

PERTH, FRIDAY, 14 MARCH 1997 No. 39

PUBLISHED BY AUTHORITY JOHN A. STRIJK, 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- Documents not clearly prepared and in the required format for gazettal, will be returned to the sender unpublished.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 1996.

Deceased Estate notices, (per estate)—\$16.50

Real Estate and Business Agents and Finance Brokers Licences, (per notice)-\$38.50

Other Public Notices Section articles \$38.50 (except items of an exceptionally large nature, then arrangements will be made for invoicing).

All other Notices

Per Column Centimetre—\$7.60 Bulk Notices—\$142.00 per page

COUNTER SALES 1996-97 (As from 1 July 1996)		
() ,	\$	
Government Gazette—(General)	2.40	
Government Gazette—(Special)		
Up to 2 pages	2.40	
Over 2 pages	4.70	
Hansard	13.50	
Industrial Gazette	12.00	
Bound Volumes of Statutes	209.00	

SPECIAL PUBLICATION NOTICE GOVERNMENT GAZETTE—EASTER 1997

Advertisers are advised to note the following changes to publication dates for Government Gazette over the Easter period 1997.

There will be no edition for TUESDAY 1 APRIL.

EASTER ISSUES:

THURSDAY 27 MARCH (Copy closes Tuesday 25 March at 12.00 noon)

FRIDAY 4 APRIL (Copy closes Wednesday 2 April at 12.00 noon)

Any enquiries should be directed to John Thompson, Phone 426 0010

AG401

PLANT DISEASES ACT 1914

Agriculture Western Australia, South Perth.

I, the undersigned Minister for Primary Industry; Fisheries, being the Minister responsible for the administration of the Plant Diseases Act 1914, hereby appoint Grant Andrew Jackson as an Inspector pursuant to Section 7 (2) of the said Act, for a period of twelve months.

MONTY HOUSE, Minister for Primary Industry; Fisheries.

AG402

PLANT DISEASES ACT 1914

Agriculture Western Australia, South Perth.

I, the undersigned Minister for Primary Industry; Fisheries, being the Minister responsible for the administration of the Plant Diseases Act 1914, hereby appoint Noel Boyle as an Inspector pursuant to Section 7 (2) and 17A of the said Act, for a period of twelve months.

MONTY HOUSE, Minister for Primary Industry; Fisheries.

ELECTRICITY

EG401

ELECTRICITY ACT 1945

ELECTRICITY ACT REGULATIONS 1947

Code of Practice for Personnel Electrical Safety for Vegetation Control Work Near Live Powerlines It is hereby notified for public information that for the purposes of subparagraph (i) of regulation 316A(4)(b) of the Electricity Act Regulations 1947, the Code of Practice for Personnel Electrical Safety for Vegetation Control Work Near Live Powerlines is hereby amended as follows—

- The "Contents" section is replaced by a new section issued by the Office of Energy in March 1997;
- Section 14 "Electrical Safety Requirements For High Voltage Vegetation Work From An Insulated Elevating Work Platform" issued by the Office of Energy in March 1997, is inserted after Section 13 "Electrical Safety Requirements For The Use of Safety And Personnel Safety Equipment, Tools And Vehicles"; and
- Section 15 "Electrical Safety Requirements For Live Line Workers Carrying Out Vegetation Control Work" issued by the Office of Energy in March 1997, is inserted after Section 14 "Electrical Safety Requirements for High Voltage Vegetation Work From An Insulated Elevating Work Platform".

Dated this 14th day of March 1997.

ALBERT KOENIG, Director of Energy Safety, Office of Energy.

EG402

ELECTRICITY ACT 1945

ELECTRICITY ACT REGULATIONS 1947

Approval of Training Authority for Vegetation Control Work

It is hereby notified for public information that the following organisation has been approved as a training authority for the purposes of subparagraph (ii) of regulation 316A(4)(a) of the Electricity Act Regulations 1947—

Western Power Corporation Dated this 14th day of March 1997.

FISHERIES

FI401*

FISH RESOURCES MANAGEMENT ACT 1994

ABALONE MANAGEMENT PLAN AMENDMENT 1997

FD 70/97 [131]

Made by the Minister under section 54.

Citation

1. This instrument may be cited as the Abalone Management Plan Amendment 1997.

Principal Plan

2. In this instrument the Abalone Management Plan 1992* is referred to as the principal Plan.

Arrangement amended

3. The arrangement to the principal Plan is amended by-

- (a) deleting "4 Prohibition on taking abalone" and substituting the following-
 - " 4. Prohibition on fishing for abalone ";
- (b) deleting "23. Determination of position by reference to the Australian Geodetic Datum" and substituting the following—
 - " 23. Payment by instalments ";
- (c) inserting after item 23 the following—
 - " 23A. Offences and major provisions
 - " 23B. Procedure before this Plan may be amended ".

Clause 2 amended

4. Clause 2 of the principal Plan is amended by—

- (a) inserting after the item commencing "Greenlip abalone" the following-
 - "" "licence" means a managed fishery licence which authorises a person to fish for abalone in the Fishery; ";
- (b) inserting after the item commencing "quota" the following—
 - " "regulations" means the Fish Resources Management Regulations 1995;"; and
 - " "total fee" means the fee as specified in-
 - (a) item 3(1)(a) of part 3 of Schedule 1 of the regulations for a licence to authorise a
 person to fish for abalone in Zone 1 of the Fishery;
 - (b) item 3(1)(b) of part 3 of Schedule 1 of the Regulations for a licence to authorise a
 person to fish for abalone in Zone 2 of the Fishery; and
 - (c) item 3(1)(c) of part 3 of Schedule 1 of the Regulations for a licence to authorise a person to fish for abalone in Zone 3 of the Fishery; ".

Clause 4 deleted and substituted

5. The principal Plan is amended by deleting clause 4 and substituting the following-

"Prohibition on fishing for abalone

- 4. (1) Subject to subclause (2), a person shall not fish for abalone in the Fishery other than—
 - (a) in accordance with this Plan; and
 - (b) under the authority of a licence.

(2) A person fishing in accordance with the Act for a non commercial purpose may fish for abalone in the waters described in Schedule 1. ".

Clause 19 amended

6. Clause 19 of the principal Plan is amended by deleting subclause (1) and substituting the following—

" (1) Notwithstanding the provisions of clause 23 and for the purposes of section 140(2) of the Act, if the total fee for a licence has not been paid that shall be grounds on which the Executive Director may refuse to transfer that licence."

Clause 23 deleted and substituted

7. The principal Plan is amended by deleting clause 23 and substituting the following-

" Payment by instalments

23. (1) For the purposes of regulation 137(2) of the regulations, the total fee may be paid by instalments as specified in Schedule 3 if—

- (a) an election to pay by instalments is made by the holder of a licence in accordance with subclause (2); and
- (b) there is no other fee, charge or levy in respect of the licence which has not been paid at the time the election is received at the head office of the Department.

- (2) An election for the purposes of subclause (1) must be—
 - (a) made in writing;
 - (b) received at the head office of the Department prior to the commencement of the licensing period to which the election relates;
 - (c) accompanied by the first instalment plus the surcharge.

(3) For the purposes of regulation 137(3) of the regulations, the surcharge shall be 3.13% of the total fee.

(4) The holder of a licence, or a person acting on that persons behalf, must not fish in the Fishery at any time when any fee or surcharge payable in respect of the licence is outstanding. ".

Clauses 23A and 23B inserted

8. The principal Plan is amended by inserting after clause 23 the following clauses-

" Offences and major provisions

23A. A person who contravenes a provision of clause 4, 5, 10, 12, 13, 15, 16, 19, 21 or 23 commits an offence and for the purposes of section 75 of the Act these are major provisions.

Procedure before this Plan may be amended

23B. For the purposes of section 65(1) of the Act—

- (a) the Esperance Professional Abalone Divers Association are the persons to be consulted before—
 - (i) this Plan is amended in respect of an amendment affecting Zone 1; or
 - (ii) this Plan is revoked;
- (b) the Zone 2 Abalone Divers Association are the persons to be consulted before—
 - (i) this Plan is amended in respect of an amendment affecting Zone 2; or (ii) this Plan is revoked; and
- (c) the West Coast Abalone Divers Association (Inc.) are the persons to be consulted before—
 (i) this Plan is amended in respect of an amendment affecting Zone 3; or
 - (ii) this Plan is revoked. ".

Schedule 3 inserted

9. The principal Plan is amended by inserting after Schedule 2 the following-

"Schedule 3—Payments by Instalments

1. For a licence to authorise a person to fish for abalone in Zone 1 of the Fishery-

- (a) the first instalment is 25% of the total fee and is due for payment on or before 1 March of the year for which the licence is to be granted or renewed;
- (b) the second instalment is 25% of the total fee and is due for payment on or before 1 June immediately following the period specified in paragraph (a); and
- (c) the third instalment is the total fee less the instalments provided for in paragraphs (a) and (b) and is due for payment on or before 1 October immediately following the period specified in paragraph (a);
- 2. For a licence to authorise a person to fish for abalone in Zone 2 of the Fishery—
 - (a) the first instalment is 25% of the total fee and is due for payment on or before 1 April of the year for which the licence is to be granted or renewed;
 - (b) the second instalment is 25% of the total fee and is due for payment on or before 30 June immediately following the period specified in paragraph (a); and
 - (c) the third instalment is the total fee less the instalments provided for in paragraphs (a) and (b) and is due for payment on or before 1 October immediately following the period specified in paragraph (a); and
- 3. For a licence to authorise a person to fish for abalone in Zone 3 of the Fishery-
 - (a) the first instalment is 25% of the total fee and is due for payment on or before 1 October of the year for which the licence is to be granted or renewed;
 - (b) the second instalment is 25% of the total fee and is due for payment on or before 1 January immediately following the period specified in paragraph (a); and
 - (c) the third instalment is the total fee less the instalments provided for in paragraphs (a) and (b) and is due for payment on or before 1 April immediately following the period specified in paragraph (a). ".

[*Published in the Gazette of 14 August 1992. For amendments to 17 October 1996 see Notice No. 605 published in the Gazette of 17 September 1993, Notice No. 630 published in the Gazette of 19 November 1993, Notice No. 632 published in the Gazette of 17 December 1993, Notice No. 651 published in the Gazette of 20 May 1994, Notice No. 666 published in the Gazette of 22 July 1994, Notice No. 674 published in the Gazette 16 September 1994, Notice No. 679 published in the Gazette of 7 October 1994, Notice No. 690 published in the Gazette of 20 December 1994, Notice No. 696 published in the Gazette of 28 April 1995, Notice No 712 published in the Gazette of 6 June 1995, Correction No. 712 published in the Gazette of 28 July 1995, Notice No. 729 published in the Gazette of 28 September 1995, Abalone Management Plan Amendment Plan 1995 published in the Gazette of 28 November 1995, Abalone Management Plan Amendment 1996 published in the Gazette of 21 June 1996, Abalone Management

Plan Amendment (No.2) 1996 published in the Gazette of 6 September 1996, Abalone Management Plan Amendment (No.3) 1996 published in the Gazette of 8 October 1996 and Abalone Management Plan Amendment (No. 4) 1996 published in the Gazette of 22 October 1996. See regulation 183 of the Fish Resources Management Regulations 1995 concerning the citation of notices made under the Fisheries Act 1905 immediately before the commencement of those regulations.] Dated this 8th day of March 1997.

MONTAGUE G. HOUSE, Minister for Fisheries.

FI402*

FISH RESOURCES MANAGEMENT ACT 1994

SHARK BAY SCALLOP MANAGEMENT PLAN AMENDMENT 1997

FD 48/97 [136]

Made by the Minister under section 54.

Citation

1. This amendment may be cited as the Shark Bay Scallop Management Plan Amendment 1997.

Principal Plan

2. In this amendment the Shark Bay Scallop Management Plan 1994* is referred to as the principal Plan.

Arrangement amended

3. The arrangement to the principal Plan is amended by-

- (a) deleting "5. Prohibition on taking scallops" and substituting the following—
 "5. Prohibition on fishing for scallops";
- (b) deleting "24. Determination of position by reference to the Australian Geodetic Datum" and substituting the following—
 - "24. Payment by instalments"; and
- (c) by inserting after item 24A the following—"24B. Procedure before this Plan may be amended".

Clause 3 amended

- 4. Clause 3 of the principal Plan is amended by—
 - (a) deleting the item commencing "class A boat" and substituting the following—
 - " "class A boat" means a licensed fishing boat the name of which is endorsed on a licence which authorises the holder to fish for scallops as a class A licence holder only; ";
 - (b) deleting the item commencing "class B boat" and substituting the following—
 "class B boat" means a licensed fishing boat the name of which is endorsed on a licence which authorises the holder to fish for scallops as a class B licence holder only; ";
 - (c) deleting the item commencing "licence" and substituting the following item-
 - " "licence" means a managed fishery licence which authorises a person to fish for scallops in the Fishery; ";
 - (d) inserting after the item commencing "prawns" the following item—
 "Regulations" means the Fish Resources Management Regulations 1995; "; and
 - (e) inserting after the item commencing "streamed" the following item-
 - " "total fee" means the fee as specified in—
 - (a) in item 17(a) of Part 3 of Schedule 1 of the Regulations for a managed fishery licence issued in respect of a class A boat; and
 - (b) in item 17(b) of Part 3 of Schedule 1 of the Regulations for a managed fishery licence issued in respect of a class B boat; ".

Clause 5 deleted and substituted

5. The principal Plan is amended by deleting clause 5 and substituting the following-

" Prohibition on fishing for scallops

- 5. (1) Subject to subclause (2), a person shall not fish for scallops in the Fishery other than—
 (a) in accordance with this Plan; and
 - (b) under the authority of a licence.

(2) A person fishing in accordance with the Act for a non commercial purpose may fish for scallops in the waters described in Schedule 1. ".

Clause 9 deleted and substituted

6. Clause 9 of the principal Plan is deleted and the following clause substituted—

"9. (1) A person fishing under the authority of a licence must not fish for scallops at any time in any part of the Fishery other than in the parts, and at the permitted dates and times specified in a notice in writing by the Executive Director made in accordance with subclause (2).

(2) Where the Executive Director is of the opinion that it is in the better interests of the Fishery to do so, the Executive Director may by notice in writing to all licence holders,-

- (a) prohibit fishing for scallops in the Fishery or in any part of the Fishery; or
- (b) permit fishing for scallops in the Fishery or in any part of the Fishery.

(3) The provisions of a notice made in accordance with subclause (2) may be made to apply at all times or at any specified time

- (4) A person acting under the authority of a licence shall not use—
 - (a) a class A boat to fish for scallops at any time in the waters described in Schedule 2; or
- (b) an authorised boat to fish for scallops within a nursery or the waters described in Schedule 4. ".

Clause 15 amended

- 7. Clause 15 of the principal Plan is amended—
 - (a) in subclause (1) by deleting "Unless otherwise authorised in writing by the Minister, otter boards, trawl wires" and substituting the following—
 - " Otter boards, warp wires "; and
 - (b) inserting after subclause (3) the following-

" (4) Notwithstanding the provisions of subclause (1) paragraph (a) a person acting under the authority of a licence when fishing for scallops from a class B boat, may have otter boards, warp wires and otter trawl nets in the water between 0800 and 1700 hours on any day in an area open to the taking of scallops provided—

- (a) that a notice made by the Executive Director in accordance with clause 10 permits a class B boat to be used to fish for scallops during those hours in that part of the Fishery; and
- (b) the person is fishing in accordance with that notice. ".

Clause 16 deleted and substituted

8. Clause 16 of the principal Plan is deleted and the following clause substituted—

" Transfer of licence

16. Notwithstanding the provisions of clause 24 and for the purposes of section 140(2) of the Act, if the total fee for a licence has not been paid that shall be grounds on which the Executive Director may refuse to transfer that licence. ".

Clause 21A amended

9. Clause 21A of the principal Plan is amended by deleting "21A" and substituting the following— "24A".

Clause 24 deleted and substituted

10. The principal Plan is amended by deleting clause 24 and substituting the following clause—

" Payment by instalments

24. (1) For the purposes of regulation 137(2) of the Regulations, the total fee may be paid by instalments as specified in Item 5 of the Schedule if—

- (a) an election to pay by instalments is made by the holder of a licence in accordance with subclause (2); and
- (b) there is no other fee, charge or levy in respect of the licence which has not been paid at the time the election is received at the head office of the Department.

(2) An election for the purposes of subclause (1) must be

- (a) made in writing;
- (b) received at the head office of the Department prior to the commencement of the licensing period to which the election relates;
- (c) accompanied by the first instalment plus the surcharge.

(3) For the purposes of regulation 137(3) of the regulations, the surcharge shall be 1.25% of the total fee.

(4) The holder of a licence, or a person acting on that persons behalf, must not fish in the Fishery at any time when any fee or surcharge payable in respect of the licence is outstanding. ".

Clause 24A amended

11. Clause 24A of the principal plan is amended by deleting "19 or 20" and substituting the following—

"19, 20 or 24(4)".

Clause 24B inserted

12. The principal Plan is amended by inserting after clause 24A the following clause—

" Procedure before this Plan may be amended

24B. For the purposes of section 65(1) of the Act the Shark Bay Scallop Management Advisory Committee is the advisory committee that is to be consulted before this Plan is amended or revoked. ".

Schedule amended

13. The Schedule to the principal Plan is amended by inserting after Schedule 5 the following schedule— "Schedule 6—Payments by Instalments

- (a) The first instalment is 50% of the total fee and is due for payment on or before 2 March of the year for which the licence is to be granted or renewed.
- (b) The second instalment is the total fee less the instalment provided for in paragraph (a) and is due for payment on or before 1 June immediately following the period specified in paragraph (a). ".

[*Published in the Gazette of 26 April 1994. For amendments to 4 February 1997 see Notice No. 717 published in the Gazette of 20 June 1995 and the Shark Bay Scallop Management Plan Amendment 1996 published in the Gazette of 12 July 1996. See regulation 183 of the Fish Resources Management Regulations 1995 concerning the citation of notices made under the Fisheries Act 1905 immediately before the commencement of those regulations.]

Dated this 8th day of March 1997.

MONTAGUE G. HOUSE, Minister for Fisheries.

FI403*

FISH RESOURCES MANAGEMENT ACT 1994

EXMOUTH GULF PRAWN MANAGEMENT PLAN AMENDMENT 1997

FD 907/96 [129]

Made by the Minister under section 54.

Citation

1. This amendment may be cited as the Exmouth Gulf Prawn Management Plan Amendment 1997.

Principal Plan

2. In this amendment the Exmouth Gulf Prawn Management Plan 1989* is referred to as the principal Plan.

Arrangement amended

- 3. The arrangement to the principal Plan is amended by-
 - (a) deleting "5. Prohibition on taking prawns" and substituting the following—
 "5. Prohibition on fishing for prawns";
 - (b) deleting "14. Cancellation and suspension of licence"; and
 - (c) deleting "20. Determination of position by reference to the Australian Geodetic Datum" and substituting the following—
 - "20. Payment by instalments
 - 20A. Procedure before this Plan may be amended".

Clause 3 amended

4. Clause 3 of the principal Plan is amended by-

- (a) deleting the item commencing "licence" and substituting the following item-
 - " "licence" means a managed fishery licence which authorises a person to fish for prawns in the Fishery; ";
- (b) inserting after the item commencing "prawns" the following item-
 - " "regulations" means the Fish Resources Management Regulations 1995; "; and
- (c) inserting after the item commencing "standard trawl net" the following item-
- " "total fee" means the fee as specified in item 3(8) of Part 3 of Schedule 1 of the regulations; ".

Clause 5 deleted and substituted

5. The principal Plan is amended by deleting clause 5 and substituting the following-

" Prohibition on fishing for prawns

- 5. (1) Subject to subclause (2), a person shall not fish for prawns in the Fishery other than-
 - (a) in accordance with this Plan; and
 - (b) under the authority of a licence.
- (2) A person fishing in accordance with the Act for a non commercial purpose may fish for prawns in the waters described in Item 1 of the Schedule. ".

Clause 10 deleted and substituted

6. Clause 10 of the principal Plan is deleted and the following clause substituted—

"10. (1) A person acting under the authority of a licence must not fish for prawns at any time in any part of the Fishery other than in the parts, and at the permitted dates and times, specified in a notice in writing by the Executive Director made in accordance with subclause (2).

(2) Where the Executive Director is of the opinion that it is in the better interests of the Fishery to do so, the Executive Director may by notice in writing to all licence holders,—

- (a) prohibit fishing for prawns in the Fishery or in any part of the Fishery; or
- (b) permit fishing for prawns in the Fishery or in any part of the Fishery.

(3) The provisions of a notice made in accordance with subclause (2) may be made to apply at all times or at any specified time. ".

Clause 12 amended

7. Clause 12 of the principal Plan is amended-

- (a) in subclause (1) by deleting "Unless otherwise authorised in writing by the Minister, otter boards, trawl wires" and substituting the following—
 - " Otter boards, warp wires "; and
- (b) inserting after subclause (3) the following subclause—

" (4) Notwithstanding the provisions of subclause (1) paragraph (a) a person acting under the authority of a licence may have otter boards, warp wires and otter trawl nets in the water between 0800 and 1800 hours on any day in a part of the Fishery open to fishing for prawns provided—

- (a) that a notice made by the Executive Director in accordance with clause 10 permits fishing for prawns during those hours in that part of the Fishery; and
- (b) the person is fishing in accordance with that notice. ".

Clause 13 deleted and substituted

8. Clause 13 of the principal Plan is deleted and the following clause substituted—

" Transfer of licence

13. Notwithstanding the provisions of clause 20 and for the purposes of section 140(2) of the Act, if the total fee for a licence has not been paid that shall be grounds on which the Executive Director may refuse to transfer that licence. ".

Clause 14 deleted

9. The principal Plan is amended by deleting clause 14.

Clause 19A amended

10. Clause 19A of the principal plan is amended by deleting "16 or 17" and substituting the following— "16, 17 or 20(4)".

Clause 20 deleted and substituted

11. The principal Plan is amended by deleting clause 20 and substituting the following clause—

" Payment by instalments

20. (1) For the purposes of regulation 137(2) of the regulations, the total fee may be paid by instalments as specified in Item 4 of the Schedule if—

- (a) an election to pay by instalments is made by the holder of a licence in accordance with subclause (2); and
- (b) there is no other fee, charge or levy in respect of the licence which has not been paid at the time the election is received at the head office of the Department.

(2) An election for the purposes of subclause (1) must be

- (a) made in writing;
- (b) received at the head office of the Department prior to the commencement of the licensing period to which the election relates;
- (c) accompanied by the first instalment plus the surcharge.

(3) For the purposes of regulation 137(3) of the regulations, the surcharge shall be 3.13% of the total fee.

(4) The holder of a licence, or a person acting on that persons behalf, must not fish in the Fishery at any time when any fee or surcharge payable in respect of the licence is outstanding. ".

Clause 20A inserted

12. The principal Plan is amended by inserting after clause 20 the following clause—

" Procedure before this Plan may be amended

20A. For the purposes of section 65(1) of the Act the Exmouth Gulf Prawn Managed Fishery Management Advisory Committee is the advisory committee that is to be consulted before this Plan is amended or revoked. ".

Schedule amended

13. The Schedule to the principal Plan is amended by inserting after item 3 the following item-

- "Item 4—Payments by Instalments
 - (a) The first instalment is 25% of the total fee and is due for payment on or before 15 March of the year for which the licence is to be granted or renewed.
 - (b) The second instalment is 25% of the total fee and is due for payment on or before 15 June immediately following the period specified in paragraph (a).
 - (c) The third instalment is the total fee less the instalments provided for in paragraphs (a) and (b) and is due for payment on or before 15 September immediately following the period specified in paragraph (a). ".

[*Published in the Gazette of 17 March 1989. For amendments to 19 June 1995 see Notice No. 437 published in the Gazette of 23 February 1990, Notice No. 486 published in the Gazette of 5 April 1991, Notice No. 537 published in the Gazette of 20 March 1992, Notice No. 720 published in the Gazette of 27 June 1995 and the Exmouth Gulf Prawn Management Plan Amendment 1996 published in the Gazette of 19 July 1996. See regulation 183 of the Fish Resources management Regulations 1995 concerning the citation of notices made under the Fisheries Act 1905 immediately before the commencement of those regulations.]

Dated this 8th day of March 1997.

MONTAGUE G. HOUSE, Minister for Fisheries.

FI404*

FISH RESOURCES MANAGEMENT ACT 1994

SHARK BAY PRAWN MANAGEMENT PLAN AMENDMENT 1997

FD 906/96 [130]

Made by the Minister under section 54.

Citation

1. This amendment may be cited as the Shark Bay Prawn Management Plan Amendment 1997.

Principal Plan

2. In this amendment the Shark Bay Prawn Management Plan 1993* is referred to as the principal Plan.

Arrangement amended

3. The arrangement to the principal Plan is amended by-

- (a) deleting "4. Prohibition on taking prawns" and substituting the following-
 - "4. Prohibition on fishing for prawns";
- (b) deleting "21. Determination of position by reference to the Australian Geodetic Datum" and substituting the following—
 - "21. Payment by instalments"; and

(c) by inserting after item 21A the following—

"21B. Procedure before this Plan may be amended".

Clause 2 amended

4. Clause 2 of the principal Plan is amended by-

- (a) deleting the item commencing "licence" and substituting the following item-
 - " "licence" means a managed fishery licence which authorises a person to fish for prawns in the Fishery; ";
- (b) inserting after the item commencing "prawns" the following item—
 "regulations" means the Fish Resources Management Regulations 1995; "; and
- (c) inserting after the item commencing "streamed" the following item-
 - " "total fee" means the fee as specified in item 3(16) of Part 3 of Schedule 1 of the regulations; ".

Clause 4 deleted and substituted

5. The principal Plan is amended by deleting clause 4 and substituting the following-

" Prohibition on fishing for prawns

- 5. (1) Subject to subclause (2), a person shall not fish for prawns in the Fishery other than—
 - (a) in accordance with this Plan; and
 - (b) under the authority of a licence.

(2) A person fishing in accordance with the Act for a non commercial purpose may fish for prawns in the waters described in Item 1 of the Schedule. ".

Clause 10 deleted and substituted

6. Clause 10 of the principal Plan is deleted and the following clause substituted—

"10. (1) A person acting under the authority of a licence must not fish for prawns at any time in any part of the Fishery other than in the parts, and at the permitted dates and times, specified in a notice in writing by the Executive Director made in accordance with subclause (2).

(2) Where the Executive Director is of the opinion that it is in the better interests of the Fishery to do so, the Executive Director may by notice in writing to all licence holders,-

- (a) prohibit fishing for prawns in the Fishery or in any part of the Fishery; or
- (b) permit fishing for prawns in the Fishery or in any part of the Fishery.

(3) The provisions of a notice made in accordance with subclause (2) may be made to apply at all times or at any specified time. ".

Clause 13 amended

7. Clause 13 of the principal Plan is amended—

- (a) in subclause (1) by deleting "Unless otherwise authorised in writing by the Minister, otter boards, trawl wires" and substituting the following—
 - " Otter boards, warp wires ";
- (b) in paragraph (a) of subclause (1) by
 - (i) deleting "zones" and substituting the following-
 - " parts ";
 - (ii) deleting "on those days" and substituting the following-
 - " in those parts "; and
- (c) deleting subclause (4) and inserting the following—

" (4) Notwithstanding the provisions of subclause (1) paragraph (a) a person acting under the authority of a licence may have otter boards, warp wires and otter trawl nets in the water between 0800 hours and 1700 hours on any day in a part of the Fishery open to fishing for prawns provided—

- (a) that a notice made by the Executive Director in accordance with clause 10 permits fishing for prawns during those hours in that part of the Fishery; and
- (b) the person is fishing in accordance with that notice. ".

Clause 15 deleted and substituted

8. Clause 15 of the principal Plan is deleted and the following clause substituted—

" Transfer of licence

15. Notwithstanding the provisions of clause 21 and for the purposes of section 140(2) of the Act, if the total fee for a licence has not been paid that shall be grounds on which the Executive Director may refuse to transfer that licence. ".

Clause 21 deleted and substituted

9. The principal Plan is amended by deleting clause 21 and substituting the following clause—

" Payment by instalments

21. (1) For the purposes of regulation 137(2) of the regulations, the total fee may be paid by instalments as specified in Item 5 of the Schedule if—

- (a) an election to pay by instalments is made by the holder of a licence in accordance with subclause (2); and
- (b) there is no other fee, charge or levy in respect of the licence which has not been paid at the time the election is received at the head office of the Department.
- (2) An election for the purposes of subclause (1) must be
 - (a) made in writing;
 - (b) received at the head office of the Department prior to the commencement of the licensing period to which the election relates;
 - (c) accompanied by the first instalment plus the surcharge.

(3) For the purposes of regulation 137(3) of the regulations, the surcharge shall be 3.13% of the total fee.

(4) A person acting under the authority of a licence must not fish in the Fishery at any time when any fee or surcharge payable in respect of the licence is outstanding. ".

Clause 21A amended

10. Clause 21A of the principal plan is amended by deleting "17 or 18" and substituting the following— "17, 18 or 21(4)".

Clause 21B inserted

11. The principal Plan is amended by inserting after clause 21A the following clause—

" Procedure before this Plan may be amended

21B. For the purposes of section 65(1) of the Act the Shark Bay Prawn Managed Fishery Management Advisory Committee is the advisory committee that is to be consulted before this Plan is amended or revoked. ".

Schedule amended

- 12. The Schedule to the principal Plan is amended by inserting after item 4 the following item—
 - "Item 5—Payments by Instalments
 - (a) The first instalment is 25% of the total fee and is due for payment on or before 2 March of the year for which the licence is to be granted or renewed.
 - (b) The second instalment is 25% of the total fee and is due for payment on or before 1 June immediately following the period specified in paragraph (a).
 - (c) The third instalment is the total fee less the instalments provided for in paragraphs (a) and (b) and is due for payment on or before 1 September immediately following the period specified in paragraph (a). ".

[*Published in the Gazette of 12 March 1993. For amendments to 4 February 1997 see Notice No. 643 published in the Gazette of 4 March 1994, Notice No. 659 published in the Gazette of 17 June 1994, Notice No. 702 published in the Gazette of 24 March 1995, Notice No. 716 published in the Gazette of 20 June 1995, the Shark Bay Prawn Management Plan Amendment 1996 published in the Gazette of 22 March 1996 and the Shark Bay Prawn Management Plan Amendment (No. 2) 1996 published in the Gazette of 12 July 1996. See regulation 183 of the Fish Resources Management Regulations 1995 concerning the citation of notices made under the Fisheries Act 1905 immediately before the commencement of those regulations.]

Dated this 8th day of March 1997.

MONTAGUE G. HOUSE, Minister for Fisheries.

FAIR TRADING

FT401

SUNDAY ENTERTAINMENTS ACT 1979

NOTICE

I, Doug Shave, Minister for Fair Trading, acting pursuant to Section 3(2) of the Sunday Entertainments Act 1979, do hereby declare that the provisions of Section 3(1) of the Act shall not apply to or in relation to any person who uses any place between 12.00 noon and 12.00 midnight on Good Friday, 28 March 1997 for the screening or viewing of any motion picture other than a motion picture classified under the Censorship of Films Act as being for Restricted Exhibition.

> DOUG SHAVE, Minister for Lands, Fair Trading, Parliamentary and Electoral Affairs.

HEALTH

HE401

HEALTH ACT 1911

Health Department of WA, Perth, 28 February 1997.

The appointment of the following persons as Environmental Health Officers is approved.OfficerDate EffectiveLocal AuthorityDaniel John Simms28 January 1997Shire of YorkTracy Ann Waddington20 January 1997Shire of Donnybrook-Balingup

BRIAN DEVINE, delegate of Executive Director, Public Health.

HE402

HEALTH LEGISLATION ADMINISTRATION ACT 1984 HEALTH ACT 1911

Health Department of WA, Perth, 7 March 1997.

8156/92

It is hereby notified for public information that the Hon Minister for Health has designated, under section 7 of the Health Legislation Administration Act 1984, the following officers as environmental health officers for the purposes of the Health Act 1911.

Christopher Lawrence Hill—Environmental Health Officer, Environmental Health Service, Gino David Marinucci—Environmental Health Officer, Environmental Health Service, and Bruce Norman Wells—Environmental Health Officer, Environmental Health Service.

1503

JUSTICE

JM301

CRIMINAL INJURIES COMPENSATION ACT 1985

CRIMINAL INJURIES COMPENSATION AMENDMENT REGULATIONS 1997

Made by His Excellency the Governor in Executive Council.

Citation

1. These regulations may be cited as the Criminal Injuries Compensation Amendment Regulations 1997.

Principal regulations

2. In these regulations the *Criminal Injuries Compensation Regulations* 1985* are referred to as the principal regulations.

[* Published in Gazette 23 December 1985, pp. 5061-4. For amendments to 4 February 1997, see 1995 Index to Legislation of Western Australia, Table 4, p. 54.]

Regulation 3 amended

3. Regulation 3 of the principal regulations is amended by inserting after —

- (a) the regulation designation "3." the subregulation designation "(1)"; and
- (b) the existing regulation the following subregulation —

(2) A reference to the Chief Assessor in these regulations includes a reference to an acting Chief Assessor and to an Assessor.

.".

Regulation 7 amended

"

- 4. Regulation 7 (1) of the principal regulations is amended
 - (a) by inserting before "Assessor" in paragraphs (a) and (d) the following
 - " Chief "; and
 - (b) in paragraph (b) by deleting "Under Secretary for Law" and substituting the following
 - " chief executive officer ".

Regulation 8 amended

5. Regulation 8 of the principal regulations is amended by inserting before "Assessor" the following —

" Chief ".

Regulation 11 amended

6. Regulation 11 (1) of the principal regulations is amended by inserting before "Assessor" the following —

" Chief ".

Schedule amended

- 7. The Schedule to the principal regulations is amended
 - (a) in Form 1 by inserting before "Assessor" in each place where it occurs the following
 - ' Chief "; and
 - (b) in Form 2 by inserting before "Assessor" the following
 - " Chief ".

By His Excellency's Command,

M. C. WAUCHOPE, Clerk of the Council.

LAND ADMINISTRATION

LB701*

SCHEDULE No: A2/1997 Ex Co No: 0155 DOLA 70/1997

LOCAL GOVERNMENT (MISCELLANEOUS PROVISIONS) ACT 1960 LAND ACQUISITION AND 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 Land Acquisition and Public Works Act 1902 and Local Government (Miscellaneous Provisions) 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 underwidth public streets. Local Authority: City of Stirling Plan/Diagram No. showing Land resumed: LTO Plans 4106(1) and 2453 (1). Council Resolution Date: 16 July, 1996. DOLA Ref: 1521/1994 and 1520/1994 Owner or Reputed Occupier or Reputed Description of Land Area Owner Occupier (approx.) 640m² Land Residues Pty. Ltd. Land Residues Pty. Ltd. The laneway shown running between Wilding and Woodside Streets on Plan 4106(1) abutting the southern boundary of Lots 1369 and 1370 being part of the land remaining in Certificate of Title Volume 49 Folio 386A. The R.O.W. bounded by McDonald, The Town Properties The Town Properties of 911m² Roberts, Main and Waterloo Streets on of West Australia West Australia (1905) (1905) Limited. Limited. Plan 2453(1) being part of the land remaining in Certificate of Title Volume 261 Folio 197.

Dated: 25 February 1997.

DOUG SHAVE, Minister for Lands.

MICHAEL JEFFERY, Governor in Executive Council.

LB702*

SCHEDULE No: A3/1997 Ex Co. No: 0156 DOLA 70/1997

LOCAL GOVERNMENT (MISCELLANEOUS PROVISIONS) ACT 1960 LAND ACQUISITION AND 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 Land Acquisition and Public Works Act 1902 and Local Government (Miscellaneous Provisions) 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: Deviation of Lovers Lane (Road No. 10675).

Local Authority: Shire of Mullewa

Plan/Diagram No. showing Land resumed: Diagram 92904 Council Resolution Date: 12 April, 1995. DOLA Ref: 902/1995

oounon nooonanon pater	12 mpin, 1000, 20 bit non		
Owner or Reputed Owner	Occupier or Reputed Occupier	Description of Land	Area (approx.)
Giuseppe Messina, Maria Carmela Messina, Carmelo Messina, Antonino John Messina and Vincenzo Messina.	G, MC, C, AJ and V Messina.	Part of Mullewa Agricultural Area Lot 21 being part of the land contained in Certificate of Title Volume 1346 Folio 436.	2778m²
Giuseppe Messina, Maria Carmela Messina, Carmelo Messina, Antonino John Messina and Vincenzo Messina.	G, MC, C, AJ and V Messina.	Portion of Victoria Location 9990 being part of the land contained in Certificate of Title Volume 1346 Folio 435.	4300m²

2. Public Work: Widening of Tardun-Pindar Road (Road No. 7055). Local Authority: Shire of Mullewa Plan/Diagram No. showing Land resumed: Diagram 92916 Council Resolution Date: 15 June, 1994. DOLA Ref: 2132/1996 Owner or Reputed Occupier or Reputed Description of Land Area

Owner	Occupier	-	(approx.)
Alfred Ignatius Flannagan	A I Flannagan	Portion of Victoria Location 5749 being part of the land contained in Certificate of Title Volume 1198 Folio 470.	$2855 m^2$

3. Public Work: Creation of public road, Links Court (Road No. 18912). Local Authority: Shire of Busselton

Plan/Diagram No. showing Land resumed: Diagram 92862 Council Resolution Date: 28 June, 1995, DOLA Ref: 2416/1995

Council Resolution Date:	28 June, 1995. DOLA Rel:	2410/1990	
Owner or Reputed Owner	Occupier or Reputed Occupier	Description of Land	Area (approx.)
Crown	Minister for Water Resources as vestee	Portion of Sussex Location 4607 set aside as Reserve 32349 for the purpose of "Drain".	$ m 367m^2$
Crown	Water Corporation of Western Australia as vestee	Portion of Sussex Location 4895 set aside as Reserve 41460 for the purpose of "Drain".	$457 \mathrm{m}^2$
Reginald Turner Packard	R T Packard	Portion of Sussex Location 6 being part of the land contained in Memorial Book 19-224.	328m²

Dated: 17 February 1997.

Dated: 25 February 1997.

DOUG SHAVE, Minister for Lands.

MICHAEL JEFFERY, Governor in Executive Council.

LB703*

SCHEDULE NO: A7/1997 Ex Co No: 0160 DOLA 70/1997

LOCAL GOVERNMENT (MISCELLANEOUS PROVISIONS) ACT 1960 LAND ACQUISITION AND 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 Land Acquisition and Public Works Act 1902 and Local Government (Miscellaneous Provisions) 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 Gibbings Road (Road No. 4451). Local Authority: Shire of Murray Plan/Diagram No. showing Land resumed: Diagram 92954 Council Resolution Date: 23 August, 1995. DOLA Ref: 2561/1995 Owner or Reputed Occupier or Reputed Description of Land Area Owner Occupier (approx.) 140m² Derrell John Birch D J Birch Part of Lot 2 on Diagram 85035 being part of the land contained in Certificate of Title Volume 1976 Folio 584. 2. Public Work: Deviation of Collins Back Road (Road No. 6386). Local Authority: Shire of Mount Marshall Plan/Diagram No. showing Land resumed: Diagram 92946 Council Resolution Date: 20 February, 1996. DOLA Ref: 3186/1995 Occupier or Reputed Owner or Reputed Description of Land Area Occupier Owner (approx.) Michael Paul Tomas 6118m² M P and V M Tomas Portion of Avon Location 22646 and Vilmae Marie being part of the land contained in Tomas Certificate of Title Volume 1161 Folio 168. 3. Public Work: Widening of Monger Street (Road No. 18937). Local Authority: Shire of York Plan/Diagram No. showing Land resumed: Diagram 93015 Council Resolution Date: 17 July, 1995. DOLA Ref: 2521/1996 Owner or Reputed Occupier or Reputed Description of Land Area Owner Occupier (approx.) Sally Anne Hasluck S A Hasluck Part of Lot 76 on Diagram 88184 $18m^2$ being part of the land contained in Certificate of Title Volume 2032 Folio 400. Dated: 17 February 1997. DOUG SHAVE, Minister for Lands.

Dated: 25 February 1997.

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 (Miscellaneous Provisions) 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 14th day of March 1997.

LB704*

SCHEDULE NO: A6/1997 Ex Co No: 0159 DOLA 70/1997

LOCAL GOVERNMENT ACT 1995 LAND ACQUISITION AND 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 Land Acquisition and Public Works Act 1902 and Local Government Act 1995, 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. Date of Entry under Section 112A of the Land Acquisition and Public Works Act being 27 August, 1996.

SCHEDULE

1. Public Work: Waste Transfer Station Land District: Cockburn Sound Plan/Diagram No. showing Land resumed: Diagram 93020. DOLA Ref: 627/1996 Owner or Reputed Occupier or Reputed Owner

Town & Country W.A. Building Society

Occupier City of Mandurah by Notice of Entry

Description of Land Area (approx.) 5.8112ha Part of Lot 10 on Diagram 27094 now shown as Location 4304 on Crown Survey Diagram 93020 being part of the land contained in Certificate of Title Volume 1911 Folio 326.

Dated: 17 February 1997.

Dated: 25 February 1997.

DOUG SHAVE, Minister for Lands.

MICHAEL JEFFERY, Governor in Executive Council.

LOCAL GOVERNMENT

LG401

HEALTH ACT 1911

Shire of Broome

Pursuant to the provisions of the Health Act 1911, the Shire of Broome being a Local Government within the meaning of the Health Act 1911, has resolved and determined to amend the Refuse Site Charges as to take effect from 1 April 1997 as follows-

Oils, liquids, dripping, lard or fat in containers Oils, liquids, dripping, lard or fat in bulk

\$20.00 per container or part thereof for containers up to 200 litre capacity \$50.00 per 1000 litres

Passed at a meeting of the Council of the Shire of Broome held on 18 January 1997.

R. JOHNSTON, President. G. POWELL, Chief Executive Officer.

LG402

DOG ACT 1976

Shire of Dandaragan AUTHORISED PERSONS

It is hereby advised that the Shire of Dandaragan specifically authorises the Chief Executive Officer, Works Overseer, Shire Ranger, and the Jurien Leading Hand under Division 2-Dangerous Dogs, Section 33E pursuant to the Dog Act 1976, as "Authorised Persons".

B. J. GOLDING, Chief Executive Officer.

MAIN ROADS

MA401

MRWA 42-36-I

MAIN ROADS ACT 1930 LAND ACQUISITION AND PUBLIC WORKS ACT 1902 NOTICE OF INTENTION TO TAKE OR RESUME LAND

The Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the 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 all in the Donnybrook-Balingup District, for the purpose of the following public works namely, widening of the South Western Highway and that the said piece or parcel of land are marked off on Land Titles Office Diagram 91063 which may be inspected at the office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

	Schedule			
No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1.	John Lee Sawyer and Kelly Gaye Sawyer	J. L. & K. G. Sawyer	Portion of Balingup Lot 102 now contained in Diagram 91063 and and being part of the land compris in Certificate of Title Volume 1577 Folio 139.	

Dated this 10th day of March 1997.

D. R. WARNER, Director Corporate Services.

MINERALS AND ENERGY

MN401

MINING ACT 1978

Department of Minerals and Energy, Perth.

I hereby declare in accordance with the provisions of section 99(1)(a) of the Mining Act 1978 that the undermentioned mining lease is forfeited for breach of covenant, viz; non compliance with expenditure conditions, and prior right of Application granted under section 100.

NORMAN MOORE, Minister for Mines.

NORTH EAST COOLGARDIE MINERAL FIELD Mining Lease 27/140—Peko Exploration Limited

MN402

MINING ACT 1978

NOTICE OF APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Minerals and Energy,

Meekatharra.

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 provision of section 96(1)(a) for breach of covenant, viz. non-payment of rent.

To be heard in the Warden's Court Meekatharra on Thursday 20th March 1997.

MURCHISON MINERAL FIELD

P51/2029-William Edward Johns P51/1929—Stanley Allan MacDonald; Roebuck Resources N.L.

PEAK HILL MINERAL FIELD

P52/813—Friedhelm Alhauser; John Herbert Emmott; Neville Robert Ryan

MN403

MINING ACT 1978

NOTICE OF APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Minerals and Energy,

Carnarvon, 14 February 1997.

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.

J. R. PACKINGTON, Warden.

To be heard in the Warden's Court Carnarvon on the 23 April 1997.

ASHBURTON MINERAL FIELD

P 08/422-Bellotti, Roy J.; Bellotti, Rodney L.; Bellotti, Barry J.; Peck, Stewart; Johnson, Lionel P 08/443—Cottingham, Robert

GASCOYNE MINERAL FIELD

P 09/344—Kelgem Pty Ltd P 09/345—Kelgem Pty Ltd P 09/346—Kelgem Pty Ltd

P 09/346—Keigem Pty Ltd P 09/352—Welcome Stranger Mining Co NL P 09/353—Welcome Stranger Mining Co NL P 09/366—Dioro Exploration NL

P 09/367-Dioro Exploration NL

MN404

MINING ACT 1978

INSTRUMENT OF EXEMPTION OF LAND

The Minister for Mines pursuant to the powers conferred on him by section 19 of the Mining Act 1978, hereby exempts all areas of land described hereunder from Divisions 1-5 of part IV of the Mining Act 1978.

Description

Those portions of land, not being private or land the subject of a mining tenement or application for a mining tenement, shaded green on the plan at page 136 of Minerals and Energy File 6412/93 and designated "S19-91" on the Departmental Public Plan.

Area: 3.76 square kilometres.

Dated this 28th day of February 1997.

NORMAN MOORE, Minister for Mines.

MN405*

PETROLEUM (SUBMERGED LANDS) ACT 1967 **EXPIRY OF EXPLORATION PERMIT WA-222-P**

Notice is hereby given that Exploration Permit WA-222-P held by Alliance Minerals Australia NL. Bonaparte Gas & Oil Pty Limited, Santos Limited and Boral Energy Bonaparte Pty Ltd expired on the 25 February 1997.

1509

PLANNING

PD401

WESTERN AUSTRALIAN PLANNING COMMISSION

METROPOLITAN REGION SCHEME (SECTION 33 AMENDMENT)

REGIONAL ROADS (PART 3)

CALL FOR PUBLIC SUBMISSIONS

File No: 809-2-1-48

Amendment No: 982/33

The Western Australian Planning Commission intends to amend the Metropolitan Region Scheme for regional roads and is seeking public comment.

The purpose of this Amendment is to revise the reservation of land requirements for future improvements to sections of eight regional roads (Other Major Highways, and Important Regional Roads), namely William Street, Beaufort Street, Broun Avenue, Main Street, Claremont Crescent, Shenton Road, Sevenoaks Street and Albany Highway.

The procedure for amending the Scheme, as set out in section 33 of the Metropolitan Region Town Planning Scheme Act, is to be used to advertise this proposal. Public submissions are invited and the amendment will eventually be put to Parliament for final approval. In accordance with the procedure in section 33, the Hon Minister for Planning has approved the amendment for public display and for the calling of submissions.

Copies of the maps showing the proposed changes to the zones and reservations of the Scheme and the Commission's Technical Report on the amendment proposals will be available for the public inspection at each of the places listed hereunder.

The amending plans and detail plans will be available for inspection from Monday 17 February 1997 to Friday 23 May 1997 at each of the following places:

(a) Ministry for Planning

1st floor Albert Facey House 469 Wellington Street PERTH WA 6000 (b) Council Offices of the municipalities of:

City of Perth Westralia Square 141 St Georges Terrace PERTH WA 6000

City of Fremantle Corner Newman and William Street FREMANTLE WA 6160

City of Bayswater 61 Broun Ave EMBLETON WA 6062

City of Canning 1317 Albany Hwy CANNINGTON WA 6107 City of Stirling Civic Place STIRLING WA 6021 Town of Claremont 308 Stirling Hwy CLAREMONT WA 6010

Town of Vincent Vincent Street (Cnr Loftus) LEEDERVILLE WA 6007

(c) J S Battye Library Alexander Library Building Cultural Centre Francis Street NORTHBRIDGE WA 6003

(d) Main Roads WA Don Aitken Centre Waterloo Crescent EAST PERTH WA 6004

Any person who desires to make a submission either supporting or objecting to any provisions of the proposed Amendment may do so on the Form 6A. Submission forms are available on request from the display locations and must be lodged with the—

Secretary Western Australian Planning Commission 469 Wellington Street PERTH WA 6000

on or before 5.00pm FRIDAY 23 MAY 1997.

Late submissions will not be considered.

PD402*

TOWN PLANNING AND DEVELOPMENT ACT 1928

TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION

CITY OF ARMADALE

TOWN PLANNING SCHEME NO. 2—AMENDMENT NO. 132

Ref: 853/2/22/4, Pt. 132.

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

- 1. rezoning a portion of Lot 4 and Lots 15 and 16 Albany Highway, Kelmscott from "Residential R10" to "Special Use—Indoor Sport, Fitness and Health Centre";
- 2. modifying the Town Planning Scheme Maps accordingly; and
- 3. amending the Scheme text in appropriate numerical order by inserting a new entry in the Special Use Development Table.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 7 Orchard Avenue, Armadale 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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

A. F. MAXWELL, Chief Executive Officer.

PD403*

TOWN PLANNING AND DEVELOPMENT ACT 1928

TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION

CITY OF BELMONT

TOWN PLANNING SCHEME NO. 11—AMENDMENT NO. 105

Ref: 853/2/15/10, Pt. 105.

Notice is hereby given that the local government of the City of Belmont has prepared the abovementioned scheme amendment for the purpose of rezoning Lot 265, Lyall Street, Ascot from "Parks and Recreation" to "Business Enterprise".

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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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. HARTLEY, A/Chief Executive Officer.

PD404*

TOWN PLANNING AND DEVELOPMENT ACT 1928 TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION *CITY OF BUNBURY*

TOWN PLANNING SCHEME NO. 6—AMENDMENT NO. 187

Ref: 853/6/2/9, Pt. 187.

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

- changing the coding of part of lot 33 being portion of Leschenault Location 26 and part of portion of Wellington Location 39 Vittoria Road, Glen Iris, from R12.5 and R2.5 to R20 and R40 as depicted on the amendment map.
- 2. rezoning part of lot 33 being portion of Leschenault Location 26 and part of portion of Wellington Location 39 Vittoria Road, Glen Iris, from 'Residential' to 'Public Purpose—Primary School' reserve as depicted on the amendment map.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Stephen Street, Bunbury 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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

K. L. WEARY, A/Chief Executive Officer.

PD405

TOWN PLANNING AND DEVELOPMENT ACT 1928

TOWN PLANNING SCHEME AMENDMENTS AVAILABLE FOR INSPECTION CITY OF CANNING

TOWN PLANNING SCHEME NO. 40-AMENDMENT NOS. 41, 60, & 63

Ref: 853/2/16/44, Pts. 41, 60 & 63.

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

Amendment No. 41—

- 1. Rezoning Lots Pt 85 and 1 adjacent corner of Bannister Road and Clifton Road, Canning Vale, from "Rural" zone to "Mixed Business" zone.
- 2. Rezoning Lots Pt 77, Pt 78, Pt 79, Pt 75 and Pt 74 bounded by the Railway Reservation, Clifton Road, Bannister Road and Ranford Road, Canning Vale, from "Rural" zone to "Mixed Business" zone with additional uses of "Waster Recycling, Landfill Gas Extraction, Waste Transfer Station and Animal Pound".

Amendment No. 60-including a new Clause "2.2.6-Temporary Uses" in the Scheme Text.

Amendment No. 63—rezoning 391 Welshpool Road (Lot 4) (corner Station Street), Welshpool, from "Service Station" to "Mixed Business".

Plans and documents setting out and explaining the scheme amendments 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 April 28, 1997.

Submissions on the scheme amendments may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

I. F. KINNER, Chief Executive Officer.

PD406*

TOWN PLANNING AND DEVELOPMENT ACT 1928

ADVERTISEMENT OF APPROVED TOWN PLANNING SCHEME AMENDMENT CITY OF COCKBURN

DISTRICT ZONING SCHEME NO. 2-AMENDMENT NO. 144

Ref: 853/2/23/19, Pt. 144.

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and Development Act, 1928 (as amended) that the Hon Minister for Planning approved the City of Cockburn Town Planning Scheme Amendment on February 19, 1997 for the purpose of—

1 adding to the Second Schedule of the Scheme Text—Additional Uses the following particulars under the respective columns

Street	Particulars of Land
Okra Court	Lot 167 on Plan 19247

Additional Use Permitted Two Grouped Dwellings

2 amending the Scheme Map to include the notation of "Additional Use—Two Grouped Dwellings" in respect of Lot 167 Okra Court, Munster.

PD407*

TOWN PLANNING AND DEVELOPMENT ACT 1928

TOWN PLANNING SCHEME AMENDMENTS AVAILABLE FOR INSPECTION CITY OF GOSNELLS

TOWN PLANNING SCHEME NO. 1—AMENDMENT NOS. 468 & 480

Ref: 853/2/25/1, Pts. 468 & 480.

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

AMENDMENT NO. 468—Rezoning Lot 15, corner of Nicholson and Spencer Roads, Langford from "Service Station" to "Special Use Zone—Drive-Through Fast Food/Restaurant" and creating the additional zone of Special Use—Drive-Through Fast Food/Restaurant within Table 2.

AMENDMENT NO. 480—Rezoning Lot 5 Hughes Street, Canning Vale from Composite A to Commercial Non-Retail and amending the Scheme Text and Map accordingly.

Plans and documents setting out and explaining the scheme amendments have been deposited at Council Offices, 2120 Albany Highway, Gosnells 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 April 28, 1997.

Submissions on the scheme amendments may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

G. WHITELEY, Chief Executive Officer.

PD408

TOWN PLANNING AND DEVELOPMENT ACT 1928 ADVERTISEMENT OF APPROVED TOWN PLANNING SCHEME AMENDMENT *CITY OF MANDURAH*

TOWN PLANNING SCHEME NO. 1A—AMENDMENT NO. 230

Ref: 853/6/13/9, Pt. 230.

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and Development Act, 1928 (as amended) that the Hon Minister for Planning approved the City of Mandurah Town Planning Scheme Amendment on March 7, 1997 for the purpose of—

- 1. Rezoning Part Lot 123 and Lot 76 from "Residential 1 (R12.5)" and "Local Recreation" to "Residential 1 (R10)" "Landscape Protection Area", "Residential 2 (R30)" and "Local Recreation", and Lots 1 to 10 Carnegie Place from "Residential 1 (12.5)" to "Residential 1 (R15)".
- 2. Including Part Lot 123 Carnegie Place within the Special Zone table as follows-

Code No	Particulars of Land	Base Zone	Special Use	Conditions
17	Part Lot 123 Carnegie Place, Greenfields	Residential 1 (R10)	None	1. Each lot being developed as a single residence only

P. CREEVEY, A/Mayor. S. GOODE, Chief Executive Officer.

PD409*

TOWN PLANNING AND DEVELOPMENT ACT 1928

ADVERTISEMENT OF APPROVED TOWN PLANNING SCHEME AMENDMENT CITY OF ROCKINGHAM

TOWN PLANNING SCHEME NO. 1—AMENDMENT NO. 277

Ref: 853/2/28/1, Pt. 277.

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and Development Act, 1928 (as amended) that the Hon Minister for Planning approved the City of Rockingham Town Planning Scheme Amendment on March 7, 1997 for the purpose of rezoning the vacant crown landholdings bounded by Fisher Street, Coombs Street and the Cape Peron Estate, as depicted on the Scheme Amendment Map from "Residential SR3" and "Reserves for Public Open Space and Public Purposes" to "Development" Zone.

PD410*

TOWN PLANNING AND DEVELOPMENT ACT 1928

TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION

CITY OF STIRLING

DISTRICT PLANNING SCHEME NO. 2-AMENDMENT NO. 288

Ref: 853/2/20/34, Pt. 288.

It is hereby notified for public information that the period in which to lodge submissions on the above Amendment No. 288, published at page 773 of the *Government Gazette* No. 19 dated February 7, 1997 has been extended up to and including April 1, 1997.

G. S. BRAY, Chief Executive Officer.

PD411*

TOWN PLANNING AND DEVELOPMENT ACT 1928 TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION

CITY OF WANNEROO

TOWN PLANNING SCHEME NO. 1-AMENDMENT NO. 736

Ref: 853/2/30/1, Pt. 736.

Notice is hereby given that the local government of the City of Wanneroo has prepared the abovementioned scheme amendment for the purpose of modifying Clause 2 of the Special Provisions of Special Rural Zone No. 15 (Meadowlands) relating to building pad heights and the placement of effluent disposal chambers.

Plans and documents setting out and explaining the scheme amendment 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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

L. DELAHAUNTY, Chief Executive Officer.

PD412

TOWN PLANNING AND DEVELOPMENT ACT 1928

ADVERTISEMENT OF APPROVED TOWN PLANNING SCHEME AMENDMENT SHIRE OF BUSSELTON

TOWN PLANNING SCHEME NO. 5-AMENDMENT NO. 391

Ref: 853/6/6/6, Pt. 391.

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and Development Act, 1928 (as amended) that the Hon Minister for Planning approved the Shire of Busselton Town Planning Scheme Amendment on March 7, 1997 for the purpose of—

- 1. Rezoning the western portion of Busselton Suburban Lot 15, being approximately 5 000 sqm, fronting Elliott Street and Peel Terrace from a "Single Residential" zone to a "Restricted Use—Residential R60"; and
- 2. Rezoning the balance of Busselton Suburban Lot 15, being approximately 7 300 sqm, fronting Peel Terrance, Ford and Harris Roads from a "Single Residential" zone to a "Restricted Use— Residential R40".
- 3. Adding the following to Appendix V—Restricted Use zones—of the Scheme Text—

Street	Particulars of Land	Only Use Permitted
Peel Terrace	Sub Lot 15 C/T Vol 1308 Folio 216	1. Residential Development as may be permitted by the R40 & R60 Codes in the Residential Planning Codes.
		For the purpose of the Scheme "Residential Planning Codes" means the Residential Planning Codes set out in Appendix 3 to the Statement of Planning Policy No. 1, together with any amendments thereto.

Street	Particulars of Land	Only Use Permitted
		2. Other uses permitted under the Group Residential Zone.
		3. DEVELOPMENT—Development of the land shall be generally in accordance with the concept plans dated 21.7.96 and 6.8.96 attached to the Scheme Amendment Report.
		4. SUBDIVISION—Subdivision of the land shall be generally in accordance with the Subdivision Guide Plan dated January 1996 attached to the Scheme Amendment Report.

B. MORGAN, President. I. STUBBS, Chief Executive Officer.

PD413*

TOWN PLANNING AND DEVELOPMENT ACT 1928 TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION SHIRE OF DARDANUP

TOWN PLANNING SCHEME NO. 3-AMENDMENT NO. 87

Ref: 853/6/9/6, Pt. 87.

Notice is hereby given that the local government of the Shire of Dardanup has prepared the abovementioned scheme amendment for the purpose of rezoning Lot 188 Hamilton Road, Eaton from "Residential R12.5" to "Residential R.30".

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 3 Little Street, Dardanup 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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

M. L. CHESTER, Chief Executive Officer.

PD414*

TOWN PLANNING AND DEVELOPMENT ACT 1928 TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION SHIRE OF GREENOUGH

TOWN PLANNING SCHEME NO. 1A-AMENDMENT NO. 1

Ref: 853/3/7/2, Pt. 1.

Notice is hereby given that the local government of the Shire of Greenough has prepared the abovementioned scheme amendment for the purpose of—

- 1. rezoning Portion Victoria Location 708 adjacent to existing Greenough River Mouth Caravan Park, Cape Burney, balance of land within Certificate of Title Volume 1583 Folio 592; and
- 2. rezoning portion of Victoria Location 4201, Cape Burney, Volume 1863 Folio 429 from "Resort Development" to "Residential R20".

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, Geraldton/Mt Magnet Road, Utakarra 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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

1516

PD415*

TOWN PLANNING AND DEVELOPMENT ACT 1928

TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION

SHIRE OF HARVEY

TOWN PLANNING SCHEME NO. 1—AMENDMENT NO. 15

Ref: 853/6/12/18, Pt. 15.

Notice is hereby given that the local government of the Shire of Harvey has prepared the abovementioned scheme amendment for the purpose of—

- 1. introducing a definition for "Short Stay Accommodation" under Schedule 13—Interpretations.
- 2. modifying the Zoning and Development Table to permit "Short Stay Accommodation" within the "Residential", "Residential Development", "Intensive Farming" and "General Farming" zone, as an "SA" use.
- 3. introducing development standards for "Short Stay Accommodation".

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 102 Uduc Road, Harvey 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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

J. S. GALE, A/Chief Executive Officer.

PD416*

TOWN PLANNING AND DEVELOPMENT ACT 1928 TOWN PLANNING SCHEME AMENDMENT AVAILABLE FOR INSPECTION

SHIRE OF KALAMUNDA

DISTRICT PLANNING SCHEME NO. 2-AMENDMENT NO. 155

Ref: 853/2/24/16, Pt. 155.

Notice is hereby given that the local government of the Shire of Kalamunda has prepared the abovementioned scheme amendment for the purpose of rezoning land in Cell 9 area, bounded by Welshpool Road, Tonkin Highway, Roe Highway and the Railway Reserve from 'Special Wattle Grove', 'Private Clubs and Institutions', 'Service Stations', 'Special Purpose—Exhibition Park', 'Special Purpose—Motel', 'Local Reserve—Open Space' and 'Local Reserve—Public Building' zones to 'Urban Development' Zone; and to amend Clause 6.13(j) of the Scheme Text.

Plans and documents setting out and explaining the scheme amendment have been deposited at Council Offices, 2 Railway Road, Kalamunda 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 April 28, 1997.

Submissions on the scheme amendment may be made in writing on Form No. 4 and lodged with the undersigned on or before April 28, 1997.

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.

D. E. VAUGHAN, Chief Executive Officer.

PD417

TOWN PLANNING AND DEVELOPMENT ACT 1928

ADVERTISEMENT OF APPROVED TOWN PLANNING SCHEME AMENDMENT SHIRE OF MURRAY

TOWN PLANNING SCHEME NO. 4-AMENDMENT NO. 93

Ref: 853/6/16/7, Pt. 93.

It is hereby notified for public information, in accordance with Section 7 of the Town Planning and Development Act, 1928 (as amended) that the Hon Minister for Planning approved the Shire of Murray Town Planning Scheme Amendment on February 23, 1997 for the purpose of—

1. Rezoning Lot 1 Readheads Road and Lot 2 Lakes Road in Cockburn Sound Loc 16 from Rural Zone to Farmlet Zone as depicted on the Scheme Amendment Map.

2. Adding to Schedule No. 8—Farmlet Zones of the Scheme Text the following description and special provisions—

SCHEDULE 8—FARMLET ZONES

(**B**)

Special Provisions

Description of Land

(A)

Lot 1 Readheads Road Lot 2 Lakes Road North Dandalup Subdivision Guide Map No. (a) A minimum lot size of 16ha has been nominated on the Subdivision Guide Plan.

(b) An area for limited clearing for stock holding or exercising purposes has been nominated on the Subdivision Guide Plan. Within this area, clearing of vegetation shall be permitted, with large trees to be retained.

(c) On-site effluent disposal systems shall be to the specifications and satisfaction of both the Council and the Health Department of Western Australia. The use of "nonstandard" effluent disposal systems may be required and in any event, the following requirements shall be satisfied.

(i) A 2 metre separation between the base of the leach drain and the highest recorded groundwater level or bedrock.

(ii) At least a 100m horizontal separation between the effluent disposal system and existing drains, water courses and water bodies.

(iii) The above requirements may be altered where soil amending techniques are introduced or alternatively the use of modified effluent disposal systems may be permitted by Council resolution to the satisfaction of the Environmental Protection Authority and the Health Department of W.A.

(d) The land is subject to the provisions of the Water Authority of Western Australia's By-laws applicable to underground water supply and pollution control.

(e) A well or bore shall not be constructed without a well licence being issued by the Water Authority of Western Australia.

(f) The land is situated within the catchment of the Peel-Harvey system where fertiliser application, type and distribution to the land shall be subject to the guidelines of the Peel-Harvey Community Catchment Group and the Environmental Protection Authority.

(g) The keeping or agistment of livestock shall be limited to a dry sheep equivalent per lot in accordance with the type, number of livestock and pasture as recommended by Agriculture Western Australia. Notwithstanding the foregoing, the Council may require the stocking rates to be reduced where, in the opinion of Agiculture Western Australia, they are excessive or the land is subjected to unsatisfactory environmental impact and additional nutrient application. Individual landowners shall be responsible for organising and meeting all costs associated with obtaining advice from Agriculture Western Australia where the keeping of any stock is proposed.

(h) The subdivider shall make satisfactory arrangements with the Bush Fires Board and Local Authority for adequate ongoing fire protection within the subdivision.

(i) Strategic firebreaks must be established around all lots to a width of 3 metres to allow access for fire fighting vehicles.

SCHEDULE 8—FARMLET ZONES—continued

(A) Description of Land

(B) Special Provisions

(j) A fuel free zone, clear of all flammable material/vegetation to a distance of 20 metres is required around all buildings.

(k) Remnant vegetation is to be fenced and protected via an Agreement to Reserve, to the specification and satisfaction of the Department of Agriculture.

(1) Additional tree planting is to be carried out to the satisfaction of Council in accordance with Section 1.3 of the Shire of Murray Policy Relating to Vegetation Management (adopted by Council on 15 February 1996). The species of plants is to be determined by Council in consultation with the Peel-Harvey Community Catchment Centre.

N. H. NANCARROW, President. D. A. McCLEMENTS, Chief Executive Officer.

POLICE

PE401

POLICE ACT 1892

POLICE AUCTION

Under the provisions of the Police Act 1892, unclaimed found and stolen property and bicycles will be sold by public auction at Ross's Auctioneers, 241 Railway Parade, Maylands on Saturday 22 March 1997, at 9.00am.

The auction is to be conducted by Mr Frank Lee.

R. FALCONER, Commissioner of Police, West Australian Police Service.

PE402

POLICE ACT 1892 POLICE AUCTION

Under the provision of the Police Act 1892, unclaimed and stolen property will be sold by public auction at the premises of Esperance Police Station, 100 Dempster Street at 10am on 22 March 1997. Auction to be conducted by Peter Lomax—Auctioneer.

R. FALCONER, Commissioner of Police.

PE403

POLICE ACT 1892 POLICE AUCTION

Under the provision of the Police Act 1892, unclaimed and stolen property will be sold by public auction at the premises of Snowball Auctions, Frederick Street, Albany at 9.00am on 4 April 1997. Auction to be conducted by Ronald Scott—Auctioneer.

R. FALCONER, Commissioner of Police.

RACING, GAMING AND LIQUOR

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
APPLICAT	IONS FOR TRANSFER OF LICE	NCE	
1611/96	Angela Sharon Graham & Cirmill Investments Pty Ltd	Application for the transfer of a Restaurant licence in respect of premises situated in Kalgoorlie and known as Crock Pot Restaurant, from Robert Baxter & Glenn Jones.	25/3/97
1612/96	Haramont Pty Ltd	Application for the transfer of a Restaurant licence in respect of premises situated in Midland and known as Vivaldi, from Vincenzo Vitale.	13/3/97
1613/96	Jendra Pty Ltd	Application for the transfer of a Hotel licence in respect of premises situated in Cloverdale and known as Cloverdale Hotel, from Allamanda Pty Ltd.	18/3/97
1614/96	Keri Merie Sullivan & Allan James Bryant	Application for the transfer of a Hotel licence in respect of premises situated in Kukerin and known as Kukerin Hotel, from Cecilia Hampton.	24/3/97
1615/96	Victor Anthony Virgin & Patricia Dawn Shaw	Application for the transfer of a Hotel licence in respect of premises situated in Northam and known as Avon Bridge Hotel, from Portfolio Enterprises Pty Ltd.	24/3/97
1616/96	W Ratima Tamati & Waiti Jean Tamati	Application for the transfer of a Hotel licence in respect of premises situated in Tammin and known as Tammin Hotel, from Farmdale Pty Ltd.	24/3/97
1617/96	Cedarland Enterprises Pty Ltd	Application for the transfer of a Tavern licence in respect of premises situated in Dumbleyung and known as Dumbleyung Tavern, from Nocran Pty Ltd.	25/3/97
APPLICAT	IONS FOR THE GRANT OF A LI	CENCE	
1010/96	Shun Feng Seaworld Chinese Restaurant Pty Ltd	Application for the grant of a Restaurant licence in respect of premises situated in Perth and known as Shunfeng Seaworld Chinese Restaurant.	3/4/97
1011/96	Spinaway Investments Pty Ltd	Application for the grant of a Wholesale licence in respect of premises situated in Victoria Park and known as Corporate Brands.	3/4/97
1012/96	Dene Vincent Sorbello	Application for the grant of a Restaurant licence in respect of premises situated in Gosnells and known as Koala's View Revolving Restaurant.	6/4/97

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

TRANSPORT

TR401

SHIPPING AND PILOTAGE ACT 1967

APPOINTMENT OF HARBOUR MASTERS

Department of Transport,

Fremantle W.A., 12 November 1996.

It is hereby notified that on the 28 January 1997 His Excellency the Governor in Executive Council approved in accordance with Section 4 of the Shipping and Pilotage Act 1967—

Cancellations

The cancellation of the appointment of Noel Samuel Westcott Dyson as Deputy Harbour Master for the Port of Port Walcott.

The cancellation of the appointment of Patrick John Markham Evelegh as Harbour Master for the Ports of Barrow Island, Carnarvon, Onslow, Port Walcott, Yampi Sound and Varanus Island.

Appointments

The appointment of Bryn Albert Edward Martin as a Harbour Master for the Port of Broome. The appointment of Richard Stanley Purkiss as Harbour Master for the Ports of Barrow Island, Carnarvon, Onslow, Port Walcott, Yampi Sound and Varanus Island.

CHRISTOPHER R. WHITAKER, Director General of Transport.

TENDERS

ZT301

DEPARTMENT OF CONTRACT AND MANAGEMENT SERVICES

Tenders Invited

Tender forms and full particulars of the Schedule hereunder may be obtained on application at the Tenders Office, 6th Floor, 2 Havelock Street, West Perth, WA 6005, or by contacting 222 5498 or 222 5201, Fax Nos. 222 5152 or 222 5150. Internet Address http://www.wa.gov.au/contracts/

Date of Advertising	Schedule No.	Description	Date of Closing
		Supply & Delivery	
February 28	RFT 157/97	One (1) Only Diesel Powered, Track Type Bulldozer on behalf of the Department of Conservation and Land Management	March 20
February 28	RFT 177/97	Mid Band VHF Mobile Radio Equipment for the Bush Fires Board of Western Australia	March 20
March 7	RFT 203/97	One (1) Only Diesel Powered, Wheel Loader on behalf of the Department of Conservation and Land Management. Enquiries: Mr Barry Adamson (09) 222 5368	March 27
March 14	RFT 229/97	One (1) Only Diesel Truck 4x2 Cab/Chassis on behalf of the Department of Conservation and Land Management	April 3
March 14	RFT 183/97	Refurbishing and Manufacture of Leather Jackets on behalf of the WA Police Service	April 10
		A mandatory briefing session will be held on April 2nd, 1997 at 10.30am at the Department of Contract and Management Services, 6th Floor Conference Room, 2 Havelock Street, West Perth.	
March 14	RFT 250/97	One (1) 12-15 Metre Fibre Reinforced Plastic Patrol Vessel on behalf of the Department of Transport	April 10
March 7	RFT 144/97	New Patrol Vessel on behalf of the Fisheries Department of Western Australia. A non-mandatory briefing session will be held at Fisheries Department, 3rd Floor, SGIO Atrium, 168-170 St Georges Terrace, Perth. Registration for briefing session: Mr Rod Casey (09) 482 7333.	-
		Enquiries: Mr John Deligeorges (09) 222 5365	April 17

DEPARTMENT OF CONTRACT AND MANAGEMENT SERVICES—continued

Tenders Invited—continued

Date of Advertising	Schedule No.	Description	Date of
		Provision of Service	
February 28	RFT 112/97	Conduct of Funerals for deceased indigenous persons in country areas on behalf of Family and Children's Services	March 20
February 28	RFT 151/97	Provision of Security Services on behalf of the Zoological Gardens Board	March 20
February 28	RFT 176/97	Provision of Service to Write and/or Deliver a Curriculum in Competency Based Outcomes for Senior Prison Officer training for the Ministry of Justice	March 20
March 7	RFT 194/97	Provision of Consultancy Service for conducting an attitude monitoring survey on behalf of the Ministry of Premier and Cabinet	March 21
March 14	RFT 232/97	Development of a Statutory Referral System for the Waters and Rivers Commission	April 1
		A briefing session will be held at 10.00am 19th March, 1997 at the Hyatt Centre, Room 2.45, Level 2, 3 Plain Street, East Perth. Contact: Kevin Lewis (09) 278 0384.	-
March 14	RFT 184/97	Provision of Service for a Preliminary Investigation by AirCore and Air Hammer Drilling Techniques for the North Eastern Goldfields Drilling Project on Behalf of the Waters and Rivers Commission	April 3
March 14	RFT 223/97	Provision of Service for "Itinerary Preparation and Servicing" for International Media and Trade Representatives on Behalf of the Western Australian Tourism Commission	April 3
		Request for Proposal	
March 7	RFP 153/97	Provision of an Entry Ticketing Service for the Perth Zoo.	
		A mandatory briefing session will be held at 1.00pm on Thursday 20th March 1997 at the Administration building of the Perth Zoo. Registration for briefing session: Ms Karen Wallbank (09) 474 0335. Enquiries: Mr Mark Corbett (09) 222 5495	April 3
		Purchase and Removal	
March 14	RFQ 224/97	 Disposal of One (1) International Truck, One (1) Ford Prime Mover and One (1) Semi-Trailer. One (1) International ACCO 180D 4x2 Diesel Tray Truck, 1988, with "Hiab" 3250Kg Truck Crane and Kysor Airconditioned Cab. Reg 6QU784. Odometer 154,467Kms. One (1) Ford Louisville LTS 9000 6x4 Diesel Prime Mover, 1990 with Sleeper Cab, Airconditioning, Road Ranger Eaton Transmission, Quad Tanks, Reg 6QY522. Odometer 300,593Kms. One (1) Lombardi 7A3OU Twin Axel House Float Semi Trailer, 1990. 12.07m & 3.1m long x 2.48m wide with rear extender and side outriggers, Hiab 130,500kg. Truck Crane and Hydraulic Pump. Reg 8QT078	March 21
		CAMS Welshpool Depot, 207 Star Street, Welshpool. Enquiries to Mr Norm Coleman or Alex Nie telephone: (09) 362 0630.	

Tenders addressed to the Tenders Office, 6th floor, Dumas House, 2 Havelock Street, West Perth, WA 6005, before 2.30 pm W.S.T. on the nominated closing date. Tenders must be properly endorsed on envelopes otherwise they are liable to rejection. No tender necessarily accepted. ZT302

DEPARTMENT OF CONTRACT AND MANAGEMENT SERVICES—continued

Accepted Tenders

Schedule No.	Particulars	Contractor	Rate
352A1996	Provision o, Provision of Gardening Services for the Central Metropolitan College of TAFE	f Service Various	Details on request

PUBLIC NOTICES

ZZ101

TRUSTEES ACT 1962

NOTICE TO CREDITORS AND CLAIMANTS

Creditors and other persons having claims (to which Section 63 of the Trustee Act relates) in respect of the estates of the undermentioned deceased persons, are required to send particulars of their claims to me on or before the 14th April 1997 after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Campbell, June, late of Unit 9/450 Chapman Road, Bluff Point, died 8/9/96 (DEC 298618 DL3).

Fulton, William Augustus, late of Unit 35 RSL Village, 26 Pinaster Street, Menora, died 15/1/97 (DEC 298955 DA4).

Gibson, Frances Georgia, late of 18A Quorn Street, Wembley Downs, died 6/2/97 (DEC 299089 DG2). Innes, Ava Gertrude, late of 2/250 York Street, Subiaco, died 28/1/97 (DEC 299268 DA4).

Jackson, Robert William, late of Spencer Lodge, Hardie Road, Albany, died 13/10/96 (DEC 298921 DE3).

List, Alma Marion, late of Applecross Nursing Home, Riverway Applecross, died 11/2/97 (DEC 299442 DG1).

Phillips, Gladys Elizabeth, late of Unit 2/8 Houston Street, Rockingham, died 5/1/97 (DEC 298677 DS2).

Pitt, Charles William, late of Unit 6 Boronia Court, Townsend Street, Albany, died 25/12/96 (DEC 299237 DD2).

Richards, Vera York, late of Alfred Carson Nursing Home, Bay Road, Claremont, died 5/1/97 (DEC 299346 DA4).

Sensini, Gerardo, late of 1 Gardinia Place, Mullaloo, died 11/2/97 (DEC 299510 DP4).

Sutton, Ivy Lilian, late of 63 Manley Street, Cannington, died 27/2/97 (DEC 299606 DA2).

Trinidad, Franklyn Allan, lateof 51 Beacham Crescent, Medina, died 6/9/96 (DEC 299022 DD3).

Public Trustee, Public Trust Office 565 Hay Street Perth WA 6000 Telephone 222 6777.

ZZ201

TRUSTEES ACT 1962

NOTICE TO CREDITORS AND CLAIMANTS

Creditors and other persons having claims in respect of the Estate of the late Mervyn John Jackson, who died on 12th day of May 1995 at Dalwallinu are requested to send particulars of their claims to the Executor Thelma Joy Jackson c/- Michael Whyte & Co, Barristers & Solicitors, Level 1, 41-43 Ord Street, West Perth 6005 within one (1) month from the date of this notice after which date the Executor may distribute the assets having regard only to the claims of which they have then had notice and the said Executor shall not be liable to any person of whose claim they have had no notice at any time of administration or distribution.

ZZ202

TRUSTEES ACT 1962

NOTICE TO CREDITORS AND CLAIMANTS

Creditors and other persons having claims (to which Section 63 of the Trustee Act relates) in respect of the estates of the undermentioned deceased persons, are required by ANZ EXECUTORS & TRUSTEE COMPANY LIMITED of 13 Grenfell Street, Adelaide, South Australia 5000, to send particulars of their claims, on or before the 14 April 1997, 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.

Clark, Alice May, late of "Undercliffe" Nursing Home, 20 Coongan Avenue, Greenmount, Western Australia, formerly of 5 Middlesex Road, Surrey Hills, Victoria, Spinster, died on 9/12/96.

Harp, Ruth Dinah, late of 385 Summerlakes Parade, Ballajura, Western Australia, Retired Company Director, died on 21/12/96.

Howson, Lorna Suzanne, late of 48 Douglas Avenue, South Perth, Western Australia, Home Duties, died on 7/9/96.

Kent, Annie, late of Unit 57, 15 Cotterill Street, Myaree, Western Australia, Widow, died on 16/11/96. Verschuer, Doris Margaret, late of 7/12 Forrest Street, South Perth, Western Australia, Widow, died on 16/11/96.

Dated this 14th day of March 1997.

ANZ Executors & Trustee Company Limited A.C.N. 006 132 332

> KIM BISHOP, Manager, Estate Planning & Management.

ZZ203

TRUSTEES ACT 1962

NOTICE TO CREDITORS AND CLAIMANTS

Creditors/claimants to the late Muriel Eileen Trundle late of Recherche Rotary Hostel Esperance, please direct claims to the executor Mr M. E. Hanks of 3 McKerracher Street, Mandurah, 6210, within one month of this notice.

ZZ204

TRUSTEES ACT 1962

NOTICE TO CREDITORS AND CLAIMANTS

Creditors and other persons having claims (to which Section 63 of the Trustee Act 1962 relates) in respect of the estate of the undermentioned deceased persons, are required by Perpetual Trustees W.A. Ltd of 89 St Georges 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 thereof. Dated this 12th day of March 1997.

P. J. HOLLAND, Senior Manager.

Bassett, Stanley, late of Unit 242 Wyvern, Hollywood Senior Citizens Village, 31 Williams Road, Nedlands WA 6009, Retired Greengrocer, died 18/2/97.

Clark, Edmund Clarence, late of 27 Saunders Street, North Beach WA 6020, Retired Marketing Representative, died 28/2/97.

Clay, Gwyneth, late of 62 King George Street, Innaloo WA 6018, Widow, died 20/1/97.

Hancock, Joan, late of 71A Moreing Road, Attadale WA 6156, Spinster, died 20/2/97.

Harris, Charles Bridge, late of Glenn-Craig Nursing Home, Beaufort Road, Albany WA 6330, Retired Salesman, died 11/2/97.

McMinigal, Andrew Motherwell Paterson, late of 9 Instone Street, Hilton WA 6163, Retired Boilermaker, died 1/6/96.

Morris, Darrel Michael, 176 Berehaven Avenue, Thornlie WA 6108, Boilermaker/Welder, died 6/2/97.

ZZ401

DISSOLUTION OF PARTNERSHIP

We, John Leslie Arthur and Lynda Joyce Arthur hereby give notice that we ceased to be partners in the partnership business conducted under the name of Branko BP Motors at Wyndham with effect from the 1st March 1997 and we will not be responsible for debts incurred from that date.

CONTENTS

REGULATIONS, BY-LAWS, RULES, DETERMINATIONS, ORDERS

	Page
Criminal Injuries Compensation Act 1985—Criminal Injuries Compensation Amendment	
Regulations 1997	1503-4

GENERAL CONTENTS

	Page
Agriculture	1493
Agriculture Electricity	1493
Fisheries	1494 - 1502
Fair Trading Health	
Land Administration	
Local Government	
Main Roads	
Minerals and Energy	
Planning	1510-8
Police	1518
Public Notices—	
Deceased Estates	1522-3
Dissolution of Partnership	
Racing, Gaming and Liquor	
Tenders—Department of Contract and Management Services	
Transport	1520

