

PERTH, FRIDAY, 21 NOVEMBER 2014 No. 183

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 12.00 NOON © STATE OF WESTERN AUSTRALIA

CONTENTS

PART 1

Page
Construction Industry Portable Paid Long Service Leave Amendment Regulations 2014.... 4351

PART 2

Agriculture and Food	4352
Deceased Estates	4364
Energy	4353
Heritage	4355
Local Government	4356
Marine/Maritime	
Minerals and Petroleum	4361
Planning	4363
Public Notices	4366

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

Basement Level.

10 William St. Perth, 6000

Telephone: 6552 6000 Fax: 9321 7536

- Inquiries regarding publication of notices can be directed to the Publications Officer on (08) 6552 6012.
- 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 2014 AND NEW YEAR HOLIDAY PERIOD 2015

Publishing Dates and times

Closing Dates and Times for copy

Tuesday, 23 December 2014 at 12 noon

Friday, 19 December 2014 at 12 noon

Tuesday, 30 December 2014 at 12 noon

Wednesday, 24 December 2014 at 12 noon

Tuesday, 6 January 2015 at 12 noon

Friday, 2 January 2015 at 12 noon

— PART 1 —

COMMERCE

CM301*

Construction Industry Portable Paid Long Service Leave Act 1985

Construction Industry Portable Paid Long Service Leave Amendment Regulations 2014

Made by the Governor in Executive Council.

1. Citation

These regulations are the Construction Industry Portable Paid Long Service Leave Amendment Regulations 2014.

2. Commencement

These regulations come into operation as follows —

- (a) regulations 1 and 2 on the day on which these regulations are published in the *Gazette*;
- (b) the rest of the regulations on 1 January 2015.

3. Regulations amended

These regulations amend the *Construction Industry Portable Paid Long Service Leave Regulations 1986.*

4. Regulation 8 amended

In regulation 8 delete "1.9%" and insert:

1.5%

N. HAGLEY, Clerk of the Executive Council.

— PART 2 —

AGRICULTURE AND FOOD

AG401*

AGRICULTURAL PRODUCE COMMISSION ACT 1988

CHANGE IN CITRUS FRUIT FEE FOR SERVICE CHARGE

The Agricultural Produce Commission hereby notifies that the Fee for Service on citrus fruit is changed as follows—

$Citrus-Oranges,\,Lemons,\,Mandarins,\,Grape fruit,\,other\,\,citrus$

All citrus (fresh fruit)

\$0.022 per kilogram

This charge comprises of \$0.002 per kilogram for biosecurity services and \$0.02 per kilogram for all other services.

All citrus (processing fruit)

\$0.011 per kilogram

This charge comprises of \$0.001 per kilogram for biosecurity services and \$0.01 per kilogram for all other services.

This charge to be effective from 1 January 2015.

WILLIAM RYAN, Chairman, Agricultural Produce Commission.

AG402*

AGRICULTURAL PRODUCE COMMISSION ACT 1988

CHANGE IN POME FRUIT FEE FOR SERVICE CHARGE

The Agricultural Produce Commission hereby notifies that the Fee for Service on pome fruit is changed as follows— $\,$

Pome Fruit—All varieties

All pome fruit (fresh)

\$0.017 per kilogram

This charge comprises of \$0.002 per kilogram for biosecurity services and \$0.015 per kilogram for all other services.

All pome fruit (processing)

\$0.006 per kilogram

This charge comprises of \$0.001 per kilogram for biosecurity services and \$0.005 per kilogram for all other services.

This charge to be effective from 1 January 2015.

WILLIAM RYAN, Chairman, Agricultural Produce Commission.

AG403*

WESTERN AUSTRALIAN MEAT INDUSTRY AUTHORITY ACT 1976

CANCELLATION OF DECLARATION

Acting under the Western Australian Meat Industry Authority Act 1976 section 24B(2), after consultation with the Authority, I cancel the declaration under section 24B(1)(b) of the Act that was published in the Gazette on 31 October 2014.

KEN BASTON MLC, Minister for Agriculture and Food.

Date: 17 November 2014.

AG404*

WESTERN AUSTRALIAN MEAT INDUSTRY AUTHORITY ACT 1976

DECLARATION

Acting under section 6 of the Western Australian Meat Industry Authority Act 1976, I declare the alpaca to be an animal to which that Act applies.

KEN BASTON MLC, Minister for Agriculture and Food.

Date: 17 November 2014.

ENERGY

EN401*

ELECTRICITY INDUSTRY ACT 2004

ELECTRICITY NETWORKS ACCESS CODE AMENDMENTS 2014

I, Dr Mike Nahan MLA, Minister for Energy for the State of Western Australia, hereby amend the *Electricity Networks Access Code 2004* established under section 104(1) of the *Electricity Industry Act 2004*.

Dated at Perth this 15th day of November 2014.

Dr MIKE NAHAN MLA, Minister for Energy.

Made by the Minister

1. Citation

These amendments may be cited as the Electricity Networks Access Code Amendments 2014.

2. Commencement

These amendments come into operation on the date on which they are published in the Gazette.

3. The Electricity Networks Access Code amended

These amendments are to the *Electricity Networks Access Code 2004**.

[*Published in Gazette 30 November 2004, p. 5517-5700]

4. Section 1.3 amended

Section 1.3 is amended—

- (a) in the definition of "deadlock" by deleting the words "an aspect of model technical rules or on"; and
- (b) by deleting the definition of "model technical rules"; and
- (c) in the definition of "**technical rules**" by inserting before the word "network" (in both places it occurs), the following—
 - " covered "; and
- (d) in the definition of "**technical rules committee**" by inserting before the word "*network*" (in both places it occurs), the following—
 - " covered "; and
- (e) in the definition of "technical rules start date" by inserting before the word "network", the following—
 - $\lq\lq$ covered $\lq\lq$

5. Section 12.4 amended

Section 12.4 is amended by inserting after the words "Subject to" the following—

" section 12.4A and ".

6. Section 12.4A inserted

After section 12.4 the following heading and section are inserted—

Limited application of technical rules in respect of certain non-covered networks in an interconnected system

- 12.4A If a user referred to in section 12.4 is a service provider of a non-covered network that connects to a covered network at a point ("point of interconnection") then—
 - (a) subject to section 12.4A(b), the *user* is not obliged to comply with the *covered* network's technical rules generally in respect of its operations and maintenance of the

 $non-covered\ network,$ or to procure compliance with the $technical\ rules$ by other persons; but

- (b) the user must—
 - (i) ensure that its performance at the *point of interconnection* (as measured at the point of interconnection or, where appropriate, elsewhere on the covered network) complies with the *technical rules*; and
 - (ii) procure that its *users* and any other person with whom it has a contract for the provision of any good or service in relation to the *non-covered network*, operate in such a way as to allow it to comply with the obligation in section 12.4A(b)(i).

7. Section 12.5 amended

Section 12.5 is deleted and the following section is inserted instead—

12.5 If the provisions of a contract for services provided by means of a covered network are inconsistent with the technical rules for the network, then the contract is by force of this section amended from time to time to the extent necessary to comply with the technical rules except to the extent that section 12.4A, or an exemption to the technical rules granted under section 12.34 or 12.41, affects the contract.

8. Section 12.6 and heading amended

Section 12.6 and its heading are deleted and the following section and heading are inserted instead—

Covered networks must have technical rules

12.6 Subject to this Chapter 12, a covered network must have technical rules.

9. Sections 12.6A to 12.9A and heading deleted

The heading to section 12.6A and sections 12.6A, 12.7, 12.8, 12.8B, 12.9 and 12.9A are deleted.

10. Sections 12.13A to 12.13B and heading deleted

The heading to section 12.13A and sections 12.13A and 12.13B are deleted.

11. Section 12.14 amended

Section 12.14 is deleted and the following section is inserted instead—

12.14 Where—

- (a) the *Authority* is required under this Chapter 12 to draft or approve *technical rules* for a *covered network*; and
- (b) the *technical rules committee* is in *deadlock* in relation to a matter on which it is required to provide advice to the *Authority*,

then the *Authority*, when drafting and approving *technical rules* for the *covered network*, must have regard to whether the current treatment of the matter referred to in section 12.14(b) under another instrument should be replicated in the *technical rules* but may permit replication only to the extent that the treatment of that matter in that instrument is not contrary to the *Code objective*.

12. Various references to "network" amended to "covered network"

Each of-

- (a) section 12.15; and
- (b) section 12.16; and
- (c) section 12.19(a)(i) (in the first place where it occurs); and
- (d) section 12.34(b) (in the first place where it occurs); and
- (e) section 12.41(b) (in the first place where it occurs); and
- (f) section 12.45; and
- (g) section 12.49; and
- (h) section 12.55 (in both places where it occurs),

is amended by inserting before the word "network" or "networks" (as the case may be) the following—" covered ".

,,

13. Section 12.23 amended

Section 12.23 is amended by-

- (a) deleting section 12.23(a); and
- (b) deleting section 12.23(c) and inserting instead—
 - (c) must, when requested by the *Authority*, advise the *Authority* on any matter connected with, or with the approval of *technical rules* or draft or proposed *technical rules*; and

"; and

(c) deleting section 12.23(d)(ia).

14. Section 12.53 amended

Section 12.53 is amended by deleting "having regard to" and inserting instead—

" having regard, among other things, to section 12.4A and ".

15. Sections 12.61 to 12.68 and headings deleted

Sections 12.61 to 12.68, and the headings to sections 12.61, 12.63, 12.65 and 12.68 are deleted.

HERITAGE

HR401*

HERITAGE OF WESTERN AUSTRALIA ACT 1990

ENTRY OF PLACES IN THE REGISTER OF HERITAGE PLACES

Permanent Registrations

Notice is hereby given in accordance with section 51(2) of the *Heritage of Western Australia Act 1990* that, pursuant to a direction from the Minister for Heritage, the places described below have been entered in the Register of Heritage Places on a permanent basis with effect from today.

Northam State School (fmr) at 33 Wellington Street, Northam; Portion of Lot 380 on DP 182613 being part of the land contained in C/T V 1542 F 764, as to the portion labelled 'M' on IODP 402752.

Fermoy House (fmr), Northam at 1 Lance Street, Northam; Lot N60 on DP 222924 being the whole of the land contained in C/T V 1105 F 974.

Proposed Permanent Registrations (Crown and Private)

Notice is hereby given in accordance with section 47(5) of the *Heritage of Western Australia Act 1990*, the Heritage Council hereby gives notice that it has advised the Minister for Heritage regarding registration of crown property that it has resolved that—

- 1. the places listed below are of cultural heritage significance, and are of value for the present community and future generations;
- 2. the protection afforded by the Heritage of Western Australia Act 1990 is appropriate; and
- 3. the places should be entered in the Register of Heritage Places on a permanent basis.

Notice is hereby given that the places below will be entered in the Register of Heritage Places on an interim basis with effect from today in accordance with section 50(1)(b) of the *Heritage of Western Australia Act 1990*. The places listed below are wholly or partly vested in the Crown, or in a person on behalf of the Crown, in right of the State.

Notice is hereby given in accordance with Section 49(1) of the *Heritage of Western Australia Act 1990* that, pursuant to a direction from the Minister for Heritage, it is proposed that the places described below be entered in the Register of Heritage Places on a permanent basis. The Heritage Council invites submissions on the proposal, which must be in writing and should be forwarded to the address below no later than 2 January 2014.

Albany Fire Station and Fire Officer's House at 71 Collie Street and 4 Vancouver Street, Albany; Lot 150 on DP 24425 being the whole of the land contained in C/T V 2513 F 825; Lot 151 on DP 24425 being the whole of the land contained in C/T V 2513 F 826.

Main Roads Migrant Camp (fmr), Narrogin at 1 Mokine Road, Narrogin; Reserve 11665 being Lot 1690 on DP 194882 and being the whole of the land contained in CLT V 3118 F 182.

Dated: 21 November 2014.

GRAEME GAMMIE, Executive Director, State Heritage Office, Bairds Building, 491 Wellington Street, Perth WA 6000.

LOCAL GOVERNMENT

LG401*

LOCAL GOVERNMENT ACT 1995

Shire of Dardanup (BASIS OF RATES)

This notice, which is for public information only, is to confirm that—

I, Brad Jolly, being delegated by the Minister of the Crown to whom the administration of the Local Government Act 1995 is committed by the Governor, and acting pursuant to section 6.28 (1) of that Act, hereby, and with effect from, 1 November 2014, determined that the method of valuation to be used by the Shire of Dardanup as the basis for a rate in respect of the land referred to in the Schedule is to be the gross rental value of the land:

Schedule

	Designated Land
UV to GRV	All that portion of land being Lot 52 as shown on Deposited Plan 65011.

BRAD JOLLY, Executive Director.

LG402*

SHIRE OF BRIDGETOWN-GREENBUSHES

APPOINTMENTS

It is hereby notified for public information that the following amendment has been made to the Shire of Bridgetown-Greenbushes Authorised Persons under—

Dog Act 1976 and Cat Act 2011

Authorised Persons

Timothy Clynch

Michelle Larkworthy

Lindsay Crooks

Elizabeth Denniss

Michael Mills-Borley

Donna Baker

Registration Officers

Stephanie Karafilis

Kiara Muellner

Stephen Roberts

Emily Rae

Eileen Kneale

Michelle Donaldson

Local Government Act 1995

Authorised Persons

Timothy Clynch Michelle Larkworthy
Lindsay Crooks Elizabeth Denniss
Russell Weston Michael Little
Michael Mills-Borley Donna Baker

Local Government (Miscellaneous Provisions) Act 1960

Authorised Persons

Timothy Clynch
Lindsay Crooks
Michael Mills-Borley
Russell Weston

Michelle Larkworthy
Elizabeth Denniss
Donna Baker
Michael Little

Litter Act 1979
Authorised Persons

Timothy Clynch Michelle Larkworthy Lindsay Crooks Elizabeth Denniss Michael Mills-Borley Donna Baker

Control of Vehicles (Off-road Areas) 1978

Authorised Persons

Timothy Clynch Michelle Larkworthy
Lindsay Crooks Elizabeth Denniss
Michael Mills-Borley Donna Baker

Bush Fires Act 1954
Authorised Persons

Timothy Clynch
Lindsay Crooks
Chris Sousa
Donna Baker
Elizabeth Denniss
Michael Mills-Borley
Donna Baker

Caravan Parks and Camping Grounds Act 1995

Authorised Persons

Timothy Clynch Michelle Larkworthy Lindsay Crooks Russell Weston Elizabeth Denniss Michael Mills-Borley Donna Baker Michael Little

Health Act 1911 **Authorised Persons**

Timothy Clynch Michelle Larkworthy Lindsay Crooks Russell Weston Elizabeth Denniss

Shire of Bridgetown-Greenbushes Town Planning Schemes No. 3 and 4

Authorised Persons

Timothy Clynch Scott Donaldson

Shire of Bridgetown-Greenbushes Local Laws

Authorised Persons

Timothy Clynch Michelle Larkworthy Lindsay Crooks Elizabeth Denniss Michael Mills-Borley Donna Baker Russell Weston Chris Sousa

These appointments remain valid until revoked or until the person appointed is no longer an employee of the Shire of Bridgetown-Greenbushes

TIMOTHY CLYNCH, Chief Executive Officer.

LG403*

DOG ACT 1976 CAT ACT 2011

Shire of Augusta Margaret River APPOINTMENT

The following person has been appointed as a Registration Officer pursuant to the Dog Act 1976 (as amended) and the Cat Act 2011 (as amended)-

Naomi Sharon Sims—Customer Service Officer

All existing appointments are in effect until such time as the Council or CEO determines to revoke any authorisation stated or upon cessation of employment of the authorised officer with the Shire of Augusta Margaret River.

GARY EVERSHED, Chief Executive Officer.

LG404*

LOCAL GOVERNMENT ACT 1995

Shire of Gingin APPOINTMENT

It is hereby notified for public information that Cain David Tutton has been appointed as an Authorised Person for the purposes of enforcing the following Acts and their associated Regulations-

- 1. Local Government Act 1995;
- 2. Local Government (Miscellaneous Provisions) Act 1960;
- 3. Control of Vehicles (Off-road Areas) Act 1978;
- 4. Caravan Parks and Camping Grounds Act 1995;
- 5. Dog Act 1976;
- 6. Bush Fires Act 1954;
- 7. Litter Act 1979; and
- 8. Cat Act 2011.

The appointment of Michael Cartwright is hereby cancelled.

Dated: 17 November 2014.

LG405*

BUSH FIRES ACT 1954

Shire of Quairading
APPOINTMENTS

In accordance with the *Bush Fires Act 1954* as amended, the following persons are hereby appointed as authorised Fire Control Officers, Fire Weather Officers and Dual Fire Control Officers as described for the Shire of Quairading—

Chief Bush Fire Control Officer Alec McRae

Deputy Chief Bush Fire Control Officers John Smart
Nigel Gelmi

Fire Control Officers

Alec McRae Peter Groves
John Smart Ben Wilson
Nigel Gelmi Mathew Whyte
Graeme Fardon Stuart Hadlow
Neil Fraser Noel Stone
Terry Harlow Alan Gelmi
Craig Anderson Daniel Birleson

Clive Hawksley

Fire Weather Advisors

Town Graeme Fardon / Tony Merillo

North West Area John Smart
South West Area Greg Richards
South East Area Peter Groves
North East Area Ben Wilson

Advisor Daniel Birleson—Community Emergency Services Manager

Dual Fire Control Officers

York John Smart John Smart Cunderdin Tammin Stuart Hadlow Kellerberrin Ben Wilson Peter Groves Bruce Rock Noel Stone Corrigin Brookton Craig Anderson Beverley Alan Gelmi

All previous appointments are hereby cancelled.

GRAEME FARDON, Chief Executive Officer.

MARINE/MARITIME

MA401*

WESTERN AUSTRALIAN MARINE ACT 1982 NAVIGABLE WATERS REGULATIONS 1958

CANCELLATION

Swimming Prohibited Area

Flinders Bay

Shire of Augusta-Margaret River

Department of Transport, Fremantle WA, 21 November 2014.

Acting pursuant to the powers conferred by Regulation 10A(c) of the *Navigable Waters Regulations* 1958, I hereby cancel Notice MX401 as published in the *Government Gazette* on 2 November 2007.

CHRISTOPHER MATHER, Director, Waterways Safety Management,
Department of Transport.

MA402*

WESTERN AUSTRALIAN MARINE ACT 1982

CLOSED WATERS MOTORISED VESSELS
Flinders Bay
Shire of Augusta-Margaret River

Department of Transport, Fremantle WA, 21 November 2014.

Acting pursuant to the powers conferred by Section 66 of the Western Australian Marine Act 1982, I hereby close the following area of waters to motorised vessels.

Flinders Bay: All waters of Flinders Bay bounded by the shoreline and a line commencing at 34°20.587′S, 115°10.092′E (on the foreshore approximately 100 metres north of the boat ramp); thence to 34°20.587′S, 115°10.160′E (approximately 100 metres easterly); thence to 34°20.641′S, 115°10.173′E (approximately 100 metres south-south-easterly); thence to 34°20.656′S, 115°10.170′E (on the foreshore approximately 30 metres southerly). All coordinates based on GDA94.

CHRISTOPHER MATHER, Director, Waterways Safety Management,
Department of Transport.

MA403*

WESTERN AUSTRALIAN MARINE ACT 1982

SPEED RESTRICTED AREA—5 KNOTS
Bremer Bay
Shire of Jerramungup

Department of Transport, Fremantle WA, 21 November 2014.

Acting pursuant to the powers conferred by Section 67 of the Western Australian Marine Act 1982, I hereby cancel Notice TR407 as published in the Government Gazette on 27 November 1998 and limit the speed of motorised vessels to five (5) knots within the following area—

Bremer Bay: All those waters within Bremer Bay Boat Harbour south of a line between 34°25.474′S, 119°23.905′E (corresponding to the lit port beacon at the end of the breakwater) and 34°25.474′S, 119°23.688′E (on the shore approximately 300 metres due west) as well as those waters outside the harbour within 100 metres of the breakwater. All coordinates based on GDA94.

CHRISTOPHER MATHER, Director Waterways Safety Management,
Department of Transport.

MA404*

WESTERN AUSTRALIAN MARINE ACT 1982 NAVIGABLE WATERS REGULATIONS 1958

CANCELLATION—PWC FREESTYLE DRIVING AREA

Swan and Canning Rivers

Department of Transport, Fremantle WA, 21 November 2014.

Acting pursuant to the powers conferred by Regulation 50A of the *Navigable Waters Regulations* 1958, I hereby cancel Notice TR 402 as published in the *Government Gazette* on 3 December 1999.

CHRISTOPHER MATHER, Director Waterways Safety Management, Department of Transport. MA405*

WESTERN AUSTRALIAN MARINE ACT 1982

CLOSED WATERS AREA—MOTORISED VESSELS

Twinems Bend Blackwood River Shire of Augusta Margaret River

> Department of Transport, Fremantle WA, 21 November 2014.

Acting pursuant to the powers conferred by Section 66 of the Western Australian Marine Act 1982, I hereby close the following area of water to all motorised vessels until further notice—

Twinems Bend: All those waters of Blackwood River bounded by the shore and a line commencing at a point on the shore 34°14.016′S, 115°13.616′E; thence to 34°13.991′S, 115°13.631′E (approximately 50 metres north-north-easterly); thence to 34°13.974′S, 115°13.664′E (on the shore approximately 60 metres north-easterly); All coordinates based on GDA 94.

CHRISTOPHER MATHER, Director Waterways Safety Management, Department of Transport.

MA406*

WESTERN AUSTRALIAN MARINE ACT 1982 NAVIGABLE WATERS REGULATIONS 1958

WATER SKI AREA Flinders Bay Augusta Shire of Augusta Margaret River

> Department of Transport, Fremantle WA, 21 November 2014.

Acting pursuant to the powers conferred by Regulation 48A of the *Navigable Waters Regulations* 1958, I hereby set aside the following area of water for the purpose of water skiing—

Flinders Bay: Those waters within 1 kilometres of the shore and west of a line through 115°13.6508′E and east of a line through 34°19.107′S, 115°11.447′E and 34°19.479′S, 115°11.726′E, but excluding the areas within 200 metres of the shore. All coordinates based on GDA 94.

Providing however that the direction of all water skiing shall be in an anti-clockwise direction and that water skiing is only permitted within the hours of sunrise to sunset.

CHRISTOPHER MATHER, Director Waterways Safety Management, Department of Transport.

MA407*

WESTERN AUSTRALIAN MARINE ACT 1982

SPEED RESTRICTION AREA—8 KNOTS
Hampton Harbour
Port of Dampier

Department of Transport, Fremantle WA, 21 November 2014.

Acting pursuant to the powers conferred by Section 67 of the Western Australian Marine Act 1982, I hereby cancel notice number MA401 published in the Government Gazette on 8 April 2014 and limit the speed of motorised vessels to eight (8) knots within the following area—

Hampton Harbour: All the waters of Hampton Harbour bounded by lines commencing at 20°40.271′S, 116°41.496′E (on the East Intercourse Island causeway west of Kaiser Harbour approximately 400 metres from the shore); thence to 20°40.181′S, 116°41.622′E (approximately 275 metres north-easterly); thence to 20°39.848′S, 116°41.353′E (approximately 770 metres north-westerly); thence to 20°39.383′S, 116°41.716′E (on the north-western tip of the Channel Islands approximately 1 kilometre north-easterly); thence to East Rock Starboard Beacon at approximately 20°39.384′S, 116°41.921′E; thence to Boat Rock Port Beacon at approximately 20°39.370′S, 116°42.049′E; thence to 20°39.092′S, 116°42.286′E (on the southern end of Tide Pole Island approximately 1.1 kilometres east-north-easterly); thence to 20°39.354′S, 116°42.435′E (on the foreshore immediately north of the boat ramps); thence along the shoreline and eastern side of the causeway to the point of commencement, but excluding the area closed to motorised vessels east of Kaiser Harbour. All coordinates based on GDA 94.

CHRISTOPHER MATHER, Director Waterways Safety Management,
Department of Transport.

MINERALS AND PETROLEUM

MP401*

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 outstanding royalty payment due on the under mentioned lease is paid on or before 19 December 2014 or a written submission is made by that date to the Minister for Mines and Petroleum for the Minister to consider, it is the intention of the Minister for Mines and Petroleum under the provisions of section 97(1) of the *Mining Act 1978*, to forfeit such for breach of covenant by the holder of the under mentioned lease for failure to comply with the royalty provisions in accordance with Regulation 86A.

DIRECTOR GENERAL.

Number	Holder	Mineral Field	
	Mining Lease		
M04/448-I	Pluton Resources Limited	West Kimberley	
M 08/487	Quarry Park Pty Ltd	Ashburton	
M 15/1339	Boyes, Charles Joseph	Coolgardie	
M 15/1517	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 15/1518	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 15/1526	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 15/1527	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 15/1529	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 15/1531	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 15/1628	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 15/1702	St Ives Gold Mining Company Pty Limited	Coolgardie	
M 45/1232	Mobile Concreting Solutions Pty Ltd	Pilbara	
M 46/47	Simba Holdings Pty Ltd	Pilbara	
M 46/129	Simba Holdings Pty Ltd	Pilbara	
M 46/186	Millennium Minerals Ltd	Pilbara	
M 46/300	Millennium Minerals Ltd	Pilbara	
M 47/1462	Mobile Concreting Solutions Pty Ltd	West Pilbara	
M 52/59	Holcim (Australia) Pty Ltd	Peak Hill	
M77/88	Edna May Operations Pty Ltd	Yilgarn	
M77/124	Edna May Operations Pty Ltd	Yilgarn	

MP402*

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 outstanding royalty payment due on the under mentioned lease is paid on or before 23 December 2014 or a written submission is made by that date to the Minister for Mines and Petroleum for the Minister to consider, it is the intention of the Minister for Mines and Petroleum under the provisions of section 97(1) of the *Mining Act 1978*, to forfeit such for breach of covenant by the holder of the under mentioned lease for failure to comply with the royalty provisions in accordance with Regulation 86A.

DIRECTOR GENERAL.

Number	Holder	Mineral Field
	Mining Lease	
M 04/372	Kimberley Diamond Co. NL	West Kimberley

MP403*

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 24 December 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			
$\to 08/2086$	Hargreaves, Mark Denis	Ashburton		
E 15/1104	Bardoc Resources Pty Ltd	Coolgardie		
E 28/1687-I	Fairstar Resources Ltd	N. E. Coolgardie		
E 36/775	Brutus Constructions Pty Ltd	East Murchison		
E 45/3142	Adelaide Prospecting Pty Ltd	Pilbara		
E 46/972-I	Tantalumx Pty Ltd	Pilbara		
E 51/1311	Mavia Pty Ltd	Murchison		
E 51/1457	Proto Resources And Investments Ltd	Murchison		
$\to 52/2605$	Brutus Constructions Pty Ltd	Peak Hill		
$\to 52/2656$	Brutus Constructions Pty Ltd	Peak Hill		
E 52/2952-I	Drake-Brockman, Julius Huang Naughton, Michael Anthony Watkins, Alexander John	Peak Hill		
E 57/908	Wilson, Gary Wilson, Carrie-Jane	East Murchison		
E 77/1734	Gondwana Resources Limited	Yilgarn		
E 80/4380	Tetra Resources Pty Ltd	Kimberley		
E 80/4466	Geological Resources Pty Ltd	Kimberley		
E 80/4539	Geological Resources Pty Ltd	Kimberley		
	Mining Lease			
M 15/1441	Taylor (Administrator), Eve Elizabeth Margaret Wilson, Scott Walter	Coolgardie		
M 36/80	MKO Mines Pty Ltd	East Murchison		
M 36/81	MKO Mines Pty Ltd	East Murchison		
M 36/82	MKO Mines Pty Ltd	East Murchison		
M 36/187	MKO Mines Pty Ltd	East Murchison		
M 39/318	Dixon, Trevor John McKnight, Russell Geoffrey	Mt Margaret		
M 51/121	Campbell, Ernie Edward	Murchison		
M 74/147	Bauer, Arthur Alexander	Phillips River		

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 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.

To be heard by the Warden at Leonora on 5 January 2015.

MT MARGARET MINERAL FIELD

Prospecting Licence

P 37/8275-S	Lear, Gregory John
	Ellett, Roger Charles
P 38/4020	Hill, Patrick John
	Hill, Terri Davina
P 39/5250	Topham, Timothy Edward
P 39/5251	Topham, Timothy Edward
P 39/5252	Topham, Timothy Edward
	NORTH COOLGARDIE MINERAL

NORTH COOLGARDIE MINERAL FIELD

Prospecting Licence

P 40/1311 Zanil Pty Ltd

MP405*

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.

ANDREW MAUGHAN, Warden.

To be heard by the Warden at Leonora on 5 January 2015.

MT MARGARET MINERAL FIELD

Prospecting Licence

P 37/7033 Crew, Ross Frederick McKnight, Russell Geoffrey P 38/3794 UCABS Pty Ltd P 39/4541 McKnight, Russell Geoffrey Dixon, Trevor John P 39/4542 McKnight, Russell Geoffrey Dixon, Trevor John

PLANNING

PL401*

PLANNING AND DEVELOPMENT ACT 2005

METROPOLITAN REGION SCHEME Notice of Resolution—Clause 27 Portion of the Upper Swan Urban Precinct $City\ of\ Swan$

Amendment 1279/27

File No.: 812-2-21-24 (RLS/0451/1)

Notice is hereby given that in accordance with Clause 27 of the Metropolitan Region Scheme, the Western Australian Planning Commission resolved on 28 October 2014 to transfer land from the urban deferred zone to the urban zone, as shown on plan number 4.1609.

This amendment is effective from the date of publication of this notice in the Government Gazette.

During the amendment process, the WAPC agreed to amend the City of Swan Local Planning Scheme No. 17, pursuant to section 126(3) of the *Planning and Development Act 2005*. Accordingly, the Urban zoned land included within MRS Amendment 1279/27 is transferred from the Rural zone to the Residential Development zone in the local planning scheme.

The plan may be viewed at the offices of-

- Western Australian Planning Commission, 140 William Street, Perth
- J S Battye Library, Level 3 Alexander Library Building, Perth Cultural Centre
- · City of Swan

TIM HILLYARD, Secretary, Western Australian Planning Commission.

DECEASED ESTATES

ZX401

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

In the matter of the will of Joseph Harry Schura, late of Riverside Gardens Estate, Villa 263, 2462 Albany Highway, Gosnells in the State of Western Australia, Carpenter/Cabinet Maker, deceased

Notice is hereby given that all persons having claims or demands against the estate of the abovenamed deceased Joseph Harry Schura are requested to send particulars thereof in writing to the executor, Monica Schura of Unit 5, 5 Cabra Avenue, Seville Grove in the said State, within one month and one day from the date of publication, after which date the executor will proceed to distribute the assets of the deceased among the persons entitled thereto having regard only to the claims and demands of which she shall then have notice.

ZX402

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Estate of Richard James Maguire, late of 2 Jutland Parade, Dalkeith, Western Australia, Medical 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 deceased, who died on the 6th day of April 2001, are required by the personal representatives Judith Margaret Burke and Jennifer Anne Thomas to send particulars of their claims to the personal representatives care of MDS Legal of 2nd Floor, 16 Irwin Street, Perth, within one (1) month of the date 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 have notice and the personal representatives shall not be liable to any person of whose claim they have had no notice at the time of distribution.

Dated this 17th day of November 2014.

MDS LEGAL, for the personal representatives.

ZX403

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Any creditors having claims on the estate of the late Maria Kole of Villa Terenzio, 33 Kent Road, Marangaroo, who died on 16 July 2014, are required to send particulars of their claims to Henryka Metcalf, administrator, c/- Perth Divorce Lawyers, PO Box 988, Balcatta WA 6914 by 24 December 2014, after which date the administrator may distribute the assets having regard only to the claims of which she then has notice.

ZX404

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Nathan Zellman, late of 279B Marmion Street, Cottesloe, Western Australia, Retired Hairdresser, deceased

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 10 September 2014, are required by the Trustee Equity Trustees Wealth Services Ltd ACN 006 132 332 of Level 2, 575 Bourke Street, Melbourne, VIC 3000 to send particulars of their claims to them by 9 January 2015, after which date the Trustee may convey or distribute the assets having regard only to the claims of which it then has notice.

ZX405*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

William Erskine Workman, late of U19 275 South Terrace, South Fremantle in the State of Western Australia, deceased.

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 12 April 2011, are required by the personal representative, Kathleen Lysbeth Fitton of 12 Wyville Court, Huntingdale 6110 in the State of Western Australia to send particulars of their claims to her within one (1) month of the date of publication, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which she then has notice and the personal representative shall not be liable to any person of whose claim she has had no notice at the time of distribution.

ZX406*

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 21 December 2014 after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Abraham, Audrey May Iona, late of Hamersley Nursing Home, 441 Rokeby Road, Shenton Park, died 16.08.2014 (DE19910357 EM13)

Allen, Maureen, late of Disability Services Commission Hostel, 23 Gleddon Road, Bull Creek, died 11.12.2011 (DE33106852 EM17)

Bennett, Arthur James, also known as Mick Bennett, late of 2a Bellis Place, Belmont, died 7.10.2014 (DE19992732 EM36)

Freeman, Keith Gordon, late of Unit 5/36 Kennedy Street, Maylands, died 18.10.2014 (DE33085026 EM37)

Gracie, Thomas Allan, late of 2 Payne Street, Muchea, died 5.10.2014 (DE33033260 EM110)

Graham, Patrick Michael, late of Unit 3 13 Hardy Road, Bassendean, died 15.09.2012 (DE33101787 EM110)

Grayson, Pauline, late of 78 Orelia Avenue, Orelia, died 15.10.2014 (DE19870316 EM13)

Maine, Betty May, late of 40 Salter Point Parade, Salter Point, died 20.09.2014 (DE33098452 EM214) Maxwell, Dalys Jean, late of Unit 10 15 Brechin Retreat, Seville Grove, died 11.10.2014 (DE19921813 EM36)

McCulloch, Philip Thomas, late of 25 Traylen Road, Bayswater, died 16.10.2014 (DE19860581 EM38) Naylor, William John, late of 45 May Street, Bayswater, died 18.09.2014 (DE19871345 EM15)

Newing, Shirley Mary, late of Agmaroy Nursing Home, 115 Leach Highway, Wilson, died 12.07.2014 (DE19773200 EM32)

Nicol, Jean Mary, also known as Jean Nicol, late of Applecross Nursing Home, River Way, Applecross, died 14.10.2014 (DE33060662 EM110)

Peters, Bernice Wheeler, late of Koh I Noor Nursing Home, 34 Pangbourne Street, Wembley, died 25.07.2014 (DE19782012 EM32)

Proctor, Lesley Florence, late of 37 Sugarwood Drive, Thornlie, died 2.10.2014 (DE19781995 EM38)

Simpkiss, Derek John, late of Bethanie Elanora Aged Care, 37 Hastie Street, South Bunbury, formerly of 2/53 Devonshire Street, Withers, died 11.03.2014 (DE33114564 EM17)

Spyvee, Raymond Cecil, also known as Ray Spyvee, late of 27 Trifund Court, Merriwa, died 5.09.2014 (DE19925047 EM17)

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

PUBLIC NOTICES

ZZ401*

CHARITABLE TRUSTS ACT 1962

APPLICATION TO VARY TERMS OF TRUST

Estate of GRANVILLE CECIL VENTERS

Take notice that—

- 1. The Public Trustee as executor of the Will of GRANVILLE CECIL VENTERS has applied to the Supreme Court for the approval of a scheme whereby the trust created by the Will of GRANVILLE CECIL VENTERS dated 21 December 2007 be varied as follows—
 - (i) one fifth of the residue of the estate be paid to the CANCER COUNCIL WESTERN AUSTRALIA INC for the furtherance of palliative care within Western Australia (in lieu of for the use and benefit of Cottage Hospice, Shenton Park).
- 2. The date proposed for the hearing of the application by the Court is 2 February 2015 at 9.30 am;
- 3. Any person desiring to oppose the scheme is required to give written notice of his intention to do so to the Principal Registrar of the Supreme Court, the Public Trustee (quoting EM 214) and the Attorney General not less than 7 clear days before that date.

		PUE	BLIC T	'RUS	STEE,
553	Hay	Street,	Perth	WA	6000

ZZ402

DISPOSAL OF UNCOLLECTED GOODS ACT 1970

DISPOSAL OF UNCOLLECTED GOODS

Notice under Part IV of intention to sell or otherwise dispose of goods assessed at a value exceeding \$300

To Jeff Anderson, 13 Roe Street, Narrogin WA 6312, Bailor.

- 1. You were given notice on 18 June 2014 that the following goods: VR SS Commodore sedan, situated at 4 Grant Street, Narrogin, was ready for delivery.
- 2. Unless not more than one month after the date of the giving of this notice you take delivery of the goods, Mulgrew Automotive will sell or dispose of them in accordance with the Act.

MULGREW AUTOMOTIVE, Narrogin, Bailee.

WESTERN AUSTRALIA

WORKERS COMPENSATION & INJURY MANAGEMENT ACT 1981

Price: \$71.45 plus postage

WORKERS COMPENSATION & INJURY MANAGEMENT REGULATIONS 1982

Price: \$33.65 plus postage

*Prices subject to change on addition of amendments.

WESTERN AUSTRALIA

RESIDENTIAL TENANCIES ACT 1987

Price: \$39.95 plus postage

RESIDENTIAL TENANCIES REGULATIONS 1989

Price: \$21.05 plus postage

*Prices subject to change on addition of amendments.

WESTERN AUSTRALIA

LIQUOR CONTROL ACT 1988

Price: \$68.30 plus postage

LIQUOR CONTROL REGULATIONS 1989

Price: \$21.05 plus postage

*Prices subject to change on addition of amendments.

CLOSURE OF COUNTER SALES

As of **Monday 6th January 2014**, counter sales at State Law Publisher were closed.

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

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

Government Gazette notices can still be lodged in person at the basement.

All telephone and facsimile contact details have remained the same.

Sales and General Inquiries: 6552 6000

Government Gazette Publishing Inquiries: 6552 6012

Facsimile Number

Sales and Government Gazette copy: 9321 7536

Email

Sales: <u>sales@dpc.wa.gov.au</u>

Government Gazette: slp@dpc.wa.gov.au

Website: www.slp.wa.gov.au
