

PERTH, FRIDAY, 15 DECEMBER 2006 No. 221

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 3.30 PM © STATE OF WESTERN AUSTRALIA

CONTENTS

PART 1

57	age
Dental Prosthetists Act 1985—Dental Prosthetists Amendment Regulations 2006	621
Health Act 1911—	
Health (Asbestos) Amendment Regulations 2006	622
Health (Cervical Cytology Register) Amendment Regulations (No. 2) 2006	622
Health (School Dental Therapists) Amendment Regulations 2006	623
Health Laboratory Service (Fees) Amendment Regulations 2006	625
Hospitals and Health Services Act 1927—	
Hospitals (Administration of Public Hospitals) Amendment Regulations 2006 56	624
Hospitals (Licensing and Conduct of Private Hospitals) Amendment Regulations 2006 56	625
Hospitals (Licensing and Conduct of Private Psychiatric Hostels) Amendment	
Regulations 2006	626
Hospitals (Services Charges) Amendment Regulations (No. 4) 2006	627
Human Reproductive Technology Act 1991—Human Reproductive Technology (Licences	
	628
Poisons Act 1964—Poisons Amendment Regulations (No. 2) 2006	629
	631
Workers' Compensation and Injury Management Act 1981—Workers' Compensation and	
Injury Management Amendment Regulations (No. 2) 2006	636

PART 2

Deceased Estates
Energy
Fisheries
Health
Housing and Works
Justice
Local Government
Minerals and Petroleum
Parliament
Planning and Infrastructure
Public Notices
Racing, Gaming and Liquor.
WorkCover
WorkSafe

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 Attorney General for Western Australia. Inquiries in the first instance should be directed to the Government Printer, 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.

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 must be lodged with the Sales and Editorial Section, State Law Publisher no later than 12 noon on Wednesday (Friday edition) or 12 noon on Friday (Tuesday edition).

Delivery address:

State Law Publisher

Ground Floor.

10 William St. Perth, 6000

Telephone: 9321 7688 Fax: 9321 7536

- Inquiries regarding publication of notices can be directed to the Editor on (08) 9426 0010.
- 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.

GOVERNMENT GAZETTE

PUBLISHING DETAILS FOR CHRISTMAS 2006 AND NEW YEAR HOLIDAY PERIOD 2007

NOTE: Due to Tuesday 26th December being a public holiday there will not be a gazette published on that day

Publishing Dates and times

Closing Dates and Times for copy

Friday 29 December 2006 at 3.30 pm

Wednesday 27 December 2006 at 12 noon

Tuesday 2 January 2007 at 3.30 pm

Friday 29 December 2006 at 12 noon

— PART 1 —

HEALTH

HE301*

Dental Prosthetists Act 1985

Dental Prosthetists Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Dental Prosthetists Amendment Regulations 2006*.

2. The regulations amended

The amendments in these regulations are to the *Dental Prosthetists Regulations 1986**.

[* Published in Gazette 26 September 1986, p. 3683-5. For amendments to 31 October 2006 see Western Australian Legislation Information Tables for 2005, Table 4, p. 90.]

3. Schedule 2 amended

- (1) Schedule 2 Form 2 is amended by deleting "Commissioner of Health" and inserting instead
 - " Chief Executive Officer of the Department of Health".
- (2) Schedule 2 Form 3 is amended by deleting "Commissioner of Health" and inserting instead
 - "Chief Executive Officer of the Department of Health".
- (3) Schedule 2 Form 4 is amended by deleting "Commissioner of Health" in both places where it occurs and inserting instead
 - "Chief Executive Officer of the Department of Health".

By Command of the Governor,

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

HE302*

Health Act 1911

Health (Asbestos) Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Health (Asbestos) Amendment Regulations 2006*.

2. The regulations amended

The amendments in these regulations are to the *Health* (Asbestos) Regulations 1992*.

[* Reprinted as at 1 June 2001. For amendments to 24 October 2006 see Western Australian Legislation Information Tables for 2005, Table 4, p. 178]

3. Regulation 15 amended

Regulation 15(3) is amended by deleting "Commissioner" in both places where it occurs and inserting instead —

" CEO ".

By Command of the Governor,

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

HE303*

Health Act 1911

Health (Cervical Cytology Register) Amendment Regulations (No. 2) 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Health (Cervical Cytology Register) Amendment Regulations (No. 2) 2006.*

2. The regulations amended

The amendments in these regulations are to the *Health (Cervical Cytology Register) Regulations 1991**.

[* Reprint 1 as at 2 April 2004. For amendments to 24 October 2006 see Gazette 21 February 2006.]

3. Various references to Commissioner changed to CEO

Each provision listed in the Table to this regulation is amended by deleting "Commissioner" in each place where it occurs and inserting instead —

" CEO ".

Table

r. 3 (defn. of "approved")
r. 5(1) and (2)(a) and (b)
r. 6(1)
r. 7(1a)
r. 10(1) and (2)

Note: The heading to regulation 9 will be altered by deleting "Commissioner" and inserting instead "CEO".

By Command of the Governor,

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

HE304*

Health Act 1911

Health (School Dental Therapists) Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Health (School Dental Therapists) Amendment Regulations 2006.*

2. The regulations amended

The amendments in these regulations are to the *Health (School Dental Therapists) Regulations 1974**.

[* Reprinted as at 15 November 2002. For amendments to 24 October 2006 see Western Australian Legislation Information Tables for 2005, Table 4, p. 185.]

3. Regulation 5 amended

Regulation 5(2)(a) is amended by deleting "Commissioner of Health" and inserting instead —

" CEO ".

By Command of the Governor,

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

HE306*

Hospitals and Health Services Act 1927

Hospitals (Administration of Public Hospitals) Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Hospitals (Administration of Public Hospitals) Amendment Regulations 2006.*

2. The regulations amended

The amendments in these regulations are to the *Hospitals* (Administration of Public Hospitals) Regulations 1940*.

[* Reprinted as at 21 July 2000. For amendments to 24 October 2006 see Western Australian Legislation Information Tables for 2005, Table 4, p. 199.]

3. Various references to Under Secretary of the Department of Public Health changed to CEO

Each provision listed in the Table to this regulation is amended by deleting "Under Secretary of the Department of Public Health" in each place where it occurs and inserting instead —

" CEO ".

Table

r. 4(a), (g), (k) and (l) r. 7(a), (c) and (d) r. 5(a), (g), (k) and (l) r. 8(a), (h) and (i) r. 6(a), (c) and (e)

By Command of the Governor,

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

HE305*

Health Act 1911

Health Laboratory Service (Fees) Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Health Laboratory Service (Fees) Amendment Regulations 2006.*

2. The regulations amended

The amendments in these regulations are to the *Health Laboratory Service (Fees) Regulations**.

[* Reprinted as at 6 April 2001.]

3. Regulation 4 amended

Regulation 4(1) and (3) are amended by deleting "Commissioner" and inserting instead —

" CEO ".

Note: The heading to regulation 4 will be altered by deleting "Commissioner" and inserting instead "CEO".

By Command of the Governor,

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

HE307*

Hospitals and Health Services Act 1927

Hospitals (Licensing and Conduct of Private Hospitals) Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the Hospitals (Licensing and Conduct of Private Hospitals) Amendment Regulations 2006.

2. The regulations amended

The amendments in these regulations are to the *Hospitals* (Licensing and Conduct of Private Hospitals) Regulations 1987*.

[* Reprint 1 as at 13 February 2004.]

3. Various references to Commissioner changed to CEO

Each provision listed in the Table to this regulation is amended by deleting "Commissioner" in each place where it occurs and inserting instead —

" CEO ".

Table

r. 4(1), (3), (4) and (5) r. 5 r. 4A(1) and (2) r. 6(a)

By Command of the Governor,

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

HE308*

Hospitals and Health Services Act 1927

Hospitals (Licensing and Conduct of Private Psychiatric Hostels) Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Hospitals (Licensing and Conduct of Private Psychiatric Hostels) Amendment Regulations 2006.*

2. The regulations amended

The amendments in these regulations are to the *Hospitals* (Licensing and Conduct of Private Psychiatric Hostels) Regulations 1997*.

[* *Reprint 1 as at 2 April 2004.*]

3. Various references to Commissioner changed to CEO

Each provision listed in the Table to this regulation is amended by deleting "Commissioner" in each place where it occurs and inserting instead —

" CEO ".

Table

r. 5(1), (3), (4) and (5) r. 16

r. 6 r. 17(1), (2), (3) and (4)(b)

r. 7(1) and (2) r. 18(a) and (b)

r. 15(1) and (2)(g)

By Command of the Governor,

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

HE309*

Hospitals and Health Services Act 1927

Hospitals (Services Charges) Amendment Regulations (No. 4) 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Hospitals (Services Charges) Amendment Regulations (No. 4) 2006.*

2. The regulations amended

The amendments in these regulations are to the *Hospitals* (Services Charges) Regulations 1984*.

[* *Reprint 5 as at 11 August 2006.*]

3. Regulation 4 amended

Regulation 4(1) is amended in the definition of "eligible war service veteran" by deleting "Commissioner" and inserting instead —

" CEO ".

By Command of the Governor,

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

HE310*

Human Reproductive Technology Act 1991

Human Reproductive Technology (Licences and Registers) Amendment Regulations 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Human Reproductive Technology* (Licences and Registers) Amendment Regulations 2006.

2. The regulations amended

The amendments in these regulations are to the *Human Reproductive Technology (Licences and Registers) Regulations 1993**.

[* Reprint 1 as at 11 March 2005.]

3. Regulation 1A inserted

After regulation 1 the following regulation is inserted —

1A. Interpretation

In these regulations —

"Department" means the department of the Public Service principally assisting in the administration of the Act.

4. Regulation 2 amended

Regulation 2(1)(a) is amended by deleting "Health Department of Western Australia" and inserting instead —

" Department ".

5. Regulation 3 amended

Regulation 3(1) is amended by deleting "Health Department of Western Australia" and inserting instead —

" Department ".

6. Regulation 4 amended

(1) Regulation 4(3)(f) and (g) are amended by deleting "Commissioner" and inserting instead —

" CEO ".

,,

7.

8.

er 2006	3	GOVERNMENT GAZETTE, WA			
(2) Regulation 4(4) is amend Health" and inserting inst		tion 4(4) is amended by deleting "Commissioner of" and inserting instead —			
•	CE	O ".			
F	Regula	ation 5 amended			
F	Regula	tion 5 is amended as follows:			
	(a)	in paragraph (d), by deleting "Commissioner" and inserting instead —			
		" CEO ";			
	(b)	by deleting "Health".			
S	Schedi	ıle amended			
(1)	The Schedule Form 1 is amended as follows:				
	(a)	by deleting "Commissioner of Health" in both places where is occurs and inserting instead —			
		" Chief Executive Officer of the Department of Health ";			
	(b)	by deleting "Health Department of Western Australia" and inserting instead —			
		" Department of Health ".			
(2)	The Sc	hedule Form 2 is amended as follows:			
	(a)	by deleting "Commissioner of Health" and inserting instead —			
		" Chief Executive Officer, Department of Health ";			
	(b)	by deleting "Health Department of Western Australia" and inserting instead —			
		" Department of Health ".			
Comm	and of	f the Governor,			
		M C WAUCHOPE Clerk of the Executive Council			

Ву

HE311*

Poisons Act 1964

Poisons Amendment Regulations (No. 2) 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the Poisons Amendment Regulations (No. 2) 2006.

2. The regulations amended

The amendments in these regulations are to the *Poisons Regulations 1965**.

[* Reprint 8 as at 5 May 2006.]

3. Regulations 51GAH and 51GB amended

Regulations 51GAH(3) and 51GB(4) are amended by deleting "Commissioner" in the second place where it occurs and inserting instead —

" CEO ".

4. Various references to Commissioner of Health changed to CEO

Each provision listed in the Table to this regulation is amended by deleting "Commissioner of Health" in each place where it occurs and inserting instead —

" CEO ".

Table

```
r. 2 (defns of "approved needle r. 41A(3)(c)
 and syringe programme",
 r. 41B(2)
 "qualified person" and
 r. 42(1)(g) and (3)
 "remote area nursing post")
 r. 43(1) and (2)
 r. 43A
r. 3(5)
r. 8A(4)(c), (7)(b) and (15)
 r. 44B(3) and (6)(b)
r. 11(1) and (2)
 r. 45(2)
r. 11A(1), (2), (3) and (4)
 r. 47(3), (4) and (6)
 r. 48(1) and (2)
r. 12(1) and (5)
r. 12A(1), (3), (4)(a) and (5)
 r. 49(5)
r. 12B
 r. 50(b)
r. 12C(c) and (d)
 r. 51(2)
r. 12D(1)
 r. 51B(1)
r. 12E(1)
 r. 51C(b), (c) and (d)
r. 12F(3)
 r. 51D(1)
r. 15
 r. 51E(1), (3) and (6)
r. 17(a) and (b)
 r. 51F(1), (2), (4), (5) and (8)
r. 19AA(2) and (3)
 r. 51GAB(1), (2), (3), (4) and (5)
r. 24A
 r. 51GAD(2) and (6)
r. 25
 r. 51GAE(2) and (3)
r. 26
 r. 51GAF(1), (2) and (3)
r. 36(1)(d) and (3)(c) and (f)
 r. 51GAG(1)
r. 36AA(1) (defns of "approved
 r. 51GAH(1), (2), (3) and (4)
 health service" and "approved
 r. 51GB(1), (2), (3), (4) and (5)
 starter pack") and (9)(a)
 r. 51H(2)
r. 37(2)
 r. 52(6a), (7) and (7a)
r. 38C(b)
 r. 52B(1)(a) and (b)
```

r. 38E(b)	r. 53(2)
r. 38I(b)	r. 54(1)(b)
r. 38M(b)	r. 56(3)(b)
r. 38O(1)(b)	r. 56C(b)
r. 38P(b)	r. 59
r. 39A(3)	Appendix A Forms 8, 8AA
r. 40(1)	13 and 13A
r. 41	

Note: The headings to regulations 11, 11A, 25, 26, 51C, 51F and 51GAF will be altered by deleting "Commissioner of Health" and inserting instead "CEO".

By Command of the Governor,

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

POLICE

PO301*

Police Act 1892

Police Force Amendment Regulations 2006

Made by the Commissioner of Police, with the approval of the Minister under section 9 of the Act.

1. Citation

These regulations are the *Police Force Amendment Regulations 2006*.

2. The regulations amended

The amendments in these regulations are to the *Police Force Regulations 1979**.

[* Reprinted as at 15 June 2001. For amendments to 25 May 2006 see Western Australian Legislation Information Tables for 2005, Table 4, p. 311-2.]

3. Regulation 201 amended

- (1) Regulation 201(1)(a)(v) and (vii) are deleted.
- (2) Regulation 201(2) is repealed.

4. Regulation 6A01 amended

Regulation 6A01 is amended by deleting the definition of "Assistant Commissioner".

5. Regulation 705 amended

- (1) Regulation 705(1) is amended by deleting "the Assistant Commissioner (Personnel)" and inserting instead
 - " an officer of the rank of Commander or above".
- (2) Regulation 705(2) is amended by deleting "Where the Assistant Commissioner (Personnel) is of the opinion that an application under subregulation (1)" and inserting instead —

If an officer to whom an application is made under subregulation (1) is of the opinion that the application

"

6. Regulation 8A01 amended

Regulation 8A01 is amended in the definition of "member of the Force" by deleting ", aboriginal aide or special constable." and inserting instead —

" or aboriginal aide. ".

7. Regulation 8A02 amended

- (1) Regulation 8A02 is amended by deleting "under a recommendation made by the Committee," and inserting instead
 - " subject to this Part, ".
- (2) The Table to regulation 8A02 is amended in the item for "Special Commendation" by deleting "field".

8. Regulation 8A03 amended

The Table to regulation 8A03 is deleted and the following Table is inserted instead —

۲,

Table

- 1 Award for Bravery
- 2 Bar to the Award for Bravery

An award of a type and design approved by the Committee

and

A citation from the Commissioner describing the conduct for which the award is granted

- 3 Certificate of Merit
- 4 Special Commendation
- 5 Commendation

A certificate from the Commissioner describing the conduct for which the award is granted

".

9. Regulation 8A04 amended

Regulation 8A04(2) is amended by deleting "must be in writing." and inserting instead —

" is to be made in writing to the Commissioner. ".

10. Regulation 8A05 replaced

Regulation 8A05 is repealed and the following regulation is inserted instead —

"

8A05. Determination of nominations

- (1) On receipt of a nomination under regulation 8A04 the Commissioner is to refer the nomination to a Commissioned Officer ("inquiring officer") for inquiry.
- (2) An inquiring officer is to inquire into, and report to the Commissioner on, whether the nominee has satisfied the criteria set out in regulation 8A02 for the proposed award.
- (3) In carrying out an inquiry an inquiring officer
 - (a) is to have regard to any guidelines prescribed under regulation 8A10; and
 - (b) may appoint another Commissioned Officer to conduct all or any part of the inquiry.
- (4) If an inquiring officer reports that a nominee for an Award for Bravery or Bar to the Award for Bravery has satisfied the criteria for that award, the Commissioner is to refer the nomination and inquiring officer's report to the Committee.
- (5) The Committee is to inquire into, and recommend to the Commissioner on, whether the proposed award should be granted.
- (6) In carrying out an inquiry the Committee may make any enquiries it considers appropriate.
- (7) The Commissioner may grant a proposed award if
 - (a) in the case of an Award for Bravery or Bar to the Award for Bravery, the Committee recommends that the award be granted; or
 - (b) in the case of any other award, the inquiring officer reports that the nominee has satisfied the criteria for the award

"

11. Regulation 8A08 replaced

Regulation 8A08 is repealed and the following regulation is inserted instead —

۲,

Wearing of Award for Bravery 8A08.

A member of the Force who is granted an Award for Bravery or Bar to the Award for Bravery may wear that award only on the left side of the chest.

12. Regulation 8A11 amended

Regulation 8A11(2) is amended as follows:

- in paragraph (b) by deleting "Commissioner;" and inserting instead —
 - Commissioners; ";
- after paragraph (c) by deleting "and" and inserting instead —

the officers of the Department holding the (ca) office of Director; and

13. Regulation 901A amended

Regulation 901A(1)(c) is amended by deleting "the Chief Superintendent for the portfolio in which he is located," and inserting instead —

an officer of the rank of Commander or above, ".

14. Regulation 903 amended

Regulation 903(2) is amended by deleting "to or from the Criminal Investigation Branch".

15. Regulation 911 amended

- **(1)** Regulation 911(1) is amended as follows:
 - by deleting the items for "Chief Superintendent" and "Chief Inspector";
 - in the item for "Inspector" by deleting "Gorget is to be identical with the one worn by a Chief Inspector;" and inserting instead —

Gorget made of chrome bar and button on a black velvet background;

Regulation 911(1a) is amended by deleting ", Commander and (2) Chief Superintendent." and inserting instead —

and Commander.

16. Part X repealed

Part X is repealed.

17. Regulation 1301 amended

Regulation 1301 is amended by deleting the definition of "Manager" and inserting instead —

"Manager" means the officer of the Department holding the office of Manager, Health and Welfare;

First Schedule replaced 18.

The First Schedule is repealed and the following Schedule is inserted instead -

First Schedule — Disciplinary charge sheet

		[r. 623				
	Police Force of Wes	tern Australia				
	Disciplinary charge sheet					
Police Force	Police Force Regulations 1979 r. 625 PCAC file no Charge no					
	Charg	е				
Person	Name					
charged	Rank	No				
	Location					
Charge	Police Force Regulations 1	979 reg				
	Details	·····				
Officer	Name					
preferring charge	Assistant Commissioner [_					
	Signature					
	Date//20					
	Record of pro	ceedings				
Presiding of	ficer					
Place		Date//20				
Decision						
Remarks						
Signature						
Date	_//20					

19. Second Schedule amended

The Second Schedule is amended as follows:

- (a) under the heading "Male Commissioned Officers Uniform"
 - (i) in item 3 by deleting ", Chief Inspector's" and "and Chief Superintendent's"; and
 - (ii) under the heading "Ceremonial Dress", in the second paragraph, by deleting ", Commander and Chief Superintendent" and inserting instead
 - " and Commander ";
- (b) under the heading "Female Commissioned Officers Uniform"
 - (i) in item 3, by deleting ", Chief Inspector's" and "and Chief Superintendent's"; and
 - under the heading "Ceremonial Dress", in the second paragraph, by deleting ", Commander and Chief Superintendent" and inserting instead
 - " and Commander ".

20. Fourth Schedule repealed

The Fourth Schedule is repealed.

Date: 16 October 2006.

Signed: KARL J. O'CALLAGHAN, APM,

Commissioner of Police.

Approved: JOHN KOBELKE,

Minister for Police and Emergency Services.

WORKCOVER

WC301*

Workers' Compensation and Injury Management Act 1981

Workers' Compensation and Injury Management Amendment Regulations (No. 2) 2006

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Workers' Compensation and Injury Management Amendment Regulations (No. 2) 2006.*

2. The regulations amended

The amendments in these regulations are to the *Workers'* Compensation and Injury Management Regulations 1982*.

[* Reprint 5 as at 3 February 2006. For amendments to 23 November 2006 see Gazette 4 August 2006.]

3. Regulation 44A inserted

After regulation 44 the following regulation is inserted —

۲,

44A. Counselling psychology

- (1) In this regulation
 - "counselling psychologist" means a psychologist who has completed a 4 year psychology degree, a 2 year Master's degree in counselling psychology and 2 years of weekly supervision of full-time practice after completion of the Master's Degree.
- (2) Where counselling psychology is approved under section 5(1) of the Act as an "approved treatment" for workers suffering disabilities that are compensable under the Act, that treatment can only be provided by a counselling psychologist.

,,

By Command of the Governor,

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

— PART 2 —

ENERGY

EN401*

ELECTRICITY INDUSTRY ACT 2004

ELECTRICITY INDUSTRY (WHOLESALE ELECTRICITY MARKET) REGULATIONS 2004

WHOLESALE ELECTRICITY MARKET RULES

AMENDING RULES No. 3 (December 2006)

I, Francis Logan, Minister for Energy for the State of Western Australia, under regulation 6(2) of the *Electricity Industry (Wholesale Electricity Market) Regulations 2004* hereby make the amending rules contained in this document.

These amending rules are to commence at 8:00am (WST) on 15 December 2006.

Dated at Perth this day 11th of December 2006.

FRANCIS LOGAN MLA, Minister for Energy.

1. Market Rule 6.6.3 amended

Deleting the existing clause 6.6.3 and replacing it with the following—

6.6.3 A Market Generator must not, for any Trading Interval, offer prices within its Portfolio Supply Curve that do not reflect the Market Generator's reasonable expectation of the short run marginal cost of generating the relevant electricity when such behaviour relates to market power.

2. Market Rule 6.6.3A added

A new Rule 6.6.3A to be added as follows-

6.6.3A For the purpose of Regulation 37(a) of the Electricity Industry (Wholesale Electricity Market) Regulations 2004, where a civil penalty is imposed for a contravention of clause 6.6.3, the civil penalty amount should be distributed amongst all Market Customers in proportion to their Market Fees calculated over the previous full 12 months, or part thereof if Market Commencement was less than 12 months prior to the date the civil penalty is received.

3. Market Rule 2.16.9(b)i amended

Deleting the existing clause 2.16.9(b)i and replacing it with the following—

2.16.9(b)i. prices offered by a Market Generator in its Portfolio Supply Curve that do not reflect the Market Generator's reasonable expectation of the short run marginal cost of generating the relevant electricity:

4. Market Rule 2.16.9B amended

Deleting the existing clause 2.16.9B and replacing it with the following—

- 2.16.9B Where the IMO concludes that prices offered by a Market Generator in its Portfolio Supply Curve may not reflect the Market Generator's reasonable expectation of the short run marginal cost of generating the relevant electricity and the IMO considers that the behaviour relates to market power the IMO must—
 - (a) as soon as practicable, request an explanation from the Market Participant which has made the relevant STEM Submission; and
 - (b) advise the Economic Regulation Authority of its conclusions. The IMO advice must outline the reasons for the IMO's conclusions.

5. Market Rule 2.16.9G amended

Deleting the existing clause 2.16.9G and replacing it with the following-

2.16.9G Where the Economic Regulation Authority determines that prices in the Portfolio Supply Curve, subject to the investigation, did not reflect the Market Generator's reasonable expectation of the short run marginal cost of generating the relevant electricity, the Economic Regulation Authority must request that the IMO applies to the Energy Review Board for an order for contravention of clause 6.6.3.

6. Market Rule 2.16.9I deleted

Deleting the existing clause 2.16.9I.

7. Market Rule 2.16.9J deleted

Deleting the existing clause 2.16.9J.

FISHERIES

FI401*

FISH RESOURCES MANAGEMENT ACT 1994

JOINT AUTHORITY DEMERSAL GILLNET AND DEMERSAL LONGLINE FISHERY MANAGEMENT PLAN AMENDMENT (NO. 2) 2006

FD 1782/99 [773]

Made by the person holding or performing the functions of the office of the Minister, as delegate of the Joint Authority under sections 19, 25 and 54.

1. Citation

This instrument is the Joint Authority Demersal Gillnet and Demersal Longline Fishery Management Plan Amendment (No. 2) 2006.

2. Management plan amended

The amendments in this instrument are to the Joint Authority Southern Gillnet and Longline Managed Fishery Notice 1992*.

3. Clause 8 amended

Clause 8(4) is amended by deleting "Zone 2" and inserting instead—

" Zone 1 ".

4. Clause 9 amended

Clause 9 is amended-

- (1) in subclause (3)(a) by deleting "1044" and inserting instead—
 - " 1050 "; and
- (2) in subclause (4)(a) by deleting "1406" and inserting instead— $\,$
 - " 1400 ".

5. Schedule 1 amended

Schedule 1 is amended by deleting the heading and inserting instead—

" Schedule 1—Description of the Fishery and Zones ".

6. Schedule 2 amended

Schedule 2 is amended by deleting the heading and inserting instead—

" Schedule 2—Gear specifications ".

7. Schedule 3 amended

Schedule 3 is amended by deleting the heading and inserting instead—

" Schedule 3—Waters not to be fished at certain times ".

8. Schedule 4 amended

Schedule 4 is amended by deleting the heading and inserting instead—

" Schedule 4—Fees ".

[*Published in the Gazette of 9 October 1992. For amendments to 17 October 2006 see Notice No. 670 published in the Gazette of 26 August 1994, Notice No. 711 published in the Gazette of 23 June 1995, Notice No. 732 published in the Gazette of 29 September 1995, the Joint Authority Southern Demersal Gillnet and Demersal Longline Management Plan Amendment 1999 published in the Gazette of 23 February 1999, the Joint Authority Southern Demersal Gillnet and Demersal Longline Management Plan Amendment (No. 2) 1999 published in the Gazette of 21 May 1999, the Joint Authority Southern Demersal Gillnet and Demersal Longline Management Plan Amendment (No. 3) 1999 published in the Gazette of 21 September 1999, the Joint Authority Southern Demersal Gillnet and Demersal Longline Fishery Management Plan Amendment (No. 4) 1999 published in the Gazette of 24 December 1999, the Joint Authority Southern Demersal Gillnet and Demersal Longline Fishery Management Plan Amendment 2002 published in the Gazette of 21 June 2002 and the Joint Authority Demersal Gillnet and Demersal Longline Fishery Management Plan Amendment 2006 published in the Gazette of 21 July 2006.]

Dated this 5th day of December 2006.

JON FORD, Minister for Fisheries, as delegate of the Joint Authority.

HEALTH

HE401

HEALTH ACT 1911

APPOINTMENTS

Department of Health WA, Perth, 30 November 2006.

In accordance with the provisions of Section 28 of the *Health Act 1911*, the appointment of the following persons as Environmental Health Officers is approved.

Environmental Health Officer	Date Effective	Local Government
Kevin Pond	17 November 2006 - 28 February 2007	City of Nedlands
Stuart Greer	16 November 2006	City of Subiaco
Neil Flood	20 November 2006	Shire of Dowerin
Bill Atyeo	17 November 2006	Shire of Dalwallinu
Maria Hatgivasiliou	24 November 2006	Town of Bassendean

Dr. A. ROBERTSON, Executive Director, Public Health.

HE402

MEDICAL ACT 1894

MEDICAL (UNMET AREA OF NEED) DETERMINATION (NO. 32) 2006

Made by the Minister for Health pursuant to section 11AF of the Medical Act 1894.

Citation

1. This determination may be cited as the Medical (Unmet Area of Need) Determination (No. 32) 2006.

Commencement

2. This determination comes into operation on the day on which it is published in the $Government\ Gazette$.

Unmet area of need

3. The area of need specified in the Schedule is determined to be an unmet area of need for the purposes of section 11AF(1)D of the Act.

Expiry of determination

4. This determination expires 2 years after its commencement.

Schedule

• General Medical Services in the Suburb of Langford in the City of Gosnells.

Dated this 7th day of December 2006.

J. McGINTY, MLA, Minister for Health.

HE403*

HEALTH PROFESSIONALS (SPECIAL EVENTS EXEMPTION) ACT 2000

HEALTH PROFESSIONALS (SPECIAL EVENTS EXEMPTION) ORDER 2006

Made by the Minister under section 6.

Citation

1. This notice may be cited as the Health Professionals (Special Events Exemption) Order 2006.

Declaration of special event

2. The event specified in Schedule 1 is declared to be a special event for the purposes of the Act.

Exemption period

3. The period in which the exemptions under the Act have effect in respect of the special event specified in Schedule 1 commences on 9 February 2007 and ends on 17 February 2007.

Procedure for notification

4. For the purposes of section 6(3)(b) of the Act, persons intending to provide health care services to visitors in the State, as visiting health professionals, are required to provide written notice to—

Dr Andrew Robertson

Chief Health Officer

Western Australian Department of Health

189 Royal Street

EAST PERTH....WA....6004

Schedule 1

Asia-Pacific Economic Co-operation (APEC) Mining Minister's Meeting, Perth, Western Australia (February 2007).

Dated this 7th day of December 2006.

JIM McGINTY, MLA, Minister for Health.

HOUSING AND WORKS

HW401*

COUNTRY HOUSING ACT 1998

STANDARD RATE OF INTEREST

Notice is hereby given, in accordance with Section 40 of the *Country Housing Act 1998* that the standard rate of interest to apply for assistance provided under this act is 7.85% effective from February 1, 2007.

JUSTICE

JU101*

CORRECTION

DECLARATIONS AND ATTESTATIONS ACT 1913

An error occurred in the notice published under the above heading on page 4925 of the *Government Gazette* dated 28 November 2006 and is corrected as follows—

Change "Bradley Anderson"

to "Bradley Gordon Anderson"

ROBERT M. CARTER, A/Executive Director, Court and Tribunal Services.

JU401*

JUSTICES OF THE PEACE ACT 2004

APPOINTMENTS

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

Mrs Tini Widyaningsih Ben of 9 Hayden Close, Noranda

Ms Tanya Maree Browning of 9 Shirley Avenue, Laverton

Mr Philip John Booth of 31 Wicca Street, Rivervale

Dr Owen Brandon John Carter of 114 Edinboro Street, Mount Hawthorn

Ms Susan Jean Courthope of U28/4 Waterway Court, Churchlands

Mrs Eve Josephine Cowlishaw of 102 Bluegum Road, Beechboro

Ms Diane Deborah Defontaine of 247 Warwick Road, Duncraig

Ms Lisa Fay Duffield of 11 Palm Court, Kununurra

Mr Anthony John Ford of U12/42 Bronte Street, East Perth

Ms Eleanor Therese Hill of Lot 411 Cox Street, Laverton

Mr Leon Trevor Hodge of 7 Biara Court, Dawesville

Mr Lansford Winston Peter Kavanagh of 48 Sturtridge Road, Lockridge

Mr John Francis McCourt of Unit 3, Moonlight Apartments, 49 Carnarvon Street, Broome

Ms Helen Margaret Mills of 19A Suffolk Street, Fremantle

Mr Peter John Olson of 8 Mengler Avenue, Claremont

Mr Barry James O'Meara of 3 Charon Place, South Hedland

Mr Ronald William Pease of 5 Costa Rica Place, Safety Bay

Mr Carlo Pennone of 5 Moffat Place, Warwick

Ms Maree-Terencia Phillips of 3 Maplewood Green, Ellenbrook

Mr Martin Reginald Thobaven of 8 Lincoln Road, Forrestfield

Mr Barrye Roy Thompson of 1 Burt Street, Laverton

ROBERT M. CARTER, A/Executive Director, Court and Tribunal Services.

JU402*

PRISONS ACT 1981

PERMIT DETAILS

Pursuant to the provisions of section 15P of the *Prisons Act 1981*, the Commissioner of the Department of Corrective Services has issued the following persons with Permits to do High-Level Security Work—

Surname	First Names	Permit No.	Issue Date
Curtis	Paul Thomas	AP 0478	15/12/06
Ennis	Lyndon Raymond	AP 0479	15/12/06
Flowers	Dean Wade	AP 0480	15/12/06
Geddis	Tania Cheyene Te Ngaio	AP 0481	15/12/06
Harrod	Peter Graeme	AP 0482	15/12/06
Heveldt	Jason Michael	AP 0483	15/12/06
McMeikan	Peter John	AP 0484	15/12/06
Melville	Elaine	AP 0485	15/12/06
Qui	Xiao Min	AP 0486	15/12/06
Raddon	Angela Mary	AP 0487	15/12/06
Rosin	Ashley Scott	AP 0488	15/12/06
Sandhu	Sureshpal Signh	AP 0489	15/12/06
Watkins	Amanda Gaye	AP 0490	15/12/06

This notice is published under section 15P of the *Prisons Act 1981*. Dated 13 December 2006.

BRIAN LAWRENCE, Manager Acacia Prison Contract.

LOCAL GOVERNMENT

LG401*

LOCAL GOVERNMENT ACT 1995

City of Canning

(CHANGE OF WARDS AND REPRESENTATION) ORDER 2006

Made by the Governor in Executive Council on the recommendation of the Minister for Local Government and Regional Development.

1. Citation

This Order may be cited as the City of Canning (Change of Wards and Representation) Order 2006.

2. Alteration of ward boundaries (s.2.2(1)(c) of the Act)

On the first ordinary elections day after the commencement of this Order, the boundaries of the Beeliar Ward and Bannister Ward in the district of the City of Canning shall be as described in Schedule 1 to this Order.

3. Creation of 1 new ward in the City of Canning (s.2.2(1)(b) of the Act)

- (1) On and after the first ordinary elections day of the City of Canning after the commencement of this order a new ward is created in that district, named the Nicholson Ward.
- (2) The Nicholson Ward consists of the land described in Schedule 2.

4. Number of councillors changed (s.2.18(3) of the Act)

On and after the first ordinary elections day after the commencement of this order—

- (1) the number of offices of councillor on the council of the City of Canning is 10 instead of 9; and
- (2) the number of offices of councillor for the Nicholson Ward created under clause 3 is 1.

5. Consequential directions (s.9.62 of the Act)

- (1) In order to give effect to clause 3, Part 4 of the Act, with any necessary changes, applies to preparing for and conducting the next ordinary elections of the City of Canning as if the changes effected by clause 3 had taken effect on the day this order commenced.
- (2) For the avoidance of doubt, clause 3 does not affect the term of office of any councillor.

6. Election to fill vacancies (s.4.11 and 9.62 of the Act)

- (1) Any poll needed for an election to fill the offices is to be held on the first ordinary elections day after the commencement of this order.
- (2) Part 4 of the Act applies to preparing for and conducting the election as if the changes effected by clauses 2, 3, 4, and 5 had taken effect on the day on which this order commenced.
- (3) For the purposes of subclause (2)—
 - (a) Part 4 of the Act is modified to the extent necessary to give effect to subclauses (1) and (2);
 - (b) without limiting paragraph (a), a reference in Part 4 of the Act to a ward, in relation to the district of the City of Canning, is to be read as including a reference to the wards altered under clause 2 and the ward created under clause 3 as it is or will be, as a result of the operation of that clause, on the first ordinary elections day after the commencement of this order.

SCHEDULES

SCHEDULE 1

AMENDMENT AND REDESCRIPTION OF THE WARDS OF THE CITY OF CANNING

BANNISTER WARD

All that portion of land bounded by lines starting from the intersection of the centreline of Roe Highway (undedicated) with the centreline of Nicholson Road, a point on a present southeastern boundary of the City of Canning and extending generally southwesterly, generally westerly and again generally southwesterly along the centreline of Roe Highway (undedicated) to the northeastern side of the northwestern section of Clifton Road, a point on a present southwestern boundary of the City of Canning; thence northwesterly, generally northeasterly and westerly along boundaries of that city to the centreline of Vahland Avenue; thence generally northeasterly, generally northerly, again generally northeasterly and again generally northerly along that centreline to the centreline of High Road; thence easterly along that centreline to the prolongation southerly of the centreline of Riley Road; thence northerly to and generally northerly along that centreline and onwards to the centreline of the Canning River; thence generally southeasterly, generally northeasterly and again generally southeasterly upwards along that centreline to the prolongation southwesterly of the northwestern boundary of portion of Canning Location 6, as shown on Diagram 18690 (Certificate of Title Volume 2059 Folio 381), a point on a present southeastern boundary of the City of Canning; and thence generally southwesterly along boundaries of that city to the starting point.

BEELIAR WARD

All that portion of land bounded by lines starting from the intersection of the centreline of Vahland Avenue with the prolongation westerly of the southern boundary of Lot 3 as shown on Diagram 21128, a point on a present southern boundary of the City of Canning, and extending generally northeasterly, generally northerly, again generally northeasterly and again generally northerly along the centreline of Vahland Avenue to the centreline of High Road; thence easterly along that centreline to the prolongation southerly of the centreline of Riley Road; thence northerly to and generally northerly along that centreline and onwards to the centreline of the Canning River; thence generally northwesterly downwards along that centreline to the southeastern side of Riverton Bridge, a point on a present northwestern boundary of the City of Canning and thence southwesterly, generally northwesterly, generally southwesterly, generally easterly, generally southerly and again generally easterly along boundaries of that city to the starting point.

Note: Mason Ward remains unchanged.

SCHEDULE 2

CREATION OF NEW WARD IN THE CITY OF CANNING

NICHOLSON WARD

All that portion of land bounded by lines starting from the intersection of the centreline of Roe Highway (undedicated) with the centreline of Nicholson Road, a point on a present southeastern

boundary of the City of Canning and extending generally southwesterly, generally westerly and again generally southwesterly along the centreline of Roe Highway (undedicated) to the northeastern side of the northwestern section of Clifton Road, a point on a present southwestern boundary of the City of Canning and thence southeasterly, generally southerly, generally southeasterly, generally northerly, generally northeasterly, northwesterly and northeasterly along boundaries of that city to the starting point.

I recommend that the orders in clauses 2, 3, 4, 5 and 6 be made as recommended by the Local Government Advisory Board.

Hon JON FORD JP MLC, Minister for Local Government and Regional Development; Fisheries; the Kimberley, Pilbara and Gascoyne.

By Command of the Governor,

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

LG402*

CEMETERIES ACT 1986

CLOSURE OF THE ROEBOURNE TOWN CEMETERY LOT 385 (FORMERLY RESERVE 1234) AND RESERVE 2377 ORDER 2006

Made by Governor in Executive Council under section 4 of the Cemeteries Act 1986.

Citation

1. This Order may be cited as the Closure of the Roebourne Town Cemetery Lot 385 (formerly Reserve 1234) and Reserve 2377 Order 2006.

Commencement

2. This Order shall take effect from the date of publication in the Government Gazette.

Closure of the Roebourne Town Cemetery Lot 385 (Formerly Reserve 1234) and Reserve 2377

3. The Roebourne Town Cemetery, Lot 385 (formerly Reserve 1234) and Reserve 2377 is hereby closed for burials.

By Command of the Governor,

M. C. WAUCHOPE, Clerk of the Council.

LG403*

CEMETERIES ACT 1986

DECLARATION AND VESTING OF THE MURCHISON CEMETERY (RESERVE 48388) ORDER 2006

Made by the Governor in Executive Council under sections 4 and 5 of the Cemeteries Act 1986.

Citation

1. This Order may be cited as the Declaration and Vesting of the Murchison Cemetery (Reserve 48388) Order 2006.

Commencement

2. This Order shall take effect from the date of publication in the Government Gazette.

Declaration of Murchison Cemetery (Reserve 48388)

3. Reserve 48388 is hereby declared a cemetery to be known as the Murchison Cemetery.

Vesting of Murchison Cemetery (Reserve 48388)

4. The care, control and management of the Murchison Cemetery (Reserve 48388) is hereby vested in the Shire of Murchison.

By Command of the Governor,

LG404*

LOCAL GOVERNMENT ACT 1995

Shire of Tambellup

(ALTERATION OF WARD BOUNDARIES) ORDER 2006

Made by the Governor in Executive Council on the recommendation of the Minister for Local Government and Regional Development.

1. Citation

This Order may be cited as the Shire of Tambellup (Alteration of Ward Boundaries) Order 2006.

2. Alteration of ward boundaries (s. 2.2 (1) (c) of the Act)

On the first ordinary elections day after the commencement of this Order, the boundaries of the Warrenup Ward, Toolbrunup Ward, and Stirling Ward in the Shire of Tambellup shall be as described in Schedule 1 to this Order.

3. Transitional directions (s.9.62 of the Act)

Part 4 of the Act, with any necessary changes, applies to preparing for and conducting the next ordinary elections as if the changes effected by clause 2 had taken effect on the day this Order commenced.

SCHEDULE

SCHEDULE 1

AMENDMENT AND REDESCRIPTION OF THE WARDS IN THE SHIRE OF TAMBELLUP WARRENUP WARD

All that portion of land bounded by line starting from the southernmost southwestern corner of the eastern severance of Lot 6934 as shown on Deposited Plan 139716, a point on a present southern boundary of the Shire of Tambellup and extending generally northwesterly and generally northeasterly along the northeastern and southeastern sides of Forward Road and onwards to and generally northeasterly along the southeastern sides of Johnston Road to a southeastern side of Paul Valley Road; thence generally northeasterly, generally easterly, northerly, northeasterly, generally northwesterly and again generally northeasterly along sides of that road to the southern side of Rourke Street; thence easterly along that side to the prolongation southeasterly of the northeastern side of Castlemaine Street; thence northwesterly to and along that side and onwards to and northwesterly along the northeastern side of Lovegrove Street to a southeastern side of Tambellup West Road; thence generally northeasterly along southeastern sides of that road and northeasterly along the southeastern side of North Terrace to the centreline of the Northam to Albany Railway; thence generally northwesterly and generally northeasterly along that centreline to the prolongation westerly of the northern boundary of Lot 1117 as shown on Deposited Plan 109705, a point on a present northern boundary of the Shire of Tambellup and thence generally westerly, generally southerly, generally southeasterly and generally easterly along boundaries of that shire to the starting point.

STIRLING WARD

All that portion of land bounded by line starting from the southernmost southwestern corner of the eastern severance of Lot 6934 as shown on Deposited Plan 139716, a point on a present southern boundary of the Shire of Tambellup and extending generally northwesterly and generally northeasterly along the northeastern and southeastern sides of Forward Road and onwards to and generally northeasterly along the southeastern sides of Johnston Road to a southeastern side of Paul Valley Road; thence generally northeasterly, generally easterly, northerly, northeasterly, generally northwesterly and again generally northeasterly along sides of that road to the southern side of Rourke Street; thence easterly along that side to the prolongation southeasterly of the northeastern side of Castlemaine Street; thence northwesterly to and along that side and onwards to and northwesterly along the northeastern side of Lovegrove Street to a southeastern side of Tambellup West Road; thence generally northeasterly along southeastern sides of that road and northeasterly along the southeastern side of North Terrace to the northernmost northwestern corner of Lot 266 as shown on Deposited Plan 224165; thence southwesterly and southeasterly along the southeastern and northeastern sides of the southeastern section of Norrish Street to a northwestern side of Henry Street; thence northeasterly, easterly and southeasterly along sides of that street to the prolongation southwesterly of a southeastern side of George Street; thence northeasterly to and northeasterly and generally southeasterly along sides of that street to the southwestern side of East Terrace; thence southeasterly along the southwestern side of East Terrace and onwards to a northeastern side of Henry Street; thence generally southeasterly along northeastern sides of that street to a northwestern side of Gnowangerup-Tambellup Road; thence generally northeasterly, southeasterly, northeasterly, again generally southeasterly, generally easterly, again generally northeasterly and again generally easterly along sides of that road to the prolongation northerly of an eastern side of Burridge Road; thence southerly to and generally southerly and southeasterly along sides of that road to a northeastern side of Toolbrunup Road; thence generally southeasterly, generally southerly, again generally southeasterly and generally easterly along sides of that road to an eastern side of Beejenup Road; thence southerly along that side to a northern side of Hassell Road; thence generally easterly and generally southeasterly along northern and northeastern sides of that road to the southwestern corner of Lot 2346 as shown on Deposited Plan 230748; thence easterly along the southern boundary of that lot and easterly along the southern boundary of Lot 3897 as shown on Deposited Plan 141937

to its southeastern corner; thence easterly to the southwesternmost southwestern corner of Lot 7342 (Reserve 25194) as shown on Deposited Plan 213777; thence generally easterly and generally southeasterly along northern and northeastern sides of Toolbrunup Road to the westernmost western boundary of Lot 3199 as shown on Deposited Plan 224083; thence northerly, easterly, generally northeasterly and again easterly along boundaries of that lot to its northeastern corner, a point on a present eastern boundary of the Shire of Tambellup and thence southerly, generally westerly, generally northeasterly, generally northerly and again generally westerly along boundaries of that shire to the starting point.

TOOLBRUNUP WARD

All that portion of land bounded by line starting from the intersection of the centreline of the Northam to Albany Railway with the prolongation westerly of the northern boundary of Lot 1117 as shown on Deposited Plan 109705, a point on a present northern boundary of the Shire of Tambellup and extending generally southwesterly and generally southeasterly along the centreline of the Northam to Albany Railway to the southeastern side of North Terrace; thence northeasterly along that side to the northernmost northwestern corner of Lot 266 as shown on Deposited Plan 224165; thence southwesterly and southeasterly along the southeastern and northeastern sides of the southeastern section of Norrish Street to a northwestern side of Henry Street; thence northeasterly, easterly and southeasterly along sides of that street to the prolongation southwesterly of a southeastern side of George Street; thence northeasterly to and northeasterly and generally southeasterly along sides of that street to the southwestern side of East Terrace; thence southeasterly along the southwestern side of East Terrace and onwards to a northeastern side of Henry Street; thence generally southeasterly along northeastern sides of that street to a northwestern side of Gnowangerup-Tambellup Road; thence generally northeasterly, southeasterly, northeasterly, again generally southeasterly, generally easterly, again generally northeasterly and again generally easterly along sides of that road to the prolongation northerly of an eastern side of Burridge Road; thence southerly to and generally southerly and southeasterly along sides of that road to a northeastern side of Toolbrunup Road; thence generally southeasterly, generally southerly, again generally southeasterly and generally easterly along sides of that road to an eastern side of Beejenup Road; thence southerly along that side to a northern side of Hassell Road; thence generally easterly and generally southeasterly along northern and northeastern sides of that road to the southwestern corner of Lot 2346 as shown on Deposited Plan 230748; thence easterly along the southern boundary of that lot and easterly along the southern boundary of Lot 3897 as shown on Deposited Plan 141937 to its southeastern corner; thence easterly to the southwesternmost southwestern corner of Lot 7342 (Reserve 25194) as shown on Deposited Plan 213777; thence generally easterly and generally southeasterly along northern and northeastern sides of Toolbrunup Road to the westernmost western boundary of Lot 3199 as shown on Deposited Plan 224083; thence northerly, easterly, generally northeasterly and again easterly along boundaries of that lot to its northeastern corner, a point on a present eastern boundary of the Shire of Tambellup and thence generally northerly, generally westerly, again generally northerly and again generally westerly along boundaries of that shire to the starting point.

I recommend that the orders in clauses 1 and 2 be made as recommended by the Local Government Advisory Board.

Hon JON FORD JP MLC, Minister for Local Government and Regional Development; Fisheries; the Kimberley, Pilbara and Gascoyne.

By Command of the Governor,

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

MINERALS AND PETROLEUM

MP401*

Commonwealth of Australia

PETROLEUM (SUBMERGED LANDS) ACT 1967

INVITATION FOR APPLICATIONS FOR EXPLORATION PERMITS (RE-RELEASE)

I, William Lee Tinapple, the delegate of the Designated Authority in respect of the adjacent area of Western Australia, for and on behalf of the Commonwealth-Western Australia Offshore Petroleum Joint Authority, acting pursuant to Section 20(1) of the Petroleum (Submerged Lands) Act 1967, rerelease area W06-13 which closed on 9 November 2006 and hereby invite applications for the grant of an exploration permit in respect of this area.

Applications will be received up until 4.00 pm on Thursday, 10 May 2007. Applications need to observe the closing time and date. Any applications received after the closing time and date will not be considered.

AREA W06-13

Barrow Sub-basin, Carnarvon Basin, Western Australia Map Sheet SF50 (Hamersley Range)

Block No.

659

Assessed to contain 1 graticular block.

An information package on the release area detailing the work program bidding system outlined above and including the criteria for assessment of applications and the conditions to apply following the award of a permit, is available on the Department of Industry, Tourism and Resources Website at www.industry.gov.au/petexp.

Obtaining and observing the release package is essential to making an informed application for any of the areas.

The Government will also publish on-line data about Australia's petroleum exploration opportunities. This spatial data gives key hydrocarbon well information (about hydrocarbon shows, biostratigraphic age, porosity and depositional environment) and will be released on the Geoscience Australia internet site at www.ga.gov.au free of charge.

Lodgement of Applications

Applications, together with supporting data should be submitted in the following manner and accompanied by a fee of \$4040.00 (non-refundable) payable to the Commonwealth of Australia through an Australian Bank or by Australian bank cheque, and should be enclosed in the envelope or package and addressed to—

Director, Petroleum and Royalties Division Department of Industry and Resources Mineral House 100 Plain Street EAST PERTH WA 6004

Attention: Petroleum Applications Receiving Officer

The following special instructions should be observed—

- Two copies of the application should be sealed and clearly marked "Application for Exploration Permit—Commercial-in-Confidence".
- Unless delivered by hand to the Petroleum Applications Receiving Officer the sealed application (as described above) should be enclosed in a plain covering envelope or package and forwarded to the above address.

Confirmation of receipt of applications (received and delivered by hand) will be issued by the Petroleum Applications Receiving Officer.

This application needs to observe the closing time and date as published in the release package. Applications received after the closing time and date will not be considered.

MP402*

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Industry & Resources, MARBLE BAR WA 6760.

In accordance with Regulation 49 of the Mining Regulations, 1981 notice is hereby given that the following Prospecting Licences are liable to forfeiture under the provisions of Section 96(1)(a) of the Mining Act 1978 for breach of covenant, viz. failure to prescribe with expenditure conditions.

E. CAMPIONE (M), Warden.

To be heard in the Warden's Court, Marble Bar on the 25th January 2007.

PILBARA MINERAL FIELD

Marble Bar District

P45/2528—Synergy Exploration NL

P45/2529—Synergy Exploration NL

P45/2530—Synergy Exploration NL

P45/2550—Synergy Exploration NL

MP403*

MINING ACT 1978

Section 96(1)(a)

INTENDED HEARING OF APPLICATION FOR FORFEITURE OF MINING TENEMENTS

In accordance with Regulation 49(2) of the Mining Regulations 1981, notice is hereby given that application for the forfeiture of the following mining tenement pursuant to the provisions of Section 96(1)(a) of the Mining Act, 1978 for non-payment of rent in advance for the year set out below is to be heard before the Warden in Open Court, Court Room 36, Level 3, Central Law Courts, 30 St George's Terrace, Perth at 9.30am on 25 January 2007.

Tenement Type	Number	Holder	Mineral Field	Year Ending
Miscellaneous Licence	70/31	Wally Kay Kris Larsen	South West	26 July 2005
Miscellaneous Licence	70/31	Wally Kay Kris Larsen	South West	26 July 2007

Objections (Form 16) against the forfeiture of the mining tenement by the Warden may be lodged at the office of the Mining Registrar, Level 1, 100 Plain St, East Perth at any time prior to 25 January 2007

G. CALDER SM, Warden.

PARLIAMENT

PA401*

WESTERN AUSTRALIAN COLLEGE OF TEACHING ACT 2004

DISALLOWANCE OF RULES

It is hereby notified for public information that the Legislative Council has disallowed the following Rules made under the Western Australian College of Teaching Act 2004—

Western Australian College of Teaching Election Rules 2006 published in the Gazette on 16 August 2006 and tabled in the Legislative Council on 30 August 2006.

Disallowance is effective on and from Thursday, 7 December 2006.

PETER McHUGH, Acting Clerk of the Parliaments.

PA402*

PARLIAMENT OF WESTERN AUSTRALIA

ROYAL ASSENT TO BILLS

It is hereby notified for public information that the Governor has Assented in the name and on behalf of Her Majesty the Queen, on the dates shown, to the undermentioned Bills passed by the Legislative Council and the Legislative Assembly during the First Session of the Thirty-Seventh Parliament.

Short Title of Bill	Date of Assent	Act No.
Electoral Legislation Amendment Bill 2006	8 December 2006	64 of 2006
Prisons and Sentencing Legislation Amendment Bill 2006	8 December 2006	65 of 2006
Local Government Amendment Bill 2006	8 December 2006	$66 ext{ of } 2006$
Stamp Amendment Bill 2006	11 December 2006	67 of 2006
Industrial Training Amendment Bill 2006	11 December 2006	68 of 2006

12 December 2006.

PLANNING AND INFRASTRUCTURE

PI401*

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

Shire of Northampton

Town Planning Scheme No. 9 – Amendment No. 5

Ref: 853/3/14/11 Pt 5

It is hereby notified for public information, in accordance with section 87 of the *Planning and Development Act 2005* that the Minister for Planning and Infrastructure approved the Shire of Northampton local planning scheme amendment on 7 November 2006 for the purpose of rezoning a portion of Lot 903, George Grey Drive, Kalbarri, from "No Zone" to "Residential" with a residential density coding of R5, and amending the Scheme Maps accordingly.

G. V. PARKER, Shire President. G. L. KEEFFE, Chief Executive Officer.

PI402*

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

Shire of Busselton

Town Planning Scheme No. 20 – Amendment No. 100

Ref: 853/6/6/21 Pt 100

It is hereby notified for public information, in accordance with section 87 of the *Planning and Development Act 2005* that the Minister for Planning and Infrastructure approved the Shire of Busselton local planning scheme amendment on November 28, 2006 for the purpose of—

- 1. Renumbering sub-clauses (a) to (f) of clause 58 of the Scheme as sub-clauses (1)(a) to (1)(f) of clause 58.
- 2. Adding a new sub-clause (2) to clause 58 of the Scheme, to state—
 - (2) Building height provisions as specified under Table 3 and Acceptable Development Provision 3.7.1 (A1.1) of the Residential Design Codes do not apply. Maximum building height requirements are required to comply with the provisions of clause 47 of the Scheme.
- 3. Renumbering sub-clauses (4) and (5) of clause 47 of the Scheme as sub-clauses (5) and (6) of clause 47
- 4. Adding a new sub-clause (4) of clause 47 of the Scheme, to state—
 - (4) In respect of sub-clauses (1), (2) and (3) above, the Council upon receipt of an application for planning consent, may approve building heights and/or storeys which exceed those maximum height limitations and/or maximum storey limitations as specified, subject to the Council being satisfied that the building height is consistent with the relevant assessment criteria specified under clause 13 of the Scheme and the Performance Criteria specified under provision 3.7.1 (P1) of the Residential Design Codes.

KEVIN DOUGLAS, President. ANDREW MacNISH, Chief Executive Officer.

PI403*

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

Shire of Bridgetown-Greenbushes

Town Planning Scheme No. 4 - Amendment No. 61

Ref: 853/6/5/4 Pt 61

It is hereby notified for public information, in accordance with section 87 of the Planning and Development Act 2005 that the Minister for Planning and Infrastructure approved the Shire of Bridgetown-Greenbushes local planning scheme amendment on 28 November 2006 for the purpose of amending that part of Schedule 3 "Special Rural Zones" of the Scheme Text which applies to Part Nelson Location 984 and Nelson Location 13238 Flintoff Road, Bridgetown as follows—

- (a) Deleting clause 1 and inserting the following-
 - 1. Subdivision shall be generally in accordance with the Subdivision Guide Plan dated the 11th May 2005 attached to Amendment No.61 and signed by the Chief Executive Officer.

- (b) Deleting clause 4 and inserting the following—
 - 4 (a) All buildings shall be located within the building envelopes as defined on the Subdivision Guide Plan.
 - 4 (b) Where a lot owner requests a change of the building envelope, the lot owner shall demonstrate to the satisfaction of Council that the site will provide foundation soundness, pollution of any waterways will not occur, trees will not be destroyed, there will not be any encroachment into the Vegetation and Drainage Area and Revegetation Area as shown on the Subdivision Guide Plan and that the amenity and rural production of adjoining owners will not be adversely affected.
- (c) Deleting clause 11 (a) and inserting the following—
 - 11 (a) Council may at the subdivision stage request the Western Australian Planning Commission to impose a condition requiring the subdivider to plant and maintain vegetation in the Vegetation and Drainage Area and in the Revegetation Area defined on the Subdivision Guide Plan. The planting and maintenance shall be to the specification and satisfaction of Council.
- (d) Inserting the following as Clause 10(b)—
 - 10(b) Dwellings are to be constructed to the standard outlined in AS3959 Construction of Buildings in Bushfire-prone Areas.

	R. WA	LSTER,	Shire	Presid	lent.
Τ.	CLYNCH,	Chief E	lxecuti	ve Off	icer.

PI404*

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT Shire of Bridgetown-Greenbushes

Town Planning Scheme No. 4 - Amendment No. 62

Ref: 853/6/5/4 Pt 62

It is hereby notified for public information, in accordance with section 87 of the *Planning and Development Act 2005* that the Minister for Planning and Infrastructure approved the Shire of Bridgetown-Greenbushes local planning scheme amendment on 28 November 2006 for the purpose of replacing Clause 4.11.7 with the following—

4.11.7 The use of second hand materials for visible structures is prohibited.

R. WA	LSTER, Shire	President
T. CLYNCH	, Chief Executi	ve Officer

PI405*

TOWN PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

Town of East Fremantle

Town Planning Scheme No. 3—Amendment No. 2

Ref: 853/2/4/4 Pt 2

It is hereby notified for public information, in accordance with Section 87 of the Planning and Development Act 2005 that the Minister for Planning and Infrastructure approved the Town of East Fremantle local planning scheme amendment on 4 December 2006 for the purpose of adding to Schedule 2—Additional Use Sites and Requirements as follows—

No.	Description of Land	Additional Use and/or Development	Special Conditions
15	Lot 5 (No. 238) Canning Highway, East Fremantle	Recording Studio	1. Maximum floor space of 300m².
			2. Recording Studio is incidental to Residence.

J. O'NEILL, Mayor. S. WEARNE, Chief Executive Officer.

RACING, GAMING AND LIQUOR

RG401*

LIQUOR LICENSING ACT 1988

LIQUOR LICENSING APPLICATIONS

The following is a summary of applications received under the *Liquor Licensing Act 1988* and required to be advertised. Any person wishing to obtain more details about any application, or about the objection process, should contact the Department of Racing, Gaming and Liquor, 1st Floor, Hyatt Centre, 87 Adelaide Terrace, Perth, Telephone: (08) 9425 1888, or consult a solicitor or relevant industry organisation.

App. No.	Applicant	Nature of Application	Last Date for Objections
APPLICATI	ONS FOR THE GRANT	OF A LICENCE	
11759	B.I.P. Investments Pty Ltd	Application for the grant of a Hotel licence in respect of premises situated in Geraldton and known as Corcorans Geraldton Beach Hotel	24/12/2006
11767	Longboard Beverage Company Pty Ltd	Application for the grant of a Wholesaler's licence in respect of premises situated in Kingsley and known as RW & S WA	23/12/2006
11769	Universal Sodexho Pty	Application for the grant of a Special Facility—Canteen licence in respect of premises situated in Boddington and known as Boddington Mines Wetmess	21/12/2006
11773	West Eddy's Pty Ltd	Application for the grant of a Restaurant licence in respect of premises situated in Midland and known as Fast Eddys Cafe Midland	21/12/2006
11774	KPG Licensing Pty Ltd	Application for the grant of a Restaurant licence in respect of premises situated in Bunbury and known as Barracuda's Cafe	21/12/2006
11777	Greystone Holdings Pty Ltd	Application for the grant of a Liquor Store licence in respect of premises situated in Stoneville and known as Stoneville Liquor Store	8/1/2007
11778	Cityteam Pty Ltd	Application for the grant of a Restaurant licence in respect of premises situated in Floreat and known as Shimizu Grand	28/12/2006
11779	Carlo Galati and Lynne Marie Galati	Application for the grant of a Liquor Store licence in respect of premises situated in Miling and known as Miling Travelstop	9/1/2007

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

Dated: 13 December 2006.

P. MINCHIN, Director of Liquor Licensing.

WORKCOVER

WC401

WORKERS' COMPENSATION AND INJURY MANAGEMENT ACT 1981

EXEMPTION NOTICE

Given by the Authority for the purposes of section 164 of the Workers' Compensation and Injury Management Act 1981.

Notice of Exemption

1. Notice is given that on 5 December 2006, the Governor, acting under section 164 of the *Workers' Compensation and Injury Management Act 1981* and with the advice and consent of Executive Council, exempted the wholly owned subsidiaries of the Bank of Western Australia Limited set out in the Table below from the obligation to insure pursuant to that Act, except for the obligation to insure against liability to pay compensation under that Act for any industrial disease of the kinds referred to in section 151(a)(iii) of the Act.

Table

Capital Finance Australia Ltd St Andrew's Australia Pty Ltd BOS International (Australia) Ltd

GREG JOYCE, Chairman of the Board.

WORKSAFE

WS401*

OCCUPATIONAL SAFETY AND HEALTH ACT 1984 OCCUPATIONAL SAFETY AND HEALTH REGULATIONS 1996

EXEMPTION CERTIFICATE PURSUANT TO REGULATION 2.13

(No. 17 of 2006)

I, Nina Lyhne, WorkSafe Western Australian Commissioner, hereby grant an exemption to Tomlinson Boilers Pty Ltd from a requirement of Regulation 4.2(1)(c) of the Occupational Safety and Health Regulations 1996 in relation to the Aquaheat VPX600RR rapid steam generator, serial number 60/716/04 and the requirement that it bear an American Society of Mechanical Engineers Section 1 Power Boilers code symbol stamped by the manufacturer.

This exemption applies to the above-mentioned steam generator located at Age Developments, 38 Harris Road, Malaga.

Dated this 8th day of December 2006.

NINA LYHNE, WorkSafe Western Australia Commissioner.

DECEASED ESTATES

ZX401

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

In the estate of Hope Estelle Clegg, late of 10 Peel Street, Jolimont, Western Australia, Christian Science Practitioner deceased.

Creditors and other persons having claims (to which Section 63 of the Trustees Act 1962 relates) in respect of the estate of the abovenamed deceased who died on the 31st day of August, 2006 are required by the personal representative James Archibald Glass of 59C Bay View Terrace, Claremont, Western Australia to send particulars of their claims to Wheatleys Legal of PO Box 1363, West Perth, Western Australia by the 22nd day of January 2007 after which date the personal representative may convey or distribute the assets having regard only to the claims of which he then has notice.

ZX402

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Joyce Allyn Gladman, late of William Carey Court, Bussell Highway, Busselton, Western Australia. Creditors and other persons having claims (to which Section 63 of the Trustees Act 1962 relates) in respect of the estate of the deceased, who died on 22 September 2006, are required by the trustee of the late—

Joyce Allyn Gladman of c/- Haynes Robinson Solicitors of 70-74 Frederick Street, Albany, Western Australia to send particulars of their claims to them within one (1) month from the date of publication of this notice, after which date the trustee may convey or distribute the assets, having regard only to the claims of which it then has notice.

Dated this 15th day of December 2006.

ZX403*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Creditors and other persons having claims (to which section 63 of the Trustees Act 1962 and amendments thereto relate) in respect of the estates of the undermentioned deceased persons are required by the personal representatives care of Messrs Jackson McDonald, 25th Floor, 140 St Georges Terrace, Perth, Western Australia 6000 (GPO Box M971 Perth Western Australia 6843) to send particulars of their claims to them within one month from the date of publication of this notice at the expiration of which time the personal representatives may convey or distribute the assets having regard only to the claims of which they have then had notice—

Marjorie McMullen deceased late of Carrington Aged Care, Ivermey Road, Hamilton Hill, Western Australia, who died on 9 January 2004.

Simon Brian Harvey-Wilson deceased late of 7 Thornbury Close, Mundaring, Western Australia, who died on 3 September 2006.

Joan Amelia Watson deceased late of St Andrew's Nursing Home, 37 Burwood Road, Balcatta, Western Australia, who died on 25 November 2006.

Dated this 11th day of December 2006.

JACKSON McDONALD.

ZX404

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Paulina Stein late of Maurice Zeffert Memorial Centre for the Aged, 119 Cresswell Road, Dianella in the State of Western Australia, deceased.

Creditors and other persons having claims (to which Section 63 of the Trustee's Act, 1962, relates) in respect of the estate of the deceased who died on 10 September 2004 are required by the personal representative to send particulars of their claims to him care of Talbot Olivier, Lawyers, Wesfarmers House, Level 8, 40 The Esplanade, Perth by 26 January 2007, after which date the personal representative may convey or distribute the assets having regard to the claims of which he then has notice

TALBOT OLIVIER as lawyers for the personal representative.

ZX405*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Creditors and other persons having claims (to which Section 63 of the Trustees Act relates) in respect of the Estates of the undermentioned deceased persons are required to send particulars of their claims to me on or before the 15th January 2007 after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Burkitt Ann Shand, late of Midland Nursing Home 44 John Street Midland, died 01.11.2006, (DE19903168EM37)

Caley Raymond Philip, late of Craigmont Waters Nursing Home Third (East) Avenue Maylands formerly of Meath Care 77 Lynn Street Trigg, died 01.08.2006, (DE19742329EM17)

De Chaneet Lorraine, late of William Carey Court 450 Bussell Highway Busselton formerly of Unit 36/11 Petterson Avenue Samson, died 14.11.2006, (DE19724394EM38)

Grey Coral Enid Cecilia, late of 25 Brookdale Drive Armadale, died 27.11.2006, (DE19971376EM12)

Marshall Jean Elsie, late of Frank Prendergast House 27 Pearson Drive Success formerly of Hale Hostel 116/31 Waverley Road Coolbellup, died 17.11.2006, (DE19781483EM26)

Rae Mary Gertrude, late of Balmoral House 108 Fern Road Wilson, died 18.10.2006, (DE19651238EM38)

Salleo Frances also known as Francesca Salleo, late of 30 Gibson Street Langford, died 09.10.2006, (DE19783905EM36)

Schilt Marinus Pieter, late of 135A Eudoria Street Gosnells, died 06.11.2006, (DE19843164EM15)
Sedgman Noel Richard, late of 2 Miner Close Thornlie, died 23.10.2006, (DE19983364EM16)
Symons Oliver John, late of Craiglea Nursing Home 38 Alday Street St James, died 05.01.2006, (AGPF30328360TM16)

JOHN SKINNER, Public Trustee, Public Trust Office, 565 Hay Street, Perth WA 6000. Telephone 9222 6777.

PUBLIC NOTICES

ZZ401*

NOTICE OF INTENDED DISTRIBUTION OF TRUST PROPERTY

s33 Trustee Act $1958\,(Vic),\,s$ 60 Trustee Act $1925\,(NSW),\,s$ 67 Trusts Act $1973\,(Qld),\,$

s 22 Trustee Act 1893 (NT), s 29 Trustee Act 1936 (SA) and s 63 Trustees Act 1962 (WA).

In the matter of the winding up of the following trusts collectively called the National Asset Management Professional Investor Trusts—

Brisbane Airport Trust; Nampi Alternative Assets—Infrastructure (Airports) Trust; Nampi Alternative Equity—Infrastructure (Bacl) Trust; Nampi Alternative Equity—Infrastructure (Pipelines & Transmission) Trust; Nampi Alternative Equity—Infrastructure (Mb Pipeline) Trust; Nampi Alternative Assets—Infrastructure (Roads) Trust and Nampi Alternative Equity Infrastructure (Information Technology and Telecommunications) Trust.

Creditors and other persons having claims in respect of the property of a trust(s) mentioned above are required by the trustee, National Asset Management Limited (ACN 062 806 884), of Level 22, NAB House, 255 George Street, Sydney, New South Wales, 2000, to send particulars of any such claim or claims to the trustee by the 16th day of February 2007, after which date the trustee may convey or distribute the assets, having regard only to the claims of which it then has notice. Dated 15 December 2006.

DID YOU KNOW??

Hard copies of consolidated Acts and Regulations, (as seen on our website at www.slp.wa.gov.au), can be purchased from State Law Publisher.

Why pay for paper, ink or toner and wear out your printer when we can produce your documents for you.

Call us now on (08) 9321 7688 for a price.

