

PERTH, FRIDAY, 17 JANUARY 2014 No. 5

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 12.00 NOON

© STATE OF WESTERN AUSTRALIA

CONTENTS

PART 1

Page

City of Fremantle—Dog (Exercise Areas) Amendment Local Law 2013	55
Workers' Compensation and Injury Management (Acts of Terrorism) (Final Day)	
Amendment Regulations 2013	56

PART 2

Deceased Estates
Fire and Emergency Services
Health
Local Government
Marine/Maritime
Minerals and Petroleum
Planning
Racing, Gaming and Liquor
Training.

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: 6552 6000 Fax: 9321 7536

- Inquiries regarding publication of notices can be directed to the Editor on (08) 6552 6010.
- 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 2013 (Prices include GST).

Deceased Estate notices (per estate)—\$29.30

Articles in Public Notices Section—\$68.00 minimum charge (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—\$13.60

Bulk Notices—\$249.00 per page

Electronic copies of gazette notices sent to clients for lodgement with the Delegated Legislation Committee—\$44.70

Clients who have an account will only be invoiced for charges over \$50.

For charges under \$50, clients will need to supply credit card details at time of lodging notice (i.e. a notice under 4cm would not be invoiced).

Clients without an account will need to supply credit card details or pay at time of lodging the notice.

— PART 1 —

LOCAL GOVERNMENT

LG301*

DOG ACT 1976 LOCAL GOVERNMENT ACT 1995

City of Fremantle

DOG (EXERCISE AREAS) AMENDMENT LOCAL LAW 2013

Under the powers conferred by the *Local Government Act 1995* and under all other powers enabling it, the Council of the City of Fremantle resolved on 13 November 2013 to adopt the following local law.

1. Citation

This local law may be cited as the City of Fremantle Dog (Exercise Areas) Amendment Local Law 2013.

2. Commencement

This local law comes into operation 14 days after the date of its publication in the *Government Gazette*.

3. Principal Local Law

In this local law, the *City of Fremantle Local Law Relating to Dogs*, as published in the *Government Gazette* on 25 September 1998 and as amended and published in the *Government Gazette* on 27 February 2001, 20 March 2007 and 18 January 2012 is referred to as the principal local law. The principal local law is amended as follows—

4. Seventh Schedule amended

After the entry relating to Gilbert Fraser Reserve (Oval), in the left hand column titled "Reserve" add a new item as follows—

"Esplanade Reserve No. 9399 being Lot 2046 on Plan 216961, bounded by Marine Terrace, Wardan Lane, eastern boundary of Railway Reserve No. 27973 being Lot 1876 and the northern boundary of Reserve No. 40766 being Lot 2038, not including Lot 1589 on Plan 88608, from 5:00 am to 8:00 am".

and in the right hand column, titled "Lot No.", opposite, add the numerals "2046".

Dated 20 December 2013.

The Common Seal of the City of Fremantle was affixed by the authority of a resolution of the Council in the presence of—

BRAD PETTITT, Mayor. GRAEME MACKENZIE, Chief Executive Officer.

WORKCOVER

WC301*

Workers' Compensation and Injury Management (Acts of Terrorism) Act 2001

Workers' Compensation and Injury Management (Acts of Terrorism) (Final Day) Amendment Regulations 2013

Made by the Governor in Executive Council.

1. Citation

These regulations are the Workers' Compensation and Injury Management (Acts of Terrorism) (Final Day) Amendment Regulations 2013.

2. Commencement

- (a) regulations 1 and 2 on the day on which these regulations are published in the *Gazette*;
- (b) the rest of the regulations on the day after that day.

3. Regulations amended

These regulations amend the Workers' Compensation and Injury Management (Acts of Terrorism) (Final Day) Regulations 2002.

4. **Regulation 2 amended**

In regulation 2 delete "2014." and insert:

2018.

G. MOORE, Clerk of the Executive Council.

— PART 2 —

FIRE AND EMERGENCY SERVICES

FE401*

BUSH FIRES ACT 1954 TOTAL FIRE BAN DECLARATION

Correspondence No. 12080

Pursuant to powers delegated under the Bush Fires Act 1954, the Assistant Commissioner of the Department of Fire and Emergency Services, declared under Section 22A of the Bush Fires Act 1954, a total fire ban for 11th January 2014 for the local government districts of—

Laverton, Menzies, Ngaanyatjarraku, Wiluna, Dalwallinu, Koorda, Wongan-Ballidu, Mount Marshall, Mukinbudin, Westonia, Yilgarn, Carnamah, Coorow, Dandaragan, Moora, Perenjori, Three Springs, Victoria Plains, Irwin, Carnarvon, Cue, Meekatharra, Mount Magnet, Murchison, Sandstone, Shark Bay, Upper Gascoyne, Yalgoo, Greater Geraldton, Chapman Valley, Mingenew, Morawa, Northampton, Armadale, Bayswater, Belmont, Canning, Cockburn, Fremantle, Gosnells, Joondalup, Mandurah, Melville, Nedlands, Perth, Rockingham, South Perth, Stirling, Subiaco, Swan, Vincent, Wanneroo, Chittering, Gingin, Mundaring, Kalamunda, Murray, Peppermint Grove, Serpentine-Jarrahdale, Waroona, Bassendean, Cambridge, Claremont, Cottesloe, East Fremantle, Kwinana, Mosman Park, Victoria Park, Toodyay.

> GARY GIFFORD, Assistant Commissioner of the Department of Fire and Emergency Services, as a sub-delegate of the Minister under section 16 of the *Fire and Emergency Services Act 1998*.

FE402*

BUSH FIRES ACT 1954 TOTAL FIRE BAN DECLARATION

Correspondence No. 12080

Pursuant to powers delegated under the Bush Fires Act 1954, the Assistant Commissioner of the Department of Fire and Emergency Services, declared under Section 22A of the Bush Fires Act 1954, a total fire ban for 12th January 2014 for the local government districts of—

Beverley, Cunderdin, Dowerin, Goomalling, Northam, Quairading, Tammin, Wyalkatchem, York, Broomehill-Tambellup, Cranbrook, Katanning, Kojonup, Wagin, West Arthur, Woodanilling, Corrigin, Kondinin, Kulin, Laverton, Menzies, Ngaanyatjarraku, Wiluna, Gnowangerup, Jerramungup, Plantagenet, Boddington, Brookton, Cuballing, Town of Narrogin, Shire of Narrogin, Pingelly, Wandering, Wickepin, Williams, Dalwallinu, Koorda, Wongan-Ballidu, Boyup Brook, Bridgetown-Greenbushes, Capel Collie, Dardanup, Doonybrook-Balingup, Harvey, Mount Marshall, Mukinbudin, Westonia, Yilgarn, Moora, Perenjori, Three Springs, Victoria Plains, Bruce Rock, Kellerberrin, Merredin, Narembeen, Nungarin, Traying, Dumbleyung, Kent, Lake Grace, Carnarvon, Cue, Meekatharra, Mount Magnet, Murchison, Sandstone, Shark Bay, Upper Gascoyne, Yalgoo, Greater Geraldton, Chapman Valley, Mingenew, Morawa, Northampton, Armadale, Bayswater, Belmont, Canning, Cockburn, Fremantle, Gosnells, Joondalup, Mandurah, Melville, Nedlands, Perth, Rockingham, South Perth, Stirling, Subiaco, Swan, Vincent, Wanneroo, Chittering, Gingin, Kalamunda, Mundaring, Murray, Peppermint Grove, Serpentine-Jarrahdale, Waroona, Bassendean, Cambridge, Claremont, Cottesloe, East Fremantle, Kwinana, Mosman Park, Victoria Park, Toodyay, Carnamah, Coorow, Dandaragan, Irwin, Augusta-

> GARY GIFFORD, Assistant Commissioner of the Department of Fire and Emergency Services, as a sub-delegate of the Minister under section 16 of the *Fire and Emergency Services Act 1998*.

FE403*

BUSH FIRES ACT 1954

TOTAL FIRE BAN DECLARATION

Correspondence No. 12080

Pursuant to powers delegated under the Bush Fires Act 1954, the Assistant Commissioner of the Department of Fire and Emergency Services, declared under Section 22A of the Bush Fires Act 1954, a total fire ban for 13th January 2014 for the local government districts of—

Carnarvon, Shark Bay, Greater Geraldton, Chapman Valley, Morawa, Mingenew and Northampton.

GARY GIFFORD, Assistant Commissioner of the Department of Fire and Emergency Services, as a sub-delegate of the Minister under section 16 of the *Fire and Emergency Services Act 1998*.

HEALTH

HE401*

POISONS ACT 1964

POISONS (AUTHORISED POSSESSION OF SUBSTANCES) ORDER 2013

Made by the Governor in Executive Council under section 41 of the Poisons Act 1964 ("the Act").

1. Citation

This order may be cited as the Poisons (Authorised Possession of Substances) Order 2013.

2. Commencement

This order comes into operation as follows-

- (a) clauses 1 and 2—on the day on which this order is published in the *Gazette*;
- (b) the rest of the clauses—on the day after that day.

3. Interpretation

In this order—

"CEO" means the Chief Executive Officer of the Department of Health;

"personal supervision" has the same meaning as it has in the Poisons Regulations 1965.

4. Possession and use of certain substances authorised—Clinipath Pathology, 647 Murray Street, West Perth

(1) The persons listed in the table to this clause are authorised to together possess and use at the premises occupied by Clinipath Pathology at 647 Murray Street, West Perth, for the purpose of analytical chemical analysis, the following substances included in Schedule 9 to the Act—

- Not more than 1 gram each of—
 - N,α -Dimethyl-3,4-(Methylenedioxy)Phenethylamine (MDMA) isomers and their salts, esters and derivatives
 - 3,4-Methylenedioxyamphetamine (MDA) isomers and their salts, esters and derivatives
 - Ecgonine and its salts, esters and derivatives
 - (1-(5-Fluoropentyl)-3-(2-Iodobenzoyl)Indole) *(AM-694)
 - 2-(2-Methoxyphenyl)-1-(1-Pentylindol-3-yl)Ethanone *(JWH-250)
 - (1-(2-Morpholin-4-Ylethyl)Indol-3-yl)-Naphthalen-1-Ylmethanone *(JWH—200)
 - Naphthalen-1-yl-(1-Butylindol-3-yl)Methanone *(JWH-073)
 - 1-Pentyl-3-(4-Methyl-1-Naphthoyl)Indole *(JWH- 122)
 - 1-Pentyl-3-(1-Naphthoyl)Indole *(JWH- 018)
 - 2-[(1R,3S)-3-Hydroxycyclohexyl]- 5-(2-Methyloctan-2-yl)Phenol *(CP 47,497)
 - 2-[(1R,3 S)-3-Hydroxycyclohexyl]-5-(2-Methylnonan -2-yl)
- Not more than 10g each of-
 - Benzoylindoles
 - Cyclohexylphenols
 - Dibenzopyrans
 - Naphthoylindoles
 - Naphthylmethylindoles
 - Naphthoylpyrroles

- Naphthylmethylindenes
- Phenylacetylindoles
- Benzylpiperazine

Dennyipiperannie	TABLE	
Name	Position	
Sydney Soloman Sacks	Chemical Pathologist and Head of Department, Clinipath Pathology	
Leon Dusci	Consultant Toxicologist, Clinipath Pathology	
Alyce Kate Howe	Laboratory Technician, Clinipath Pathology	
Amanda Tafara Mudege	Laboratory Technician, Clinipath Pathology	
Frank Gerard Del Rosso	Laboratory Technician, Clinipath Pathology	
Jin Wen Loh	Laboratory Technician, Clinipath Pathology	
Karen Sarah Neilsen	Laboratory Technician, Clinipath Pathology	
Kelly Ann McNally	Laboratory Technician, Clinipath Pathology	
Kumi Marie Ellis	Laboratory Technician, Clinipath Pathology	
Matthew Anthony McConnell	Laboratory Technician, Clinipath Pathology	
Thi Ngoc Nguyen	Laboratory Technician, Clinipath Pathology	
Bernadette James	Medical Scientist, Clinipath Pathology	
Cheryl Anne Quinlan	Medical Scientist, Clinipath Pathology	
Eleanor Charlotte Matthews	Medical Scientist, Clinipath Pathology	
Jessica Sian Hunter	Medical Scientist, Clinipath Pathology	
Justine Chi Yum Chow	Medical Scientist, Clinipath Pathology	
Mai Thi Phuong Huynh	Medical Scientist, Clinipath Pathology	
William James Quentin McConnell	Scientist in Charge of Biochemistry, Clinipath Pathology	

(2) The possession and use authorised under clause 4(1) is subject to the conditions that—

- (a) the substances specified in clause 4(1), when not required for the purpose referred to in clause 4(1), are stored at the premises occupied by Clinipath Pathology at 647 Murray Street, West Perth in a secure manner, as directed by the CEO;
- (b) written records relating to the substances specified in clause 4(1) are maintained by the persons listed in the table to clause 4(1) at the premises occupied by Clinipath Pathology at 647 Murray Street, West Perth, as directed by the CEO; and
- (c) if requested by the CEO, any oral information or written report relating to the substances specified in clause 4(1) is given to the CEO by the persons listed in the table to clause 4(1).

5. Possession of certain substances authorised—Department of Corrective Services, Drug Detection Unit, Hakea Prison Complex

(1) The persons listed in the table to this clause are authorised to together possess at the places mentioned in the Schedule to this clause, and while travelling directly between any of those places, the following substances included in Schedule 9 to the Act for the purpose of training animals in the detection of those substances—

Not more than—

- 1kg of cannabis;
- 5g of cannabis resin;
- 1000g of heroin; and
- 1kg of N, α -Dimethyl-3,4-(Methylenedioxy) Phenylethylamine (MDMA),

TABLE		
Name	Position	
Anthony Marks	Prison Officer, Department of Corrective Services, Drug Detection Unit	
Chris Harper	Prison Officer, Department of Corrective Services, Drug Detection Unit	
Colin Harrison	Prison Officer, Department of Corrective Services, Drug Detection Unit	
David Pickett	Prison Officer, Department of Corrective Services, Drug Detection Unit	
David Stephens	Co-ordinator of training and drug control, Department of Corrective Services, Drug Detection Unit	
Dawn Kennedy	Prison Officer, Department of Corrective Services, Drug Detection Unit	

Name	Position
Gail Raven	Prison Officer, Department of Corrective Services, Drug Detection Unit
Glen Marriott	Prison Officer, Department of Corrective Services, Drug Detection Unit
James Fisher	Prison Officer, Department of Corrective Services, Drug Detection Unit
Janice Keelan	Prison Officer, Department of Corrective Services, Drug Detection Unit
Jessica Fay Derrin	Prison Officer, Department of Corrective Services, Drug Detection Unit
Louise Farley	Prison Officer, Department of Corrective Services, Drug Detection Unit
Mark Sheehan	Prison Officer, Department of Corrective Services, Drug Detection Unit
Phillip Leonard	Prison Officer, Department of Corrective Services, Drug Detection Unit
Robert Hands	Prison Officer, Department of Corrective Services, Drug Detection Unit
Sarah Louise Trevena	Prison Officer, Department of Corrective Services, Drug Detection Unit

SCHEDULE

Part A-Metropolitan Area

- 1. Acacia Prison, Wooroloo.
- 2. Australian Federal Police Regional Headquarters, 619 Murray Street, West Perth.
- 3. Bandyup Women's Prison, 100 Middle Swan Road, Guildford.
- 4. Casuarina Prison, Orton Road, Casuarina.
- 5. Karnet Prison Farm, Kingsbury Drive, via Serpentine.
- 6. Hakea Prison Complex, Nicholson Road, Canning Vale.
- 7. Nyandi Prison, 3 Allen Court, Bentley.
- 8. Riverbank Prison, Hamersley Road, Guildford.
- 9. Western Australian Police Service's Drug Receival Unit, 2 Adelaide Terrace, Perth.
- 10. Wooroloo Prison Farm, Great Eastern Highway, Linley Valley, Wooroloo.

Part B-Regional Areas

- 1. Albany Regional Prison, Princess Avenue, Albany.
- 2. Broome Regional Prison, Hamersley Street, Broome.
- 3. Bunbury Regional Prison, Centenary Road, Bunbury.
- 4. Eastern Goldfields Regional Prison, Vivian Street, Boulder.
- 5. Greenough Regional Prison, Narngulu Road, Rangeway via Geraldton.
- 6. Pardelup Prison Farm, Muir Highway, Mount Barker.
- 7. Roebourne Regional Prison, Sampson Road, Roebourne.

(2) The possession authorised under clause 5(1) is subject to the conditions that—

- (a) the substances specified in clause 5(1), when not required for the purpose referred to in clause 5(1), are stored at the premises occupied by the Department of Corrective Services, Drug Detection Unit, Hakea Prison Complex, Nicholson Road, Canning Vale in a secure manner, as directed by the CEO;
- (b) written records relating to the substances specified in clause 5(1) are maintained by the persons listed in the table to clause 5(1) at the premises occupied by the Department of Corrective Services, Drug Detection Unit, Hakea Prison Complex, Nicholson Road, Canning Vale, as directed by the CEO; and
- (c) if requested by the CEO, any oral information or written report relating to the substances specified in clause 5(1) is given to the CEO by the persons listed in the table to clause 5(1).

6. Possession of certain substances authorised—Perth Zoo

(1) The persons listed in the table to this clause are authorised to together possess at the premises occupied by the Perth Zoo, Labouchere Road, South Perth, for the purpose of anaesthesia of exotic animals, the following substance included in Schedule 9 to the Act—

Not more than 450mg of etorphine.

TABLE

NamePositionAlisa WallaceVeterinary Surgeon, Perth ZooAndrea ReissVeterinary Surgeon, Perth ZooAnna Le SouefVeterinary Surgeon, Perth ZooCree MonaghanVeterinary Surgeon, Perth ZooKaren PayneVeterinary Surgeon, Perth ZooKatja GeschkeVeterinary Surgeon, Perth ZooKim SkogvoldVeterinary Surgeon, Perth ZooKristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	IADLE		
Andrea ReissVeterinary Surgeon, Perth ZooAnna Le SouefVeterinary Surgeon, Perth ZooCree MonaghanVeterinary Surgeon, Perth ZooKaren PayneVeterinary Surgeon, Perth ZooKatja GeschkeVeterinary Surgeon, Perth ZooKim SkogvoldVeterinary Surgeon, Perth ZooKristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	Name	Position	
Anna Le SouefVeterinary Surgeon, Perth ZooCree MonaghanVeterinary Surgeon, Perth ZooKaren PayneVeterinary Surgeon, Perth ZooKatja GeschkeVeterinary Surgeon, Perth ZooKim SkogvoldVeterinary Surgeon, Perth ZooKristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	Alisa Wallace	Veterinary Surgeon, Perth Zoo	
Cree MonaghanVeterinary Surgeon, Perth ZooKaren PayneVeterinary Surgeon, Perth ZooKatja GeschkeVeterinary Surgeon, Perth ZooKim SkogvoldVeterinary Surgeon, Perth ZooKristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	Andrea Reiss	Veterinary Surgeon, Perth Zoo	
Karen PayneVeterinary Surgeon, Perth ZooKatja GeschkeVeterinary Surgeon, Perth ZooKim SkogvoldVeterinary Surgeon, Perth ZooKristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	Anna Le Souef	Veterinary Surgeon, Perth Zoo	
Katja GeschkeVeterinary Surgeon, Perth ZooKim SkogvoldVeterinary Surgeon, Perth ZooKristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	Cree Monaghan	Veterinary Surgeon, Perth Zoo	
Kim SkogvoldVeterinary Surgeon, Perth ZooKristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	Karen Payne	Veterinary Surgeon, Perth Zoo	
Kristin WarrenVeterinary Surgeon, Perth ZooPaul EdenVeterinary Surgeon, Perth ZooRebecca VaughanVeterinary Surgeon, Perth Zoo	Katja Geschke	Veterinary Surgeon, Perth Zoo	
Paul Eden Veterinary Surgeon, Perth Zoo Rebecca Vaughan Veterinary Surgeon, Perth Zoo	Kim Skogvold	Veterinary Surgeon, Perth Zoo	
Rebecca Vaughan Veterinary Surgeon, Perth Zoo	Kristin Warren	Veterinary Surgeon, Perth Zoo	
	Paul Eden	Veterinary Surgeon, Perth Zoo	
	Rebecca Vaughan	Veterinary Surgeon, Perth Zoo	
Simone Vitali Veterinary Surgeon, Perth Zoo	Simone Vitali	Veterinary Surgeon, Perth Zoo	

(2) The possession authorised under clause 6(1) is subject to the conditions that—

- (a) the substance specified in clause 6(1), when not required for the purpose referred to in clause 6(1), is stored at the premises occupied by the Perth Zoo, Labouchere Road, South Perth in a secure manner, as directed by the CEO;
- (b) written records relating to the substance specified in clause 6(1) are maintained by the persons listed in the table to clause 6(1) at premises occupied by the Perth Zoo, Labouchere Road, South Perth, as directed by the CEO; and
- (c) if requested by the CEO, any oral information or written report relating to the substance specified in clause 6(1) is given to the CEO by the persons listed in the table to clause 6(1).

7. Possession of certain substances authorised—ChemCentre (WA)

(1) The persons listed in the table to this clause are authorised to together possess at the premises occupied by the ChemCentre (WA) at Resources and Chemistry Precinct, South Wing, Building 500, South Entrance Drive, Curtin University, Bentley, for the purpose of analytical chemical analysis, the substances included in Schedule 9 to the Act.

TABLE		
Name	Position	
Allison Rosemary Hewitt	Officer, ChemCentre (WA)	
Antoinette Harvey	Officer, ChemCentre (WA)	
Bianca Jane Douglas	Officer, ChemCentre (WA)	
Charles Ivan Russo	Officer, ChemCentre (WA)	
Charmaine Taylor	Officer, ChemCentre (WA)	
Colin Roderick Priddis	Officer, ChemCentre (WA)	
David De Tata	Officer, ChemCentre (WA)	
Dominic Reynolds	Officer, ChemCentre (WA)	
Edward Toh	Officer, ChemCentre (WA)	
Francois Jacobus Oosthuizen	Officer, ChemCentre (WA)	
Hannah Crisp	Officer, ChemCentre (WA)	
Hayley Patricia Vickers	Officer, ChemCentre (WA)	
Helena Rabiasz	Officer, ChemCentre (WA)	
James Andrew Charles White	Officer, ChemCentre (WA)	
Jennifer Liepold	Officer, ChemCentre (WA)	
Jessica Marie Murdock	Officer, ChemCentre (WA)	
Kari Margaret Pitts	Officer, ChemCentre (WA)	
Keith Norman	Officer, ChemCentre (WA)	
Lecinda Anne Collins-Brown	Officer, ChemCentre (WA)	
Mark Leonard Brown	Officer, ChemCentre (WA)	
Meena Kesra Raghvani	Officer, ChemCentre (WA)	
Melissa Suzanne Davies	Officer, ChemCentre (WA)	
Michael William Edwards	Officer, ChemCentre (WA)	
Mitchell Klenner	Officer, ChemCentre (WA)	
Nathan Ashley Sumner	Officer, ChemCentre (WA)	
Oliver Brett Locos	Officer, ChemCentre (WA)	
Peter Andrew Collins	Officer, ChemCentre (WA)	

GOVERNMENT GAZETTE, WA

Name	Position
Phuong Le	Officer, ChemCentre (WA)
Rees Allan Powell	Officer, ChemCentre (WA)
Robert Charles Hansson	Officer, ChemCentre (WA)
Robert Dunsmore	Officer, ChemCentre (WA)
Rohan Thomas Edmunds	Officer, ChemCentre (WA)
Romy Martin	Officer, ChemCentre (WA)
Sam Ngo	Officer, ChemCentre (WA)
Sarah De Klerk	Officer, ChemCentre (WA)
Tanya, Lorraine Whitehead	Officer, ChemCentre (WA)
Warren Ayliffe	Officer, ChemCentre (WA)

(2) The possession authorised under clause 7(1) is subject to the conditions that—

- (a) any amounts of the substances specified in clause 7(1) possessed by the persons listed in the table to clause 7(1) are not more than are required for the purpose referred to in that clause;
- (b) the substances specified in clause 7(1), when not required for the purpose referred to in clause 7(1), are stored at the premises occupied by the ChemCentre (WA) at Resources and Chemistry Precinct, South Wing, Building 500, South Entrance Drive, Curtin University, Bentley, in a secure manner, as directed by the CEO;
- (c) written records relating to the substances specified in clause 7(1) are maintained by the persons listed in the table to clause 7(1) at the premises occupied by the ChemCentre (WA) at Resources and Chemistry Precinct, South Wing, Building 500, South Entrance Drive, Curtin University, Bentley, as directed by the CEO; and
- (d) if requested by the CEO, any oral information or written report relating to the substances specified in clause 7(1) is given to the CEO by the persons listed in the table to clause 7(1).

8. Possession of certain substances authorised—PathWest Laboratory Medicine WA

(1) The persons listed in the table to this clause are authorised to together possess at the premises occupied by the Clinical Pharmacology and Toxicology Laboratory, Level 1, PP Block, PathWest Laboratory Medicine WA, Queen Elizabeth II Medical Centre, Hospital Avenue, Nedlands for the purpose of analytical chemical analysis, the following substances included in Schedule 9 to the Act—

Amount	Substance		
A maximum of 1g	(1-(2-Morpholin-4-Ylethyl)indol-3-YL)-Napthalen-1- ylmethanone (JWH-200)		
A maximum of 1g	1-Pentyl-3-(1-Naphthoyl)Indole (JWH-018)		
A maximum of 1g	1-Pentyl-3-(4-Methyl-1-Napthoyl)Indole (JWH-122)		
A maximum of 1g	2-(2-Methoxyphenyl)-1-(1-Pentylindol-3-YL)Ethanone (JWH- 250)		
A maximum of 1g	2-[(1R,3S)-3-Hydroxycyclohexyl]-5-(2-Methylnonan-2-YL) Phenol *(Cannabicyclohexanol or CP 47,497 C8 homologue)		
A maximum of 1g	2-[(1R,3S)-3-Hydroxycyclohexyl]-5-(2-Methyloctan-2-YL) Phenol *(CP 47,497)		
A maximum of 1mg	3-(2-Dimethylaminoethyl)-4-Hydroxyindole (Psilocine or Psilotsin)		
A maximum of 1mg	3,4,5-Trimethoxphenethylamine (Mescaline)		
A maximum of 10mg	3,4-Methylenedioxyamphetamine (MDA)		
A maximum of 50mg	3,4-methylenedioxy-N-ethylamphetamine (MDEA)		
A maximum of 1g	Benzoylindoles		
A maximum of 50g	cannabis		
A maximum of 1g	Cyclohexylphenols		
A maximum of 1g	Dibenzopyrans		
A maximum of 1g	Heroin		
A maximum of 50mg	Lysergic acid		
A maximum of 10g	N,a-Dimethyl-3-4-(Methylenedioxy)Phenylethylamine (MDMA), or of 3,4-Methylenedioxyamphetamine (MDA) or 3,4-methylenedioxy-N-ethylamphetamine (MDEA)		
A maximum of 1g	Naphthoylindoles		
A maximum of 1g	Naphthoylpyrroles		
A maximum of 1g	Naphthylmethylindenes		
A maximum of 1g	Naphthylmethylindoles		
A maximum of 1g	Napthalen-1-YL-(1-Butylindol-3-YL)Methanone (JWH-073)		

Amount	Substance
A maximum of 1g	Phencyclidine (PCP)
A maximum of 1g	Phenylacetylindoles
A maximum of 1mg	Psilocybine
A maximum of 1g	synthetic cannabinomimetics
A maximum of 10g	Tetrahydrocannabinols and their alkyl homologues

T	A 1	DI	F 1	5
- L .	A	DI	1	r.

Name	Position		
Sean Joseph O'Halloran	Scientist in Charge, PathWest Laboratory Medicine WA		
Christopher Cruikshank	Officer, PathWest Laboratory Medicine WA		
Ian Stuart Richards	Medical Scientist, PathWest Laboratory Medicine WA		
Alan Cubbadge	Medical Scientist, PathWest Laboratory Medicine WA		
Gregory Chiswell	Laboratory Technician, PathWest Laboratory Medicine WA		
Kate Doherty	Medical Scientist, PathWest Laboratory Medicine WA		
Roosati Kwa	Medical Scientist, PathWest Laboratory Medicine WA		
Elsa Olivera	Medical Scientist, PathWest Laboratory Medicine WA		
Sarah Thomas	Senior Medical Scientist, PathWest Laboratory Medicine WA		
Matthew Callisto	Medical Scientist, PathWest Laboratory Medicine WA		

(2) The possession authorised under clause 8(1) is subject to the conditions that—

- (a) the substances specified in clause 8(1), when not required for the purpose referred to in clause 8(1), are stored at the premises occupied by Clinical Pharmacology and Toxicology Laboratory, Level 1, PP Block, PathWest Laboratory Medicine WA, Queen Elizabeth II Medical Centre, Hospital Avenue, Nedlands, in a secure manner, as directed by the CEO;
- (b) written records relating to the substances specified in clause 8(1) are maintained by the persons listed in the table to clause 8(1) at the premises occupied by Clinical Pharmacology and Toxicology Laboratory, Level 1, PP Block, PathWest Laboratory Medicine WA, Queen Elizabeth II Medical Centre, Hospital Avenue, Nedlands, as directed by the CEO; and
- (c) if requested by the CEO, any oral information or written report relating to the substances specified in clause 8(1) is given to the CEO by the persons listed in the table to clause 8(1).

9. Preparation, possession and use of certain substances authorised—School of Biomedical and Chemical Sciences, University of Western Australia, Crawley

- (1) The persons listed in the table to this clause are authorised to prepare, possess and use at—
 - (a) the Biomedical and Chemical Sciences Building of the University of Western Australia, Stirling Highway, Crawley;
 - (b) the Pharmacology Unit M510, School of Medical and Pharmacology of the University of Western Australia, Stirling Highway, Crawley; and
 - (c) the Graylands Hospital Pharmacy, Brockway Road, Mount Claremont,
- for research purposes, the following substance included in Schedule 9 to the Act-

Not more than 20g (in total) of 3,4-Methylenedioxy-N,α-Dimethylphenylethylamine (MDMA) and up to 1g of cyclohexylphenol. TABLE

	IIIDHE
Name	Position
Associate Professor Mathew Martin- Iverson	Head of Pharmacology Unit, School of Biomedical and Chemical Sciences of the University of Western Australia
Dr Matthew Piggott	Lecturer, School of Biomedical and Chemical Sciences of the University of Western Australia
Angela McClelland	Research Assistant, School of Biomedical and Chemical Sciences of the University of Western Australia

(2) The preparation, possession and use authorised under clause 9(1) is subject to the conditions that—

- (a) Angela McClelland only prepare, possess and use the substance specified in clause 9(1) whilst working under the personal supervision of Associate Professor Matthew Martin-Iverson;
- (b) the substance specified in clause 9(1), when not required for the purpose referred to in clause 9(1), is stored at the places specified in clause 9(1) in a secure manner, as directed by the CEO;

- (c) written records relating to the substance specified in clause 9(1) are maintained—
 - (i) by Dr Matthew Piggott at the School of Biomedical and Chemical Sciences of the University of Western Australia, and
 - (ii) by Associate Professor Mathew Martin-Iverson at the School of Medicine and Pharmacology of the University of Western Australia and at the Graylands Hospital Pharmacy,

as directed by the CEO; and

(d) if requested by the CEO, any oral information or written report relating to the substances specified in clause 9(1) is given to the CEO by Dr Matthew Piggott.

10. Possession of certain substances authorised-Western Diagnostic Pathology

(1) The persons listed in the table to this clause are authorised to together possess at the premises occupied by the Drugs of Abuse Laboratory, Western Diagnostic Pathology, 74 McCoy Street, Myaree, for the purpose of analytical chemical analysis, the following substances included in Schedule 9 to the Act—

Not more than-

- 8mg of Tetrahydrocannabinols
- 8mg of N,a-Dimethyl-3,4-(Methylenedioxy)Phenylethylamine (MDMA)
- 8mg of 3,4-Methylenedioxyamphetamine (MDA)
- 8mg of 3,4-Methylenedioxy-N-Ethylamphetamine (MDE)

Name	Position
Dr Johannes Hendrix Conradie	Head of Department, Biochemistry and Drugs of Abuse Laboratory, Western Diagnostic Pathology at 74 McCoy St, Myaree
Jennifer Marie Dunn	Supervising Senior Scientist, Drugs of Abuse Laboratory, Western Diagnostic Pathology at 74 McCoy St, Myaree
Claire Jane Sutcliffe	Senior Scientist, Drugs of Abuse Laboratory, Western Diagnostic Pathology at 74 McCoy St, Myaree
Vivek Markend Joshi	Scientist, Drugs of Abuse Laboratory, Western Diagnostic Pathology at 74 McCoy St, Myaree

TABLE

(2) The possession authorised under clause 10(1) is subject to the conditions that—

- (a) the substances specified in clause 10(1), when not required for the purpose referred to in clause 10(1), are stored at the premises occupied by the Drugs of Abuse Laboratory, Western Diagnostic Pathology, 74 McCoy Street, Myaree in a secure manner, as directed by the CEO;
- (b) written records relating to the substances specified in clause 10(1) are maintained by the persons listed in the table to clause 10(1) at the premises occupied by the Drugs of Abuse Laboratory, Western Diagnostic Pathology, 74 McCoy Street, Myaree, as directed by the CEO; and
- (c) if requested by the CEO, any oral information or written report relating to the substances specified in clause 10(1) is given to the CEO by the persons listed in the table to clause 10(1).

11. Possession of certain substances authorised—WA Police Drug Squad, Western Australia Police Service, 2 Swanbank Road, Maylands

(1) The persons mentioned in the table to this clause are authorised to together possess at the places mentioned in the Schedule to this clause, and while travelling directly between any of those places, not more than—

- (a) 1kg of cannabis;
- (b) 100g of cannabis oil;
- (c) 300g of heroin; and

(d) 500g of N, α -Dimethyl-3,4-(Methylenedioxy)Phenylethylamine (MDMA), in tablet formulation, for the purpose of training dogs for the detection of those substances.

Name	Position		
Melissa Ellery	Police Officer, WA Police Dog Squad, Western Australian Police Service, 2 Swanbank Road, Maylands		
Andrew Gingell	Police Officer, WA Police Dog Squad, Western Australian Police Service, 2 Swanbank Road, Maylands		
Danny Oliver	Police Officer, WA Police Dog Squad, Western Australian Police Service, 2 Swanbank Road, Maylands		
Barry Francis Staple	Police Officer, WA Police Dog Squad, Western Australian Police Service, 2 Swanbank Road, Maylands		

TABLE

SCHEDULE

- 1. Albany Regional Prison, Princess Avenue, Albany
- 2. Australian Customs Service, Perth International Airport, Redcliffe
- 3. Australian Customs Service, WA Regional Head Office, 2 Henry Street, Fremantle
- 4. Australian Federal Police Regional Headquarters, 619 Murray Street, West Perth
- 5. Bandyup Women's Prison, 100 Middle Swan Road, Guildford
- 6. Broome Regional Prison, Hammersley Street, Broome
- 7. Bunbury Regional Prison, Centenary Road, Bunbury
- 8. Burswood International Resort Casino, Great Eastern Highway, Burswood
- 9. Casuarina Prison, Orton Road, Casuarina
- 10. CW Campbell Remand Centre, Nicholson Road, Canning Vale
- 11. Each police station in the State
- 12. Eastern Goldfields Regional Prison, Vivian Street, Boulder
- 13. Fremantle Port Authority, Fremantle
- 14. Greenough Regional Prison, Narngulu Road, Rangeway via Geraldton
- 15. Hakea Prison Complex, Nicholson Road, Canning Vale
- 16. Hillarys Boat Harbour, West Coast Highway, Hillarys
- 17. Karnet Prison Farm, Kingsbury Drive, via Serpentine
- 18. Maylands Train Station, Whatley Crescent, Maylands
- 19. Ministry of Housing Mirrabooka Office, Ilkeston Place, Mirrabooka
- 20. Nyandi Prison, 3 Allen Court, Bentley
- 21. Pardelup Prison Farm, Muir Highway, Mount Barker
- 22. Perth Airports T1, T2, T3, and T4
- 23. Perth Bus Station, Wellington Street, Perth
- 24. Perth City—Hay Street Mall
- 25. Perth City-Murray Street Mall
- 26. Perth Police Station, Curtin House, 60 Beaufort Street, Perth
- 27. Perth Train Station, Wellington Street, Perth
- 28. Riverbank Prison, Hamersly Road, Guildford
- 29. Roebourne Regional Prison, Sampson Road, Roebourne
- 30. Royal Showgrounds, Claremont.
- 31. South Terrace, Fremantle
- 32. Water Police Fremantle, Harvest Road, North Fremantle
- 33. Wattle Grove Primary School, 73 St John Road, Wattle Grove
- 34. Western Australia Police, 250 Adelaide Terrace, Perth
- 35. Western Australia Police Academy, 81 Lakeside Drive, Joondalup
- 36. Western Australia Police Air Wing, Jandakot Airport, Jandakot
- 37. Western Australia Police Drug Receival Unit, 2 Adelaide Terrace, East Perth
- 38. Western Australia Police Headquarters, 2 Adelaide Terrace, East Perth
- 39. Western Australia Police Traffic Branch, Wellington Street, East Perth
- 40. Westrail Workshops, Midland
- 41. Wooroloo Prison Farm, Great Eastern Highway, Linley Valley, Wooroloo
- (2) The possession authorised under clause 11(1) is subject to the conditions that—
 - (a) the specified substances, when not required for the purposes referred to in clause 11(1), are stored at the specified place in a secure manner, as directed by the CEO;
 - (b) written records relating to the specified substances are maintained by the people listed in the table to clause 11(1) at the specified place, as directed by the CEO; and
 - (c) that, if requested by the CEO, any oral information or written report relating to the specified substances is given by the people listed in the table to clause 11(1) to the CEO.

12. Possession and use of certain substances authorised—Analytical Reference Laboratory, 46-48 Banksia Road, Welshpool

(1) The persons listed in the table to this clause are authorised to together possess and use at the premises occupied by the Analytical Reference Laboratory, 46-48 Banksia Road, Welshpool, for the purpose of analytical chemical analysis, the following substances included in Schedule 9 to the Act—

Amount	Substance
2mg (in methanol solution)	N-Ethyl-α-Methyl-3,4-(Methylenedioxy)Phenethylamine *(N-ETHYL MDA)
2mg (in methanol solution)	N,a-Dimethyl-3,4-(Methylenedioxy)Phenylethylamine (MDMA)
2mg (in methanol solution)	Phencyclidine (PCP)

TABLE

Name	Position		
Kim Rodgers	General Manager, Analytical Reference Laboratory		
Douglas Todd	Laboratory Manager, Analytical Reference Laboratory		
Andrew Harvey	Resources Manager, Analytical Reference Laboratory		
Paul Nottle	Organic Section Supervisor, Analytical Reference Laboratory		
Toni Woodcock	Organic Chemist, Analytical Reference Laboratory		
Hui Min How	Organic Chemist, Analytical Reference Laboratory		

13. Revocation

The following orders are revoked-

- (a) Poisons (Authorized Possession of Substances) Order (No. 4) 2005*.[*Published in Gazette 4 November 2005, p.5327]
- (b) Poisons (Authorised Possession of Substances) Order (No. 5) 2011*.
 [*Published in Gazette 11 February 2011, pp.523-524]
- (c) Poisons (Authorised Possession of Substances) Order (No. 2) 2012*.
 [*Published in Gazette 5 October 2012, pp.4727-4732]

By Command of the Governor,

G. MOORE, Clerk of the Executive Council.

LOCAL GOVERNMENT

LG401*

LOCAL GOVERNMENT ACT 1995

Shire of Derby/West Kimberley

(BASIS OF RATES)

Department of Local Government and Communities.

DLGC: DW5-4

It is hereby notified for public information that in accordance with the provisions of section 6.28 of the *Local Government Act 1995*, as Minister for Local Government charged with the administration of the *Local Government Act 1995*, I have determined that the method of valuing the land described in the Schedule hereunder shall be gross rental value for the purposes of rating with effect from 19 December 2013.

Hon TONY SIMPSON MLA, Minister for Local Government.

SCHEDULE ADDITIONS TO GROSS RENTAL VALUE AREA SHIRE OF DERBY/WEST KIMBERLEY

All those portions of land being Lots 17 to 27 inclusive as shown on Deposited Plan 66307.

LG402*

LOCAL GOVERNMENT ACT 1995

Shire of Kalamunda (BASIS OF RATES)

Department of Local Government and Communities.

DLGC: KM5-4#04

Hon TONY SIMPSON MLA, Minister for Local Government.

It is hereby notified for public information that in accordance with the provisions of section 6.28 of the *Local Government Act 1995*, as Minister for Local Government charged with the administration of the *Local Government Act 1995*, I have determined that the method of valuing the land described in the Schedule hereunder shall be gross rental value for the purposes of rating with effect from 23 December 2013.

SCHEDULE ADDITIONS TO GROSS RENTAL VALUE AREA SHIRE OF KALAMUNDA

All that portion of land being Lot 500 as shown on Deposited Plan 57971.

LG403*

LOCAL GOVERNMENT ACT 1995

City of Swan

(BASIS OF RATES)

Department of Local Government and Communities.

DLGC: SW5-4#06

It is hereby notified for public information that in accordance with the provisions of section 6.28 of the *Local Government Act 1995*, as Minister for Local Government charged with the administration of the *Local Government Act 1995*, I have determined that the method of valuing the land described in the Schedule hereunder shall be gross rental value for the purposes of rating with effect from this day of publication in the *Government Gazette*.

Hon Tony SIMPSON MLA, Minister for Local Government.

SCHEDULE

ADDITIONS TO GROSS RENTAL VALUE AREA CITY OF SWAN

SCHEDULE "A"

All those portions of land being Lot 123 as shown on Deposited Plan 25497, Lot 821 as shown on Deposited Plan 58361 and Lots 718 to 725 inclusive as shown on Deposited Plan 76566.

SCHEDULE "B"

All that portion of land being Lot 145 as shown on Diagram 73295.

SCHEDULE "C"

All those portions of land being Lot 9 as shown on Plan 2173, Lot 11 as shown on Plan 2815, Lot 201 as shown on Plan 3598, Lot 114 as shown on Plan 15430, Lot 109 as shown on Plan 15965, Lot 153 as shown on Plan 16376 and Lot 100 as shown on Plan 23857.

LG404*

CITY OF ALBANY

APPOINTMENTS

The following persons are appointed as Authorised Officer's for the City of Albany, effective immediately to administer the provisions of the following Acts, Regulations and Local Laws—

- Cat Act 2011 and Regulations [register cats]
- Dog Act 1976 and Regulations [register dogs]
- City of Albany Local Laws [administer animal control]

Administration Officer—Sarah Abbott

Project Officer Business Improvement Officer—Suzan Lees

Persons employed as a City of Albany Customer Service Officer

Persons employed as a Ranger Team Administration Support Officer

 $\label{eq:previous appointed Authorised Officers in accordance with the relevant Acts are hereby cancelled immediately---$

Caroline Pugh Zoe Sewell

LG405*

CITY OF ALBANY

APPOINTMENTS

The following persons are appointed as Authorised Officer's for the City of Albany, effective immediately to administer the provisions of the following Acts, Regulations and Local Laws—

- Local Government Act 1995 [s3.39—Power to remove and impound, s9.10—Appointment of authorised persons and s9.16—Notice, giving of to alleged offender];
- Local Government Act (Miscellaneous Provisions) 1960 [Part XX: impound stock, dispose sick or injured impounded animals];
- Cat Act 2011 and Regulations [s.48—authorised persons, Part 4—Administration and enforcement, Division 3—Authorised persons]]
- Dog Act 1976 and Regulations [Part VI—Control Dogs, Division 1—Dogs generally, s.29— impound dogs, seize dogs, detain dogs, dispose dogs];
- Bush Fires Act 1954 and Regulations [s.59—Prosecution of offences, s.59A—Alternative procedure—infringement notices];
- Control of Vehicles (Off Road Areas) Act 1978 and Regulations [s.38—Authorised Officer];
- *Litter Act 1979* and Regulations [Authority to enforce: cigarette butt, litter, breaking glass, metal or earthenware, bill posting, bill posting on a vehicle, domestic waste in public litter receptacle, insecure load];
- City of Albany Local Laws and Regulations.

Manager Ranger and Emergency Services-Anthony (Tony) Ward

Senior Ranger—Robert Forster

Ranger-Gerhardus (Gerry) Monkhorst

Ranger—Nathan Tysoe

Ranger-David Charlton

Ranger—Larrah Hughes

Ranger—Deborah Walker

Persons employed as a City of Albany Ranger

 $\label{eq:previous appointed Authorised Officers in accordance with the relevant Acts are hereby cancelled immediately---$

Brian Pickford

Lawrence Crispin Travers

LG406*

DOG ACT 1976

City of Albany APPOINTMENTS

The following persons have been appointed by the Chief Executive Officer to exercise the powers of a-

- (a) Registration Officer
- (b) Pound keeper
- (c) Ranger

and have been authorised for the purposes of the Dog Act 1976, to-

- (a) Register Dogs
- (b) Impound Dogs
- (c) Seize Dogs
- (d) Detain Dogs
- (e) Dispose Dogs

In accordance with the provisions of that Act.

Executive Director of Planning and Development Services-Dale Putland

Manager Ranger and Emergency Services—Tony Ward

Senior Ranger-Robert Forster

Ranger-Gerhardus (Gerry) Monkhorst

Ranger-Deborah Walker

Ranger—Larrah Hughes

- Ranger—David Charlton
- Ranger—Nathan Tysoe

LG407*

LITTER ACT 1979

City of Albany

APPOINTMENTS

The following persons are authorised officer's under the Litter Act 1979 and that the area of jurisdiction entrusted to them under that Act is—

The Electoral District of Albany, South West Region, Western Australia, Determined on 29th October 2007 (copy of map displayed on the reverse of this certificate)

Executive Director of Planning and Development Services-Dale Putland

Manager Ranger and Emergency Services-Tony Ward

Senior Ranger—Robert Forster

Ranger-Gerhardus (Gerry) Monkhorst

Ranger-Deborah Walker

Ranger—Larrah Hughes

Ranger-David Charlton

Ranger—Nathan Tysoe

LG408*

CAT ACT 2011

City of Albany

APPOINTMENTS

The following persons have been appointed by the Chief Executive Officer to exercise the powers of a-

- (a) Registration Officer
- (b) Operator Cat Management Facility
- (c) Ranger

and have been authorised for the purposes of the Cat Act 2011, to-

- (a) Register Cats
- (b) Impound Cats
- (c) Seize Cats
- (d) Detain Cats
- (e) Dispose Cats

In accordance with the provisions of that Act.

Executive Director of Planning and Development Services—Dale Putland

Manager Ranger and Emergency Services—Tony Ward

Senior Ranger—Robert Forster

Ranger-Gerhardus (Gerry) Monkhorst

Ranger—Deborah Walker

Ranger—Larrah Hughes

Ranger-David Charlton

Ranger—Nathan Tysoe

LG409*

CONTROL OF VEHICLES (OFF-ROAD AREAS) ACT 1978

City of Albany

APPOINTMENTS

The following persons have been appointed by the Council of City of Albany as authorised officer's under the *Control of Vehicles (Off-road Areas) Act 1978*, and that the area of jurisdiction entrusted to them under that Act is—

The Electoral District of Albany, South West Region, Western Australia, Determined on 29th October 2007.

Executive Director of Planning and Development Services—Dale Putland Manager Ranger and Emergency Services—Tony Ward Senior Ranger—Robert Forster Ranger—Gerhardus (Gerry) Monkhorst Ranger—Deborah Walker Ranger—Larrah Hughes Ranger—David Charlton Ranger—Nathan Tysoe

MARINE/MARITIME

MA401*

WESTERN AUSTRALIAN MARINE ACT 1982 NAVIGABLE WATERS REGULATIONS 1958 PROHIBITED SWIMMING AREA

City of Busselton

Department of Transport, Fremantle WA, 17 January 2014.

Acting pursuant to the powers conferred by Regulation 10A (b) of the *Navigable Waters Regulations* 1958, I hereby close all of the following waters to swimming, between the hours of 9.30 pm and 10.00 pm on Saturday 18th January 2014.

Busselton Jetty:

All the waters within a 100-metre radius around the firing point; located on the Busselton Jetty at approximately 33° 38.671"S, 115° 20.700'E, approximately 185 metres along the Jetty from the foreshore.

This area is set aside for safety measures during the set up and display of pyrotechnics.

RAYMOND BUCHHOLZ, General Manager Marine Safety, Department of Transport.

MA402*

WESTERN AUSTRALIAN MARINE ACT 1982 NAVIGABLE WATERS REGULATIONS 1958 PROHIBITED SWIMMING AREA

I KOHIDITED SWIMMING AREA

Perth Waters Swan River

> Department of Transport, Fremantle WA, 17 January 2014.

Acting pursuant to Regulation 10A(b) of the *Navigable Waters Regulations 1958*, I hereby close the following areas of water to swimming or bathing between 06:00 am Tuesday 21st January 2014 and 06:00 am Wednesday 29th January 2014.

Area 1

All the waters enclosed in-shore of the yellow marker buoys adjacent to Riverside Drive Navigation Channel: All Waters enclosed by coordinates 31°57.670'S 115°51.895'E, 31°57.706'S 115°51.871'E, 31°57.740'S 115°51.962'E, 31°57.781'S 115°52.081'E, 31°57.739'S 115°52.104'E. This area is marking Laser Fountains for the 2014 Skyworks.

Area 2

All waters south of the riverside drive navigation channel enclosed by coordinates 31°57.762'S 115°51.862'E, 31°57.805'S 115°51.831, 31°57.811'S 115°52.013'E, 31°57.851'S 115°51.966'E. This area is closed to Boating and Swimming due to the 2104 Skyworks.

Area 3

All waters within a 25-metre radius of the South Perth laser position for the 2014 Skyworks coordinates are 31°58.340′S 115°57.732.

Area 4

All waters South of the Coode Street Channel in South Perth enclosed by coordinates 31°58.445'S 115°51.629'E, 31°58.414'S 115°51.650'E, 31°58.419'S 115°51.712'E, 31°58.433'S 115°51.766'E, 31°58.470'S 115°51.755'E. This area is marking Laser Fountains for the 2014 Skyworks.

The above swimming closure is not applicable to approved vessels or persons involved in approved aquatic events or associated with the City of Perth Australia Day Skyworks 2014.

PETER BEATTIE, A/Director Waterways Management, Department of Transport.

MA403*

WESTERN AUSTRALIAN MARINE ACT 1982 NAVIGABLE WATERS REGULATIONS 1958 PROHIBITED BOATING AND SWIMMING

Heirisson Island, Perth Waters

fieliisson Island, i eitii water

Department of Transport, Fremantle WA, 17 January 2014.

Acting pursuant to Regulation 10A(b) of the *Navigable Waters Regulations 1958*, the department closes the following area of water to all vessels and Prohibits Swimming and bathing from 1600 Monday 20 January 2014, until 1400 Wednesday 29 January 2014.

All waters within a 150-metre radius of the pontoons located at a point on the South West side of Heirisson Island, approximately 400 metres west of the Causeway Bridge.

PETER BEATTIE, A/Director Waterways Management, Department of Transport.

MA404*

NAVIGABLE WATERS REGULATIONS 1958 PERSONAL WATERCRAFT (PWC) PWC Freestyle Driving Prohibited Water Ski Areas

Western Australia

Department of Transport,

Fremantle WA, 17 January 2014.

Acting pursuant to the powers conferred by Section 66 of the Western Australian Marine Act 1982, I hereby cancel Notice MA401 as published in the Government Gazette on 2 September 2011 and substitute the following—

Acting pursuant to the powers conferred by Section 50A of the *Navigable Waters Regulations 1958*, I hereby prohibit the practice of personal watercraft freestyle driving, wave jumping and surfing in the following Water Ski Areas—

1—All Swan and Canning River Water Ski Areas

2—Kalgan River Water Ski Area—City of Albany

3—Blackwood River Water Ski Area—Shire of Augusta

4—Koombana Bay (Marlston Jetty) Water Ski Area—City of Bunbury

5-Lake Indoon Water Ski Area-Shire of Carnamah

6-Stockton Open Cut Water Ski Area-Shire of Collie

7—Lake Nunijup Water Ski Area—Shire of Cranbrook

8-Lake Poorarecup Water Ski Area-Shire of Cranbrook

9—Wilson Inlet Water Ski Area—Shire of Denmark

10-Glen Mervyn Dam Water Ski Area-Shire of Donnybrook-Balingup

11-Lake Dumbleyung Water Ski Area-Shire of Dumbleyung

12—Woody Lake Water Ski Area—Shire of Esperance

13—Lake Beermullah Water Ski Area—Shire of Gingin

14-Champion Bay Water Ski Area-City of Geraldton

15-Greenough River Water Ski Area-City of Greater Geraldton

16—Lake Preston Water Ski Area—Shire of Harvey

17-Logue Brook Dam Water Ski Area-Shire of Harvey

18-Lake Ewlyamartup Water Ski Area-Shire of Katanning

19—Lake Baandee Water Ski Area—Shire of Kellerberrin

20—Lake Grace Water Ski Area—Shire of Lake Grace

21—Nornalup Inlet Water Ski Area—Shire of Manjimup

22—Waroona Dam Water Ski Area—Shire of Waroona

23-Lake Towerrining Water Ski Area-Shire of West Arthur

24—Lake Queerearrup Water Ski Area—Shire of Woodanilling

25—Lake Norring Water Ski Area—Shire of Woodanilling

MINERALS AND PETROLEUM

MP401*

DANGEROUS GOODS SAFETY ACT 2004

EXEMPTION NOTICE NO. 42

Made by the Chief Dangerous Goods Officer, Simon Luigi John Ridge.

Pursuant to section 22 of the *Dangerous Goods Safety Act 2004* ("Act"), I hereby grant an exemption to all explosives and security risk substances licence holders from Regulation 194(6) of the *Dangerous Goods Safety (Explosives) Regulations 2007* and Regulation 50(5) of the *Dangerous Goods Safety (Security Risk Substances) Regulations 2007* respectively.

Period of exemption

This exemption will expire on 1 February 2017 unless amended or cancelled pursuant to Section 22(4) of the Act.

Dated: 13 January 2014.

SIMON LUIGI JOHN RIDGE, Chief Dangerous Goods Officer.

MP402*

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum, Leonora WA 6438.

In accordance with Regulation 49(2)(c) of the *Mining Regulations 1981*, notice is hereby given that the following licences are liable to forfeiture under the provision of Section 96(1)(a) of the *Mining Act 1978* for breach of covenant, being failure to comply with the prescribed expenditure conditions and/or non-compliance with the reporting provisions.

A. MAUGHAN, Warden.

To be heard by the Warden at Leonora on 3rd February 2014.

MT MARGARET MINERAL FIELD Prospecting Licences

P 37/8116 Kazoo Nominees Pty Ltd

MP403*

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum, Leonora WA 6438.

In accordance with Regulation 49(2)(c) of the *Mining Regulations 1981*, notice is hereby given that the following licences are liable to forfeiture under the provision of Section 96(1)(a) of the *Mining Act 1978* for breach of covenant, being failure to comply with the prescribed expenditure conditions and/or non-compliance with the reporting provisions.

A. MAUGHAN, Warden.

To be heard by the Warden at Leonora on 3rd February 2014.

MT MARGARET MINERAL FIELD Prospecting Licences

P 39/5225 Outlier No 3 Pty Ltd

MP404*

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum, Leonora WA 6438.

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

A. MAUGHAN, Warden.

To be heard by the Warden at Leonora on 3rd February 2014.

EAST MURCHISON MINERAL FIELD

Prospecting Licences

P 36/1776	MUIR, Talbot Lang
-----------	-------------------

MT MARGARET MINERAL FIELD

Prospecting Licences

P 37/7238	Crew, Ross Frederick
P 37/7239	Crew, Christopher
	Crew, Ross Frederick
P 37/7319	Crew, Christopher
	Crew, Ross Frederick
P 37/7320	Crew, Christopher
	Crew, Ross Frederick
P 37/7321	Crew, Christopher
	Crew, Ross Frederick
P 37/7322	Crew, Christopher
	Crew, Ross Frederick
P 37/7897	Winter, Donald Vernon
P 38/3994	JML Resources Pty Ltd

NORTH COOLGARDIE MINERAL FIELD

Prospecting Licences

P 40/1265 Wiltshire, Peter Andrew

MP405*

MINING ACT 1978

INTENTION TO FORFEIT

Department of Mines and Petroleum, Perth WA 6000.

In accordance with Regulation 50(b) of the *Mining Regulations 1981*, notice is hereby given that unless the rent due on the under mentioned mining tenements are paid on or before 19 February 2014 it is the intention of the Minister for Mines and Petroleum under the provisions of sections 96A(1) and 97(1) of the *Mining Act 1978* to forfeit such for breach of covenant, being non-payment of rent.

Director General.

Number	Holder	Mineral Field
	Exploration Licence	
E 27/360	Kanowna Mines Ltd (ACN 053 530 037)	N. E. Coolgardie
E 37/1045	Heron Resources Limited	Mt Margaret
E 38/2206	Duketon Mining Ltd	Mt Margaret
E 39/940	Heron Resources Limited	Mt Margaret
E 39/1435	Legacy Iron Ore Ltd	Mt Margaret
E 45/3354	Duketon Consolidated Pty Ltd	Pilbara
	Lithex Resources Ltd	

Number	Holder	Mineral Field
E 53/1580	Proto Resources And Investments Ltd	East Murchison
E 53/1581	Proto Resources And Investments Ltd	East Murchison
E 63/521	Scaddan Energy Pty Ltd	Dundas
	Wesfarmers Resources Ltd	
E 63/1536	Western Energy (WA) Pty Ltd	Dundas
E 69/2763-I	General Mining Corporation Ltd	Warburton
E 70/4337	Greenstone Metals Limited	South West
E 70/4338	Greenstone Metals Limited	South West
E 70/4339	Greenstone Metals Limited	South West
E 70/4340	Greenstone Metals Limited	South West
E 70/4422	King Rock Holdings Pty Ltd	South West
	Wright Mining Investments Pty Ltd	
E 80/4454	Parnosa Pty Ltd	Kimberley
	Mining Lease	
M 38/932	Povey, Stephen Grant	Mt Margaret
M 39/628	Barrick (Granny Smith) Pty Ltd	Mt Margaret
M 39/701	Povey, Stephen Grant	Mt Margaret
M 45/634	Richardson, Michael Robert	Pilbara
M 52/1053	Brosnan, Matthew Vincent	Peak Hill
M 70/1038	Shire of Denmark	South West
M 80/492	Striker Diamonds Pty Ltd	Kimberley

PLANNING

PL401*

PLANNING AND DEVELOPMENT ACT 2005

REPEAL OF A LOCAL PLANNING SCHEME

City of Perth

Town Planning Scheme No. 7

Notice is hereby given that the Council of the City of Perth in pursuance of its powers under the *Planning and Development Act 2005* resolved at the ordinary meeting of Council held on 25 June 2013 to repeal Town Planning Scheme No. 7 and the seal of the Municipality was pursuant to that resolution hereunto affixed in the presence of—

L. M. SCAFFIDI, Lord Mayor. G. STEVENSON, Chief Executive Officer.

Recommended/Submitted for Approval—

N. COX, Delegated under s.16 of the PD Act 2005.

Date: 20 November 2013.

Approval Granted—

JOHN DAY, Minister for Planning.

Date: 25 November 2013.

PL402*

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

City of Perth

City Planning Scheme No. 2—Amendment No. 27

Ref: TPS/1124

It is hereby notified for public information, in accordance with section 87 of the *Planning and Development Act 2005* that the Minister for Planning approved the City of Perth local planning scheme amendment on 25 November 2013 for the purpose of—

- 1. In Clause 57A of the Scheme Text inserting the following-
 - (p) Saint Matins Special Control Area

2. In Schedule 9 of the Scheme Text inserting a new Special Control Area (Special Control Area No. 16) as follows—

16. Saint Martins Special Control Area

- 16.1 Special Control Area
 - The following provisions apply to the land marked as Figure 16—Saint Martins Special Control Area.
- 16.2 Objective

The objectives of the Saint Martins Special Control Area are—

- (a) The development of the Special Control Area as a whole in a coordinated manner;
- (b) The provision of efficient vehicle access/egress to the Special Control Area;
- (c) The retention of a landscape forecourt accessible to the public facing St Georges Terrace; and
- (d) With respect to the buildings the subject of a declaration under subclause 30(1) of the City Planning Scheme
 - i. The restoration and maintenance of the buildings in a good condition; and
 - ii. The use of each of the buildings for purposes appropriate to the heritage status and location.
- 16.3 Plot Ratio

For the purpose of determining plot ratio the total area of the Saint Martins Special Control Area shall be treated as one lot.

16.4 Car Parking

For the purpose of determining the tenant parking allowance under the Perth Parking Policy for any redevelopment as may be defined in the Perth Parking Policy, the Saint Martins Special Control Area shall be treated as one lot.

No vehicle entry and exit points shall be permitted within the Special Control Area additional to the existing vehicle entry and exit points from Lot 66 (Right of way) and 44 (Lots 2, 3 and 123 St Georges Terrace).

The tenant parking facilities in one building within the Special Control Area may be leased or used by the tenants of other buildings within the Special Control Area.

16.5 McNess Royal Arcade Building

The McNess Royal Arcade Building shall be restored and thereafter maintained.

16.6 Forecourt

The landscaped forecourt area facing St Georges Terrace shall be retained and made available to the public. No development is permitted that would, in the view of Council, encroach on the forecourt or reduce its amenity or usability as an area of landscaped open space made available to the public.

Nothing in these Special Control Area provisions is to constitute or be taken to constitute a dedication or implied dedication to the public of a right of use of any part of the land within the Special Control Area.

3. Inserting Figure 16—Saint Martins Centre Special Control Area into Schedule 9—Special Control Areas of the Scheme.

L. M. SCAFFIDI, Lord Mayor. G. STEVENSON, Chief Executive Officer.

PL403*

PLANNING AND DEVELOPMENT ACT 2005 APPROVED LOCAL PLANNING SCHEME AMENDMENT *City of Vincent*

City of Vincent

Town Planning Scheme No. 1—Amendment No. 35

Ref: TPS/1106

It is hereby notified for public information, in accordance with section 87 of the *Planning and Development Act 2005* that the Minister for Planning approved the City of Vincent local planning scheme amendment on 9 January 2014 for the purpose of amending Scheme Map 3 relating to the Leederville Precinct to rezone No. 101 (Lot 16) Scarborough Beach Road, Mount Hawthorn from 'Residential R60' to 'Commercial'.

PL404*

METROPOLITAN REDEVELOPMENT AUTHORITY ACT 2011 Draft Interim Scarborough Redevelopment Scheme

It is hereby notified that in accordance with section 42(a) of the *Metropolitan Redevelopment Authority Act 2011*, the Minister for Planning has granted approval to advertise the Draft Interim Scarborough Redevelopment Scheme (the 'Draft Interim Scheme').

The Draft Interim Scheme comprises relevant sections of the current City of Stirling Local Planning Scheme No. 3. The Draft Interim Scheme has been prepared for the purpose of transferring planning authority from the City of Stirling to the Metropolitan Redevelopment Authority (MRA) while maintaining continuity of the planning framework for the area.

The Draft Interim Scheme can be viewed at the MRA's Perth Office (12 Lindsay Street, Perth) or Scarborough Office (Scarborough Beach Foreshore, next to Maureen Grierson Community Centre) between the hours of 8:30am and 5:00pm, Monday to Friday or on the MRA website at www.mra.wa.gov.au.

Written submissions on Draft Interim Scarborough Redevelopment Scheme can be made online through the MRA website or addressed to—

Chief Executive Officer Metropolitan Redevelopment Authority Locked Bag 8 Perth Business Centre WA 6849 Attention: Director Statutory Planning

The closing date for submissions is 18 March 2014.

RACING, GAMING AND LIQUOR

RA401

GAMING AND WAGERING COMMISSION ACT 1987

APPOINTMENT

Under section 12(1) of the *Gaming and Wagering Commission Act 1987*, the Minister for Racing and Gaming appointed Mr Robert Leslie Bovell of 22/880 Canning Highway, Applecross is appointed as member of the Commission for a term expiring on 31 December 2016.

Dated this 14th day of January 2014.

B. A. SARGEANT, Director General, Department of Racing, Gaming & Liquor.

TRAINING

TA401*

VOCATIONAL EDUCATION AND TRAINING ACT 1996

CLASSIFICATION OF PRESCRIBED VOCATIONAL EDUCATION AND TRAINING QUALIFICATIONS Amendment to Western Australian *Government Gazette* 2009/225

Under the *Vocational Education and Training Act 1996* section 60C, I, the Minister for Training and Workforce Development classify the following—

Class B qualification

			Training contract requirements				
No.	Qualification	Conditions	Title of apprentice under training contract	Nominal period (months) full time	Part time	School based	Other requirements
649.1	UET20312 Certificate II in ESI—Powerline Vegetation Control		Trainee	12 months	Y	N	

Dated: 6 January 2014.

DECEASED ESTATES

ZX401*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Julie Davies of 16B Fortini Court Hamilton Hill WA.

Creditors and other persons having claims (to which Section 63 of the *Trustee Act 1962* relates) in respect of the estate of the deceased who died on the 27th November 2011 at 16B Fortini Court Hamilton Hill WA are required by the personal representatives being SL-A Gaskin and BM Gaskin to send particulars of their claims to PO Box 401 Cowaramup WA 6284 within 30 days of publication of this notice after which date the personal representatives may convey or distribute the assets, having regard only to the claims of which they then have notice.

ZX402

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Shirley Ann Louise Lawton late of 17c Wardong Road, Westminster, 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 16 September 2013 at Sir Charles Gairdner Hospital, Nedlands aforesaid are required by the Administrator and Trustee of care of Messrs Dwyer Durack Lawyers of 8th Floor, 40 St Georges Terrace, Perth to send particulars of their claims to her by 16 February 2014 after which date the Trustee may convey or distribute the assets having regard only to the claims of which she then has notice.

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* relates) in respect of the Estates of the undermentioned deceased persons are required to send particulars of their claims to me, on or before 17/2/2014 after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Ballard, Joseph Ray, 18a Ferndale Crescent, Ferndale, died 4.03.2013 (DE19792087 EM36)

Bruen, Elaine, late of 93 Forrest Street, South Perth, found deceased 1.11.2013 (DE33097613 EM23)

Davis, Claire Naomi, late of 17/36 Ivanhoe Street, Bassendean, died 29.10.2013 (DE19832322 EM15)

- Hamilton, Herbert James, late of Mandurah Gardens, Estate 98/445 Pinjarra Road, Mandurah, died 27.10.2013 (DE33111571 EM32)
- Hillaert, Francoise Elizabeth Marcelle, late of 6 Burran Court, Armadale, died 28.11.2013 (DE19761828 EM15)
- Hutchison, Thomas Irvine Taylor, Also Known As Irvine Thomas Taylor Hutchison, late of Unit 219/5 Osborne Street, Joondanna, died 24.11.2013 (DE19751928 EM26)
- Licciardello, Joseph, late of Forrest Gardens, Nursing Home, Lot 926 Woodrow Street, Bunbury, formerly of 19 Collins Street, Donnybrook, died 6.09.2013 (DE33109942 EM22)
- Lindberg, Lars Wener, also known as Lars Verner LINDBERG late of Valencia Nursing Home, 24 Valencia Road, Carmel, died 28.02.2013 (DE30328036 EM26)
- Parkes, Margaret Patricia, late of 1755 Alice Road, Mount Helena, died 3.11.2013 (DE19820310 EM37)
- Raymen, Ellen Louisa, late of Brightwater—Redcliffe Care Facility 23 Johnson Street, Redcliffe, died 2.12.2013 (DE19971534 EM37)

Whitmore, Olive May, late of 20 Elanora Road, Armadale, died 5.12.2013 (DE19983246 EM38)

BRIAN ROCHE, Public Trustee. 553, Hay Street, Perth WA 6000. Telephone 1300 746 212.

PERTH OBSERVATORY

THE W.A. SPECIALISTS IN ASTRONOMICAL RESEARCH & EDUCATIONAL ASTRONOMY Public Tours (day and night) Field Nights, Lectures Astronomical Information

> Astronomical Handbook Sun rise & set; Moon rise & set Legal advice Chronometer calibration Astronomical souvenirs

SERVING WESTERN AUSTRALIA SINCE 1896

337 WALNUT ROAD, BICKLEY 6076 TELEPHONE 9293 8255 FAX 9293 8138

ASTRONOMY IS LOOKING UP

STATE LAW PUBLISHER **SUBSCRIPTION RATES FOR 2014**

All subscriptions are for the period from 1 January to 31 December 2014. Subject to certain limitations, refunds may be allowed if a subscription is cancelled during the year. The prices quoted include GST where applicable and postage by surface mail unless stated otherwise.

GOVERNMENT GAZETTE General <i>Government Gazettes</i> are published	STATUTES
on Tuesday and Friday of each week, unless disrupted by public holidays or unforseen circumstances. Special <i>Government Gazettes</i> are published periodically on any day. <u>All Gazettes</u> \$ Within WA	Bound Statutes Bound volumes are posted during March of the following year. Within WA
Bound Volumes of full year 1,351.00	
INDUSTRIAL GAZETTE Industrial Gazette is published monthly. \$ Within WA	Loose Statutes Statutes are posted weekly as they become available. Within WA
	<u>Sessional Bills</u> Bills are posted weekly as they become
HANSARD Hansard is printed and distributed weekly	available. \$
during parliamentary sessions.	Within WA 544.00 Interstate 572.00
Within WA	
Bound Volumes of Hansard Within WA1,018.00 Interstate1,033.00	

CLAIMS FOR MISSING SUBSCRIPTION ITEMS

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

Claims lodged after this period will not be recognised and will attract payment in full.

Please debit my:	Visa Card	1	MasterCard	
Card Number:				
Expiry date of ca	rd:/			
Name of card hol	der:			

Government of **Western Australia** Department of **the Premier and Cabinet State Law Publisher**

RETAIL SALES OUTLET CHANGES

As of **Monday 6th January 2014**, counter sales at State Law Publisher are no longer available.

Orders for publications will need to be lodged and pre-paid by telephone, email, post/mail or online at <u>www.slp.wa.gov.au</u>

Pre-paid orders can still be picked up personally or by courier from 10 William Street, Perth, if required.

Government Gazette notices can still be lodged in person at 10 William Street.

All telephone and facsimile contact details will remain the same.

Sales and General Inquiries:	6552 6000
Government Gazette Publishing Inquiries:	6552 6012
Facsimile Numbers Sales and <i>Government Gazette</i> copy:	9321 7536
Email Sales:	sales@dpc.wa.gov.au
Government Gazette:	<u>slp@dpc.wa.gov.au</u>
Website:	www.slp.wa.gov.au