

PERTH, TUESDAY, 8 JUNE 1999 No. 101

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 3.30 PM

CONTENTS

PART 1

	Page
Construction Industry Portable Paid Long Service Leave Act 1985—Construction	
Industry Portable Paid Long Service Leave Amendment Regulations 1999	2470
Explosives and Dangerous Goods Act 1961—	
Dangerous Goods Amendment Regulations 1999	2491-2507
Dangerous Goods (Transport) Appointment Notice (No. 2) 1999	2507
Explosives Amendment Regulations 1999	2478-91
Explosives and Dangerous Goods (Authorized Explosives) Order 1999	2508-23
Local Government Act 1995—Town of Port Hedland—Town of Port Hedland Local	
Law (Aquatic & Recreation Centres)	2474-8
Local Government Act 1995—Town of Port Hedland—Town of Port Hedland Local	
Law (Reserves and Foreshores)	2470-4
Occupational Safety and Health Act 1984—Occupational Safety and Health	
Amendment Regulations 1999	2525-6
Proclamations—Dangerous Goods (Transport) Act 1998	2469
Road Traffic (Towed Agricultural Implements) Regulations 1995—Road Traffic	
(Towed Agricultural Implements) (Exemption) Notice 1999	2523-5
• •	

PART 2

Agriculture	2527
Education	2527-8
Local Government	2529
Planning	2529
Public Notices—	
Disposal of Uncollected Goods	2530
Rottnest Island	2530

NEW FORMAT FOR GENERAL GOVERNMENT GAZETTES

For ease of access to particular notices the general Gazette will be divided into two parts as detailed below. In each part, the notices will appear in alphabetical order of the authorising Department.

Part 1 will contain Proclamations, Regulations, Rules, Local Laws and various other Instruments etc. but not Town Planning Schemes.

Part 2 will contain general notices and information and Town Planning Schemes.

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.

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* containing notices of an urgent or particular nature are published periodically. The following guidelines should be followed to ensure publication in the *Government Gazette*.

- Material submitted to the Executive Council prior to 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).

Postal address: Delivery address:
State Law Publisher
P.O. Box 8448, State Law Publisher
Ground Floor,

Perth Business Centre 6849 10 William St. Perth, 6000

Telephone: 9321 7688 Fax: 9321 7536

• Lengthy or complicated notices should be forwarded early to allow for preparation. Failure to observe this request could result in the notice being held over.

If it is necessary through isolation or urgency to fax copy, confirmation is not required by post. *If original copy is forwarded later and published, the cost will be borne by the advertiser.*

ADVERTISING RATES AND PAYMENTS

EFFECTIVE FROM 1 JULY 1998.

Deceased Estate notices, (per estate)—\$17.70

Real Estate and Business Agents and Finance Brokers Licences, (per notice)—\$41.30

Other articles in Public Notices Section—\$41.30 (except items of an exceptionally large nature. In these instances arrangements will be made for pricing the notice at time of lodging).

All other Notices

Per Column Centimetre—\$8.15

Bulk Notices-\$153.00 per page

Clients who have an account will be invoiced for advertising charges.

Clients without an account will need to pay at time of lodging the notice.

PUBLISHING ALTERATIONS

Periodically the normal *Gazette* publishing times need to be altered to cater for disruption caused by public holidays.

- Easter and Christmas holidays cause disruption each year.
- Australia Day and Anzac Day cause disruption when they fall on a Tuesday or Friday.

In these instances, notices warning of the change are generally published on page 2 for approximately 4 weeks prior to the date. Readers are urged to check *Gazettes* accordingly, prior to

Readers are urged to check *Gazettes* accordingly, prior to contacting State Law Publisher.

JOHN A. STRIJK, Government Printer.

— PART 1 —

PROCLAMATIONS

AA101*

DANGEROUS GOODS (TRANSPORT) ACT 1998

(No. 50 of 1998)

PROCLAMATION

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

By His Excellency Major General Philip Michael
Jeffery, Companion of the Order (1) Jeffery, Companion of the Order of Australia, Officer of the Order of Australia (Military Division), Military Cross, Governor of the State of Western Australia

I, the Governor, acting under section 2 of the Dangerous Goods (Transport) Act 1998 and with the advice and consent of the Executive Council, fix the day after the day on which this proclamation is published in the Government Gazette as the day on which that Act comes into operation.

Given under my hand and the Public Seal of the State on 1 June 1999.

By Command of the Governor,

NORMAN MOORE, Minister for Mines.

GOD SAVE THE QUEEN !

Note:

On the commencement of the Dangerous Goods (Transport) Act 1998 —

- the following written laws also come into operation:
 - Dangerous Goods (Transport) (Consequential Provisions) Act 1998 (51 of 1998)
 - Dangerous Goods (Transport) (General) Regulations 1999
 - Dangerous Goods (Transport) (Road and Rail) Regulations 1999
 - · Dangerous Goods (Transport) (Explosives by Road and Rail) Regulations
 - Dangerous Goods (Transport) (Explosives by Water) Regulations 1999
 - Dangerous Goods Amendment Regulations 1999
 - Explosives Amendment Regulations 1999
 - Occupational Safety and Health Amendment Regulations 1999
- the Explosives and Dangerous Goods (Authorized Explosives) Order 1999 comes into operation
- the Explosives and Dangerous Goods (Classification of Dangerous Goods) Order 1988 is cancelled.

CONSTRUCTION INDUSTRY

CE301*

Construction Industry Portable Paid Long Service Leave Act 1985

Construction Industry Portable Paid Long Service Leave Amendment Regulations 1999

Made by the Governor in Executive Council.

1. Citation

These regulations may be cited as the *Construction Industry Portable Paid Long Service Leave Amendment Regulations 1999.*

2. Regulation 5A amended

After regulation 5A(ii) of the *Construction Industry Portable Paid Long Service Leave Regulations 1986** the following paragraph is inserted —

(iia) the Construction Industry (Long Service) Act 1997 (Tasmania);

[* Reprinted as at 1 July 1997. For amendments to 7 May 1999 see 1998 Index to Legislation of Western Australia, Table 4, p. 51.]

By Command of the Governor,

M. C. WAUCHOPE, Clerk of the Executive Council.

LOCAL GOVERNMENT

LG301*

LOCAL GOVERNMENT ACT 1995

Town of Port Hedland
TOWN OF PORT HEDLAND LOCAL LAW
(RESERVES AND FORESHORES)

In pursuance of the powers conferred upon it by the abovementioned Act, and of all other powers enabling it, the Council of the town of Port Hedland hereby records having resolved on 26th May 1999 to make the following local law:

1. This local law may be cited as the "Town of Port Hedland Local Law (Reserves and Foreshores".

- 2. In this Local Law unless the context otherwise requires:
 - "Act" means the Local Government Act 1995;
 - "authorised person" means a person who is authorised by the Council to enforce this local law and includes an authorised person referred to in Section 9.15 of the Act;
 - "Council" means the Council of the Town of Port Hedland;
 - "foreshore" means all the land in the Town of Port Hedland which lies between the low water mark and the high water mark of the Indian Ocean;
 - **"owner"** in relation to a vehicle means the person who is the holder of the requisite vehicle licence under the Road Traffic Act 1974 in respect of that vehicle or, if the vehicle is not licensed under the Act, the person who owns the vehicle or is entitled to its possession;
 - "reserve" means parklands, squares, reserve, beaches and other lands included in the Town of Port Hedland and set apart from the use and enjoyment of the inhabitants of the Town and includes parks and other lands acquired for public purposes, and vested in or under the control, or management of the Town of Port Hedland;
 - "vehicle" has the same meaning as is given to that work in the Road Traffic Act as amended from time to time, but includes trail bikes, beach buggies and other recreational vehicles licensed or unlicensed.
- 3. On a reserve or a foreshore a person shall not:
 - (a) commit or cause a nuisance;
 - (b) be in a state of intoxication;
 - (c) behave in a disorderly manner, create or take part in a disturbance, use foul or indecent language or commit any act of indecency;
 - (d) undertake any activity deemed illegal by any other statute.
- 4. On a reserve or a foreshore a person other than an employee of the Council executing his/her normal duties, shall not:
 - (a) throw or discharge any stone, arrow, bullet or other missile;
 - (b) climb over or upon a fence or gate;
 - (c) unlock or fasten a gate, unless authorised by the Council to do so;
 - (d) enter any dressing or training room, or use any locker therein unless authorised by the Council to do so;
 - (e) destroy, damage, injure or cause harm to any bird or animal;
 - (f) damage or injure any plant, lawn, flower, shrub or tree;
 - (g) cut or damage any soil or turf;
 - (h) climb any tree;
 - (i) deposit or leave any rubbish, refuse, offal, paper, bottles, broken glass, china or litter of any kind whatsoever except in a receptacle provided for the purpose.
- 5. A person other than an employee of the Council executing his/her normal duties shall not without the consent of the Council:
 - (a) drive or ride any vehicle onto a reserve or foreshore or permit any person to drive or ride or bring any vehicle onto a reserve or foreshore except on or over such parts of the reserve or foreshore as are set aside as roads or driveways or vehicle parking areas;
 - (b) park or stand any vehicle on a reserve except in an area set aside for that purpose;
 - (c) park or stand a vehicle on a foreshore except in the course of launching or recovering a boat on a boat ramp set aside by the Council for the launching or recovering of boats.

The provisions of this clause shall not apply to a physically impaired person using a wheelchair or motorised wheelchair.

- 6. On a foreshore a person shall not:
 - (a) sell, expose for sale or invite any offer to buy any goods, wares, food, refreshments, fruit or other merchandise or things (whether of the like kind as the foregoing or not) except in an area set apart for the purpose by the Council and then only with the prior consent of the Council;
 - (b) hire, expose for hire or invite any offer to take on hire any vehicle, boat or other vessel or thing (whether of the kind as the foregoing or not) except in an area set apart for the purpose by the council and then only with the prior consent of the Council.
- 7. On a reserve a person shall not without the consent of the Council:
 - (a) sell, expose for sale or invite any offer to buy any goods, wares, food, refreshments, fruit or other merchandise or things;

- (b) play or practice at golf or strike a golf ball except on an area set aside for the purpose;
- (c) take part in a procession or demonstration;
- (d) organise, address or participate in a political meeting or rally;
- (e) use or install a loud speaker or amplifier;
- (f) distribute or exhibit any printed or written pamphlet, hand bill, placard or notice in any manner whatsoever;
- (g) stamp, pencil, affix, construct or erect or cause to be stamped, stencilled, affixed, constructed or erected any signboard, hoarding, placard, hand bill, notice, advertisement or document whatsoever;
- (h) light a fire other than in a fireplace provided for the purpose;
- (i) camp, lodge or tarry overnight, or frequent for the purpose of camping, lodging or tarrying overnight;
- (j) erect a tent or any other temporary cover for the purpose of entertainment or for the display of any merchandise.
- 8. On a reserve a person shall not practice or play in or at any game in such a way as to cause inconvenience or annoyance to any other person.
- 9. (a) in this clause reference to an "animal" does not include a dog; the Council may set aside a reserve or foreshore or portion of a reserve or foreshore as an area upon which a person may ride or drive an animal or into which a person may bring an animal;
 - (b) a person shall not ride or drive or bring an animal onto any reserve or foreshore or any part thereof that has not been set aside for that purpose pursuant to subclause (b) of this clause;
 - (c) a person shall not ride, drive, train or race any animal on any part of a reserve or foreshore set aside under subclause (b) of this clause in a manner so as to create or become a nuisance.
- 10. (a) the Council may set aside a reserve or portion of a reserve as an area on which persons may fly mechanically operated model aeroplanes and the Council may define or limit the hours and days during which such model aeroplanes may be flown;
 - (b) a person shall not fly a mechanically operated model aeroplane on a reserve or portion of a reserve that has not been set aside pursuant to subclause (a) of this clause or at a time or on a day defined or limited by the Council under subclause (a) of this clause.
- 11. (a) the Council may set aside a reserve or portion of a reserve as a children's playground;
 - (b) the Council may limit the ages of persons who are permitted to use a playground set aside under subclause (a) of this clause and may erect a notice to that effect on the playground;
 - (c) a person over the age specified in a notice erected on a playground set aside under subclause (a) of this clause, other than a person having the charge of a child or children in that playground, shall not enter or use that playground, or interfere with the use of it by a child or children.
- 12. A person found in a state of intoxication on a reserve or behaving in a disorderly manner, or creating or taking part in a disturbance, or using foul or indecent language, or committing an act of indecency thereon may be forthwith removed from the reserve by an authorised person or by a member of the Police Service.
- 13. A person found undertaking in any activity deemed illegal by any other statute within a reserve, may be forthwith removed from the reserve by any member of the Police Service.
- 14. A person who does not do a thing which by or under this Local Law he/she is required or directed to do and a person who does a thing which by or under this Local Law is prohibited from doing, commits an offence.
- 15. Subject to Clause 17, a person who commits an offence against this Local Law shall be liable on conviction, to a maximum penalty of \$2,000 and if the offence is of a continuing nature to a daily penalty not exceeding \$200.
- 16. (1) An Infringement Notice in respect of an offence prescribed in this Local Law
 - (a) may be given under Section 9.13 of the Act and shall be in or to the effect of Form 1 of the First Schedule.
 - (b) may be given under Section 9.16 of the Act and shall be in or to the effect of Form 2 of the First Schedule.
 - (2) A notice sent under Section 9.20 of the Act withdrawing an Infringement Notice shall be in or to the effect of Form 3 of the First Schedule.
- 17. The modified penalty for any offence against this Local Law is \$100.

18. The Local Law relating to Parks, Recreation Grounds and Public Reserves published in the $Government\ Gazette$ on the 29 October 1976 and all subsequent amendments is hereby repealed.

FIRST SCHEDULE

FORM 1

Local Government Ac	t 1995		
NOTICE TO OWNER OF VEHICLE INVOLVED IN AN OFFENCE			
TOWN OF PORT HEDLAND	Date//		
To: (1)			
Of: (2)			
It is alleged that on/ at (3)			
At (4) your vehicle			
Was involved in the commission of the following of			
contrary to Clause of the Town of and Foreshores) You are required under Section 1995 to identify the person who was the driver or the time when the offence is alleged to have been of	9.13 of the Local Government Act person in charge of the vehicle at committed.		
If you do not prove otherwise, you will be deem unless:—	ed to have committed the offence		
(a) within 28 days after being served with this	s notice—		
(i) you inform the Chief Executive Office the Town of Port Hedland as to the who was the driver or person in cha offence is alleged to have been commit	identity and address of the person rge of the vehicle at the time the		
(ii) you satisfy the Chief Executive Office or was being unlawfully used, at the been committed;	r that the vehicle had been stolen, time the offence is alleged to have		
or			
(b) you were given an Infringement Notice modified penalty specified in it is paid w given or such further time as is allowed.	o for the alleged offence and the ithin 28 days after the notice was		
Name and title of authorised person giving the not	tice		
Signature:			
Name of owner of "owner of (vehicle identified) Address of owner (not required if owner not Time at which offence allegedly committed Place at which offence allegedly committed Vehicle identification	cation)"		
FIRST SCHEDU	LE		
FORM 2	+ 1007		
Local Government Ac			
INFRINGEMENT NO			
S	Serial No:		
	Date:/		
Town of Port Hedland			
To: (1)			
Of: (2)			
It is alleged that on/ at (3)			
At (4)			
You committed the following offence:—			

of the Town of Port Hedland Local Law (Reserves and Foreshores).

The modified penalty for the offence is \$				
Signature:				
(1) Name of alleged offender "owner of (vehicle identification)" suffices if notice given with a notice under Section 9.13 of the Act. (2) Address of alleged offender (not required if notice given with a notice under Section 9.13 of the Act).				
(3) Time at which offence allegedly committed. (4) Place at which offence allegedly committed. (5) Place where modified penalty may be paid.				
FIRST SCHEDULE				
FORM 3				
Local Government Act 1995				
NOTICE OF WITHDRAWAL OF INFRINGEMENT NOTICE				
Serial No:				
Town of Port Hedland				
To: (1)				
Of: (2)				
Infringement Notice No				
of				
has been withdrawn.				
The modified penalty of \$				
has been paid and a refund is enclosed				
has not been paid and should not be paid.				
♦ delete as appropriate				
Name and title of authorised person giving this notice				
Signature				
(1) Name of alleged offender to whom Infringement Notice was given.				
(2) Address of alleged offender.				

LG302*

LOCAL GOVERNMENT ACT 1995

Town of Port Hedland

TOWN OF PORT HEDLAND LOCAL LAW (AQUATIC & RECREATION CENTRES)

In pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the Town of Port Hedland hereby records having resolved on the 26th May 1999 to make the following local law:

PART 1—PRELIMINARIES

- 1. This local law may be cited as the "Town of Port Hedland Local Law (Aquatic & Recreation Centres)".
- 2. In this local law, unless the context otherwise implies, the following terms shall apply:— $\,$

"Council" means the Council of the Town of Port Hedland;

- "complex premises" shall include the swimming pools and recreation facilities for the time under the care, control and management of Council and all buildings, fences, gardens, car parks, outdoor courts, structures, fittings, fixtures, machinery, chattels, furniture and equipment forming part of the swimming pools and recreation facilities or used in connection herewith:
- **"Chief Executive Officer"** means the Chief Executive Officer for the time being of the Town of Port Hedland;
- "Manager" means the person for the time being employed by Council to control and manage the complex premises;
- "Deputy" means the person who, in the absence of the Manager, is employed by Council to control and manage the complex premises and shall include the classification of Assistant Manager;
- "Attendant" means an officer or employee of the Council duly authorised to perform duties in connection with the complex premises;
- "article" means any item and shall include money.
- 3. It shall be the duty of the Manager or Deputy, who is hereby so empowered and directed to refuse admission to or remove or cause to be removed from the complex premises a person who in the opinion of the Manager or Deputy is guilty of a breach of any of the provisions of this local law.

PART II—USE, CONTROL AND MANAGEMENT OF PREMISES

- 4. The complex premises shall be open to the public during such hours and periods as determined from time to time by Council.
- 5. The complex premises or any part thereof may at any time at the discretion of the Manager or Deputy be set aside for the use of certain persons to the exclusion of others.
- 6. Every person using the complex premises shall obey all reasonable directions of the Manager or Deputy or an Attendant with regards to such use.
- 7. The Manager or Deputy may refuse or temporarily suspend admission to or remove from the complex premises or any part thereof all or any person if, in his/her opinion such action is necessary or desirable.
- 8. (1) The Manager or Deputy, is empowered under Clause 3 to refuse admission to or remove or cause to be removed from the complex premises a person who
 - a) is a child under the age of ten (10) years and is not accompanied by a person over the age of sixteen (16) years;
 - b) is by his or her past or present conduct within or about the complex premises, undesirable;
 - c) is under or apparently under the influence of intoxicating liquor or drugs;
 - d) is apparently suffering from a contagious, infectious or offensive disease, skin complaint or wound.
- 9. Neither the Council nor the Manager or Deputy or Attendant or other officer or employee of the Council is in any way responsible for any article lost or stolen from a person whilst in or about the complex premises or for any article damaged or destroyed whilst in or about the complex premises.
- 10. The Manager or Deputy, accompanied by an appropriate third party, shall be empowered to inspect any bag, container or any personal item that he or she thinks fit.
- 11. The Manager or Deputy or Attendant or any other officer or employee of the Council shall not receive any payment for admission to or use of any facility in the complex premises except the nominated fee that is determined from time to time by Council, with the exception that the Manager or Deputy reserves the right to grant a remission of all or any part of the hire/admission charge for the purpose of promoting the complex, provided that such concession does not act to the detriment of users willing to pay the full hire/admission charge.
- 12. If a person appears in public who in the opinion of the Manager or Deputy or Attendant is indecently or insufficiently clad, the Manager or Deputy or Attendant may direct that person forthwith to resume adequate attire and such person shall forthwith comply with the direction.
- 13. If a person exits the complex premises, re-entry on the same day without the requirement of payment of an entry fee is at the discretion of the Manager or Deputy Manager.

PART III—PUBLIC STANDARDS

13. No person shall enter the complex premises without first having paid an Attendant, the proper charge for admission unless that person is an invitee or an officer or employee of the Council in the course of his or her duties.

- 14. a) A person shall not profit, teach, coach or train another person in the complex premises unless with prior written consent of the Manager or Deputy which may be given subject to any conditions the Manager or Deputy thinks fit;
 - b) Consent under sub-clause (a) may be withdrawn at any time
- 15. a) A person, club, organiser or association shall not conduct controlled swimming or diving events, carnivals, competitions or activities without the prior written consent of the Manager or Deputy;
 - b) The Manager or Deputy may grant consent subject to any conditions considered appropriate and may, at any time withdraw that consent;
 - c) A person, club or association or organisation conducting any events, carnivals, competitions or activities is responsible for the conduct of competitors, officials, coaches, spectators, trainers, volunteers and assistants during the events, carnivals, competitions or activities and ensure that no damage is done to any portion of the complex premises and that this local law is observed by all competitors, officials, coaches, trainers, spectators, volunteers and assistants.

16. A person shall not—

- a) enter any portion of the complex premises set apart exclusively for the opposite sex except a person under the age of six (6) years,
- b) enter or attempt to enter any cubicle, shower dressing area or other compartment which is already occupied;
- c) in any way interfere with any other person in the complex premises or with another person's use thereof nor throw or push, or attempt to throw or push another person in any complex area or throw any stones, sticks or any other matter or thing to the annoyance of another person using the complex premises;
- d) play a ball game except with the consent of the Manager or Deputy or Attendant or do anything which in any way limits the enjoyment of the users of the complex premises, but nothing herein contained applies to the playing of any games or aquatic sports organised and conducted in the complex premises by a club, association, organisation or other person at times and in a manner approved by the Manager or Deputy;
- e) permit an animal to enter or remain in or about the complex premises with the exception of a registered guide dog;
- f) obstruct the Manager or Deputy or Attendant in carrying out their duties;
- g) enter or depart from any part of the complex premises except by means of the respective entrances or exits set apart for that purpose;
- h) appear in public unless properly attired in clothing or a costume of such nature as to preserve public decency and to cover the body so as to prevent indecent exposure of the person;
- i) enter or be in the complex premises whilst in an intoxicated condition induced by alcohol or substance;
- j) take into the complex premises, or have possession of intoxicating liquor or any illegal substance;
- k) take into the complex premises, or have in possession any glass or ceramic container, unless with prior consent of the Manager or Deputy;
- use soap or shampoo or detergent in any part of the complex premises other than in a dressing room or shower recess;
- m) climb up or upon a roof, fence, wall, partition of the complex premises;
- n) in any part of the complex premises behave in an unseemly, improper, disorderly, riotous or indecent manner or swear or use indecent, obscene, offensive or abusive language or gamble or act in a manner which is offensive;
- bring onto or deposit in any part of the complex premises any refuse or rubbish except in receptacles set aside for that purpose;
- p) consume food stuffs or drinks in any specific area in which consumption is prohibited;
- q) smoke any substance within enclosed areas of the complex premises, unless with prior written consent of the Manager or Deputy in an area set aside for a private function;
- r) wastefully use the water or leave any taps flowing in the dressing rooms or elsewhere in the complex premises;
- expectorate or spit in or on any part of the complex premises or in any way commit any nuisance on or in any part of the complex premises;
- use a substance or preparation whereby the water of any swimming pool may become discoloured or rendered turbid or otherwise unfit for the proper use of bathers;

- u) foul or pollute the water in a shower, bath or any swimming pool or soil, damage, injure, destroy, use improperly, disfigure or write in or upon a dressing room closet, compartment or any other part of the complex premises or any furniture or other article of equipment therein;
- v) damage, break, injure, improperly use, interfere with or destroy any fitting, appliance, equipment or any other property of the Council in or about the complex premises;
- w) whilst suffering from any contagious, infectious or cutaneous disease, or whilst in an unclean condition, enter or attempt to enter or use any swimming pool of the complex premises or any part thereof.
- 17. No ticket, token, licence, membership card or receipt issued as provided by this local law shall be transferable and a person other than the person to whom it was originally issued shall not enjoy the benefit therefrom or any privileges thereunder.
- 18. Pre-purchased tickets and membership cards shall be presented to the Manager or Deputy or Attendant at the time of entry to the complex premises and provided that the purchaser adheres to all provisions of this local law shall be permitted entry.

PART VI—DEPOSITING OF ARTICLES AND LOST PROPERTY

- 19. Any person may deposit with the Manager or Deputy or Attendant any article for safe-keeping subject to the following terms and conditions and any person making any deposit shall be deemed to agree that such conditions shall be applicable thereto—
 - a) if any article deposited be damaged, destroyed, lost or stolen neither the Council nor the Manager or Deputy or Attendant or officer or employee of the Council shall in any way be responsible for any such damage, destruction, loss or theft, howsoever occurring;
 - b) the Manager or Deputy or Attendant is obliged to return the deposited article, upon the person producing a corresponding signature to that so requested and supplied on depositing the article;
 - c) all articles deposited and not reclaimed within three (3) calendar months from the date deposited the Manager or Deputy or some person duly authorised in that behalf by the Council may sell or otherwise dispose of the same and shall be under no liability either to the owner or depositor thereof by reason of such sale or disposal and may apply the proceeds of sale as the Council sees fit.
- 20. a) A person who finds within or about the complex premises an article which may have been left or lost within or about the complex premises shall immediately deliver it to the Manager or Deputy or Attendant who shall thereupon register a description of the article and all particulars relating thereto in a book to be kept for that purpose;
 - b) A person claiming the article who satisfies the Manager or Deputy or Attendant that he or she is the lawful owner of the article shall upon payment of a fee, determined by Council from time to time and upon signing a receipt for it have the article returned.

PART V—GRIEVANCES AND APPEALS

- 21. a) A person who has been refused admission to the complex premises or has been requested to leave the complex premises or who feels aggrieved by the actions of the Manager or Deputy or Attendant may in addition to any other rights, appeal to the Council by letter addressed to the Chief Executive Officer against the action;
 - b) The Council shall consider the appeal and give such direction in matters as it thinks fit;
 - c) The right of appeal given by this local law does not imply any right of action for damages, or other remedy against the Council or Manager or Deputy or Attendant arising out of any refusal of admission, direction to leave the premises or any action.

PART VI—HIRING OF FACILITIES

- 22. Any person, group, organisation or association who wishes to hire any portion of the complex premises or any property of equipment for use in association therewith shall make written application to the Manager or Deputy and shall state the purpose for which the facility, property or equipment is required.
- 23. a) As a condition of hiring, the hirer may be required to deposit an amount nominated by the Manager or Deputy, to cover any damage to the complex premises or property or equipment during the term of the hiring.
 - b) The Manager or Deputy may expand the sum so deposited in making good any damages caused during the hiring and shall return the balance if any to the hirer. The deposit of money pursuant to this clause shall not release a hirer from liability for any damage in excess of the deposited amount.

- 24. The hirer of the premises or any part thereof or any equipment therein;
 - a) shall maintain and keep good order and decent behaviour therein;
 - shall make good any damage to the complex premises and any loss or damage to the property and equipment hired therewith or situated therein caused during the term of hiring or at the option of the Manager or Deputy, pay the cost thereof;
 - c) shall be responsible for the carrying out of the terms of and the compliance with all Council's local laws;
 - d) shall permit the Chief Executive Officer or Manager or Deputy or any person authorised by the Council to have free ingress to the premises for the purpose of making an inspection of enforcing this local law;
 - e) shall leave the premises and equipment in a clean and tidy condition after the term of the hiring;
 - f) shall report any damage or defacement to the Manager or Deputy.
- 25. The Manager or Deputy may refuse to let the centre or any part thereof or any equipment to an applicant without assigning any reason for such refusal.
- 26. The Manager or Deputy may impose any terms or conditions on the hiring as is considered reasonable, generally or in any particular case.
- 27. Charges for the hire of all areas within the complex premises or any property or equipment shall be determined from time to time by Council.
- 28. In the event of two or more applications being made for the hire of the complex premises or any part thereof or any equipment for the same date and hour, the Manager or Deputy may after considering priority of application, determine to which applicant the hire of such shall be granted.
- 29. If the booking is cancelled the deposit paid by the hirer may be forfeited.
- 30. The hirer of the complex premises or any portion thereof or any equipment shall comply with the provisions of the Health Act, Liquor Licensing Act 1988, Police act and the Criminal Code Act and any other Act in force for the time being, applicable to such hiring. If in the opinion of the Manager or Deputy all necessary actions have not been taken to comply with requirements of the abovementioned Acts, and all other relevant Acts, the Manager or Deputy may, prior to or during the terms of engagement, forbid and prevent the use of the complex premises.
- 31. Acceptance of the provisions of this local law shall be deemed to be a condition of the hiring.

PART VII—OFFENCES

32. A person who commits a breach of any provisions of this local law commits an offence and shall on conviction be liable to a penalty not exceeding \$1000.

PART VIII—REPEAL

33. The Local Law relating to the management and control of the Gratwick Memorial Olympic Swimming Pool and the South Hedland Aquatic Centre published in the *Government Gazette* on the 6 February 1969 and all subsequent amendments, is hereby repealed.

MINERALS AND ENERGY

MN301*

Explosives and Dangerous Goods Act 1961

Explosives Amendment Regulations 1999

Made by the Governor in Executive Council.

1. Citation

These regulations may be cited as the *Explosives Amendment Regulations 1999*.

2. Commencement

These regulations come into operation on the day on which the *Dangerous Goods (Transport) Act 1998* comes into operation.

3. The regulations amended

The amendments in these regulations are to the *Explosives Regulations 1963**.

[* Reprinted as at 28 May 1996. For amendments to 21 May 1999 see 1998 Index to Legislation of Western Australia, Table 4, p. 87.]

4. Regulation 1 amended

Regulation 1 and the heading "Citation" before it are repealed and the following regulation is inserted instead —

1. Citation

These regulations may be cited as the *Explosives and Dangerous Goods (Explosives) Regulations 1963*.

,;

5. Heading deleted

The heading "Interpretation" before regulation 2 is deleted.

6. Regulation 2 amended

- (1) Regulation 2(1) is amended as follows:
 - (a) by deleting the definition of "Australian Explosives Code" and inserting the following definition instead —

"

"Australian Explosives Code" means the Australian Code for the Transport of Explosives by Road and Rail, First Edition, May 1991, published by the Commonwealth Department of Transport and Communications Federal Office of Road Safety;

";

- (b) by deleting the definition of "authorized explosive";
- (c) by deleting the definition of "blasting explosive";
- (d) by deleting the definition of "compatibility group";
- (e) by inserting after the definition of "compatibility group" the following definitions —

"

"Division", in relation to explosives, means —

(a) the Division number to which the explosives are assigned by an entry in Column 3 in Table 9.1 of the Australian Explosives Code;

or

(b) the Division number that is assigned to the explosives under section 2.2.3 of the Australian Explosives Code;

"explosives" means articles or substances that are explosives by virtue of subregulation (4);

(f) by deleting the definition of "sub-class";

(g) by deleting the definition of "United Nations Number" and inserting instead the following definition —

"UN tests" means the tests and criteria specified in —

- (a) the ninth revised edition of the Recommendations on the Transport of Dangerous Goods published by the United Nations; or
- (b) the second revised edition of the Recommendations on the Transport of Dangerous Goods, Manual of Tests and Criteria published by the United Nations.

(2) After regulation 2(1) the following subregulation is inserted —

(1a) In these regulations, unless the contrary intention appears, words and expressions have the same meanings as in section 1.2 of the Australian Explosives Code.

(3) After regulation 2(3) the following subregulation is inserted —

(4) An article or substance is an explosive for the purposes of these regulations if it —

- (a) is named in a specific entry in column 2 in Table 9.1 of the Australian Explosives Code;
- (b) satisfies the criteria in a Special Provision of that Code that is applied by column 6 in that Table;
- (c) is named in the First Schedule;
- (d) satisfies the UN tests for determining whether goods are dangerous goods of Class 1; or
- (e) has explosive properties (as determined by Test Series 1 and 2 described in the UN tests) and is too dangerous to transport (as determined by Test Series 3 and 4 described in the UN tests).

•

7. Headings deleted

The following headings are deleted:

- (a) "Application for Declaration of Explosive" before regulation 3;
- (b) "Testing of Explosive" before regulation 4;
- (c) "Definition and Name of Authorized Explosive" before regulation 5.

8. Regulation 5 amended

Regulation 5(1) is amended by deleting "Governor" and inserting instead —

" Minister ".

9. Heading deleted

The heading "Application for Licence to Import Explosives" before regulation 6 is deleted.

10. Regulation 6 amended

Regulation 6(2) is amended by deleting "have been classified and declared authorized by the Governor in accordance with the provisions of the Act" and inserting instead —

" are authorized explosives ".

11. Regulation 10 amended

Regulation 10(2) is repealed.

12. Regulation 14 amended

Regulation 14(1) is amended by deleting "sub-class" and inserting instead —

" Division ".

13. Regulation 15 amended

Regulation 15 is amended by deleting "convey".

14. Regulation 28 amended

Regulation 28(1) is amended by deleting "classified as an explosive" in the 2 places where it occurs and inserting instead in each place —

" an authorized explosive".

15. Regulation 59 amended

- (1) Regulation 59(7) is amended by deleting "conveyance,".
- (2) Regulation 59(10) is deleted.

16. Regulation 76 amended

- (1) Regulation 76 is amended by deleting paragraph (1) and inserting the following paragraph instead
 - (1) A manager (as defined in the *Mines Safety and Inspection Act 1994*) of a mine, or an agent authorized in writing by the manager to purchase explosives for use in that mine.
- (2) Regulation 76 is amended by inserting after paragraph (4) the following paragraph
 - (5) A person who, being the holder of an explosives driver licence issued under the *Dangerous Goods (Transport) (Explosives by Road and Rail) Regulations 1999*, is driving a vehicle transporting explosives consigned by a person who, under any of paragraphs (1) to (4), is authorized to have possession of the explosives.

17. Part VIII repealed

Part VIII is repealed.

18. Regulation 107 replaced

Regulation 107 is repealed and the following regulation is inserted instead —

107. Application of this Part

This Part applies to explosives that are imported into, or stored in, the State.

19. Regulations 107A and 108 replaced

Regulations 107A and 108 are repealed and the following regulation is inserted instead —

108. Packing, labelling etc. explosives generally

- (1) Authorized explosives to which this Part applies must be packed and labelled, branded or marked in accordance with the Australian Explosives Code as if they were to be transported by road or rail.
- (2) Unauthorized explosives to which this Part applies must be packed in a manner approved by the Chief Inspector.

".

,,

".

20. Regulation 113 replaced

Regulation 113 is repealed and the following regulation is inserted instead —

"

113. Use of explosives at mines

If a provision in this Part is inconsistent with a provision of the *Mines Safety and Inspection Act 1994* or a regulation made under that Act, the latter provision or regulation prevails.

"

21. Regulation 116 amended

Regulation 116(2) is amended by deleting paragraphs (b) and (c) and inserting the following paragraph instead —

"

(b) an inspector of mines, or an assistant inspector of mines, appointed under the *Mines Safety and Inspection Act 1994*;

,,

22. Heading deleted

The heading "Exemption" after regulation 144 is deleted.

23. Regulation 149 amended

- (1) Regulation 149(2) is repealed.
- (2) Regulation 149(4) is amended by deleting ", vehicle,".

24. References to "blasting explosive" changed

(1) Each of the provisions listed in the following Table is amended by deleting "blasting".

Table

r. 35(1)

r. 35(2)

r. 39

(2) Each of the provisions listed in the following Table is amended by deleting "blasting" and inserting instead —

" other ".

Table

r. 42(2)

r. 43(2)(7)

r. 50(1)

25. First Schedule inserted

After regulation 161 the following Schedule is inserted —

First Schedule — Explosives too dangerous to transport and other explosives not in Class 1

[r. 2]

Notes

- (1) This Schedule lists those of the goods named in Appendix 5 to the sixth edition of the *Australian Code for the Transport of Dangerous Goods by Road and Rail* ("ADG 6") that are explosives. Appendix 5 lists goods considered too dangerous to transport.
- (2) 'N.E.S.' means "not elsewhere specified". If an entry in this Schedule includes 'N.E.S.' it means the explosives named in the entry are not only named in Appendix 5 to ADG 6, but also in an entry in another Appendix to ADG 6.
- (3) The entry in the other Appendix will name the explosives and specify the criteria to be satisfied before they may be transported; for example the explosives must be mixed with diluents, stabilizers, inhibitors, desensitizers, phlegmatizers, solvents, wetting agents or adulterants to overcome the inherent instability of the explosives.
- (4) The entry in this Schedule refers to explosives that do not meet the criteria specified in that other Appendix.
- (5) This list is not an exhaustive listing of explosives that are too dangerous to be transported.

Acetyl acetone peroxide, N.E.S.

Acetyl benzoyl peroxide, N.E.S.

Acetyl cyclohexane sulfonyl peroxide, N.E.S.

Acetylene silver nitrate

Acetyl hydroperoxide, N.E.S. (Alt: Peracetic acid)

Acetyl peroxide, N.E.S.

Ammonium azide

Ammonium bromate

Ammonium chlorate

Ammonium fulminate

Ammonium nitrate, N.E.S.

Ammonium nitrite

Ammonium permanganate

Ammonium picrate, N.E.S.

Ammonium salt and a chlorate, mixtures of

Ammonium salt and a nitrite, mixtures of

tert-Amyl hydroperoxide, N.E.S.

tert-Amyl perdecanoate, N.E.S.

tert-Amyl peroxyacetate, N.E.S.

tert-Amyl peroxybenzoate, N.E.S.

tert-Amyl peroxyneodecanoate, N.E.S.

tert-Amyl peroxypivalate, N.E.S.

Antimony sulfide and chlorate, mixtures of

Arsenic sulfide and chlorate, mixtures of

Ascaridole

Azaurolic acid (salts of), N.E.S.

Azidodithiocarbonic acid

Azidoethyl nitrate

Azido guanidine picrate, N.E.S.

5-Azido-1-hydroxy tetrazole

Azido hydroxy tetrazole (mercury and silver salts)

3-Azido-1,2-propylene glycol dinitrate

Aziridine, N.E.S. (Alt: Ethyleneimine)

Azotetrazole, N.E.S.

Barium azide, N.E.S.

Benzene diazonium chloride, N.E.S.

Benzene diazonium nitrate, N.E.S.

Benzene-1,3-disulfohydrazide, N.E.S.

Benzene triozonide

Benzoxidiazoles, N.E.S.

Benzoyl azide

Biphenyl triozonide

2,2-Bis-(tert-butylperoxy) butane, N.E.S.

1,1-Bis-(tert-butylperoxy) cyclohexane, N.E.S.

2,2-Bis-(4,4-di- tert-butylperoxy cyclohexyl) propane, N.E.S.

Bis-(2-methylbenzoyl) peroxide, N.E.S.

Bis-(3,5,5-trimethyl-1,2-dioxolanyl-3)peroxide, N.E.S.

Bromine azide

4-Bromo-1,2-dinitrobenzene

1,2,4-Butanetriol trinitrate

Butene oxide, N.E.S. (Alt: 1,2-Butylene oxide)

tert-Butoxycarbonyl azide

1,2-Butylene oxide, N.E.S.

tert-Butyl hydroperoxide, N.E.S.

tert-Butyl peracetate, N.E.S.

tert-Butyl perdiethylacetate and tert-Butyl perbenzoate

mixtures, N.E.S.

tert-Butyl perisobutyrate, N.E.S.

tert-Butyl peroxyacetate, N.E.S.

tert-Butyl peroxybutyl fumarate, N.E.S.

tert-Butyl peroxycrotonate, N.E.S. (Alt: tert-Butyl percrotonate)

n-Butyl peroxydicarbonate, N.E.S. (Alt: n-Butyl perdicarbonate,

and Di- n-butylperoxydicarbonate)

tert-Butyl peroxyisobutyrate, N.E.S. (Alt: tert-Butyl

perisobutyrate)

tert-Butyl peroxyisopropylcarbonate, N.E.S.

1-(2- tert-Butylperoxy isopropyl)-3-isopropenylbenzene, N.E.S.

tert-Butyl peroxyneoheptanoate, N.E.S.

tert-Butyl peroxypivalate, N.E.S. (Alt: tert-Butyl perpivalate)

Calcium azide, N.E.S.

Chloric acid, N.E.S.

Chlorine azide

Chlorine cyanide, N.E.S. (Alt: Cyanogen chloride)

Chlorine dioxide

p-Chlorobenzoyl peroxide, N.E.S.

3-Chloroperoxybenzoic acid, N.E.S.

Copper acetylide

Copper amine azide

Copper tetramine nitrate

Cumyl hydroperoxide, N.E.S.

Cumyl peroxyneodecanoate, N.E.S.

Cumyl peroxyneoheptanoate, N.E.S.

Cumyl peroxypivalate, N.E.S.

Cyanogen chloride, N.E.S.

Cyanuric triazide

Cyclohexanone peroxide, N.E.S.

Cyclotetramethylene tetranitramine, N.E.S. (Alt: HMX)

Cyclotrimethylene trinitramine, N.E.S. (Alt: RDX or Cyclonite)

Diacetone alcohol peroxides, N.E.S.

Diacetyl peroxide, N.E.S. (Alt: Acetyl peroxide)

1,1-Di-(tert-amylperoxy)cyclohexane, N.E.S.

p-Diazidobenzene

1,1-Diazidoethane

1,1'-Diazidoethane

1,2'-Diazidoethane

1,1'-Diazoaminonaphthalene

Diazoaminotetrazole, N.E.S.

Diazodinitrophenol, N.E.S.

Diazodiphenylmethane

Diazonium nitrates, N.E.S.

Diazonium perchlorates, N.E.S.

1,3-Diazopropane

Dibenzyl perdicarbonate, N.E.S.

Dibenzyl peroxydicarbonate, N.E.S.

Di-tert-butyl peroxyazelate, N.E.S.

2,2-Di-(tert-butylperoxy) butane, N.E.S. (Alt: 2,2-Bis-(tert-

butylperoxy) butane)

1,1-Di-(4- tert-butylperoxy)cyclohexane, N.E.S. (Alt: 1,1-Bis-

(4-tert-butylperoxy) cyclohexane)

Di- n-butylperoxydicarbonate, N.E.S.

Di-(tert-butylperoxy) phthalate, N.E.S.

2,2-Di-(tert-butylperoxy)propane, N.E.S.

N,N'-Dichloroazodicarbonamidine (salts of), N.E.S.

Di-4-chlorobenzoyl peroxide, N.E.S. (Alt: p-Chlorobenzoyl peroxide)

2,2-Di-(4,4-di(tert-butylperoxy)cyclohexyl) propane, N.E.S.

Di-2,4-dichlorobenzoyl peroxide, N.E.S.

Diethanol nitrosamine dinitrate, N.E.S.

Diethylene glycol dinitrate

Diethylgold bromide

Diethyl perdicarbonate, N.E.S.

Diethyl peroxydicarbonate, N.E.S. (Alt: Diethyl pericarbonate)

2,2-Dihydroperoxy propane, N.E.S.

1,8-Dihydroxy-2,4,5,7-tetranitroanthraquinone (Chrysamminic acid)

Di-(1-hydroxytetrazole), N.E.S.

Diisobutyryl peroxide, N.E.S. (Alt: Isobutyryl peroxide)

Diisopropylbenzene hydroperoxide, N.E.S.

Di-(2-methylbenzoyl) peroxide, N.E.S.

2,5-Dimethyl-2,5-di-(tert-butylperoxy)hexyne-3, N.E.S.

2,5-Dimethyl-2,5-dihydroperoxyhexane, N.E.S.

3,5-Dimethyl-3,5-dihydroxydioxolane-1,2, N.E.S.

2,5-Dimethyl-2,5-di-(3,5,5-trimethylhexanoylperoxy)hexane,

N.E.S

Dimethyleneimine, N.E.S. (Alt: Ethyleneimine)

2,5-Dimethylhexane-2,5-dihydroperoxide, N.E.S. (Alt: 2,5-

Dimethyl-2,5-dihydroperoxy hexane)

1,1-Dimethyl-3-hydroxybutyl peroxyneoheptanoate, N.E.S.

Di-(1-naphthoyl) peroxide

Di-(2-neodecanoylepoxyisopropyl) benzene, N.E.S.

Dinitro-7,8-dimethylglycoluril, N.E.S.

1,3-Dinitro-5,5-dimethyl hydantoin

1,3-Dinitro-4,5-dinitrosobenzene

1,1-Dinitroethane, N.E.S.

1,2-Dinitroethane

Dinitroglycoluril

Dinitromethane

Dinitropropylene glycol

2,4-Dinitroresorcinol (heavy metal salts of), N.E.S.

4,6-Dinitroresorcinol (heavy metal salts of), N.E.S.

Dinitroresorcinols, N.E.S.

3,5-Dinitrosalicylic acid (lead salt), N.E.S.

Dinitrosobenzylamidine and salts of, N.E.S.

N,N-Dinitroso- N,N'-dimethylterephthalimide, N.E.S.

N,N'-Dinitrosopentamethylenetetramine, N.E.S.

2,2-Dinitrostilbene

1,4-Dinitro-1,1,4,4-tetramethylolbutanetetranitrate, N.E.S.

2,4-Dinitro-1,3,5-trimethylbenzene

Di-(b -nitroxyethyl) ammonium nitrate

a,a'-Di-(nitroxy) methylether

1,9-Dinitroxy pentamethylene-2,4,6,8-tetramine, N.E.S.

Diperoxy azelaic acid, N.E.S.

Diperoxy dodecane diacid, N.E.S.

Dipropionyl peroxide, N.E.S. (Alt: Propionyl peroxide)

Distearyl perdicarbonate, N.E.S.

Distearyl peroxydicarbonate, N.E.S. (Alt: Distearyl

perdicarbonate)

Di-(3,5,5-trimethyl-1,2-dioxolanyl-3) peroxide, N.E.S.

Di-(3,5,5-trimethylhexanoyl) peroxide, N.E.S.

Divinyl oxide, N.E.S. (Alt: Divinyl ether)

Ethanolamine dinitrate

Ethyl 3,3-di-(tert-amylperoxy)butyrate, N.E.S.

Ethylene diamine diperchlorate

Ethylene glycol dinitrate

Ethyleneimine, N.E.S.

Ethyl hydroperoxide

Ethyl methacrylate, N.E.S.

Ethyl methyl ketone peroxide(s), N.E.S.

Ethyl nitrate

Ethyl nitrite

Ethyl perchlorate

Ethyl propenoate, N.E.S. (Alt: Ethyl acrylate)

Fulminate of mercury, N.E.S.

Fulminating gold

Fulminating platinum

Fulminating silver Fulminic acid

Galactan trinitrate

Galactsan trinitrate

Glycerol-1,3-dinitrate

Glycerol monogluconate trinitrate

Glycerol monolactate trinitrate

Guanyl nitrosaminoguanylidene hydrazine, N.E.S.

Guanyl nitrosaminoguanyl tetrazine

Hexamethylene triperoxide diamine, N.E.S.

Hexamethylol benzene hexanitrate

Hexanitroazoxy benzene

2,2',4,4',6,6'-Hexanitro-3,3'-dihydroxyazobenzene, N.E.S.

2,2',3',4,4',6-Hexanitrodiphenylamine, N.E.S.

2,3'4,4',6,6'p-Hexanitrodiphenylether

N,N'-(Hexanitrodiphenyl) ethylene dinitramine, N.E.S.

Hexanitrodiphenyl urea

Hexanitroethane

Hexanitrooxanilide

HMX, N.E.S.

Hydrazine azide

Hydrazine chlorate

Hydrazine dicarbonic acid diazide

Hydrazine perchlorate

Hydrazine selenate

Hydrocyanic acid, anhydrous, N.E.S.

Hydrogen peroxide, concentrations greater than 60% hydrogen

peroxide, N.E.S.

Hydroxylamine iodide

Hyponitrous acid

Initiating explosives, N.E.S.

Inositol hexanitrate, N.E.S.

Inulin trinitrate, N.E.S.

Iodine azide, N.E.S.

Iodoxy compounds, N.E.S.

Iridium nitratopentamine iridium nitrate

Isobutyl methyl ketone peroxide, N.E.S.

Isobutyryl peroxide, N.E.S.

Isopropyl sec-butyl peroxydicarbonate + Di- sec-butyl

peroxydicarbonate + Di-isopropyl peroxydicarbonate, N.E.S.

Isopropylcumyl hydroperoxide, N.E.S. (Alt:

Diisopropylbenzene hydroperoxide)

Isothiocyanic acid

Lead azide, N.E.S.

Lead mononitroresorcinate, N.E.S.

Lead picrate, N.E.S.

Lead styphnate, N.E.S.

Lead 2,4,6-trinitroresorcinate, N.E.S.

Mannitan tetranitrate

Mercurous azide

Mercury acetylide

Mercury iodide aquabasic ammonobasic (Iodide of Millon's

base)

Mercury nitride

Mercury oxycyanide, N.E.S.

Methazoic acid

Methylamine dinitramine and dry salts thereof

Methylamine nitroform

Methylamine perchlorate, N.E.S.

Methylcyclohexanone peroxide(s), N.E.S.

Methyldichloroarsine

Methylene glycol dinitrate

Methyl ethyl ketone peroxide(s), N.E.S.

a-Methylglucoside tetranitrate

a-Methylglycerol trinitrate

Methyl isobutyl ketone peroxide(s), N.E.S.

Methyl nitramine, metal salts of

Methyl nitrate

Methyl nitrite

Methyl picric acid, heavy metal salts of

Methyl trimethylol methane trinitrate

Monochloroacetone, N.E.S.

Naphthalene diozonide

Naphthylamine perchlorate

Nickel picrate

Nitrated paper (unstable)

Nitrates of diazonium compounds

N-Nitroaniline

m-Nitrobenzene diazonium perchlorate

Nitrocellulose, N.E.S.

Nitrocotton, N.E.S.

6-Nitro-4-diazotoluene-3-sulfonic acid, N.E.S.

Nitroethyl nitrate

Nitroethylene polymer

Nitrogen trichloride

Nitrogen triiodide

Nitrogen triiodide monoamine

Nitroglycerin, liquid, N.E.S.

Nitroguanidine, N.E.S.

Nitroguanidine nitrate

1-Nitro hydantoin

Nitroisobutanetriol trinitrate

Nitromannite, N.E.S.

N-Nitro- N-methylglycolamide nitrate

2-Nitro-2-methylpropanol nitrate

m-Nitrophenyldinitro methane

Nitrostarch, N.E.S.

Nitrosugars, N.E.S.

Octogen, N.E.S.

1,7-Octadiene-3,5-diyne-1,8-dimethoxy-9-octadecynoic acid

Organic peroxide type A, liquid

Organic peroxide type A, solid

Pentaerythrite tetranitrate, N.E.S.

Pentaerythritol tetranitrate, N.E.S.

Pentanitroaniline, N.E.S.

Peracetic acid, N.E.S.

Perchloric acid, N.E.S.

Peroxyacetic acid, N.E.S.

PETN, N.E.S.

m-Phenylene diaminediperchlorate, N.E.S.

Picric acid, N.E.S.

Potassium carbonyl

Propionyl peroxide, N.E.S.

Pyridine perchlorate

Quebrachitol pentanitrate

Selenium nitride

Self-reactive liquid type A

Self-reactive solid type A

Shaped charges (commercial) containing more than 220g of

explosives

Silver acetylide, N.E.S.

Silver azide, N.E.S.

Silver chlorate, N.E.S.

Silver chlorite, N.E.S.

Silver fulminate, N.E.S.

Silver oxalate, N.E.S.

Silver perchlorate

Silver picrate, N.E.S.

Sodium dinitro- o-cresolate, N.E.S.

Sodium picramate, N.E.S.

Sodium picryl peroxide

Sodium tetranitride

Styrene, monomer, N.E.S.

Sucrose octanitrate, N.E.S.

Sulfur and chlorate, loose mixtures of

Tetraazido benzene quinone

Tetrachloromethyl perchlorate

Tetraethylammonium perchlorate, N.E.S.

Tetrafluorohydrazine

Tetramethylene diperoxide dicarbamide

Tetranitrodiglycerin

2,3,4,6-Tetranitrophenol

2,3,4,6-Tetranitrophenyl methyl nitramine

2,3,4,6-Tetranitrophenylnitramine

Tetranitroresorcinol, N.E.S.

2,3,5,6-Tetranitroso-1,4-dinitrobenzene

2,3,5,6-Tetranitroso nitrobenzene, N.E.S.

Tetrazine, N.E.S.

Tetrazolylazide, N.E.S.

Trichloromethyl perchlorate

Trifluorochloroethylene, N.E.S.

Trifluoromonochloroethylene, N.E.S.

Triformoxime trinitrate

Trimethylene glycol diperchlorate

Trimethylol nitromethane trinitrate

2,2,4-Trimethylpentyl-2-peroxyphenoxy acetate, N.E.S.

2,4,4-Trimethylpentyl-2-peroxyneodecanoate, N.E.S.

1,3,5-Trimethyl-2,4,6-trinitrobenzene

Trinitroacetic acid, N.E.S.

Trinitroacetonitrile

Trinitroamine cobalt

Trinitrobenzene, N.E.S.

Trinitrobenzoic acid, N.E.S.

2,4,6-Trinitro-1,3-diazobenzene

Trinitroethanol

Trinitroethylnitrate

Trinitromethane

1,3,5-Trinitronaphthalene

Trinitrophenol, N.E.S. (Alt: Picric acid)

2,4,6-Trinitrophenyl guanidine, N.E.S.

2,4,6-Trinitrophenyl nitramine

2,4,6-Trinitrophenyl trimethylol methyl nitramine trinitrate,

N.E.S.

2,4,6-Trinitroso-3-methyl nitraminoanisole

Trinitrotetramine cobalt nitrate

2,4,6-Trinitro-1,3,5-triazido benzene, N.E.S.

Tri-(b -nitroxyethyl) ammonium nitrate

Tris-bis-bifluoroamino diethoxy propane (TVOPA)

Urea nitrate, N.E.S.

p-Xylyl diazide

Zirconium picramate, N.E.S.

26. Second Schedule amended

The Second Schedule is amended by deleting —

"Licence to Convey Explosives

45.00"; and

220.00".

"Examination of vehicle for conveyance of explosives

By Command of the Governor,

M. C. WAUCHOPE, Clerk of the Executive Council.

MN302*

Explosives and Dangerous Goods Act 1961

Dangerous Goods Amendment Regulations 1999

Made by the Governor in Executive Council.

1. Citation

These regulations may be cited as the *Dangerous Goods Amendment Regulations 1999*.

2. Commencement

These regulations come into operation on the day on which the *Dangerous Goods (Transport) Act 1998* comes into operation.

3. The regulations amended

The amendments in these regulations are to the *Dangerous Goods Regulations 1992**.

[* Reprinted as at 9 June 1997.]

4. Regulation 1.1 amended

Regulation 1.1 is amended by deleting "Dangerous Goods Regulations 1992" and inserting instead —

Explosives and Dangerous Goods (Dangerous Goods Handling and Storage) Regulations 1992

5. Regulation 1.3 amended

- (1) Regulation 1.3(1) is amended as follows:
 - (a) by deleting the definition of "bulk container" and inserting instead
 - **"bulk container"**, when used in relation to the storage of dangerous goods
 - (a) of class 2 (gases), means a container having a capacity exceeding 500 litres;
 - (b) of any other class, means
 - (i) a container having a capacity exceeding 450 litres; and
 - (ii) a container with a net mass exceeding 400 kilograms;
 - (b) by deleting the definition of "class label" and inserting the following definition instead
 - "class", see subregulations (2), (3) and (3a) and clause 1.1.3 of the Code as read with regulation 2.3 of the Dangerous Goods (Transport) (Road and Rail) Regulations 1999;
 - (c) by deleting the definition of "Code" and inserting instead
 - "Code" means the sixth edition of the Australian Code for the Transport of Dangerous Goods by Road and Rail as amended from time to time and (for the

";

avoidance of doubt) includes the technical appendices to it but excludes —

- (a) the Rail (Dangerous Goods) Rules published as a schedule to it; and
- (b) the Road Transport Reform (Dangerous Goods) Regulations of the Commonwealth published as an attachment to it;
- (d) by inserting after the definition of "Code" the following definition
 - "combustible liquid" has the same meaning as in AS 1940, being item 11 in Schedule 2;
- (e) by deleting the definition of "correct technical name";
- (f) by inserting after the definition of "correct technical name" the following definitions
 - "dangerous goods" means goods that are dangerous goods by virtue of regulation 1.5;
 - "explosive" means an article or substance that is an explosive for the purposes of the *Explosives and Dangerous Goods (Explosives) Regulations 1963*;
- (g) by deleting the definitions of "Hazchem Code" and "identification number";
- (h) by deleting the definition of "label";
- (i) by inserting after the definition of "package depot" the following definition
 - "packing group", see subregulations (2), (3) and (3a) and clause 1.1.3 of the Code as read with regulation 2.5 of the *Dangerous Goods* (*Transport*) (*Road and Rail*) Regulations 1999;
- (j) by inserting after the definition of "quantity" the following definitions
 - "screen wall" means a screen wall that complies with the requirements of regulation 4.8;
 - **"storage"** means storage other than storage on a vehicle or rail wagon for the purposes of transport;

(k) by deleting the definition of "subsidiary risk label" and inserting the following definition instead —

"subsidiary risk", see subregulations (2), (3) and (3a) and clause 1.1.3 of the Code as read with regulation 2.4 of the *Dangerous Goods* (*Transport*) (*Road and Rail*) Regulations 1999;

(l) by inserting after the definition of "subsidiary risk label" the following definition —

"Table" means Table 1 in regulation 4.2, Table 2 or 3 in regulation 4.7, Table 4 in regulation 4.10 or Table 5 in regulation 4.33, as the case requires;

"UN tests" means the tests and criteria specified in —

- (a) the ninth revised edition of the Recommendations on the Transport of Dangerous Goods published by the United Nations; or
- (b) the second revised edition of the Recommendations on the Transport of Dangerous Goods, Manual of Tests and Criteria published by the United Nations;

(2) After regulation 1.3(3) the following subregulation is inserted —

- (3a) For the purposes of applying the Code in connection with these regulations and despite section 1.1.2 of the Code, unless the contrary intention appears, a reference in the Code
 - (a) to the Road Act is to be taken to be a reference to the *Dangerous Goods (Transport) Act 1998* of Western Australia;
 - (b) to the Road Regulations, or to the Rail Rules, is to be taken to be a reference to the Dangerous Goods (Transport) (Road and Rail) Regulations 1999 of Western Australia;
 - (c) to a numbered provision of the Road Regulations is to be taken to be a reference to the regulation of that number in the Dangerous Goods (Transport) (Road and Rail) Regulations 1999 of Western Australia;
 - (d) to a numbered provision of the Rail Rules is to be taken to be a reference to the regulation in the *Dangerous Goods (Transport) (Road and Rail) Regulations 1999* of Western Australia that corresponds to that provision.

".

6. Regulation 1.5 inserted

After regulation 1.4 the following regulation is inserted —

"

1.5. Dangerous goods

- (1) Goods are dangerous goods for the purposes of these regulations if they
 - (a) are named in a specific entry in column 2 in Appendix 2 to the Code, but not in a generic entry or in an entry where the letters "N.O.S." are shown as part of the proper shipping name for the goods;
 - (b) satisfy the criteria in column 2 or 9 in the Appendix;
 - (c) satisfy the criteria in a Special Provision of the Code that is applied by column 7 in the Appendix;
 - (d) are named in Schedule 3;
 - (e) are determined under paragraph (b) of the definition of "dangerous goods" in section 3 of the *Dangerous Goods (Transport) Act 1998* to be dangerous goods;
 - (f) satisfy the UN tests for determining whether goods are dangerous goods or goods too dangerous to be transported; or
 - (g) are combustible liquids.
- (2) However, a reference in these regulations to dangerous goods does not include a reference to explosives, or dangerous goods of Class 6.2 (infectious substances) or dangerous goods of Class 7 (radioactive material).

,

7. Part 2, Division 1, heading replaced

The heading to Division 1 of Part 2 is deleted and the following heading is inserted instead —

"

Division 1 — General

"

8. Regulation 2.1 amended

- (1) Regulation 2.1(1) is amended as follows:
 - (a) by deleting "Subject to subregulation (2), the" and inserting instead
 - " The ";
 - (b) by deleting "or chronic hazardous substances".

- (2) Regulation 2.1(2) is repealed and the following subregulation is inserted instead
 - (2) This Part does not apply to or in respect of the packaging of dangerous goods for transport by road or rail.

9. Regulation 2.2 replaced

Regulation 2.2 is repealed and the following regulations are inserted instead —

2.2. How dangerous goods are to be stored (s. 43)

- (1) For the purposes of section 43 of the Act, dangerous goods shall be stored
 - (a) in the case of packaged dangerous goods in packaging
 - (i) that complies with Chapter 3 of the Code; or
 - (ii) that has been approved under Division 2 of this Part;
 - (b) in the case of dangerous goods that are not packaged dangerous goods
 - (i) in a bulk container in accordance with Division 3 of this Part; or
 - (ii) in a manner approved generally or in a particular case;
 - (c) in the case of combustible liquids, in packaging that complies with regulation 2.1(1).
- (2) In subregulation (1), dangerous goods are packaged dangerous goods if
 - (a) they are dangerous goods of Class 2 (gases) in a container with a capacity of not more than 500 litres; or
 - (b) they are dangerous goods of another class in
 - (i) a container with a capacity of not more than 450 litres; and
 - (ii) a container with a net mass of not more than 400 kilograms.

2.3. How dangerous goods are to be packaged

- (1) For the purposes of section 44(1) of the Act dangerous goods that are packed for the purpose of storage shall be packed
 - (a) in packaging that complies with Chapter 3 of the Code;

- (b) in packaging that has been approved under Division 2 of this Part; or
- (c) in a bulk container that has been approved under, and complies with, Division 3 of this Part.
- (2) An inspector may permit stored dangerous goods to be packed in a bulk container that has not been approved under Division 3 if the inspector is satisfied that
 - (a) the bulk container in which they are stored has become unserviceable; or
 - (b) there is an emergency that justifies giving such permission.
- (3) Where such permission is given the dangerous goods shall be packed in the bulk container and stored in accordance with directions given by an inspector.

10. Regulation 2.3 repealed

Regulation 2.3 is repealed.

11. Regulation 2.7 repealed

Regulation 2.7 is repealed.

12. Regulation 2.10 amended

Regulation 2.10(a) is deleted.

13. Regulation 2.13 amended

Regulation 2.13(1) is repealed.

14. Regulation 2.15 amended

Regulation 2.15(1)(i) is deleted.

15. Regulation 2.18 repealed

Regulation 2.18 is repealed.

16. Part 3, Division 1, repealed

Division 1 of Part 3 is repealed.

17. Regulation 3.6 replaced

Regulation 3.6 is repealed and the following regulation is inserted instead —

3.6. Labelling etc. requirements (s. 44(2) & (3))

(1) In this regulation —

"dangerous goods" does not include combustible liquids.

,,

- (2) For the purposes of section 44(2) and (3) of the Act
 - (a) a package that contains dangerous goods, and any outer packaging containing the package, shall be marked; and
 - (b) a unit load that contains dangerous goods shall be marked,

in accordance with Chapter 7 of the Code, as if the goods were to be transported by road or rail.

- (3) For the purposes of section 44(2) and (3) of the Act
 - (a) a freight container that contains dangerous goods shall be placarded; and
 - (b) a bulk container that contains dangerous goods shall be placarded,

in accordance with —

- (c) Chapter 7 of the Code, as if the goods were to be transported by road or rail; or
- (d) the Guidance Note for Placarding.
- (4) For the purposes of section 44(2) and (3) of the Act a freight container or bulk container containing a combustible liquid shall be placarded in accordance with AS 1940, being item 11 in Schedule 2.

18. Regulation 3.8 amended

Regulation 3.8(2) is amended by deleting "these regulations as they apply to the transport of dangerous goods" and inserting instead —

the Dangerous Goods (Transport) (Road and Rail) Regulations 1999

19. Regulations 3.9 to 3.11 repealed

Regulations 3.9, 3.10 and 3.11 are repealed.

20. Regulation 3.12 amended

Regulation 3.12(2) is repealed.

21. Part 3, Division 3, repealed

Division 3 of Part 3 is repealed.

22. Regulations 3.15 and 3.16 repealed

Regulations 3.15 and 3.16 are repealed.

23. Regulation 3.17 amended

Regulation 3.17 is amended as follows:

- (a) by deleting ", premises or vehicle" and inserting instead
 - " or premises ";
- (b) by deleting ", freight container, or vehicle" and inserting instead
 - " or freight container ".

24. Regulation 3.18 amended

- (1) Regulation 3.18(1) is amended by deleting ", vehicle, unit load".
- (2) Regulation 3.18(2) is repealed.

25. Regulation 3.19 amended

Regulation 3.19 is amended by inserting after "regulations" in the second place where it appears, the following —

" or another written law".

26. Regulation 4.2 amended

- (1) Regulation 4.2(1) is amended in the definition of "the storage factor" by deleting ", sub-class or packaging group" and inserting instead
 - " or packing group ".
- (2) Regulation 4.2(2) is repealed.
- (3) Regulation 4.2(4) is amended by deleting "packaging group, or of Sub-class" and inserting instead
 - " packing group or of Class".
- (4) Table 1 in regulation 4.2 is amended as follows:
 - (a) by deleting the item relating to "Class 3 (Combustible Liquids in Bulk)";
 - (b) by deleting the item relating to "Class S";
 - (c) by inserting after the last item the following item
 - " Combustible liquids in bulk 0.2".

27. Regulation 4.7 amended

Regulation 4.7(5)(a) is amended by deleting "of this regulation".

28. Regulation 4.8 amended

Regulation 4.8(1)(d) is amended by deleting "by-laws in force under the *Local Government Act 1960*" and inserting instead —

"

local laws in force under the *Local Government* Act 1995

".

29. Regulation 4.28 amended

Regulation 4.28(4) is amended by deleting "Occupational Health, Safety and Welfare Act 1984" and inserting instead —

". Occupational Safety and Health Act 1984

30. Regulation 4.33 amended

- (1) Regulation 4.33(1) is amended by deleting "or sub-class".
- (2) Regulation 4.33(2) is repealed and the following regulation is inserted instead —

6

(2) If any dangerous goods have a subsidiary risk then the goods shall be segregated in accordance with Table 5 both in respect of the Class number and the subsidiary risk number of those goods.

,

(3) Regulation 4.33(4) is repealed and the following subregulation is inserted instead —

"

(4) For the purposes of subregulation (1) and Table 5, combustible liquids shall be treated as if they were dangerous goods of Class 3.

"

- (4) Regulation 4.33(5) (but not Table 5) is repealed.
- (5) Table 5 in regulation 4.33 is amended as follows:
 - (a) by inserting after "Class" in the first row of the Table —

 " or subsidiary risk ";
 - (b) in the notes to the Table by deleting Note X and inserting instead —

X — Se

X — Segregate in separate depots that are at least 5 metres apart or segregate by a distance of at least 5 metres with the use of a screen wall.

•

31. Regulation 4.34 replaced

Regulation 4.34 is repealed and the following regulation is inserted instead —

"

4.34. Exceptions to regulation 4.33

- (1) If dangerous goods of different types are such that they may interact dangerously, the goods shall be segregated in the manner specified by Note X to Table 5, notwithstanding regulation 4.33.
- (2) Notwithstanding regulation 4.33 and without limiting the operation of subregulation (1), dangerous goods named in column 1 of the Table to this regulation shall be segregated from dangerous goods named in column 2 in the manner specified by Note X to Table 5.

Table

Item	Column 1	Column 2
1.	dangerous goods of Class 3 in a bulk container	dangerous goods of Class 2.1
2.	nitromethane (Class 3)	amines (Class 6.1)
3.	dangerous goods of Class 5.1	combustible liquids
4.	dangerous goods of Class 5.1	dangerous goods of Class 9 that are capable of combustion
5.	ammonium nitrate (Class 5.1)	the following dangerous goods of Class 5.1 or a combination of them: chlorates, chlorites or chloroisocyanurates or di- or tri- chloroisocyanuric acid or tetranitromethane
6.	hypochlorites (Class 5.1)	the following dangerous goods of Class 5.1: chloroisocyanurates or di- or tri-chloroisocyanuric acid
7.	hypochlorites (Class 5.1)	acids (Class 8)
8.	dangerous goods of Class 5.2	combustible liquids
9.	dangerous goods of Class 5.2	dangerous goods of Class 9 that are capable of combustion
10.	cyanides (Class 6.1)	acids (Class 8)
11.	concentrated acids (Class 8)	concentrated alkalies (Class 8)

32. Regulation 4.35 replaced

Regulation 4.35 is repealed and the following regulation is inserted instead —

"

4.35. Goods too dangerous to be transported not to be stored without approval

Goods that are named in Appendix 5 to the Code, or that are determined under regulation 1.18(g) of the

۷.

"

Dangerous Goods (Transport) (Road and Rail) Regulations 1999 to be too dangerous to be transported, shall not be stored without written approval.

33. Part 4, Division 4, heading replaced

The heading to Division 4 of Part 4 is deleted and the following heading is inserted instead —

Division 4 — Particular requirements as to storage of LPG (Class 2.1)

34. Part 4, Division 5, heading replaced

The heading to Division 5 of Part 4 is deleted and the following heading is inserted instead —

Division 5 — Particular requirements as to storage of chlorine (Class 2.3)

35. Part 4, Division 6, heading replaced

The heading to Division 6 of Part 4 is deleted and the following heading is inserted instead —

Division 6 — Particular requirements as to storage of combustible liquids and dangerous goods of Class 3 (flammable liquids)

36. Part 4, Division 7, heading replaced

The heading to Division 7 of Part 4 is deleted and the following heading is inserted instead —

Division 7 — Particular requirements as to storage of cyanides (Class 6.1)

37. Part 6 (rr. 6.1 to 6.25) repealed

Part 6 is repealed.

38. Regulation 8.1 replaced

Regulation 8.1 is repealed and the following regulation is inserted instead —

"

8.1. Offences

- (1) Where any matter or thing in relation to premises is required under these regulations or is required to conform with any requirement specified in these regulations and is omitted or does not conform with the requirements so specified then unless these regulations otherwise provide, the licensee or occupier of the premises is guilty of an offence against these regulations.
- (2) Where an act is required to be done or is forbidden to be done under these regulations and is omitted to be done or is done in contravention of these regulations then unless these regulations otherwise provide, the person in charge of the premises is guilty of an offence against these regulations.

,,

39. Schedule 1 amended

Schedule 1 is amended by deleting items 4 and 5.

40. Schedule 2 amended

Schedule 2 is amended as follows:

- (a) in item 4 by deleting "CP-4-1991" and inserting instead
 - " CP-4-1998 ":
- (b) in item 5 by deleting "Part 3 1987" and inserting instead
 - " Part 3 1997 ";
- (c) by deleting item 6 and inserting the following item instead —

6.

. AS 1345-1995 Identification of the Contents of Pipes, Conduits and Ducts

",

- (d) in item 7 by deleting "AS 1596-1989" and inserting instead
 - " AS 1596—1997 ".

41. Schedule 3 inserted

After Schedule 2 the following Schedule is inserted —

"

Schedule 3 — Dangerous goods too dangerous to transport

[r. 1.5]

Notes

- (1) This Schedule lists those of the goods named in Appendix 5 to the Code ("ADG 6") that are not explosives. Appendix 5 lists goods considered too dangerous to transport.
- (2) 'N.E.S.' means "not elsewhere specified". If an entry in this Schedule includes 'N.E.S.' it means the goods named in the entry are not only named in Appendix 5 to ADG 6, but also in an entry in another Appendix to ADG 6.
- (3) The entry in the other Appendix will name the goods and specify the criteria to be satisfied before they may be transported; for example the goods must be mixed with diluents, stabilizers, inhibitors, desensitizers, phlegmatizers, solvents, wetting agents or adulterants to overcome the inherent instability of the goods.
- (5) The entry in this Schedule refers to goods that do not meet the criteria specified in that other Appendix.
- (6) This list is not an exhaustive listing of goods that are too dangerous to be transported.

Acetylene (liquefied)

Acraldehyde, N.E.S. (Alt: Acrolein)

Acroleic acid, N.E.S. (Alt: Acrylic acid)

Acrolein dimer, N.E.S.

Acrolein, N.E.S.

Acrylaldehyde, N.E.S. (Alt: Acrolein)

Acryldehyde, N.E.S.

Acrylic acid, N.E.S.

Acrylic acid isobutyl ester, N.E.S. (Alt: Isobutyl acrylate)

Acrylic aldehyde, N.E.S. (Alt: Acrolein)

Acrylonitrile, N.E.S.

Allyl aldehyde, N.E.S. (Alt: Acrolein)

Aluminium dross, wet or hot

Bromosilane

Butadienes, N.E.S.

2-Butenal, N.E.S. (Alt: Crotonaldehyde)

n-Butoxyethylene, N.E.S. (Alt: Butyl vinyl ether)

Butyl acrylate, N.E.S.

Butyl vinyl ether, N.E.S.

Carbazide

Charcoal screenings, wet

Charcoal, wet

Chloral, anhydrous, N.E.S.

Chloroacetone, N.E.S.

2-Chlorobutadiene-1,3, N.E.S. (Alt: Chloroprene)

Chloroprene, N.E.S.

Chlorotrifluoroethylene, N.E.S. (Alt: Trifluorochloroethylene)

Cinnamene, N.E.S. (Alt: Styrene monomer)

Cinnamol, N.E.S. (Alt: Styrene monomer)

Coal briquettes, hot

Coke, hot

Crotonaldehyde, N.E.S.

Dibromoacetylene

Dichloroacetylene, N.E.S.

Dichloroethyl sulfide

Diiodacetylene

Divinyl, N.E.S. (Alt: Butadienes)

Divinyl ether, N.E.S.

2,6-Epoxy-5-hexenal, N.E.S. (Alt: Acrolein dimer)

Ethyl acrylate, N.E.S.

Flammable mixture of dangerous goods of class 2.1 or sub-risk 2.1

with oxygen, nitrous oxide or air

Formaldehyde, gaseous

2-Formyl-3,4-dihydro-2 H-pyran, N.E.S. (Alt: Acrolein dimer)

Hafnium metal powder, N.E.S., having a particle size less than 3 micrometres if mechanically produced or 10 micrometres if chemically produced

Hydrogen cyanide, anhydrous, N.E.S.

Ignition element for lighter, containing pyrophoric liquid

Isobutyl acrylate, N.E.S.

Isobutyl methacrylate, N.E.S.

Isoprene, N.E.S.

Lighters (cigarettes) containing pyrophoric liquid

Magnesium dross, wet or hot

Methacrylic acid, N.E.S.

Methyl acetylene/propadiene, mixtures, N.E.S.

b-Methyl acrolein, N.E.S. (Alt: Crotonaldehyde)

Methyl acrylate, N.E.S.

Methyl-1,3-butadiene, N.E.S. (Alt: Isoprene)

Methyl methacrylate monomer, N.E.S.

Methylpropyl acrylate, N.E.S. (Alt: Isobutyl acrylate)

Methylstyrenes, ortho-, meta-, para-, N.E.S.

Methylvinylbenzenes, N.E.S. (Alt: Vinyl toluenes)

Phenylethylene, N.E.S. (Alt: Styrene monomer)

Phosphorus (white or red) and a chlorate, mixtures of

2-Propenal, N.E.S. (Alt: Acrolein)

Propenenitrile, N.E.S. (Alt: Acrylonitrile)

Propenoic acid, N.E.S. (Alt: Acrylic acid)

Propylene aldehyde, N.E.S. (Alt: Crotonaldehyde)

Propyleneimine, N.E.S.

Sulfur trioxide, N.E.S.

Sulfuric anhydride, N.E.S. (Alt: Sulfur trioxide)

Tetrahydrofuran, N.E.S.

Titanium dichloride

Tolyethylenes, mixed isomers, N.E.S. (Alt: Vinyl toluenes)

Trichloroacetaldehyde, anhydrous, N.E.S. (Alt: Chloral)

Trichloroacetic aldehyde, anhydrous, N.E.S. (Alt: Chloral)

Vinyl acetate, N.E.S.

Vinyl benzene, N.E.S. (Alt: Styrene, monomer)

Vinyl bromide, N.E.S.

Vinyl- n-butylether, N.E.S. (Alt: Vinyl butylether)

Vinyl butyrate, N.E.S.

Vinyl chloride, N.E.S.

Vinyl cyanide, N.E.S. (Alt: Acrylonitrile)

Vinyl ether, N.E.S. (Alt: Divinyl ether)

Vinyl ethyl ether, N.E.S.

Vinyl fluoride, N.E.S.

Vinylidene, N.E.S.

Vinyl isobutylether, N.E.S.

Vinyl methyl ether, N.E.S.

Vinyl nitrate polymer

Vinyl pyridines, N.E.S.

Vinyl toluenes, mixed isomers, N.E.S.

Vinyl trichlorosilane, N.E.S.

42. "Packaging Group" changed to "Packing Group"

- (1) Regulation 4.7(1) and (6) are amended by deleting "packaging group" wherever it appears and in each place inserting instead
 - " packing group ".
- (2) Each of the provisions in the Table to this regulation is amended by deleting "Packaging Group" wherever it appears and in each place inserting instead
 - " Packing Group ".

Table

r. 4.2(3)(c)	r. 4.7(5)	r. 4.10, TABLE 4
r. 4.2(3)(e)	r. 4.7, TABLE 2	r. 4.14
r. 4.2(5)	r. 4.7, TABLE 3	r. 4.19(3)
r. 4.2, TABLE 1	r. 4.7(6)	r. 4.22(1)
		r. 4.51

43. "Sub-class" changed to "Class"

Each of the provisions in the Table to this regulation is amended by deleting "Sub-class" or "sub-class" wherever it appears and in each place inserting respectively instead —

" Class "or" class ".

".

Table

r. 2.18 r. 4.2(3)(e) r. 4.7(5) r. 4.2, TABLE 1

By Command of the Governor,

M. C. WAUCHOPE, Clerk of the Executive Council.

MN303*

Dangerous Goods (Transport) Act 1998 Interpretation Act 1984

Dangerous Goods (Transport) Appointment Notice (No. 2) 1999

Made by a Competent Authority, namely the Director of the Explosives and Dangerous Goods Division of the Department of Minerals and Energy, under section 11(1) of the *Dangerous Goods (Transport) Act* 1998 and section 25 of the *Interpretation Act* 1984.

1. Citation

This notice may be cited as the *Dangerous Goods (Transport)* Appointment Notice (No. 2) 1999.

2. Authorized officers appointed

- (1) I appoint each person who holds an office in the Explosives and Dangerous Goods Division of the Department of Minerals and Energy, other than the office of Director, to be an authorized officer while the person holds that office.
- (2) I appoint each person who is a person authorized by the Director General under section 49(1) of the *Transport Co-ordination Act* 1966, and who is employed in the Road Transport Compliance Unit of the Department of Transport, to be an authorized officer while the person is so authorized by the Director General and so employed.

Signed: K. PRICE.

Competent Authority

(Director of the Explosives and Dangerous Goods Division of the Department of Minerals and Energy) MN304*

Explosives and Dangerous Goods Act 1961

Explosives and Dangerous Goods (Authorized Explosives) Order 1999

Made by the Minister for Mines under section 14 of the *Explosives and Dangerous Goods Act 1961*.

1. Citation

This order may be cited as the *Explosives and Dangerous Goods* (*Authorized Explosives*) *Order 1999*.

2. Commencement

This order comes into operation on the day on which the *Dangerous Goods (Transport) Act 1998* comes into operation.

3. Explosives declared to be authorized explosives

The explosives specified in Schedule 1 are declared to be authorized explosives for the purposes of the *Explosives and Dangerous Goods Act 1961*.

4. Former order cancelled

The Explosives and Dangerous Goods (Authorised Explosives) Order 1988 is cancelled.

Schedule 1 — Authorized explosives

[cl. 3]

UN number	Specified explosives of UN classification 1.1A
(0129)	Lead Azide
(0130)	Lead Styphnate
(0135)	Mercury Fulminate
(0114)	Tetrazene
UN number	Specified explosives of UN classification 1.1B
(0029)	Anoline Delay Detonators (ICI)
(0029)	Austin Delay Primer Delays
(0225)	Boosters, with Detonator
(0029)	Capped (Detonator) safety fuse
(0360)	Capped Fuse Delay Assembly (ICI)
(0360)	CXA MS Connectors (TES)
(0030)	Carrick Short Delay Detonators (ICI)
(0030)	Coal Mine Delay Detonators (Du Pont)
(0360)	Cordline Delay Detonators (ICI)

IIN number	Specified explosives of UN classification 1.1B
	Delay Detonators
(0030)	J .
(0029)	Detaline MS in the hole Delays (Du Pont)
(0029)	Detaline MS Surface Delays (Du Pont)
(0029)	Detaline Starter (Du Pont)
(0029)	Detonating Relays
(0029)	Detonators Pro Port A and Made W Patentage
(0030)	Du Pont Acudet Mark V Detonators
(0360)	Du Pont Detaslide
(0030)	Du Pont SSS Seismic Detonators
(0030)	Electric Delay Detonators (ERT)
(0030)	Electric Detonators
(0030)	Electric Instantaneous II Detonators (ICI)
(0030)	Electric Super SP (DWL)
(0030)	Electric Super Seismicdet (DNAP)
(0360)	Etinel Non Electric Detonators (ERT)
(0360)	Exel Bunchdet Detonators (ICI)
(0360)	Exel Connectadet Detonators (ICI)
(0360)	Exel Detonators (ICI)
(0360)	Exel Detonators (MS & LP Series) (ICI)
(0360)	Exel Enduredet Detonators (ICI)
(0360)	Exel Goldet Detonators (ICI)
(0360)	Exel Lead-In Line (ICI)
(0360)	Exel LLHD Detonators (ICI)
(0360)	Exel MS Connectors (ICI)
(0360)	Exel Trunkline Delay (ICI)
(0360)	Fanel Non Electrical Delay Detonators (TES)
(0360)	Fuse Delay Assembly
(0030)	High Pressure Cordtex Initiators (ICI)
(0030)	Instadet Detonators (DWL)
(0030)	Magnadets (ICI)
(0360)	M.D.Nonel MS Connectors (DWL)
(0360)	Nonel Delay Detonators (ICI)
(0360)	Nonel GT1 Connectors (ICI)
(0360)	Nonel GT2 Connectors (ICI)
(0360)	Nonel GT Detonators (ICI)
(0360)	Nonel LP Series (DWL)
(0360)	Nonel MS Connectors (DWL)
(0360)	Nonel MS Series (DWL)
(0360)	Nonel SLHD Series (DWL)
(0360)	Nonel Super LP Series (DWL)
(0360)	Nonel Super MS Series (DWL)
(0029)	Nonel Super Snapdet (DWL)
(0029)	Nonel Super Snapline (DWL)
(0360)	Nonel Tornado Series Delay Detonators (DNAP)
(0360)	Nonel UB Surface Series (DWL)
(0360)	Nonel Unidet Series (DWL)
(0029)	Plain Detonators No. 8 – Herica (ORICA)
(0030)	Rock Star Detonators (DWL)
(0030)	Seismic Electric Detonators
(0360)	Shock Star MS Delays Detonators (TES)
(0029)	Siline Delay Detonators (ICI)
(0029)	Siline Relay Connectors (ICI)
(0360)	Slider Primer Detonator Assemblies (ICI)
(0360)	Slider Primer MKIII Delay Detonators (ICI)
(0360)	Slzock Star Surface Delay Non-Electric Detonators (TES)

UN number	Specified explosives of UN classification 1.1B
(0030)	Sunjed Electric Delay Detonators No. 6 (Asahi)
(0030)	Sunjed Electric Delay Detonators No. 8 (Asahi)
(0030)	Sunjed Electric Delay Detonators No. 8S (Asahi)
(0029)	Super Plain No. 8 Detonators (ICI)
(0029)	Superseis Blasting Caps (Hercules)
(0029)	TEC No. 8 Plain Detonators (ERT)
(0029)	Tecnel MS Connectors (ERT)
(0029)	Tecnel Non-Electric Detonators (MS & LP Series) (ERT)
(0030)	Tecnel Seismic Electric Detonators (ERT)
(0029)	Tecnel Trunkline Delays (ERT)
(0029)	UEE MS Surface Delays (UEE)

UN number	Specified explosives of UN classification 1.1C
(0160)	Ballistite (ICI)
(0160)	Cordite (ICI)
(0160)	Du Pont Hi-Skor 700-X
(0160)	Du Pont Hi-Skor 800-X
(0160)	Du Pont IMR 3031
(0160)	Du Pont IMR 4064
(0160)	Du Pont IMR 4198
(0160)	Du Pont IMR 4227
(0160)	Du Pont IMR 4320
(0160)	Du Pont IMR 4350
(0160)	Du Pont IMR 4831
(0160)	Du Pont IMR 4895
(0160)	Du Pont SR 4756
(0160)	Du Pont SR 4759
(0160)	Du Pont SR 7625
(0160)	Hercules Blue Dot (HM-50)
(0160)	Hercules Bull's Eye
(0160)	Hercules Green Dot
(0160)	Hercules Herco
(0160)	Hercules Red Dot
(0160)	Hercules Reloader (Rifle)
(0160)	Hercules Unique
(0160)	Hercules 2400
(0160)	Mulwala Explosives Factory AR 2051
(0160)	Mulwala Explosives Factory AR 4002
(0160)	Olin Propellant Powder WC 231
(0160)	Olin Propellant Powder WC 296
(0160)	Olin Propellant Powder WC 452AA
(0160)	Olin Propellant Powder WC 473AA
(0160)	Olin Propellant Powder WC 540
(0160)	Olin Propellant Powder WC 571
(0160)	Olin Propellant Powder WC 630
(0160)	Olin Propellant Powder WC 680
(0160)	Olin Propellant Powder WC 748
(0160)	Olin Propellant Powder WC 760
(0160)	Olin Propellant Powder WC 785
(0160)	Shotgun Powder PSB1 (ERT)
(0160)	Shotgun Powder PSB5 (ERT)
(0160)	Smokeless Powder (ICI)

IIN number	Specified explosives of UN classification 1.1D
(0081)	Ajax (ICI)
(0081)	Amex (ICI)
(0082)	Ammonia Gelatine Dynamite 'Kiri' (Asahi)
	AN Gelignite (ICI)
(0081)	
(0081)	ANGO (LIEE)
(0082)	ANFO (UEE)
(0082)	Anfo-C (CBS)
(0082)	Anfo HD (DWL)
(0082)	Anfo-P (Du Pont)
(0082)	Anfo PS 50/50 (DWL)
(0082)	Anfo PS 60/40 (DWL)
(0082)	Anfo PS 70/30 (DWL)
(0082)	Anfo PS 80/20 (DWL)
(0082)	Anfo-S (ERT)
(0082)	Anforce (ICI)
(0065)	Anoline Cord (ICI)
(0082)	Anpower (ICI)
(0042)	Anzomex Boosters (ICI)
(0059)	Anzomex Cutters (ICI)
(0042)	Anzomex Dt Series Primers (ICI)
(0042)	Anzomex FT Series Primers (ICI)
(0042)	Anzomex Miniseis P (ICI)
(0042)	Anzomex Power Plus Primers (ICI)
(0042)	Anzomex Power Plus Primer PPDT 2100 (ICI)
(0042)	Anzomex Power Plus Primer PPDT 2400 (ICI)
(0042)	Anzomex Power Plus Primer PPDT (ICI)
(0042)	Anzomex Power Plus 1kg Primers (ICI)
(0042)	Anzomex Power Plus W Primers (ICI)
(0042)	Anzomex Primer G (ICI)
(0042)	Anzomex Primers (ICI)
(0042)	Anzomex Primer Double Prime (ICI)
(0042)	Anzomex Primer DT 2400 (ICI)
(0042)	Anzomex Primer DT 2400 (ICI)
(0042)	Anzomex Primer DT 2800 (ICI)
(0042)	Anzomex Seismic Primers (ICI)
(0042)	Anzomex Slider Primer (ICI)
(0042) (0042)	Anzomex Slider Primer MKIII (ICI)
(0042)	Anzomex Sliders (ICI)
(0003)	Aquaflex (ICI) Aquamex (ICI)
(0081)	Aquaniex (ICI) Aquapour (ICI)
(0241)	Asahi 'Sakura' Dynamite
(0081)	A3 Monobel (ICI)
(0061)	Atlacord 50 (Atlas)
(0065)	Atlas No. 18 (CXA)
(0065)	Atlas No. 25 (CXA)
(0003)	Austin Delay Primers (Du Pont)
(0042)	Austin Gold Nuggets (DWL)
(0059)	Ballistic Disc BD-514 (AET)
(0039)	Barlite (ERT)
(0082)	BD 260 (AET)
(0039)	Black Cap Cast Booster (TES)
(0042) (0027)	Black Powder (ERT)
(0027)	Blasting Gelatine
(0081)	Blastrite (TES)
(0271)	Diamine (120)

	Specified explosives of UN classification 1.1D
(0042)	Booster, without Detonator (ERT)
(0042)	Boosters, without detonators (DNAP)
(0241)	BS141 (ICI)
(0241)	BS310 (ICI)
(0241)	BS 330 (ICI)
(0042)	BST Cast Boosters (TES)
(0065)	CBS A-Cord Detonating Cord
(0065)	CBS Kev Cord
(0065)	CBS Special 50 Detonating Cord
(0042)	CBS Superprime Booster
(0042)	Commercial Waterproof Primers
(0065)	Cordline Cord (ICI)
(0065)	Cordtex (ICI)
(0065)	Cyclotrimethylene Trinitramine (RDX)
(0042)	Detadrive Boosters (Du Pont)
(0241)	Detagel Continuous Presplit (TES)
(0065)	Detaline Cord (Du Pont)
(0241)	Detapower RU2 (DNAP)
(0042)	Detaprime Primers (Du Pont)
(0065)	Detonating Cord Primer 2100 ST (ICI)
(0065)	Detonating Cord Primer 2100 STE (ICI)
(0065)	Detonating Cord Primer 2400 ST (ICI)
(0065)	Detonating Cord Primer 2400 STE (ICI)
(0065)	Detonating Cord Primer 2800 ST (ICI)
(0065)	Detonating Cord Primer 2800 STE (ICI)
(0065)	Detonating Cord Primer 3000 ST (ICI)
(0065)	Detonating Cord Primer 3000 STE (ICI)
(0042)	Detonating Cord Primers (ICI)
(0065)	Detonating Cord Primers 2100 STC (ICI)
(0065)	Detonating Cord Primers 2400 STC (ICI)
(0065)	Detonating Cord Primers 2800 STC (ICI
(0065)	Detonating Cord Primers 3000 STC (ICI)
(0042)	Doubledet Booster (DWL)
(0082)	Du Pont Danfo
(0082)	Du Pont Danfo E1
(0084)	Du Pont Detasheet C
(0042)	Du Pont HDP-1C Profile Primer
(0042)	Du Pont HDP-12 Primer
(0042)	Du Pont HDP-20 Primer
(0081)	Du Pont Seismex
(0065)	Du Pont Special 18 Detonating Cord
(0065)	Du Pont Special 25 Detonating Cord
(0065)	Du Pont Special 30 Detonating Cord
(0065)	Du Pont Special 40 Detonating Cord
(0065)	Du Pont Special 50 Detonating Cord
(0042)	Du Pont Trojan LP8 Primer
(0241)	Dynolite II (DWL)
(0042)	Dynoprime (DWL)
(0475)	Dynoseis (DWL)
(0241)	Dynosplit (DWL)
(0241)	Dynosplit L.D. (DWL)
(0082)	Econex (ICI)
(0065)	E Cord (CXA)
(0241)	Emulex 500 Series (TES)
(0241)	Emulex 700 Series (TES)

UN number	Specified explosives of UN classification 1.1D
(0241)	Emuline Continuous (TES)
(0241)	Emulite 100 (Nitro Nobel)
(0241)	Emulite 100G (DWL)
(0241)	Emulite 100M (Dyno Nobel)
(0241)	Emulite 100W (DWL)
(0241)	Emulite 105 (Nitro Nobel)
(0241)	Emulite 130 (DWL)
(0241)	Emulite 130G (DWL)
(0241)	Emulite 150 (DWL)
(0241)	Emulite 150G (DWL)
(0241)	Emulite 200G (DWL)
(0241)	Emulite 300G (DWL)
(0241)	Emulite 415 (DWL)
(0241) (0241)	Emulite 416 (DWL)
(0241) (0241)	Emulite 417 (DWL)
(0241) (0241)	Emulite 850 (DWL)
(0241) (0241)	Emulite 890 (DWL)
(0241) (0042)	Ensign Bickford 340g Cast Boosters
(0042)	Ensign Bickford 460g Cast Boosters
(0042)	Ensign Bickford H.D. Primacord
(0042)	Ensign Bickford Primacord, Detacord
(0042)	Ensign Bickford Primacord, E Cord
(0042)	Ensign Bickford Primacord, Strip Mine Special
(0042)	Ensign Bickford RX Primaline
(0042)	Ensign Bickford Slip-on Boosters
(0081)	Exactex (ICI)
(0042)	Exelprime 600 (ICI) ES Saismia Deterratains Cond (DWI)
(0065)	FS Seismic Detonatoing Cord (DWL)
(0065)	400 Grain Primacord Initiators (Du Pont)
(0065)	400 Plastic (EB)
(0027)	Gearhart-Owen Black Powder Fg
(0027)	Gearhart-Owen Black Powder FFg
(0027)	Gearhart-Owen Black Powder FFFg
(0027)	Gearhart-Owen Black Powder FFFFg
(0081)	Gelamite D
(0081)	Gelex (ICI)
(0081)	Gelobel (ICI)
(0065)	Geoflex (ICI)
(0081)	Geophex (ICI)
(0081)	Goma (ERT)
(0042)	Green Cap Cast Booster (TES)
(0340)	Guncotton
(0027)	Gunpowder
(0042)	HDP 120 (DWL)
(0042)	HDP 400 LP Booster (DWL)
(0042)	HDP 400 LP (DWL)
(0042)	HDP 900 (DWL)
(0042)	HDP NDS Cast Booster (DWL)
(0042)	HDP Primers (Du Pont)
(0059)	Hemispherical Shaped Charge HSC-53 (AET)
(0059)	Hemispherical Shaped Charge HSC-300 (AET)
(0081)	Hi-Cap (Du Pont)
(0081)	Higel (ICI)
(0483)	HLX Sheet Explosives (ICI)
(0081)	Hi-Velocity Gelatin (Du Pont)

UN number	Specified explosives of UN classification 1.1D
(0081)	Hydrogel (ICI)
(0241)	Hydromex (ICI)
(0241)	Hydromite 600 Series (TES)
(0065)	IDL Detonating Cord
(0241)	Impact 20 (ICI)
(0241)	Impact 30 (ICI)
(0241)	Impact 50 (ICI)
(0241)	Impact 100 (ICI)
(0241)	Impact 150 (ORICA)
(0241)	Iregel (ICI)
(0042)	Johnson Primaboost
(0042)	Johnson TNC
(0081)	K-Pipecharge (DWL)
(0081)	Katsura Semi-Gelatine Dynamite (Asahi)
(0042)	Magnaprimers (ICI)
(0084)	Metabel (ICI)
(0241)	Minerite 2 (TES)
(0241)	Molanal (ICI)
(0241)	Molanite 70B (ICI)
(0241)	Molanite 95 (ICI)
(0241)	Molanite 95B (ICI)
(0241)	Molanite 95BP (ICI)
(0241)	Molanite 104 (ICI)
(0241)	Molanite 110 (ICI)
(0241)	Molanite 115 (ICI)
(0082)	M-Pak 600 (Monsanto)
(0082)	M-Pak 662 (Monsanto)
(0081)	Monograin (ICI)
(0081)	Morcol (ICI)
(0082)	Nilite 303 (Du Pont)
(0082) (0042)	Nitramon S (Du Pont)
(0042)	Nitramon S Primers (Du Pont) Nitrex (TES)
(0340)	Nitro-cellulose
(0340)	Nitro-cotton
(0042)	Nobel Boosters (ICI)
(0042) (0082)	Nobel Drimix (ICI)
(0081)	Nobel-Prime (DWL)
(0042)	Nobel Seismic Boosters (ICI)
(0042)	Orange Cap Cast Booster (TES)
(0150)	Penta-erythritol-tetranitrate (PETN)
(0065)	Pentacord 3PE (TES)
(0065)	Pentacord 5PE (TES)
(0151)	Pentolite (ICI)
(0081)	Plastergel (ICI)
(0059)	Powercone Shaped Charge Blasting Device (DWL)
(0065)	Powercord (ICI)
(0065)	Powerflex 5 Detonating Cord (ICI)
(0241)	Powergel 2131 (ICI)
(0241)	Powergel 2841 (ICI)
(0241)	Powergel 2851 (ICI)
(0241)	Powergel 2931 (ICI)
(0241)	Powergel 2941 (ICI)
(0241)	Powergel 3151 (ICI)
(0241)	Powergel Backcut (ICI)
•	

UN number	Specified explosives of UN classification 1.1D
(0241)	Powergel Breaker (ICI)
(0241)	Powergel Buster (ICI)
(0241)	Powergel Magnum II (ICI)
(0241)	Powergel Magnum 365 (ICI)
(0241)	Powergel Magnum 3151 (ICI)
(0241)	Powergel P (ICI)
(0241)	Powergel Perimeter (ICI)
(0241)	Powergel Perimeter 3000 (ICI)
(0241)	Powergel Permitted 2000
(0241)	Powergel Permitted 3000 (ICI)
(0241)	Powergel Powerfrag (ICI)
(0241)	Powergel Powerprime (ICI)
(0241)	Powergel Pulsar 3131 (ICI)
(0241)	Powergel Pyromex (ICI)
(0241)	Powergel Reflex 3000 (ICI)
(0241)	Powergel Seismic (ICI)
(0241)	Powergel Seismic 3000 (ICI)
(0241)	Powergel Trimex 3000 (ICI)
(0241)	Powerpac (ICI)
(0241)	Powerpac 3000 (ICI)
(0241)	Powermite (DWL)
(0241)	Powershear (ICI)
(0241)	Powersplit (ICI)
(0065)	Premium Ribcord (ICI)
(0082)	Prillit A (Nitro Nobel)
(0082)	Prillit B (Nitro Nobel)
(0082)	Prillit C (Nitro Nobel)
(0065)	Primacord – 40 RDX Nylon Ribbon (ICI)
(0065)	Primaflex (CXA)
(0084)	Primasheet 1000 (ICI)
(0042)	Procore Boosters
(0081)	Quarigel (ICI)
(0081)	Quarry Monobel (ICI)
(0081)	Red Arrow (Du Pont)
(0065)	Redcord (ICI)
(0042)	Ringprime (DWL)
(0042)	Riobooster 150 (UEE)
(0241)	Riogel EP (UEE)
(0241)	Riogel (ERT)
(0241)	Riogel 600 (ERT)
(0241)	Riogel 600 LD30 (ERT)
(0241)	Riogel 600 LD50 (ERT)
(0241)	Riogel 916 (ERT)
(0241)	Riogel F (ERT)
(0241)	Riogel G (ERT)
(0241)	Riogel TTX Packages (ERT)
(0241)	Riolift (ERT) Piomov 20 Sorios (ERT)
(0241)	Riomex 20 Series (ERT)
(0241)	Rioprime (ERT) Riosplit (ERT)
(0241) (0042)	
(0042) (0042)	Rock Crusher Boosters 454 grams (TES) Rock Crusher Boosters 908 gram (TES)
(0042)	Rollex 60 (ICI)
(0081)	Roxite (ICI)
(0081)	Sanfold 30 (DWL)
(0002)	Dulifold 30 (D II L)

	Specified explosives of UN classification 1.1D
(0082)	Sanfold 50 (DWL)
(0082)	Sanfold 70 (DWL)
(0241)	Scalex 30 (ERT)
(0241)	Scalex 50 (ERT)
(0065)	Scotch Cord (Atlas)
(0082)	Seismex (Du Pont)
(0042)	Seismex Primer (Du Pont)
(0082)	Seismic Barlite (ERT)
(0042)	Seismic Starters (ERT)
(0081)	Seismograph Hi-Velocity Gelatin
(0081)	Semigel (ICI)
(0059)	Shaped Charges
(0065)	Shearcord (ICI)
(0042)	Silver Nugget Cast Booster (TES)
(0065)	Slidercord (ICI)
(0065)	Sliderline Detonating Cord (ICI)
(0241)	Slurran 916 (CBS) SN Colotina Proposita (ICI)
(0081)	SN Gelatine Dynamite (ICI)
(0081)	SN Gelignite (ICI) Special 18AA Deterration Cond (DWI)
(0065)	Special 18AA Detonating Cord (DWL)
(0065)	Special 25AA Detonating Cord (DWL)
(0065)	Special 50AA Detonating Cord (DWL) Special 18T Detonating Cord (DNAP)
(0065) (0065)	Special 25T Detonating Cord (DNAP)
(0065)	Special 50T Detonating Cord (DNAP)
(0003)	Special Gelatin
(0042)	Stopeprime (ICI)
(0042) (0065)	Stripcord (ICI)
(0003)	Superseis Seismic Charges (Hercules)
(0241)	Titan 1000 Heavy ANFO Series (DNAP)
(0241) (0241)	Titan 2000 Gassed Series (DNAP)
(0241)	Titan 2000 Heavy ANFO Series (DNAP)
(0241)	Titan 4000 Heavy ANFO Series (DNAP)
(0241)	Titan 5000 Heavy ANFO Series (DNAP)
(0241)	Titan 6000 Gassed Series (DNAP)
(0241)	Titan 6000 Heavy ANFO Series (DNAP)
(0042)	Titan Boosters 25
(0065)	Totalcord-3 (TES)
(0065)	Totalcord-5 (TES)
(0065)	Totalcord-10 (TES)
(0042)	Totalprime (TES)
(0081)	Toval (Du Pont)
(0241)	Tovex 90 (Du Pont)
(0241)	Tovex 90 BAK PAK (Du Pont)
(0241)	Tovex 100 (Du Pont)
(0241)	Tovex 200 (Du Pont)
(0241)	Tovex 472 (Du Pont)
(0241)	Tovex 473 (Du Pont)
(0241)	Tovex 500 (Du Pont)
(0241)	Tovex 650 (Du Pont)
(0241)	Tovex 700 (Du Pont)
(0241)	Tovex 800 (Du Pont)
(0241)	Tovex DX (Du Pont)
(0241)	Tovex Extra-R (Du Pont)
(0241)	Tovex Extra Plus (Du Pont)

UN number	Specified explosives of UN classification 1.1D
(0241)	Tovex Hi-Drive (Du Pont)
(0241)	Tovex PP (Du Pont)
(0241)	Tovex Pumpex (Du Pont)
(0241)	Tovex PX (Du Pont)
(0241)	Tovex Quarry Master (Du Pont)
(0241)	Tovex Super Quarry Master (Du Pont)
(0241)	Tovex SDX (Du Pont)
(0241)	Tovex S1 (Du Pont)
(0209)	Trinitrotoluene (TNT)
(0042)	Trojan Superprime Boosters (CBS)
(0065)	Trunkcord (ICI)
(0065)	Tuffcord (ICI)
(0042)	UEE Booster 26 (ERT)
(0065)	UEE Detonating Cord (UEE)
(0065)	Uniflex 3.6 Detonating Cord (ICI)
(0065)	Uniline Cord (ICI)
(0065)	Union Detonating Fuse
(0081)	Vibrogel 3
(0082)	Vibronite B
(0082)	Vibronite B-1
(0082)	Vibronite S
(0042)	Vibronite S Primers
(0042)	Water Work Boosters
(0042)	White Cap Cast Booster
(0081)	Win Coal
(0065)	XT Primacord (CXA)
(0081)	Yellow Tube Charge (DNAP)
IIN number	Specified explosives of UN classification 1.1G
(0333)	Fireworks Composition
(0428)	Le Maitre, Giant
(0194)	Socket Distress Signals
(0194)	Socket Light Signals
(0196)	Socket Sound Signals
(0196)	2 office 2 office 2 finals
(() (フロ)	Sound Signal Rockets
(0190)	Sound Signal Rockets
(0190)	Sound Signal Rockets
	Sound Signal Rockets Specified explosives of UN classification 1.2B
UN number	Specified explosives of UN classification 1.2B
UN number (0107)	Specified explosives of UN classification 1.2B Fuzes, detonating
UN number (0107) UN number	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C
UN number (0107)	Specified explosives of UN classification 1.2B Fuzes, detonating
UN number (0107) UN number (0328)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile
UN number (0107) UN number (0328) UN number	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G
UN number (0107) UN number (0328) UN number (0334)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G Distress Rocket Signals
UN number (0107) UN number (0328) UN number (0334) (0314)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G Distress Rocket Signals Electric Fuse Igniters
UN number (0107) UN number (0328) UN number (0334) (0314) (0009)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G Distress Rocket Signals Electric Fuse Igniters Incendiary Shells
UN number (0107) UN number (0328) UN number (0334) (0314) (0009) (0238)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G Distress Rocket Signals Electric Fuse Igniters Incendiary Shells Pains Wessex 41mm Rocket for Speedline (0015)
UN number (0107) UN number (0328) UN number (0334) (0314) (0009) (0238) (0334)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G Distress Rocket Signals Electric Fuse Igniters Incendiary Shells Pains Wessex 41mm Rocket for Speedline (0015) Regulation Distress Rockets 454g
UN number (0107) UN number (0328) UN number (0334) (0314) (0009) (0238) (0334) (0238)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G Distress Rocket Signals Electric Fuse Igniters Incendiary Shells Pains Wessex 41mm Rocket for Speedline (0015) Regulation Distress Rockets 454g Schermuly 41mm Rocket for Speedline (0015)
UN number (0107) UN number (0328) UN number (0334) (0314) (0009) (0238) (0334)	Specified explosives of UN classification 1.2B Fuzes, detonating Specified explosives of UN classification 1.2C Cartridges for weapons, inert projectile Specified explosives of UN classification 1.2G Distress Rocket Signals Electric Fuse Igniters Incendiary Shells Pains Wessex 41mm Rocket for Speedline (0015) Regulation Distress Rockets 454g

UN number	ber Specified explosives of UN classification 1.3C	
(0161)	AP 70 (ADI)	
(0161)	AP 90 (ADI)	
(0161)	AP 100 (ADI)	
(0161)	AR 2205 (ADI)	
(0161)	AR 2206 (ADI)	
(0161)	AR 2207 (ADI)	
(0161)	AR 2208 (ADI)	
(0161)	AR 2209 (ADI)	
(0161)	AR 2213 (ADI)	
(0161)	AR 2214 (ADI)	
(0161)	AR2218 (ADI)	
(0161)	AS 30 (ADI)	
(0161)	BenchMark 1 (ADI)	
(0161)	BenchMark 2 (ADI)	
(0417)	Cartridges for weapons, inert projectile	
(0161)	Mulwala Explosives Factory AS 50	
(0161)	Olin Propellant Powder AA90 (OLI)	
(0161)	Olin Propellant Powder WSX110 (OLI)	
(0161)	Olin Propellant Powder WSX170 (OLI)	

UN number	UN number Specified explosives of UN classification 1.3G	
(0035)	Asahi CCR Explosive Charges	
(0195)	Comet Handflare, Red No. 1323	
(0195)	Comet Handflare, Red No. 1324	
(0195)	Comet Handflare, White No. 1325	
(0195)	Comet Parachute Signal Rocket, Red No. 1232	
(0195)	Comet Parachute Signal Rocket, Red No. 1238	
(0195)	Comet Parachute Signal Rocket, Red No. 1234	
(0240)	Comet Rocket, Line Throwing No. 1127	
(0101)	Fuses for Shells, Bombs and Flares	
(0335)	Giant Sparklers	
(0240)	Ikaros-Line, Self Contained Line Throwing Appliance (WIL)	
(0195)	Ikaros Rocket Parachute Flare (WIL)	
(0101)	Instantaneous Fuse	
(0335)	Manufactured fireworks – other than shopgoods	
(0195)	Pains Wessex 38mm Hand Held Rocket Mk 3, 2 Star Red (0824)	
(0195)	Pains Wessex 38mm Hand Held Rocket Mk 3 Illuminating (0803)	
(0195)	Pains Wessex 38mm Hand Held Rocket Mk 3, Para Red (0801)	
(0195)	Pains Wessex 38mm Hand held Rocket Mk 3, Radaflare (08151)	
(0054)	Pains Wessex Miniflare 3 (2091)	
(0054)	Pains Wessex Miniflare Green (2072)	
(0054)	Pains Wessex Miniflare Red (2071)	
(0054)	Pains Wessex Miniflare White (2073)	
(0240)	Pains Wessex Speedline Self-contained Line Throwing Unit, 250mm (0001)	
(0430)	Pyroflash Theatrical Flash Cartridge (LEM)	
(0430)	Schermuly 38mm Hand Held Rocket Mk 3, 2 Star Red (0824)	
	· · · · · · · · · · · · · · · · · · ·	
(0195)	(0195) Schermuly 38mm Hand Held Rocket Mk 3, Illuminating (0803) (0195) Schermuly 38mm Hand Held Rocket Mk 3, Para Red (0801)	
(0195)	Schermuly 38mm Hand Held Rocket Mk 3, Radaflare (0851)	
(0193)	Schermuly Miniflare 3 (2091)	
(0054) (0054)	Schermuly Miniflare Green (2072)	
(0054) (0054)	Schermuly Miniflare Red (2071)	
(0054)	Schermuly Miniflare White (2071) Schermuly Miniflare White (2073)	
(0034)	Scheming williar wille (2013)	

UN number	Specified explosives of UN classification 1.3G
(0240)	Schermuly Speedline Self-contained Line Throwing Unit, 250mm
	(0001)
(0333)	Shower of Sparks (HOW)
(0333)	Silver Jets (HOW)
(0335)	Sparklers
IIN number	Specified explosives of UN classification 1.4B
(0255)	Dynadet-TE-Instantaneous Detonators (ORICA)
(0255)	Dynatronic, electronic detonators
(0255)	Electric Instantaneous II Detonators (in original packaging) (ICI)
(0361)	Exel Connectadet Detonators (in original packaging) (ICI)
(0361)	Exel Detonators (MS and LP Series) (in original packaging) (ICI)
(0361)	Exel Goldet Detonators (in original packaging) (ICI)
(0361)	Exel Trunkline Delay (in original packaging) (ICI)
(0255)	Initiator Type EB 1A8 (Fire Science)
(0255)	Initiator Type EB 106 (Fire Science)
(0361)	Tecnel MS Connectors (ERT)
(0361)	Tecnel Non-Electric Detonators (MS and LP Series) (ERT)
UN number	Specified explosives of UN classification 1.4C
(0338)	Ramset RP-4 Pellets
(0330)	Tumber III Trenets
IIN number	Specified explosives of UN classification 1.4G
(0336)	Aluminium Torches
(0325)	Asahi CCR Electric Igniters
(0431)	Blakes Fireworks Flame Projector (CDA)
(0431)	Blakes Fireworks Maroons (CDA)
(0336)	Blakes Fireworks Gerbs (CDA)
(0197)	Buoyant Smoke Signal (Article No. 03.13 342100) (WIL)
(0197)	Comet Light Smoke Signal No. 1215
(0197)	Comet Light Smoke Signal, Orange No. 1320
(0197)	Comet Smoke Torch, Orange No. 1322
(0325)	Fuse Igniters
(0325)	Howard Fuse Igniters
(0431)	Jem Stage FX Cartridges-Coloured Flashes
(0336)	Le Maitre Gerbs, 4oz and 8oz Various Colours
(0336)	Le Maitre Ice Fountains
(0431)	Le Maitre Jet Cartridges, Various Heights
(0431)	Le Maitre Maroons, Micodets/Small Large
(0431)	Le Maitre Mini Gerbs, Various Colours
(0197)	Lifebuoy Light & Smoke Marker (Article No. 01.3052A/-345100
	(WIL)
(0197)	Lifebuoy Smoke Marker Signal (Article No. 01.38) (WIL)
(0336)	Magnesium Torches
(0197)	Orion Handsmoke Orange (B620) (WIL)
(0312)	Pains Wessex 1½" Signal Cartridge Green (2542)
(0312)	Pains Wessex 1½" Signal Cartridge Illuminating (2543)
(0312)	Pains Wessex 1½" Signal Cartridge Red (2541)
(0312)	Pains Wessex 26.5mm Signal Cartridge Green (2532)
(0312)	Pains Wessex 26.5mm Signal Cartridge Red (2531)
(0312)	Pains Wessex 26.5mm Signal Cartridge White (2533
(0197)	Pains Wessex Buoysmoke Marker (1651)

UN number Specified explosives of UN classification 1.4G	
(0325)	Pains Wessex Cartridge for 41mm Rocket (0022)
(0191)	Pains Wessex Day and Night Distress Signal (3031)
(0197)	Pains Wessex Man-over-board Marker (1652)
(0191)	Pains Wessex Navigational Flare (1123)
(0191)	Pains Wessex Pinpoint Red (1021)
(0191)	Pains Wessex Red Handflare Mk 2
(0197)	Pains Wessex Screening Smoke (Rifle Discharged)
(0325)	Pains Wessex Speedline Igniter (0024)
(0191)	Pains Wessex White Handflare Mk 2
(0191)	Phoenix Red Handflare Mk 2
(0191)	Phoenix White Handflare Mk 2
(0066)	Plastic Igniter Cord
(0191)	Polar Mark 2 Hand Flare (WIL)
(0325)	Safety Fuse Lighters
(0312)	Schermuly 1½" Signal Cartridge Green (2542)
(0312)	Schermuly 1½" Signal Cartridge Illuminating (2543)
(0312)	Schermuly 1½" Signal Cartridge Red (2541)
(0312)	Schermuly 26.5mm Signal Cartridge Green (2532)
(0312)	Schermuly 26.5mm Signal Cartridge Red (2531)
(0312)	Schermuly 26.5mm Signal Cartridge White (2533
(0197)	Schermuly Buoysmoke Marker (1651)
(0325)	Schermuly Cartridge for 41mm Rocket (0022)
(0191)	Schermuly Day and Night Distress Signal (3031)
(0197)	Schermuly Man-over-board Marker (1652)
(0191)	Schermuly Navigational Flare (1123)
(0191)	Schermuly Pinpoint Red (1021)
(0191)	Schermuly Red Handflare Mk 2
(0197)	Schermuly Screening Smoke (Rifle Discharged)
(0325)	Schermuly Speedline Igniter (0024)
(0191)	Schermuly White Handflare Mk 2
(0336)	Snaps for Bon Bon Crackers
(0312)	Very Light Cartridges

UN number	per Specified explosives of UN classification 1.4S	
(0337)	Amorces	
(0012)	Birdfrite Cracker Cartridges	
(0432)	Blakes Fireworks Coloured Fire (CDA)	
(0432)	Blakes Fireworks Coloured Smoke, 7 sec, 20 sec and	
	30 sec (CDA)	
(0432)	Blakes Fireworks Confetti Cartridges (CDA)	
(0432)	Blakes Fireworks Glitter Cartridges (CDA)	
(0432)	Blakes Fireworks Gold Star (CDA)	
(0432)	Blakes Fireworks Micropuff (CDA)	
(0432)	Blakes Fireworks Silver Star (CDA)	
(0432)	Blakes Fireworks Smokepuff (CDA)	
(0432)	Blakes Fireworks Streamers Cartridges (CDA)	
(0432)	Blakes Fireworks Theatre Flash (CDA)	
(0337)	Crack Shots	
(0349)	Exel Signal Tube (ICI)	
(0323)	12 Gauge Boulder Buster Cartridge (AMQ)	
(0337)	Howard Flash Pots	
(0193)	Howard Railway Track Signals (HOW)	
(0337)	Howard Smoke Canisters (WPG)	
(0206)	Igniter Cord Connectors	

UN number	Specified explosives of UN classification 1.4S	
(0432)	Jem Stage Fx Cartridges-Coloured Fires	
(0432)	Jem Stage Fx Cartridges-Coloured Smoke	
(0431)	Jem Stage Fx Cartridges-Maroons	
(0405)	Jem Stage Fx Cartridges-Stage Fright	
(0432)	Le Maitre Coloured Fire Cartridges Various Colours	
(0432)	Le Maitre Flash Cartridges, Various Colours	
(0432)	Le Maitre Flash Tubes various	
(0432)	Le Maitre Jets Various Heights	
(0432)	Le Maitre Mine Stage 3M and 5M, various	
(0432)	Le Maitre Mini Gerbs, various colours	
(0432)	Le Maitre Professional Products, Robotics, Aladdin Smokes,	
	Airburst, Phantom Flames, Gunflash	
(0432)	Le Maitre Projection Cartridges, Streamer/Confetti/Glitter	
(0432)	Le Maitre Pyro Pot	
(0432)	Le Maitre Smoke Cartridges, 7 and 30 sec, Various Colours	
(0432)	Le Maitre Star Cartridges, Various Colours (X)	
(0206)	Multiple Safety Fuse Igniters	
(0206)	Nobel Electric Delay Action Fuses	
(0349)	Nonel Extendaline (DWL)	
(0367)	Nonel Tube (ICI)	
(0337)	Pains Wessex Coloured Signal Smoke (screw top grenade) Blue (1681)	
(0337)	Pains Wessex Coloured Signal Smoke (screw top grenade) Green (1679)	
(0337)	Pains Wessex Coloured Signal Smoke (screw top grenade) Red (1677)	
(0337)	Pains Wessex Coloured Signal Smoke (screw top grenade) Yellow (1675)	
(0337)	Pains Wessex Coloured Smoke Mk 1	
(0337)	Pains Wessex Lifesmoke (1601)	
(0373)	Pains Wessex Orange Handsmoke Mk A	
(0373)	Pains Wessex Orange Handsmoke Mk 3	
(0337)	Pains Wessex Parasmoke Blue (1716)	
(0337)	Pains Wessex Parasmoke Green (1715)	
(0337)	Pains Wessex Parasmoke Orange (1711)	
(0337)	Pains Wessex Parasmoke Red (1714)	
(0337)	Pains Wessex Parasmoke White (1712)	
(0337)	Pains Wessex Parasmoke Yellow (1713)	
(0337)	Pains Wessex Security Bag Smoke - Electric Ignition (1693)	
(0337)	Pains Wessex Security Bag Smoke - Percussion Ignition (1692)	
(0337)	Pains Wessex Signal Smoke 54 sec. (1674)	
(0373)	Phoenix Orange Handsmoke Mk A	
(0373)	Phoenix Orange Handsmoke Mk 3	
(0044)	Primers, Cap Type	
(0193)	Railway Fog Signals	
(0012)	Safety Cartridges	
(0105)	Safety Fuse Ex Wasagchemie (ICI)	
(0337)	Schermuly Coloured Signal Smoke (screw top grenade) Blue (1681)	
(0337)	Schermuly Coloured Signal Smoke (screw top grenade) Green (1679)	
(0337)	Schermuly Coloured Signal Smoke (screw top grenade) Red (1677)	
(0337)	Schermuly Coloured Signal Smoke (screw top grenade) Yellow (1675)	

UN number	r Specified explosives of UN classification 1.4S	
(0337)	Schermuly Coloured Smoke Mk 1	
(0337)	Schermuly Lifesmoke (1601)	
(0373)	Schermuly Orange Handsmoke Mk A	
(0373)	Schermuly Orange Handsmoke Mk 3	
(0337)	Schermuly Parasmoke Blue (1716)	
(0337)	Schermuly Parasmoke Green (1715)	
(0337)	Schermuly Parasmoke Orange (1711)	
(0337)	Schermuly Parasmoke Red (1714)	
(0337)	Schermuly Parasmoke White (1712)	
(0337)	Schermuly Parasmoke Yellow (1713)	
(0337)	Schermuly Security Bag Smoke – Electric Ignition (1693)	
(0337)	Schermuly Security Bag Smoke – Percussion Ignition (1692)	
(0105)	Selected Buff Safety Fuse (ICI)	
(0337)	Streamer Bombs	
(0323)	T+ Couplings	
(0105)	TEC Safety Fuse (ERT)	
(0337)	Throw-downs	
(0105)	UEE Safety Fuse (UEE)	
(0105)	Unikord Safety Fuse (DNAP)	
(0405)	Very Signal Cartridge (WIL)	
(0105)	Yellow Clover Safety Fuse (ICI)	

UN number	number Specified explosives of UN classification 1.5D	
(0331)	Anrub (CRA)	
(0332)	Blastmax (TES)	
(0332)	Detapower (DWL)	
(0332)	Detapower 300S (DNAP)	
(0332)	Detapower 360S-390S (DNAP)	
(0332)	Detapower 400S (DWL)	
(0332)	Detapower 460-490 (DWL)	
(0332)	Detapower Hi Inhibited Heavy Anfo (DWL)	
(0332)	Detapower Hi II Inhibited Emulsion Blend (DNAP)	
(0332)	Detapower Hi II Inhibited Heavy Anfo (DNAP)	
(0332)	Detapoweran 4000 (DWL)	
(0332)	Detapoweran 7000 (DWL)	
(0332)	Emulan 7000 (DWL)	
(0332)	Emulan 8000 (DWL)	
(0332)	Emulite 200 (DWL)	
(0332)	Emulite 300 (DWL)	
(0332)	Emulite 850 (DWL)	
(0332)	Emulite 1220 (Nitro Nobel)	
(0332)	Fix - Emulsion (DWL)	
(0332)	Fragmax 100 (TES)	
(0332)	Hexapour (TES)	
(0331)	Isanol (ERT)	
(0332)	Jubilee 100 (CBS)	
(0332)	Jubilee 200 (CBS)	
(0332)	Jubilee 600 (CBS)	
(0332)	Powerbulk UH (ICI)	
(0332)	Powergel 2500 UB (ICI)	
(0332)	Powergel 2500 UBX (ICI)	
(0332)	Powergel Gold 2500 (ICI)	
(0332)	Powergel Gold 2510 (ICI)	
(0332)	Powergel Gold 2520 (ICI)	

(0332) Powergel Gold 2530 (ICI) (0332) Powergel Gold 2540 (ICI) (0332) Powergel Gold 2550 (ICI) (0332) Riogel TTX Bulk (ERT) (0332) RU1 (DWL) (0332) RU3 (DWL) (0332) RU4 (DWL) (0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES) (0332) AU600 Watergel (TES)	UN number	UN number Specified explosives of UN classification 1.5D	
(0332) Powergel Gold 2550 (ICI) (0332) Powergel Gold 2560 (ICI) (0332) Riogel TTX Bulk (ERT) (0332) RU1 (DWL) (0332) RU3 (DWL) (0332) RU4 (DWL) (0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)			
(0332) Powergel Gold 2560 (ICI) (0332) Riogel TTX Bulk (ERT) (0332) RU1 (DWL) (0332) RU3 (DWL) (0332) RU4 (DWL) (0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU200 Watergel (TES)	(0332)	Powergel Gold 2540 (ICI)	
(0332) Riogel TTX Bulk (ERT) (0332) RU1 (DWL) (0332) RU3 (DWL) (0332) RU4 (DWL) (0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Powergel Gold 2550 (ICI)	
(0332) RU3 (DWL) (0332) RU3 (DWL) (0332) RU4 (DWL) (0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Powergel Gold 2560 (ICI)	
(0332) RU3 (DWL) (0332) RU4 (DWL) (0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Riogel TTX Bulk (ERT)	
(0332) RU4 (DWL) (0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	RU1 (DWL)	
(0332) Titan 1000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	RU3 (DWL)	
(0332) Titan 1000 Solid Sensitised Emulsion Blend (DNAP) (0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	RU4 (DWL)	
(0332) Titan 2000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Titan 1000 Emulsion ANFO Blend Series (DNAP)	
(0332) Titan 4000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Titan 1000 Solid Sensitised Emulsion Blend (DNAP)	
(0332) Titan 5000 Emulsion ANFO Blend Series (DNAP) (0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Titan 2000 Emulsion ANFO Blend Series (DNAP)	
(0332) Titan 6000 Emulsion ANFO Blend Series (DNAP) (0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Titan 4000 Emulsion ANFO Blend Series (DNAP)	
(0332) Tovex E (Du Pont) (0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Titan 5000 Emulsion ANFO Blend Series (DNAP)	
(0332) Tovex BE (Du Pont) (0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Titan 6000 Emulsion ANFO Blend Series (DNAP)	
(0332) Tovex BE L.D. (Du Pont) (0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Tovex E (Du Pont)	
(0332) Tovex Extra (Du Pont) (0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Tovex BE (Du Pont)	
(0332) Tovex Extra LD (Du Pont) (0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Tovex BE L.D. (Du Pont)	
(0332) AU100 Watergel (TES) (0332) AU200 Watergel (TES)	(0332)	Tovex Extra (Du Pont)	
(0332) AU200 Watergel (TES)	(0332)	Tovex Extra LD (Du Pont)	
	(0332)	AU100 Watergel (TES)	
(0332) AU600 Watergel (TES)	(0332)	AU200 Watergel (TES)	
	(0332)	AU600 Watergel (TES)	

N. MOORE, Minister for Mines.

TRANSPORT

TR301*

Road Traffic (Towed Agricultural Implements) Regulations 1995

Road Traffic (Towed Agricultural Implements) (Exemption) Notice 1999

Made by the Director General under regulation 29A of the *Road Traffic* (*Towed Agricultural Implements*) *Regulations 1995*.

1. Citation

This notice may be cited as the *Road Traffic (Towed Agricultural Implements) (Exemption) Notice 1999.*

2. Exemption from operation of certain regulations

If clauses 3 and 4 apply to a combination, the combination is exempt from the operation of —

- (a) regulation 24(a) of the *Road Traffic (Towed Agricultural Implements) Regulations 1995*, which restricts the use of a flashing amber light on a towing vehicle; and
- (b) regulation 25(1)(b) of those regulations, which requires the combination to be preceded by a pilot vehicle and followed by an escort vehicle.

3. Conditions of exemption: flashing amber lights

This clause applies to a combination that does not exceed 6.5 m in width or 25 m in length and has 2 flashing amber lights —

- (a) that are
 - (i) rotating amber lights with a minimum 55 watt globe; or
 - (ii) amber strobe lights,

each producing 120-200 light pulses per minute;

(b) that are fitted to the combination so that the lights are positioned symmetrically on each side at or near the rear of the agricultural implement forming part of the combination, each with its outer edge not more than 200 mm from the nearer lateral extremity of the agricultural implement;

and

(c) that are operated whenever the combination is used on the roads referred to clause 4.

4. Conditions of exemption: area of use

This clause applies to a combination that is used in the Shire of Wyndham-East Kimberley on one of the roads, or a specified part of a road, set out in Schedule 1.

Schedule 1 — Roads specified for exemption regarding pilot and escort vehicles

Road	Description where only part of road
Brolga Road	
Jabiru Road	
Packsaddle Road	
Ivanhoe Road	
Mills Road	
Weaber Plain Road	from 3 km south of its intersection with Mills Road to the northern boundary of King Location 23
Research Station Road	

Road	Description where only part of road
Durack Drive	
Stock Route Road	
Farm Hill Road	
Oolrui Road	
Carlton Road	from its intersection with Weaber Plain Road to the western boundary of King Location 355
Yamandil Road	
Martins Gap Road	
Cave Springs Road	
Mulligans Lagoon Road	
Arawodi Road	

M. L. HARRIS, Director General of Transport.

WORKSAFE

WS301*

Occupational Safety and Health Act 1984

Occupational Safety and Health Amendment Regulations 1999

Made by the Governor in Executive Council.

1. Citation

These regulations may be cited as the *Occupational Safety and Health Amendment Regulations 1999*.

2. Commencement

These regulations come into operation on the day on which the *Dangerous Goods (Transport) Act 1998* comes into operation.

3. Regulation 5.78 amended

Regulation 5.78(g) of the *Occupational Safety and Health Regulations 1996** is amended by deleting "*Dangerous Goods Regulations 1992*" and inserting instead —

"

Explosives and Dangerous Goods (Dangerous Goods Handling and Storage) Regulations 1992

,,

[* Published in Gazette 27 September 1996, pp. 4837-5080. For amendments to 21 May 1999 see 1998 Index to Legislation of Western Australia, Table 4, p. 4-222 and Gazette 26 March 1999.]

By Command of the Governor,

M. C. WAUCHOPE, Clerk of the Executive Council.

— PART 2 —

AGRICULTURE

AG401

MARKETING OF POTATOES ACT 1946

Agriculture Western Australia, South Perth WA 6151.

408/86

I, Montague Grant House, being the Minister for Primary Industry; Fisheries in the State of Western Australia, appoint, pursuant to Section 7 of the Marketing of Potatoes Act 1946, Mr John Saleeba as a member of the Potato Marketing Corporation of Western Australia, for a term expiring 23 December 1999

MONTY HOUSE, Minister for Primary Industry; Fisheries.

EDUCATION

ED401

UNIVERSITY OF WESTERN AUSTRALIA ACT 1911

Office of the Minister for Education, Perth 1999.

It is hereby notified for general information that the Governor in Executive Council has approved the appointment of the Warden of Convocation as a member of The University of Western Australia Senate for a term of office expiring on 14 March 2000.

COLIN J. BARNETT, Minister for Education. M. C. WAUCHOPE, Clerk of the Executive Council.

ED402

UNIVERSITY OF WESTERN AUSTRALIA ACT 1911

Office of the Minister for Education, Perth 1999.

It is hereby notified that the Governor in Executive Council, acting under the provisions of Section 33(1) of the University of Western Australia Act 1911-1985, has approved Amending Statute No. 1 of 1999 as set out in the attached schedule.

COLIN J. BARNETT, Minister for Education. M. C. WAUCHOPE, Clerk of the Executive Council.

UNIVERSITY OF WESTERN AUSTRALIA ACT 1911

Office of the Minister for Education, Perth 1999.

His Excellency the Governor in Executive Council, acting pursuant to the provisions of Section 33 of the University of Western Australia Act 1911-1985, has been pleased to approve the Statute made by the Senate of The University of Western Australia which is set out in the schedule hereunder.

Schedule Amending Statute No. 1 of 1999

1. AMENDMENTS TO STATUTE NO. 19 —ACADEMIC BOARD

- 1.1 Clause 1 is amended in sub-clause (1) by the addition of "professorial fellow" following "associate professor" in the list of those members of academic staff defined as "Lecturers" for the purpose of the Statute.
- 1.2 Clause 2 is amended by deleting sub-clauses (1) and (2) and replacing them with the following:
 - (1) There shall be constituted a Board to be called the Academic Board which shall consist of the following members:
 - (a) the Chair of the Academic Board;
 - (b) the Deputy Chair of the Academic Board;
 - (c) the immediate past Chair of the Academic Board;
 - (d) the Vice-Chancellor;
 - (e) the Deputy Vice-Chancellor;
 - (f) the Pro Vice-Chancellor (Research);
 - (g) the Executive Deans and Deans of the faculties;
 - (h) the Executive Director, Community Relations;
 - (i) the Dean of Postgraduate Research Studies;
 - (j) the Registrar;
 - (k) the University Librarian;
 - (l) the professors of the University;
 - (m) the head of each department;
 - (n) the holders of such other positions as the Board may by resolution declare;
 - (o) eighteen lecturers elected by the lecturers in the University, such members to hold office for three years;
 - (p) three members who shall hold office for two years, elected by the Board from among those postdoctoral research staff of the University who:
 - (i) are not professors or lecturers;
 - (ii) have full-time or 50 per cent or greater fractional appointments of at least two years' duration; and
 - (iii) submit a nomination form, with any additional material specified, in accordance with the requirements of an advertisement in the University's internal newspaper.
 - (q) three members who shall hold office for two years, elected by the Board from amongst those general staff of the University who:
 - (i) are not eligible for election under paragraph (p);
 - (ii) have full-time or 50 per cent or greater ongoing appointments; and
 - (iii) submit a nomination form, with any additional material specified, in accordance with the requirements of an advertisement in the University's internal newspaper;
 - (r) the President of the Guild of Undergraduates;
 - (s) six students enrolled at the University nominated annually by the Guild Council, two of whom shall be postgraduate students recommended by the Postgraduate Students' Association and, in default of any such recommendation, nominated in accordance with Guild regulations, each of whom shall hold office for one year and be eligible for renomination;
 - (t) the members of the Academic Council elected to it by and from the Academic Board for their stipulated term of office on the Council;
 - (u) the Chairs of standing committees of the Academic Board or Council; and
 - (v) up to nine co-opted persons.
 - (2) For the purposes of this clause, any of the ex officio positions listed in paragraphs (a)-(k) and (r) includes any person acting in any of these offices.
- 1.3 Clause 8 is amended is sub-clause (2) by replacing "40" with "50" as the number of members required for a quorum.

The Common Seal of The University of Western Australia was hereto affixed by authority of the Senate: Attested by—

LOCAL GOVERNMENT

LG401

SHIRE OF NANNUP

Authorised Officers

Notice is given that Mr Robert Anthony Anstee has been appointed as an authorised officer for the Shire of Nannup pursuant to the provisions of—

- 1. Ranger authorised to exercise powers in accordance with the Local Government Act 1995.
- 2. Dog control in accordance with provisions of the Dog Act 1976, Regulations and Amendments.
- 3. Litter control in accordance with provisions of the Litter Act 1979 and under the Local Government Act 1995, Regulations and Amendment.
- 4. Exercise control under Part XX of the Local Government Act 1960.
- 5. Control of off-road vehicles under section 39(3) of the Control of Vehicles (off-road) Act 1978.
- 6. Appointed as Registration Officers under the provisions of the Dog Act 1976.
- 7. The Bush Fires Act 1954, Regulations and Amendments.
- 8. The Shire of Nannup Town Planning Scheme, as amended.
- 9. All of the Shire of Nannup Local Laws.

The appointment of Mr Peter John Richards as an authorised officer for the Shire of Nannup has been cancelled.

L. D. FREEMAN, Chief Executive Officer.

PLANNING

PD501*

METROPOLITAN REGION TOWN PLANNING SCHEME ACT 1959

METROPOLITAN REGION SCHEME (SECTION 33) AMENDMENT No. 1004/33 HEATHCOTE

CALL FOR PUBLIC SUBMISSIONS

The Western Australian Planning Commission intends to amend the Metropolitan Region Scheme for land in the City of Melville and is seeking public comment.

The purpose of this amendment is to transfer Loc 8792 Duncraig Road, Applecross from the Public Purposes (H) reservation to the Urban zone and the Parks and Recreation reservation, as detailed in the Commission's *Amendment Report*.

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 amending plan and detail plan showing the proposed changes to the zones and reservations of the Scheme, and the Commission's *Amendment Report*, are available for public inspection from Monday 29 March 1999 to Friday, 2 July 1999 at each of the following places—

- Ministry for Planning 1st Floor Albert Facey House 469 Wellington Street PERTH
- J S Battye Library Alexander Library Building Francis Street NORTHBRIDGE

Council Offices of the municipalities of—

- · City of Fremantle
- City of Melville
- City of Perth
- City of South Perth

Any person who desires to make a submission either supporting or objecting to any provisions of the proposed amendment should do so on the Form 6A. This submission form is available on request from the display locations, and is also contained in the explanatory *Amendment Report*.

Submissions must be lodged with the-

Secretary Western Australian Planning Commission 469 Wellington Street PERTH WA 6000

on or before 5.00pm Friday 2 July 1999. Late submissions will not be considered.

PETER MELBIN, Secretary, Western Australian Planning Commission.

ROTTNEST ISLAND

RI401

ROTTNEST ISLAND AUTHORITY ACT 1987

It is hereby notified that His Excellency the Governor, in Executive Council, has in accordance with Section 6 of the Rottnest Island Authority Act 1987, approved of the following—

1. The reappointment of—

Mr Ross Hughes as Chairman for a three year term expiring on 30 May 2002; and

Mr Jim Snooks as a member (commercial experience) under Section 6(2)(c) for one year or until such time as the legislation is amended, whichever is earlier.

NORMAN MOORE, Minister for Tourism. M. C. WAUCHOPE, Clerk of the Executive Council.

Public Notices

ZZ401

DISPOSAL OF UNCOLLECTED GOODS ACT 1970

Form 4

NOTICE UNDER PART 4 OF INTENTION TO APPLY TO COURT FOR AN ORDER TO SELL, OR OTHERWISE DISPOSE OF GOODS VALUED IN EXCESS OF \$300

To Michael Lesso of 20 Page Avenue, Bentley WA 6102. You were given notice on 2nd of December 1998 that the following goods: Hi-Ace Van, situated at 19 Princep St., Norseman, WA, were ready for delivery. Unless not more than one month after the date of the giving of this notice you either take redelivery of the goods or give directions for their redelivery, Malcolm Laurie of 19 Princep Street, Norseman WA 6443 bailee intends making an application to the court for an order to sell or otherwise dispose of them in accordance of the Act.

Dated 2/6/99.

Signed: M. LAURIE.

