of its area being reduced to 4.3276 hectares accordingly.

Public Plans: Harrismith SW (25) and Tincurrin TS. Brook and Keeping Streets and Tincurrin Road North. Local Authority—Shire of Wickepin.

DOLA File 3670/989.

Reserve No 27764 (at Karragullen) "Hall Site" to comprise Lot 60 as surveyed and shown bordered red on Land Administration Diagram 92461 in lieu of Lots 7 and 8 and of its area being increased to 4249 square metres accordingly.

Public Plan: BG34 (2) 28.10. Old Station Road. Local Authority—City of Armadale.

DOLA File 1011/990.

Reserve No 37922 (Swan Location 3401) "Parking and Access" to exclude that portion containing 391 square metres now comprised in the area shwon bordered green on Land Administration Diagram 92442 and of its area being reduced to 1132 square metres accordingly.

Public Plan: BG34 (2) 17.29. Mooney and Munt Streets. Local Authority—City of Bayswater.

DOLA File 912/986.

Reserve No 39576 (Swan Location 10812) "Public Recreation" to include Location 12175 (formerly Lot 4 on Diagram 67031) and of its area being increased to 4.6659 hectares accordingly.

Public Plan: BG35 (2) 06.06. Fortescue Loop. Local Authority—City of Wanneroo.

DOLA File 2827/988.

Reserve No 41624 (Williams District) "Rubbish Disposal Site" to comprise Location 15823 as surveyed and shown bordered red on Land Administration Plan 18478 in lieu of Location 15795 and of its area being reduced to 2.5764 hectares accordingly.

Public Plan: Tincurrin TS and Harrismith SW (25). Brook Street. Local Authority—Shire of Wickepin.

A. A. SKINNER, Chief Executive.

LA901

LAND ACT 1933

Change of Purpose of Reserves

Made by His Excellency the Governor under Section 37

The purpose of the following reserves have been changed.

DOLA File 1857/918.

Reserve No 16994 (Kojonup Location 4089) being changed from "School Site" to "Historic Site—School".

Public Plan: Nyabing SW (25). off Whyatt Road. Local Authority—Shire of Kent.

DOLA File 575/942.

Reserve No 22439 (Roe Location 2040) being changed from "Schoolsite" to "Historic Site—School".

Public Plan: Eclipse Lake (50). Biddy Buniche Road. Local Authority—Shire of Lake Grace.

DOLA File 3670/989.

Reserve No 27764 (Karragullen Lot 60) being changed from "Hall Site" to "Hall Site, Recreation and Parking".

Public Plan: BG34 (2) 28.10. Old Station Road. Local Authority—City of Armadale.

DOLA File 1970/966.

Reserve No 28200 (Narrogin Lot 1090) being changed from "Government Requirements (Main Roads Department)" to "Use and Requirements of the Commissioner of Main Roads".

Public Plan: BJ31 (2) 10.36. Lewis Street. Local Authority—Town of Narrogin.

LB201

LAND ACT 1933

CANCELLATION OF RESERVES

Made by His Excellency the Governor under Section 37

The following reserves have been cancelled.

DOLA File 2206/884Dup.

Reserve No 740 (North Fremantle Lot 26) "For Church Parsonage and Glebe".

Public Plan: F40-4. Local Authority—City of Fremantle.

DOLA File 4237/909.

Reserve No 12345 (at Ora Banda) "Recreation".

Public Plan: 71/80. Davyhurst—Ora Banda Road. Local Authority—Shire of Coolgardie.

DOLA File 15262/911.

Reserve No 14456 (Williams Location 11405) "Schoolsite".

Public Plan: Narrogin NE (25). Stratherne Road. Local Authority—Shire of Cuballing.

DOLA File 614/968

Reserve No 16802 (Karragullen Lots 25 and 26) "Government Requirements".

Public Plan: BG34 (2) 28.10. Rokewood Way. Local Authority—City of Armadale.

DOLA File 1629/937.

Reserve No 21861 (Swan Location 3868) "Public Utility".

Public Plan: 1A/40 B2. Local Authority—City of Stirling.

DOLA File 504/996.

Reserve No 22127 (Kalgoorlie Lot 2810) "Hall Site".

Public Plan: CF37 (2) 29.38. Egan Street. Local Authority—City of Kalgoorlie—Boulder.

DOLA File 114/969V2.

Reserve No 30560 (Coolgardie Lot 2111) "Recreation".

Public Plan: CF37 (2.5) 9.11. Hunt Street. Local Authority—Shire of Coolgardie.

DOLA File 3635/967Dup.

Reserve No 33302 (Darkan Lot 203) "Use and Requirements of the Government Employees Housing Authority".

Public Plan: Darkan TS. Nangip Crescent. Local Authority—Shire of West Arthur.

DOLA File 1303/988.

Reserve No 39043 (Point Samson Lot 197) "Use and Requirements of the Minister for Works".

Public Plan: BJ65 (2) 13.40. Meares Drive. Local Authority—Shire of Roebourne.

DOLA File 1837/995.

Reserve No 43427 (Wellington Location 5687) "Public Recreation".

Public Plan: BG30 (2) 01.26. O'Meehan Green. Local Authority—City of Bunbury.

A. A. SKINNER, Chief Executive.

LB301

LAND ACQUISITION AND PUBLIC WORKS ACT, 1902

SALE OF LAND

Notice is hereby given that His Excellency the Governor has authorised under Section 29(7)(a)(ii) of the Land Acquisition and Public Works Act 1902 the sale by public auction or private contract of the land hereinafter described, such land being no longer required for the work for which it was acquired.

LAND

File No. 1263/995

Portion of Cockburn Sound Location 16 and being Lot 133 on Plan 8789 and being the whole of the land contained in Certificate of Title Volume 1327 Folio 422.

File No. 580/996

Portion of Katanning Lot 1031 comprising part of Reserve 44113 as is shown coloured green on LAWA Plan 1114.

Notice is hereby given that His Excellency the Governor has authorised under Section 29(7)(a)(i) of the Land Acquisition and Public Works Act 1902, of the sale by public auction or private contract of the land hereinafter described, such land having been compulsorily taken or resumed under that Act for a public work namely Great Southern Railway (Station Yard, at Katanning) and used for that public work for a period of 10 years or more and being no longer required for that work.

LAND

File No. 580/996

Portion of Katanning Lot 1031 comprising part of Reserve 44113 as is shown coloured red on LAWA Plan 1114.

Dated this 27th day of February 1996.

A. A. SKINNER, Chief Executive.

LB901

File No. 712/1996

WESTERN AUSTRALIAN LAND AUTHORITY ACT, 1992 LAND ACQUISITION AND PUBLIC WORKS ACT 1902

NOTICE OF INTENTION TO TAKE OR RESUME LAND

Industrial Purposes—Landcorp

The Minister for Works hereby gives notice in accordance with the provisions of Section 17 (2) of the Land Acquisition and Public Works Act 1902 that it is intended to take or resume under Section 17 (1) of that Act, the piece or parcel of land described in the Schedule hereto, and being in the Cockburn Sound District, for the purpose of the following public work, namely, Industrial Purposes—Landcorp and that the said piece or parcel of land is marked off on LTO Diagram 7586 which may be inspected at the office of the Department of Land Administration, Midland. The additional information contained in the Schedule after the land description is to define locality only and in no way derogates from the Transfer of Land Act description.

Schedule

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
Schaffer Properties Pty Ltd	Schaffer Properties Pty Ltd	Part of Lot 1 on diagram 7586 being the whole of the land contained in Certificate of Title Volume 1064 Folio 538.	4.8082 ha

Dated this 1st day of March 1996.

GEORGE CASH, Minister for Lands.

LOCAL GOVERNMENT

LG401

BUSH FIRES ACT 1954

Shire of Chittering

Pursuant to the powers vested in Council under Section 17 and 18 of the Bush Fires Act 1954, the Shire of Chittering declares the extension of the prohibited burning time from Wednesday 28 February, 1996 to Thursday 14 March, 1996 inclusive.

This extension applies only to zone 6.

RAY HOOPER, Shire Clerk.

LG402

SHIRE OF COOLGARDIE

Authorised Persons

It is hereby notified for Public Information that the following persons have been appointed Authorised Officers in accordance with the relevant Acts hereunder effective 23 February 1996.

1. Dog Act 1976

Peter James Hughson Robert John McNally Wayne Kevin Harvey Phillip Neil Gray Robert Charles Fitzpatrick Trevor John Walker Edward Czaplinzki 2. Dog Act 1976—Registration Officers only

Beverley Elizabeth Fitzpatrick

Margaret Ann Pedretti

Lee Eleanor Hanks

Samantha Suzette Lawrence

Denise Marie Holt

3. Off Road Vehicles Act 1978

Peter James Hughson

Robert John McNally

Wayne Kevin Harvey Robert Charles Fitzpatrick

Phillip Neil Gray

Trevor John Walker

4. Issue Infringement Notices—Section 59 (a) of the Bush Fires Act 1954

Peter James Hughson

Robert John McNally

Robert Charles Fitzpatrick

Wayne Kevin Harvey

Phillip Neil Gray

5. Litter Act 1979

Peter James Hughson

Robert John McNally

Robert Charles Fitzpatrick

Wayne Kevin Harvey

Phillip Neil Gray

Trevor John Walker

6. Health Act 1911

Trevor John Walker

7. Local Government Act 1960 (as amended)

Peter James Hughson

Robert John McNally

Wayne Kevin Harvey

Phillip Neil Gray

Trevor John Walker

The appointments of Keith Edward Anderson are hereby revoked.

P. J. HUGHSON, Shire Clerk.

LG403

LOCAL GOVERNMENT ACT 1960

Shire of Dandaragan

It is hereby notified for public information that the following charges have been set by resolution of Council, adopted at a meeting held on 16th May 1995, in accordance with the Local Government Act s. 191A.

Dated this 29th day of February, 1996.

B. J. GOLDING, Shire Clerk.

Building Hire-

Jurien Hall

\$15.00 per day for small functions and meetings

\$30.00 per night for small functions and meetings.

Functions authorised by Council \$3.00 plus \$2.00 per hour extra after midnight.

\$100.00 per day/night for large functions.

\$100.00 deposit for large functions.

Church services—nil.

LG404

SHIRE OF GREENOUGH

Appointment of Officer for the Purpose of Pound Keeper/Litter Officer/Dog Act It is hereby notified for public information that Alfred Elmes has been appointed as authorised officer for the purpose of—

- 1. Pound Keeper
- 2. Litter Officer
- 3. Dog Act

LG405

SHIRE OF GREENOUGH

Appointment of Dog Registration Officers

It is hereby notified for public information that the following persons have been appointed as Dog Registration Officers for the Shire of Greenough, in accordance with the Dog Act—

Louise Charlotte Carson Kyn Leanne Harrison Tamara Jill Rolston

W. T. PERRY, Shire Clerk.

LG406

SHIRE OF GREENOUGH

Appointment of Ranger

It is hereby notified for public information that Stephen John Sherrah has been appointed as Ranger for the Shire of Greenough, effective from 18 September 1995, as the authorised officer for the following—

- 1. Local Government Act
- 2. Dog Act
- 3. Litter Act
- 4. Bush Fires Act
- 5. All Council's By-laws
- 6. Pound Keeper
- 7. Dog Control/Straying Animals
- 8. Off Roads Vehicle Act

W. T. PERRY, Shire Clerk.

LG901

LOCAL GOVERNMENT ACT 1960

Shire of Swan

NOTICE OF INTENTION TO BORROW

Proposed Loan (No. 153) of \$500,000.00

Pursuant to Section 610 of the Local Government Act 1960, the Shire of Swan hereby gives notice that it is proposed to borrow money by the sale of Debentures on the following terms and for the following purposes: five hundred thousand dollars for a period of 9 years repayable at the office of the Council at Middle Swan by equal quarterly instalments of principal and interest at interest rates as reviewed by the lender. Purpose: Road Construction.

Plans, specifications and estimates of costs, are required by Section 609 of the Act, are open for inspection at the office of the Council at Middle Swan during office hours for 35 days after publication of this notice.

Dated this 28th day of February, 1996.

C. GREGORINI, Shire President. E. W. T. LUMSDEN, CEO/Shire Clerk.

LG902

LOCAL GOVERNMENT ACT 1960

Shire of Swan

NOTICE OF INTENTION TO BORROW

Proposed Loan (No. 154) of \$500,000.00

Pursuant to Section 610 of the Local Government Act 1960, the Shire of Swan hereby gives notice that it is proposed to borrow money by the sale of Debentures on the following terms and for the following purposes: five hundred thousand dollars for a period of 9 years repayable at the office of the Council at Middle Swan by equal quarterly instalments of principal and interest at interest rates as reviewed by the lender. Purpose: Road Construction.

Plans, specifications and estimates of costs, are required by Section 609 of the Act, are open for inspection at the office of the Council at Middle Swan during office hours for 35 days after publication of this notice.

Dated this 28th day of February, 1996.

PLANNING

PD401

TOWN PLANNING AND DEVELOPMENT ACT 1928

SCHEME AMENDMENT AVAILABLE FOR INSPECTION

City of Belmont

Town Planning Scheme No. 11—Amendment No. 86

Ref: 853/2/15/10 Pt 86

Notice is hereby given that the City of Belmont has prepared the abovementioned scheme amendment for the purpose of—

- 1. Rezoning portion of Lot 1433 and Pt Lot 1 Swan Location 30 Ascot Drive and Morrison Street, Redcliffe from Parks and Recreation Reserve to Residential A with R20/R40 density code.
- 2. Rezoning Pt Lot 744, Lots 745, 746, 750, 751 and Pt Lot 752 Swan Location 30 Hogg Street, Redcliffe; Lots 1325-1328 Swan Location 31 Sydenham Street, Redcliffe; Portion of Lot 1432, Lots 22-28, 749, 812 and Portion of Lot 5 Swan Location 30 Sydenham Street, Redcliffe; Portion of Lot 4, Pt Lot 43, Lot 1079, Pt Lot 44, Lots 29-33 Swan Location 30 Grand Parade, Redcliffe; and Lots 791-797, Pt Lot 34, Pt Lot 35, Lots 36-38, Pt Lot 21, Lots 1275-1282 Swan Locations 30 and 31 Morgan Road, Redcliffe, Lots 1319-1324 Swan Location 31 Board Avenue, Redcliffe from Residential A to Parks and Recreation Reserve.
- 3. Rezoning portions of Ascot Drive, Grand Parade, Morgan Road, Graham Crescent, Redcliffe to Residential A with R20/40 density code.
- 4. Rezoning portions of Hogg Street, Sydenham Street, Grand Parade, Morgan Road and Board Avenue, Redcliffe to Parks and Recreation Reserve.
- 5. Amending the R Code from R12.5 to R20/40 for Part of Lots 5 and 1432 Sydenham Street; Lots 743, 753, 754 Hogg Street; Lot 760 Field Avenue; and Lots 789, 790 and portion of Lot 21 Morgan Road, Redcliffe.

as depicted on the scheme amendment map.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 215 Wright Street, Cloverdale 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 16 April 1996.

Submissions on the scheme amendment should be made in writing on Form No. 4 and lodged with the undersigned on or before 16 April 1996.

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.

N. P. HARTLEY, D/Town Clerk.

PD402

TOWN PLANNING AND DEVELOPMENT ACT 1928

APPROVED TOWN PLANNING SCHEME AMENDMENT

City of Mandurah

Town Planning Scheme No. 1A—Amendment No. 256

Ref: 853/6/13/9 Pt 256

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and Development Act 1928 that the Hon Minister for Planning approved the City of Mandurah Town Planning Scheme Amendment on 24 February, 1996 for the purpose of—

- rezoning portion of Part Lot 5 Bortolo Drive, Greenfields from Residential 1 to Residential 3, Community Purpose, Service Station and Local Recreation in accordance with the amendment map.
- 2. amending the Residential Planning Code Map by removing portion of Part Lot 5 and Part Lot 201 Bortolo Drive, Greenfields from Residential 1 (R12.5) and including the subject land in the Residential 1 (R17.5) Code and Residential 3 (R40) Code.

K. A. HOLMES, Mayor. S. K. GOODE, Chief Executive Officer/Town Clerk.

PD403

TOWN PLANNING AND DEVELOPMENT ACT 1928

APPROVED TOWN PLANNING SCHEME AMENDMENT

City of Mandurah

Town Planning Scheme No. 1A—Amendment No. 257

Ref: 853/6/13/9 Pt 257

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and Development Act 1928 that the Hon Minister for Planning approved the City of Mandurah Town Planning Scheme Amendment on 26 February, 1996 for the purpose of—

- 1. excising portion of Cockburn Sound Location 16 (and being the land subject of Diagram 910 and part of the land on Diagram 988) Pinjarra Road, Mandurah from the Local Scheme Reserve "Community Purpose" and including that land in the "Commercial" zone.
- 2. amending the Scheme Map accordingly.

K. A. HOLMES, Mayor.

S. K. GOODE, Chief Executive Officer/Town Clerk.

PD404

TOWN PLANNING AND DEVELOPMENT ACT 1928

APPROVED TOWN PLANNING SCHEME AMENDMENT

Shire of Albany

Town Planning Scheme No. 3—Amendment No. 123

Ref: 853/5/4/5 Pt 123

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and DevelopmentAct 1928 that the Hon Minister for Planning approved the Shire of Albany Town Planning Scheme Amendment on 26 February, 1996 for the purpose of—

- 1. Rezoning Part Location 488 South Coast Highway from "Rural" to "Special Residential" zone "Special Use" zone and Parks and Recreation Reserve (non restrictive) and the Scheme Maps are hereby amended accordingly.
- 2. Including in Schedule 4—Special Residential Zones, provisions which apply to Part Location 488 South Coast Highway in the following manner—

Schedule 4

To

Shire of Albany

Town Planning Scheme No. 3 Scheme Text

Special Residential Zones

Provisions Relating to Specified Areas

Area	Locality	Lots	Location
3	South Coast Highway, Timewell Road, Albany		Part 488

Special Provisions

(1) Plan of Subdivision

- (a) Subdivision of Special Residential Zone No 3 is to be generally in accordance with the Subdivision Guide Plan as signed by the Shire Clerk/CEO.
- (b) Notwithstanding (a) above, the Western Australian Planning commission may approve a minor variation to the subdivisional design, but further breakdown of the lots so created shall be deemed contrary to the provisions of the Scheme.

(2) Purpose of the Zone

The purpose of Special Residential Zone No 3 is to provide for spacious rural residential living environment with particular attention being given to the visual amenity of the area in terms of the quality of development, retention of significant vegetation, screening from Albany Highway and siting and construction of on site effluent disposal systems to ensure retention of nutrients on site.

(3) Lot Sizes

Lot sizes in Stages 2, 3 & 4 of the development shall be determined by Council's Principal Environmental Health Officer following detailed testing and monitoring of soil absorption capabilities but shall not be less than 2 000 m².

(4) Staging of Development

The development shall be staged as depicted on the Subdivision Guide Plan. Commencement of Stages 2, 3 & 4 shall be subject to the completion of the soil absorption assessment described in Special Provision 3.

(5) Landuse

Within Special Residential Zone No 3

(a) The following uses are permitted:

"Residential Dwelling House"

- (b) The following uses are not permitted unless specific approval is granted by Council:
 - "Home Occupation"
 - "Public Utility"
 - "Cottage Industry"
 - "Educational Establishment"
 - "Place of Worship"
- (c) All other uses not mentioned under (a) or (b) above are not permitted, and with the intention of preventing land degradation and practices detrimental to the environmental amenity of the zone, this includes the keeping of horses, goats, sheep, cattle, cats and any other animals considered detrimental by Council. The keeping of not more than two dogs may be permitted, provided they are kept in a manner that is sensitive to the proximity of nearby rural and semi rural areas.

(6) Setbacks

(a) No building may be erected closer to the boundary of a lot than:

(i) from the frontage of a lot
(ii) from the rear or side boundary of a lot
(iii) from the South Coast Highway
(iv) from the eastern boundary of Loc 488
15 metres
15 metres

- (b) Notwithstanding (a) above, Council may approve a lesser distance when Council is of the opinion that the topography or shape of the lot or vegetation on the lot makes it desirable to vary this provision.
- (c) On lots affected by the Waste Water Treatment Plant Buffer as shown on the Subdivision Guide Plan, all buildings shall be located within a building envelope that provides for the setbacks outlined in Provision 6(a) and does not infringe on the Waste Water Treatment Plant Buffer as shown on the Subdivision Guide Plan.

(7) Fire Contro

- (a) Strategic firebreaks shall be provided to the satisfaction of Council and the Bush Fires Board.
- (b) Where a lot is traversed by a Strategic Fire Break, as shown on the Subdivision Guide Plan, the owner of the lot shall maintain such firebreak to the satisfaction of Council.
- (c) Where a fence is to cross a Strategic Fire Break, as shown on the Subdivision Guide Plan, a gate shall be provided to the design and specifications of Council.
- (d) Council may request the Commission to impose a condition at the time of subdivision which requires a contribution to the provision of fire fighting facilities to the satisfaction of Council and the Bush Fires Board.
- (8) Revegetation and the Protection of Existing Vegetation
 - (a) No clearing of vegetation shall occur except for:
 - (i) clearing to comply with the requirements of the Bush Fires Act 1954 (as amended);
 - (ii) clearing as may reasonably be required to construct an approved building and curtilage;
 - (iii) the clearing of trees that are dead, diseased or dangerous;
 - (iv) clearing to gain vehicular access to an approved dwelling or any other clearing which may be approved by Council.
 - (b) Council may request the Commission to impose a condition at the time of subdivision which requires that infill planting, to the satisfaction of Council, be undertaken within the area defined as "Landscape Buffer" on the Subdivision Guide Plan.

(9) Servicing

- (a) On-site effluent disposal shall be the responsibility of the individual landowners.
- (b) The disposal of liquid and/or solid wastes shall be carried out by the utilisation of aerobic or amended soil systems unless the applicant or a suitably qualified professional can demonstrate, to Councils satisfaction, standard or other alternative systems are adequate.
- (c) Council may request the Commission to impose a condition at the time of subdivision which requires that electricity supplies within Special Residential Zone No 3 be located underground within the road reserve and where connection is made to individual lots.
- (d) Council may request the Commission to impose a condition at the time of subdivision to require the contribution to the upgrading of Timewell Road.
- (e) The disposal of stormwater within the site shall be managed by the use of adequate compensation/infiltration basins, so as to ensure stormwater is retained on site. The extent of Public Open Space adjoining these compensation/infiltration basins shall be determined at the time of subdivision.
- (f) Battleaxe legs shall be constructed to the requirements and specification of Council.
- (g) Council may request the Commission to impose a condition at the time of subdivision which requires the provision of a reticulated water supply to each lot.
- (h) Direct vehicular access from any lot shall not be permitted onto South Coast Highway.
- (10) Building Design, Materials and Colour
 - (a) The siting and erection of any building or outbuilding shall not be approved by Council unless or until it is satisfied that the design, construction, materials and position will be in harmony with the semi-rural character and amenity of the zone. Kit homes, transportable homes and relocated buildings shall not be permitted.

- (b) No boundary fencing shall be constructed of fibre cement, metal sheeting or wooden picket. If fencing is utilised, it should be of rural construction such as post and strand (or similar) to the satisfaction of Council.
- (11) Applications for Development Approval.
 - (a) The construction of buildings including associated site works such as filling, excavation, construction of retaining walls and the removal of vegetation in accordance with Special Provision (7); shall require Planning Scheme Consent.
 - (b) Applications for Planning Scheme Consent shall require the submission of a completed "Application for Grant of Planning Scheme Consent" form.
- 3. Including in Schedule 3—Special Use Zones, provisions which apply to portion of Location 488 South Coast Highway in the following manner— $\,$

Schedule 3

Special Use Zones

Code No.	Land Particulars	Permitted Uses	Special Conditions
3	Portion of Location 488 South Coast Highway	—Caravan Park —Caretakers House —Holiday Accommodation —Public Recreation —Shop —Park Homes	*All effluent disposal systems to be connected to reticulated sewerage *All development to be screened from South Coast Highway by a landscaped buffer area to Council's satisfaction *All vehicular access to be via Timewell Road. No direct access shall be permitted onto South Coast Highway. *Existing remnant vegetation to be retained.
			K. G. BEECK, President. W. F. SCHEGGIA, Shire Clerk.

POLICE

PE501

POLICE ACT 1892

POLICE AUCTION

Under the provision of the Police Act 1982-1983, unclaimed and stolen property will be sold by Public Auction at the premises of Fuller Auctions, of 95 Forrest Avenue, Bunbury on the 23rd day of March, 1996.

R. FALCONER, Commissioner of Police.

Public Sector Management

PS401

EXEMPTION IN ACCORDANCE WITH SECTION 25 OF THE PUBLIC SECTOR MANAGEMENT ACT 1994

In accordance with Section 25 (1) (a) of the Public Sector Management Act 1994, I hereby exempt the Education Department from Standard 4.2 of the performance management standard until March 1, 1997. This exemption is effective as from March 1, 1996.

All other performance management standards will apply relative to staff in the department where formal performance management processes already exist or are put in place over the next 12 months.

D. G. BLIGHT, Commissiner for Public Sector Standards.

TRANSPERTH

TP401

METROPOLITAN (PERTH) PASSENGER TRANSPORT TRUST ACT 1957

Membership of Trust

I, Eric Charlton, being the Minister administering the Metropolitan (Perth) Passenger Transport Trust Act 1957, appoint in accordance with the provisions of sections 7 (1) (b) of that Act.

David John Carlson as a Member of the Metropolitan (Perth) Passenger Transport Trust from 12 February 1996 to 15 January 1998.

ERIC CHARLTON, Minister for Transport.

TREASURY

TY301

FINANCIAL ADMINISTRATION AND AUDIT ACT 1985

FINANCIAL ADMINISTRATION AMENDMENT REGULATIONS 1996

Made by His Excellency the Governor in Executive Council.

Citation

1. These regulations may be cited as the Financial Administration Amendment Regulations 1996.

Regulation 10 amended

- 2. Regulation 10 (3) of the Financial Administration Regulations 1986* is amended by deleting "\$5 000" and substituting the following —
- " \$50 000 ".
 - [* Published in Gazette 30 June 1988, pp. 2256-61. For amendments to 19 February 1996 see 1994 Index to Legislation of Western Australia, Table 4, p. 79.]

By His Excellency's Command,

J. PRITCHARD, Clerk of the Council.

TENDERS

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
1996		•	1996
1000		Supply and Delivery	
February 9	142A1996	General Stationery Items for the Ministry of Justice	March 7
February 23	426A1996	Tilt Cab Prime Mover greater than 230 kw nett to Transport the Community Mobile Road Safety Unit (Roadshow) Pantechnicon Trailer for the Traffic Board of WA	March 14
March 1	056A1996	Industrial Footwear to Various Government Depts	March 21
March 1	430A1996	Supply, Delivery, Installation and Commissioning of One (1) only CNC Plasma Arc Profile Cutting Machine for the South Metropolitan College of TAFE	March 21
		Expression of Interest	
February 23	EOI 13/96	Co-production and Distribution of a Full Colour Magazine for the Office of Senior Interests	March 14
		Request for Proposal	
February 9	RFP 7/96	Pre-Sentence Report Writing for the Ministry of Justice	March 7
February 2	RFP6/96	Three (3) Residential Respite Services for People with Disabilities on behalf of the Disability Services Commission	March 14

$Tenders\ Invited$ —continued

Date of Advertising	Schedule No.	Description	Date of Closing
1996		$Request\ for\ Proposal$ —continued	1996
February 16	RFP11/96	Provision of a Quota Management System for the Fisheries Department	March 14
February 23	RFP14/96	Taxi Data Collection and Reporting System for the Department of Transport	March 14
		A Pre-tender briefing to be held at the 2pm on Friday, March 1, 1996 at the Department of Transport, 136 Stirling Hwy, Nedlands. For enquiries please contact Terry Williams by 4pm Thursday, February 29, 1996 on 389 0684.	
March 1	RFP12/96	Provision of External Payroll Services for the Department of Commerce and Trade	March 21
		A Briefing Session for prospective Tenderers is to be held on March 7, 1996 at 10am on the 4th floor Theatrette, SGIO Atrium, 170 St Georges Tce, Perth	
March 1	RFP15/96	College Management Information System (CMIS) Application Support for the Western Australian Department of Training	March 28
		Provision of Service	
February 16	172A1996	Photographic Services for the Department of Land Administration	March 7
February 16	317A1996	Public Education/Awareness Campaigns on behalf of the Department of Training	March 7
February 23	421A1996	Consultancy Service to undertake a Client Survey for Performance Indicator Reporting on behalf of the Department of Commerce and Trade	March 14
February 23	423A1996	Consultancy Service to assist the Department of Transport in the Development of the Perth Bicycle Network Plan	March 14
February 23	425A1996	Consultancy Service for the Evaluation of Potential Sale and Redevelopment Properties (up to 20) for the Disability Services Commission	March 14
March 1	418A1996	Provision of a Survey of Vocational Education and Training Delivery in Rural and Remote Western Australia on behalf of the Western Australian	
March 1	192A1996	Department of TrainingPre-vocational Training Courses for the Western	March 21
		Australian Department of Training	April 4
		Purchase and Removal	
February 16	419A1996	Various Steel & Sundry Items at Stateships, Fremantle	March 7
February 16	420A1996	Various Marine Equipment & Computer Equipment at Stateships, Fremantle	March 7
February 23	424A1996	Surplus Storage Shelving for the Health Department of W.A.	March 7
February 23	422A1996	Various Shipping Containers at Stateships—Fremantle	March 14
March 1	429A1996	Shipping Containers at Stateships, Fremantle	March 14
March 1	427A1996	Plant and Equipment for the WA Department of Training, North Metropolitan College of TAFE	March 21
March 1	428A1996	One (1) only 1967 Bedford RLHC3 (UQE 774) for the Department of Conservation and Land Management,	

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.

ZT302

Accepted Tenders

Schedule No.	Particulars	Contractor	Rate
	Supply and Delive	ery	
259A1995	File Server Hardware and Associated Equipment and Services to Family and Children Services	Applied Micro Systems (Aust) P/L	Details on Request
402A1996	Design, Supply and Installation of Playground Equipment for the Burswood Park Board	Ausplay/Little Tikes	Details on Request
544A1995	Supply of Twenty Four (24) Pentium Based Computer Notebooks and Accessories for the Department of Minerals and Energy	Computercorp Pty Ltd	Details on Request
	Provision of Servi	ce	
213A1995	Provision of Secure Manned Car Parking Facilities at Thornlie College	Wilson Parking Australia 1992 Pty Ltd	Details on Request
323A1995	Provision of Switchboard and Reception Operations on behalf of the Department of Commerce and Trade	Centacom Staff Pty Ltd	Details on Request
568A1995	Service of Road Reconditioning and Maintenance of the Mt Walton East Access Road in the Shire of Coolgardie on behalf of the Department of Environmental Protection	Hampton Transport Services Pty Ltd	Details on Request
	Purchase and Remo	oval	
422A1995	Catering Equipment as it now stands at State Print	Practical Products	\$2,850.00 tota

Public Notices

ZZ101

PUBLIC TRUSTEE ACT 1941

Notice is hereby given that pursuant to Section 14 of the Public Trustee Act 1941 and amendments the PUBLIC TRUSTEE has elected to administer the estates of the undermentioned deceased persons.

Name of Deceased; Address; Date of Death; Date Election Filed.

HALL, Olive Evelyn; Como; 29th Sep 95; 21st Dec 95.

BENSLEY, Hilda Gladys; Wilson; 28th Nov 95; 24th Jan 96.

DOWNIE, Dulcie Ida; Subiaco; 7th Jul 95; 24th Jan 96.

KENNEDY, Daphne Irene; Nedlands; 28th Aug 95; 24th Jan 96.

OWEN, Thomas Robert; Claremont; 16th Nov 95; 24th Jan 96.

SILLA, Martin; East Perth; 19th Nov 95; 24th Jan 96.

NAGLE, Thomas Lockyer; Subiaco; 13th Nov 95; 24th Jan 96.

NORMAN, Dorothy Grace; Bayswater; 25th Oct 95; 24th Jan 96.

GARDNER, Ronald George; Kalgoorlie; 21st Oct 95; 24th Jan 96.

FISHER, Rita; Albany; 23rd Nov 95; 24th Jan 96.

ANDERSON, Samuel; Falcon; 18th Oct 95; 25th Jan 96.

CHATTELLE, Philip Ewart; Coogee; 18th Dec 95; 25th Jan 96.

CROWLEY, Emily Doris; Wilson; 13th Dec 95; 25th Jan 96.

FLINT, Nellie; Mount Lawley; 25th Nov 95; 25th Jan 96.

HICKEY, Rhoda Iris Marjorie; Gosnells; 12th Dec 95; 25th Jan 96.

LOWE, Edward; Guildford; 21st Oct 95; 25th Jan 96.

PUSEY, Kevin Douglas; Bellevue; 22nd Feb 95; 25th Jan 96.

ROUND, Glynn; Koondoola; 4th Oct 95; 25th Jan 96.

BELL, John William; Karrinyup; 14th Jun 95; 30th Jan 96.

COOPER, Alexander Ivan; Balga; 25th Dec 95; 2nd Feb 96.

DAVIS, Sidney George; Lockridge; 19th Dec 95; 2nd Feb 96.

MACLEAN, John Gardener; Gosnells; 1st Jan 96; 2nd Feb 96. CONNER, Richard; Innaloo; 18th Oct 95; 2nd Feb 96. MYER, Damien; Fremantle; 21st Oct 95; 2nd Feb 96. NUNN, Trevor Frederick; Maida Vale; 28th Nov 95; 2nd Feb 96. ZELLIN, Leon Zielinski; Perth; 29th Jun 95; 2nd Feb 96. HILLIER, Allan Herbert; Subiaco; 8th Jan 96; 13th Feb 96. McKELLAR, Robert Campbell; Subiaco; 10th Dec 95; 13th Feb 96. RICHARDSON, Cecil; Fremantle; 24th Oct 95; 13th Feb 96. WOOD, Victor Edward Basil; Bentley; 21st Oct 95; 13th Feb 96. Dated at Perth the 22nd day of February 1996.

K. E. BRADLEY, Public Trustee, 565 Hay Street, Perth WA 6000.

ZZ201

TRUSTEES ACT 1962

In the estate of Thomas Brian Naughton late of 62 Dickenson Way, Booragoon in the State of Western Australia, Retired Solicitor, deceased. Creditors and other persons having claim (to which Section 63 of the Trustees Act 1962 relates) in respect of the estate of the abovenamed deceased who died on the 10th day of February 1996, are required by the personal representative Rosemary Verna Wheatley of 8 Katrine Street, Floreat in the said State, Solicitor, to send particulars of their claims to her by the 12th day of April 1996, after which date the personal representative may convey or distribute the assets having regard only to the claims of which they then have notice.

NOW AVAILABLE!!

Order your Bound Volumes of Government Gazette 1996

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 Law Publisher is now offering a subscription covering 4 Quarterly Volumes at a cost of \$837.00.

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 the extra cost involved will be borne by the State Law Publisher and not passed on to clients.

For further information please contact: State Law Publisher Telephone: 321 7688

WESTERN AUSTRALIA

NURSES ACT 1992

*Price: \$6.70 Counter Sales

Plus Postage on 150 grams

NURSES RULES 1993

*Price: \$5.30 Counter Sales

Plus Postage on 80 grams

* Prices subject to change on addition of amendments.

CLAIMS FOR MISSING ISSUES

(SUBSCRIPTION ITEMS)

For a claim to be recognised as valid, written notification must be lodged at State Law Publisher, 10 William Street, Perth 6000 within 28 days of publication of the missing item.

Claims lodged after this date will attract payment in full.

STATE LAW PUBLISHER SUBSCRIPTION CHARGES 1996

All subscriptions and standing orders run from 1 January to 31 December 1996.

The policy of the State Law Publisher is that no refunds or credits will be given if a subscription is cancelled during the year.

Quoted price includes postage by surface mail unless stated otherwise.

The Government Gazette is published on

Tuesday and Friday of each week, unless disrupted by public holidays or unforeseen circumstances.

GOVERNMENT GAZETTE

Special Government Gazettes are published periodically and are included in the subscription price.

\$
524.00
552.00
688.00
837.00

INDUSTRIAL GAZETTE

Industrial Gazette is published monthly.

_	
Subscription rates:	\$
Within WA	235.00
Interstate	276.00
Overseas (airmail)	392.00

HANSARD

Hansard is printed and posted weekly during a parliamentary session.

Subscription rates:

Within WA	287.00
Interstate	337.00
Overseas (airmail)	663.00
Bound Volumes of Hansard:	
Within W.A.	470.00
Interstate	500.00

STATUTES	
Bound Statutes:	\$
Within W.A.	202.00
Interstate	223.00
Overseas	228.00
Half Calf Bound Statutes	556.00
Loose Statutes:	
Within W.A.	163.00
Interstate	187.00
Overseas	229.00
Sessional Bills	
Within W.A.	194.00
Interstate	203.00
Overseas	248.00

CONTENTS

REGULATIONS, BY-LAWS, RULES, DETERMINATIONS, ORDERS	Dom
	Page
Hospitals and Health Services Act—Hospitals (Services Charges) Regulations— Hospitals (Services Charges for Compensable Patients) Determination 1996 Hospitals (Services Charges for Magnetic Resonance Imaging) Determination 1996 Administration Act—Supreme Court Act—Non-Contentious Probate Amendment Rules	828-9 829-30
(No. 2) 1996	830-1
Regulations 1996	843
·	
GENERAL CONTENTS	
	Page
Conservation and Land Management	827-8
Health	828-30
Justice	830-1
Land Administration	831-6
Local Government	836-8
Planning	839-42
Proclamations Proclamations	842 827
Public Sector Management	842
Transperth	842
Treasury	843
Tenders—State Supply Commission	843-5
Public Notices	

