

PERTH, FRIDAY, 18 DECEMBER 2015 No. 190

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

CONTENTS

PART 1

	Page
Court Security and Custodial Services Amendment Regulations 2015	. 5075
Hospitals and Health Services (Day Hospital Facility) Determination 2015	. 5076
Magistrates Court (General) Amendment Rules 2015	. 5077
Road Traffic (Administration) (Speed Measuring Equipment) Notice 2015	. 5078
RWWA Rules of Greyhound Racing 2008	. 5078

PART 2

5080
5080
5104
5081
5081
5082
5090
5091
5091
5092
5093
5101
5102
5104

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 email or 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 2015 AND NEW YEAR HOLIDAY PERIOD 2016

Publishing Dates and times

Closing Dates and Times for copy

Friday, 18 December 2015 at 12 noon Tuesday, 22 December 2015 at 12 noon Tuesday, 29 December 2015 at 12 noon Tuesday, 5 January 2016 at 12 noon Wednesday, 16 December 2015 at 12 noon Friday, 18 December 2015 at 12 noon Thursday, 24 December 2015 at 12 noon Thursday, 31 December 2015 at 12 noon

— PART 1 —

CORRECTIVE SERVICES

CS301*

Court Security and Custodial Services Act 1999

Court Security and Custodial Services Amendment Regulations 2015

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Court Security and Custodial Services Amendment Regulations 2015.*

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 the day after that day.

3. **Regulations amended**

These regulations amend the *Court Security and Custodial* Services Regulations 1999.

4. **Regulation 5 amended**

In regulation 5 in the Table delete:

Carnarvon The building located at Lot 1328 Robinson Street, Carnarvon, that is —

- (a) adjacent to the Carnarvon courthouse;
- (b) adjacent to the Carnarvon police station; and
- (c) used as a lock-up facility.

and insert:

Carnarvon The part of the Carnarvon Police and Justice Complex located at 135 Robinson Street, Carnarvon, that is used as a lock-up facility.

K. H. ANDREWS, Clerk of the Executive Council.

HEALTH

HE301*

Hospitals and Health Services Act 1927

Hospitals and Health Services (Day Hospital Facility) Determination 2015

Made by the Minister under section 2(3) of the Act.

1. Citation

This determination is the *Hospitals and Health Services (Day Hospital Facility) Determination 2015.*

2. Commencement

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

3. Services that are "professional attention"

(1) In this clause -

mental illness has the meaning given in the *Mental Health Act 2014* section 6;

multi-disciplinary team means a team of health professionals that includes at least one psychiatrist, one clinical psychologist, one registered mental health nurse, one occupational therapist and one social worker;

psychiatrist has the meaning given in the *Mental Health Act 2014* section 4.

- (2) A psychiatric treatment programme is determined to be professional attention for the purposes of the definition of *day hospital facility* in section 2(1) of the Act if it —
 - (a) is for a patient who has a mental illness; and
 - (b) is provided by a multi-disciplinary team under the direction and supervision of a psychiatrist; and
 - (c) is a half or full day programme that consists of more than one type of mainstream therapeutic activity.

4. Hospitals and Health Services (Day Hospital Facility) Determination (No. 2) 2005 repealed

The Hospitals and Health Services (Day Hospital Facility) Determination (No. 2) 2005 is repealed.

JUSTICE

JU301*

Magistrates Court Act 2004

Magistrates Court (General) Amendment Rules 2015

Made by Magistrates Court.

1. Citation

These rules are the *Magistrates Court (General) Amendment Rules 2015.*

2. Commencement

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

3. Rules amended

These rules amend the Magistrates Court (General) Rules 2005.

4. Rule 13A amended

In rule 13A(3)(b) delete "signed" and insert:

lodges

5. Rule 14 amended

In rule 14(4):

(a) delete "appears in the paper version of the document" and insert:

is required

(b) delete "a signature" and insert:

the signature

Magistrates' signatures:

STEVEN HEATH, Chief Magistrate. ELIZABETH WOODS, Deputy Chief Magistrate. ANDREW MAUGHAN, Magistrate. MICHELLE PONTIFEX, Magistrate.

POLICE

PO301*

Road Traffic (Administration) Act 2008

Road Traffic (Administration) (Speed Measuring Equipment) Notice 2015

Made by the Minister for Road Safety under the *Road Traffic* (*Administration*) *Act 2008* section 117(2).

1. Citation

This notice is the *Road Traffic (Administration) (Speed Measuring Equipment) Notice 2015.*

2. Commencement

This notice comes into operation as follows —

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

3. Approval of apparatus for ascertaining vehicle speed

For section 117(2) of the Act, the following types of apparatus are approved for the purpose of ascertaining the speed at which a vehicle is moving —

- (a) LTI 20/20 TruSpeed Se; and
- (b) LTI 20/20 TruSpeed Sxb.

L. HARVEY, Minister for Road Safety.

RACING, GAMING AND LIQUOR

RA301*

RACING AND WAGERING WESTERN AUSTRALIA ACT 2003 RWWA RULES OF GREYHOUND RACING 2008

In accordance with Section 45 (1) (c) of the Racing and Wagering Western Australia Act 2003, notice is hereby given that the Board of Racing and Wagering WA on 23 November 2015 resolved to amend the RWWA Rules of Greyhound Racing 2008 as follows—

Amendments to National Rules effective 1 January 2016

Amend the Definition of "accredited laboratory" in AR1.

Amend AR18 (2) (c), AR18 (3) (c), AR74 (1), AR74 (2), AR74 (3), AR80 (1) and AR80 (2)

Add AR74 (1) (a) and AR79A (2) xx

Amendments to Local Rules effective 1 January 2016

Amend Local Rule 86B Delete Local Rule 105 Add Local Rule 18 (4)

Amendments to Local Rules

Amend Local Rule 95

Delete and replace Local Rule 86E

A copy of the above rules may be obtained during office hours from the RWWA offices at 14 Hasler Road, Osborne Park WA 6017 or Racing and Wagering Western Australia website, www.rwwa.com.au.

RICHARD BURT, Chief Executive Officer.

— PART 2 —

AGRICULTURE AND FOOD

AG401*

BIOSECURITY AND AGRICULTURE MANAGEMENT ACT 2007

BIOSECURITY AND AGRICULTURE MANAGEMENT (PERMITTED ORGANISMS) DECLARATION (NO. 9) 2015

Made under section 11 of the Act by a Director of the Department of Agriculture and Food as delegate of the Minister.

1. Citation

This declaration is the Biosecurity and Agriculture Management (Permitted Organisms) Declaration (No. 9) 2015.

2. Permitted organisms

An organism listed below is declared under section 11 of the Act to be a permitted organism.

• Grevillea nivea Olde and Marriott

VIVIAN READ, Director, Invasive Species, Department of Agriculture and Food.

Date 8 December 2015.

CORRECTIVE SERVICES

CS402*

COURT SECURITY AND CUSTODIAL SERVICES ACT 1999

PERMIT DETAILS

Pursuant to the provisions of section 51(1) of the *Court Security and Custodial Services Act 1999*, the Commissioner of the Department of Corrective Services has issued the following Permits to do High-Level Security Work—

Surname	First Name(s)	Permit Number	Permit Expiry Date
Hammond	Marcus	15-0633	30/06/2016
Dahiya	Ashutosh	WLG15-029	30/06/2017
Binks	Daniel Peter	WLG15-028	30/06/2017
Ardinah	Muslim Al-Mubarok	15-0634	30/06/2016
Berger	Saif Al-Din	15-0635	30/06/2016
Bowden	Elaine Tracey	15-0636	30/06/2016
Brown	Shannan Norman	15-0637	30/06/2016
Chislett	Peter Yorke	15-0638	30/06/2016
Cole	Gerard Lewis	15-0639	30/06/2016
Freestone	Kara	15-0640	30/06/2016
Hassner	Michael Leonard	15-0641	30/06/2016
Iosefa	Daniel Ramon	15-0642	30/06/2016
Italiano	Giovanni	15-0643	30/06/2016
McCulloch	Levi Sharon-Anne	15-0644	30/06/2016
McNeill	Brett Stewart	15-0645	30/06/2016
Murfitt	Thomas Leo	15-0646	30/06/2016
Rahim	Azmi Mohammad	15-0647	30/06/2016

This notice is published under section 57(1) of the Court Security and Custodial Services Act 1999.

SUE HOLT, Manager Court Security and Custodial Services Contract.

CS401*

COURT SECURITY AND CUSTODIAL SERVICES ACT 1999 PERMIT DETAILS

Pursuant to the provisions of section 56(1) of the *Court Security and Custodial Services Act 1999*, the Commissioner of the Department of Corrective Services has revoked the following Permits to do High-Level Security Work—

Surname	First Name(s)	Permit Number	Date Permit Revoked
Bland	Nicola	12-0472-2	14/12/2015
Challis	James	12-0038	14/12/2015
Hammond	Marcus	12-0084	02/12/2015
Nash	Naomi Jade	12-0412	14/12/2015
Smith	Steven Vincent	WLG15-026	14/12/2015
Todd	Anne	DCB03-103	14/12/2015
White	Sharon Annette	WLG15-002	14/12/2015

This notice is published under section 57(1) of the Court Security and Custodial Services Act 1999.

SUE HOLT, Manager Court Security and Custodial Services Contract.

ENERGY

EN401*

ENERGY COORDINATION ACT 1994

APPROVAL OF AMENDMENTS TO THE REMCO RETAIL MARKET SCHEME

The Economic Regulation Authority, pursuant to Section 11ZOM of the *Energy Coordination* Act 1994, hereby gives notice that the following amendments to the REMCo Retail Market Scheme have been approved—Rule Change Proposals C03/15R, C05/15S and C05/15R.

Rule Change C03/15R proposed adding a note to Retail Market Rule 79 to increase clarity on the Explicit Informed Consent (EIC) requirements for 'move-ins'.

Rule Change C04/15S proposed a simple typographic change to amend a referencing error to Hansen's Network in the 'FRC B2B Hub System Architecture' Specification Pack.

Rule Change proposal C05/15R proposed changes to Appendix 1 of the Rules, covering coding of gas zones and gate points, to recognise a new gate point (1107P) from the Parmelia Pipeline, which will be interconnected to Metro-South Sub-network (1107), with first gas flows from 1 January 2016.

REMCo classified Rule Changes C03/15R and C05/15S as non-consequential. Rule Change C05/15R involved amending Appendix 1 of the rules, which is covered under Market Rule 15 instead of the standard Rule Change process, and was therefore not subject to classification.

Rule Changes C03/15R, C05/15S and C05/15R are to take effect on 1 January 2016. Details regarding these amendments and the Economic Regulation Authority's decisions are available on the Economic Regulation Authority's website (www.erawa.com.au).

RAJAT SARAWAT, Executive Director Economics, Economic Regulation Authority.

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 4th December 2015 for the local government districts of—

Kalgoorlie-Boulder, Coolgardie, Dundas, Laverton, Leonora, Menzies, Carnarvon, Cue, Meekatharra, Mount Magnet, Murchison, Sandstone, Shark Bay, Upper Gascoyne, Wiluna, Yalgoo.

DARREN KLEMM, 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 December 2015 for the local government districts of—

Carnarvon, Cue, Meekatharra, Mount Magnet, Murchison, Sandstone, Shark Bay, Upper Gascoyne, Wiluna, Yalgoo

DARREN KLEMM, 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 15th December 2015 for the local government districts of—

Exmouth, Karratha, Ashburton

GRAHAM SWIFT, 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

HE101*

CORRECTION

MENTAL HEALTH ACT 1996 MENTAL HEALTH (AUTHORISED MENTAL HEALTH PRACTITIONERS) REVOCATION ORDER (No. 1) 2015

An error occurred in the notice published under the above heading on page 4849 of Government Gazette No. 181 dated 04 December 2015 and is corrected as follows—

Delete: "MENTAL HEALTH ACT 1996" Insert: "MENTAL HEALTH ACT 2014"

Dr NATHAN GIBSON, Chief Psychiatrist.

15 December 2015.

HE102*

CORRECTION

MENTAL HEALTH ACT 1996 MENTAL HEALTH (AUTHORISED MENTAL HEALTH PRACTITIONERS) ORDER (NO. 2) 2015

An error occurred in the notice published under the above heading on page 4970 of *Government Gazette No. 187* dated 11 December 2015 and is corrected as follows—

Delete: "MENTAL HEALTH ACT 1996" Insert: "MENTAL HEALTH ACT 2014"

Dr NATHAN GIBSON, Chief Psychiatrist.

15 December 2015.

HE103*

CORRECTION

MENTAL HEALTH ACT 1996

MENTAL HEALTH (AUTHORISED MENTAL HEALTH PRACTITIONERS)

ORDER (NO. 1) 2015

An error occurred in the notice published under the above heading on page 4851 of Government Gazette No. 181 dated 04 December 2015 and is corrected as follows—

Delete: "MENTAL HEALTH ACT 1996"

Insert: "MENTAL HEALTH ACT 2014"

Dr NATHAN GIBSON, Chief Psychiatrist.

15 December 2015.

HE104*

CORRECTION

MENTAL HEALTH ACT 1996

MENTAL HEALTH (AUTHORISED MENTAL HEALTH PRACTITIONERS)

REVOCATION ORDER (NO. 2) 2015

An error occurred in the notice published under the above heading on page 4969 of *Government Gazette No. 187* dated 11 December 2015 and is corrected as follows. Delete the entire notice and insert the following—

MENTAL HEALTH ACT 2014

MENTAL HEALTH (AUTHORISED MENTAL HEALTH PRACTITIONERS)

REVOCATION ORDER (NO. 2) 2015

Made by the Chief Psychiatrist under section 539.

1. Citation

This Order may be cited as the Mental Health (Authorised Mental Health Practitioners) Revocation Order (No. 2) 2015.

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) clause 3—on the day after that day.

3. Revocation of designation

The designation, as an authorised mental health practitioner of the mental health practitioners specified in Schedule 1 to this order is revoked.

Schedule 1		
Name	Profession	
Adey, Kimberley	Mental Health Nurse	
Anderson, Mark	Mental Health Nurse	
Bartlett, Correne	Occupational Therapist	
Bostwick, Amanda	Mental Health Nurse	
Chan, Sookee	Mental Health Nurse	
Chingovo, Sarah	Social Worker	
Courtney, Chris	Mental Health Nurse	
De Silva, Michelle	Mental Health Nurse	
Deakin, Trina	Registered Mental Health Nurse	
Doran, Mary	Mental Health Nurse	
Ennis, Gillian	Mental Health Nurse	
Etherington, David	Mental Health Nurse	
Eustace, Tanya	Registered Mental Health Nurse	
Finch, Ian	Mental Health Nurse	
Fletcher, Jo	Mental Health Nurse	
Fraser, Cozette	Social Worker	
Fryters, Rory	Registered Mental Health Nurse	
Gleaves, Donna	Registered Mental Health Nurse	
Grennan, Steve	Mental Health Nurse	

5084

GOVERNMENT GAZETTE, WA

Dr NATHAN GIBSON, Chief Psychiatrist.

Name	Profession
Hall, John	Mental Health Nurse
Harris, Tracy	Mental Health Nurse
Heath, Emma	Registered Mental Health Nurse
Jarvie, Kim	Mental Health Nurse
Jewsbury, Cheryl	Mental Health Nurse
Kelly, Jennifer	Social Worker
La'Brooy, Keith	Mental Health Nurse
Lawrence, Ruth	Mental Health Nurse
Lowe, Rachel	Mental Health Nurse
Morris, Michelle	Mental Health Nurse
Newbey, Daniel	Mental Health Nurse
O'Keeffe, Philip	Mental Health Nurse
Parany, Marika	Registered Mental Health Nurse
Pope, Jennifer	Mental Health Nurse
Sands, Claire	Mental Health Nurse
Shipper, Shirley	Mental Health Nurse
Smith, Tim	Mental Health Nurse
Tate, Catherine	Mental Health Nurse
Turner, Wayne	Mental Health Nurse
Ward, Barry	Mental Health Nurse
Young, Ashe	Registered Mental Health Nurse

15 December 2015.

HE401*

TOBACCO PRODUCTS CONTROL ACT 2006

APPOINTMENTS

I, Dr D. J. Russell-Weisz Director General and Chief Executive Officer of the Department of Health, acting pursuant to section 77 of the *Tobacco Products Control Act 2006* hereby appoint the persons in the table to be restricted investigators—

- for the State;
- for the period 1 December 2015 to 31 August 2018; and
- to exercise the function of an investigator contained in section 83 of the said Act subject to the following conditions and limitations namely for the purpose of investigation under Part 3 and Part 4A of the *Tobacco Products Control Regulations 2006*
 - o to seek evidence of a suspected offence under Part 3 and Part 4A of the *Tobacco Products Control Regulations 2006;*
 - o to assess whether or not regulations contained in Part 3 and Part 4A of the *Tobacco Products Control Regulations 2006* are being complied with;
 - o Any other purpose relevant to the administration of Part 3 and Part 4A of the *Tobacco Products Control Regulations 2006.*

Organisation	Full Names	Class of Person
Shire of Esperance	Anita Bray	ЕНО
	Paul Grayson	ЕНО
	Shaun Breaden	ЕНО
	Richard Hindley	EHO
	Terry Sargent	
Town of Cambridge	John Giorgi, JP	Manager Compliance
	Mark Robert Bullock	ЕНО
	Emma Margaret O'Brien	ЕНО
	Camille Judith Ann Gibson	ЕНО

Table 1

18 December 2015GOVERNMENT GAZETTE, WA5		
Organisation	Full Names	Class of Person
Shire of Capel	Bryanna Wright	ЕНО
	Naomi Milner	ЕНО
City of Kwinana	Gladys Nyashanu	ЕНО
Department of Transport	Mathew Reid	Compliance Officer
	Dawn Bodsworth	Compliance Officer
	Michele Dwyer	Compliance Officer
	Glenys Woodman	Compliance Officer
	Wayne Bird	Compliance Officer
	Amy Wall	Compliance Officer
	Gwenda Kempton	Compliance Officer
	Kenneth Robertson	Compliance Officer
	Garth Armstrong	Compliance Officer

D. J. RUSSELL-WEISZ, Chief Executive Officer, Department of Health.

Date: 12 November 2015.

HE402*

TOBACCO PRODUCTS CONTROL ACT 2006 APPOINTMENT

I, Dr D. J. Russell-Weisz Director General and Chief Executive Officer of the Department of Health, acting pursuant to section 76 of the *Tobacco Products Control Act 2006* hereby appoint the persons in the table to be an investigator—

- for the State;
- for the period 1 December 2015 to 28 February 2016; and
- to exercise the function of an investigator contained in Section 83 of the said Act subject to the following conditions and limitations namely for the purpose of investigation under the *Tobacco Products Control Regulations 2006;*

Organization	Full Names
Environmental Health Directorate, Public Health Division, Department of Health	Ming Zhuo

HE403*

MENTAL HEALTH ACT 2014

MENTAL HEALTH (AUTHORISED MENTAL HEALTH PRACTITIONERS)

ORDER (NO. 3) 2015

Made by the Chief Psychiatrist under section 539 of the Mental Health Act 2014.

1. Citation

This order may be cited as the Mental Health (Authorised Mental Health Practitioners) Order (No. 3) 2015.

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) clause 3—on the day after that day.

3. Authorised Mental Health Practitioner

The mental health practitioners specified in Schedule 1 to this order are designated as Authorised Mental Health Practitioners.

Schedule 1

Name	Profession
Arthur, Stephen John	Registered Nurse (Division 1)
Ashby, Rebekah	Registered Nurse (Division 1)

Name	Profession
Baijal, Jane Valerie	Occupational Therapist
Bennett, Huia-Rani Maria	Registered Nurse (Division 1)
Blakeney, Darryl John	Registered Nurse (Division 1)
Booth, Emma Jane	Registered Nurse (Division 1)
Brack, Janet Ellen	Registered Nurse (Division 1)
Brown, Christine Elizabeth	Registered Nurse (Division 1)
Brown, David William	Registered Nurse (Division 1)
Brown, Michael MacKenzie	
Buck, Alexander Patrick	Registered Nurse (Division 1)Registered Nurse (Division 1)
Burgemeister, Jo-Anne Elizabeth	Registered Nurse (Division 1)
Burt, Martin David	Registered Nurse (Division 1)
Byrne, Kieran Gerard	
	Registered Nurse (Division 1)
Campbell, Sandra Dorothy	Registered Nurse (Division 1)
Carse, Hilary Ann	Registered Nurse (Division 1)
Casey, Dean James	Registered Nurse (Division 1)
Claydon, Daniel Michael Hiini	Social Worker
Conway, Ferne Louise Marion	Registered Nurse (Division 1)
Cooper, Trina Lyvonne Punate Aroh	Registered Nurse (Division 1)
Culleton, Colin Pio	Registered Nurse (Division 1)
Davies, Matthew John	Registered Nurse (Division 1)
Dawson, Peter Allen James	Registered Nurse (Division 1)
Dinsdale, Matthew	Registered Nurse (Division 1)
Eastwood, Kiley Renee	Registered Nurse (Division 1)
Fisher, Jenny Rose	Registered Nurse (Division 1)
Fitzgerald, Bernadette Mary	Registered Nurse (Division 1)
Fountain, Laura Catherine	Registered Nurse (Division 1)
Frawley, Adam Horan	Registered Nurse (Division 1)
Freebairn, Meredith Anne	Registered Nurse (Division 1)
Giblett, Grant Peter	Registered Nurse (Division 1)
Glennen, Jeanette Anne	Registered Nurse (Division 1)
Goddard, Sarah Louise	Registered Nurse (Division 1)
Gunson, Kerri Dawn	Registered Nurse (Division 1)
Gurusamy, Samy Veerappan	Registered Nurse (Division 1)
Halloran, Mary Geraldine	Registered Nurse (Division 1)
Hardy, Susan Ann	Registered Nurse (Division 1)
Harwood, Terri Kathryn	Registered Nurse (Division 1)
Henderson, Jodi Patricia	Registered Nurse (Division 1)
Henriques, Delwyne Mary	Registered Nurse (Division 1)
Heslop, Brett Ian	Registered Nurse (Division 1)
Higginson, Anthony Stephen	Registered Nurse (Division 1)
Higginson, Gordon Anthony	Registered Nurse (Division 1)
Hogan, Gail Elizabeth	Registered Nurse (Division 1)
Hopper, Shona Elizabeth	Registered Nurse (Division 1)
Howe, Terrence Donald	Registered Nurse (Division 1)
Humphreys, Tracey Carole Ann	Registered Nurse (Division 1)
Hunt, Peta Marie	Registered Nurse (Division 1)
Johnson, Inge Monica	Registered Nurse (Division 1)
Jones, Terry	Registered Nurse (Division 1)
Jones, Wayne Henry	Registered Nurse (Division 1)
Khaleque, Doyel Sahreen	Occupational Therapist
King, Peter Charles	Registered Nurse (Division 1)
Lang, Pauline Margaret	Registered Nurse (Division 1)
Lawtie, Dean Walter	Registered Nurse (Division 1)
Lord, Lisa Catherine	Registered Nurse (Division 1)

Name	Profession
MacFarlane, David Luke	Registered Nurse (Division 1)
Marsden, Marilyn Norma	Registered Nurse (Division 1)
Marsden, Marryn Norma McAleer, Paul Dominic	Registered Nurse (Division 1)
McCamon, Boyd Thomas	Registered Nurse (Division 1)
McCormack, Jane Karen	Registered Nurse (Division 1)
McGhee, Vanessa Claire	Occupational Therapist
McGivern, Catherine Dora	Registered Nurse (Division 1)
McLay, James William	Registered Nurse (Division 1)
Moore, Elizabeth Ann	Registered Nurse (Division 1)
Moore, Janet Ruth	Registered Nurse (Division 1)
Moore, Julia Jean	Occupational Therapist
Moorey, Glenn David	Registered Nurse (Division 1)
Morgan, Louise Eiluned	Registered Nurse (Division 1)
Mortimer, Lilian Soon Chin	Registered Nurse (Division 1)
Mulder, Joukje	Social Worker
Muller, Edmund Terry	Registered Nurse (Division 1)
Muller, Eulitaria Terry Murphy, Michael James	Registered Nurse (Division 1)
O'Brien, Christine Anne	Registered Nurse (Division 1)
O'Grady, Anthony Thomas	Registered Nurse (Division 1)
	Registered Nurse (Division 1)
O'Hara, Tyson Paul Packington, Judith	Social Worker
	Registered Nurse (Division 1)
Pariagh, Fiad Wayne	
Pedwell, Judith Louise Penman, Freda Anne	Registered Nurse (Division 1) Registered Nurse (Division 1)
Percy, Elizabeth Moore	Registered Nurse (Division 1)
Petersen, Julie Elizabeth	Registered Nurse (Division 1)
Phillips, Susan Sharon	Registered Nurse (Division 1)
Rankin, Reginald John	Registered Nurse (Division 1)
Raymond, Martin Francis	Registered Nurse (Division 1)
Reid, Millicent Eve	Registered Nurse (Division 1)
Rimmer, Jeffrey David	Registered Nurse (Division 1)
Roddis, William Grahame	Registered Nurse (Division 1)
Seno, Maria Carina Garces	Registered Nurse (Division 1)
Shaw, Andrew Kenneth	Registered Nurse (Division 1)
Skuthorp, Veronica Margaret	Registered Nurse (Division 1)
Smith, Doreen Marjory	Registered Nurse (Division 1)
Stuart, Shannon Charles	Registered Nurse (Division 1)
Stubbs, Adrian Howard	Registered Nurse (Division 1)
Symons, Elaine Philippa	Registered Nurse (Division 1)
Telford, Robera Gail	Registered Nurse (Division 1)
Thomson, Kenneth Alexander	Registered Nurse (Division 1)
Thorburn, Monica Anne	Registered Nurse (Division 1)
Tynan, Michael John	Registered Nurse (Division 1)
Van Dijk, Kim Margot	Registered Nurse (Division 1)
Van Haeften, Phillip Andrew	Registered Nurse (Division 1)
Vandale, Marianne Roberta	Registered Nurse (Division 1)
Vann, Pamela May	Registered Nurse (Division 1)
Vincent, Adam Paul Vincent	Registered Nurse (Division 1)
Waddell, Daniel James	Registered Nurse (Division 1)
Wakholi, Nasimolo Sarah	Registered Nurse (Division 1)
Walsh, Lesley Anne	Registered Nurse (Division 1)
Walters, Calla Moana	Registered Nurse (Division 1)
Warren, Gary Charles	Registered Nurse (Division 1)
Weston, Catherine	Registered Nurse (Division 1)

GOVERNMENT GAZETTE, WA

Name	Profession
Wilson, Rachel Maria	Registered Nurse (Division 1)
Wiltshire, Maureen Dawn	Registered Nurse (Division 1)
Winston, Nigel Peter	Registered Nurse (Division 1)
Wood, Clare Elizabeth	Occupational Therapist
Worsfold, Yvette Elizabeth	Registered Nurse (Division 1)

16 December 2015.

Dr NATHAN GIBSON, Chief Psychiatrist.

HE404*

5088

MENTAL HEALTH ACT 2014

MENTAL HEALTH (AUTHORISED MENTAL HEALTH PRACTITIONERS) REVOCATION ORDER (No. 3) 2015

Made by the Chief Psychiatrist under section 539 of the Mental Health Act 2014.

1. Citation

This Order may be cited as the Mental Health (Authorised Mental Health Practitioners) Revocation Order (No. 3) 2015.

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) clause 3—on the day after that day.

3. Revocation of designation

The designation, as an authorised mental health practitioner of the mental health practitioners specified in Schedule 1 to this order is revoked.

Schedule 1	
Name	Profession
Arthur, Stephen	Mental Health Nurse
Ashby, Rebeka	Mental Health Nurse
Baijal, Jane	Occupational Therapist
Bennett, Huia-Rani	Registered Mental Health Nurse
Blakeney, Darryle	Mental Health Nurse
Booth, Emma	Mental Health Nurse
Brack, Janet	Registered Nurse
Brown, Christine	Mental Health Nurse
Brown, David	Registered Mental Health Nurse
Brown, Michael	Mental Health Nurse
Buck, Alexander	Registered Mental Health Nurse
Burgemeister, Jo-Anne	Mental Health Nurse
Burgemeister, Jo-anne Elizabeth	Clinical Nurse Specialist
Burt, Martin	Mental Health Nurse
Byrne, Kieran	Mental Health Nurse
Campbell, Sandra	Mental Health Nurse
Carse, Hilary	Mental Health Nurse
Casey, Dean	Mental Health Nurse
Claydon, Dan	Social Worker
Conway, Ferne	Registered Mental Health Nurse
Cooper, Trina	Registered Mental Health Nurse
Culleton, Colin	Registered Mental Health Nurse
Davies, Matthew	Registered Mental Health Nurse
Dawson, Peter	Registered Mental Health Nurse
Dinsdale, Mathew	Mental Health Nurse
Eastwood, Kiley	Mental Health Nurse
Fisher, Jenny	Mental Health Nurse

Name	Profession
Fitzgerald, Bernadette	Registered Mental Health Nurse
Fountain, Laura	Registered Mental Health Nurse
Frawley, Adam	Mental Health Nurse
Freebairn, Meredith	Mental Health Nurse
Giblett, Grant	Mental Health Nurse
Glennen, Jeannette	Mental Health Nurse
Goddard, Sarah	Mental Health Nurse
Gunson, Kerri	Mental Health Nurse
Gurusamy, Samy	Registered Nurse
Halloran, Mary	Registered Mental Health Nurse
	Mental Health Nurse
Hardy, Sue	
Harwood, Terri	Mental Health Nurse
Henderson, Jodie	Mental Health Nurse
Henriques, Delwyn	Mental Health Nurse
Heslop, Brett	Mental Health Nurse
Higginson, Gordon	Mental Health Nurse
Higginson, Tony	Mental Health Nurse
Hogan, Gail	Mental Health Nurse
Hopper, Shona	Mental Health Nurse
Howe, Terry	Mental Health Nurse
Humphreys, Tracey	Registered Mental Health Nurse
Hunt, Peta	Mental Health Nurse
Johnson, Monika	Mental Health Nurse
Jones, Terrie	Mental Health Nurse
Jones, Wayne	Mental Health Nurse
Khaleque, Doyel	Occupational Therapist
King, Peter	Mental Health Nurse
Lang, Pauline	Mental Health Nurse
Lawtie, Dean	Mental Health Nurse
Lord, Lisa	Mental Health Nurse
MacFarlane, David	Mental Health Nurse
Marsden, Marilyn	Mental Health Nurse
McAleer, Paul	Mental Health Nurse
McCamon, Boyd	Mental Health Nurse
McCormack, Jane	Mental Health Nurse
McGhee, Vanessa	Mental Health Nurse
McGivern, Catherine	Mental Health Nurse
McLay, James	Mental Health Nurse
Moore, Janet	Mental Health Nurse
Moore, Julia	Occupational Therapist
Moore, Liz	Mental Health Nurse
Moorey, Glenn	Mental Health Nurse
Morgan, Louise	Mental Health Nurse
Mortimer, Lilian	Mental Health Nurse
Mulder, Joukie	Social Worker
Muller, Edmund	Mental Health Nurse
Murphy, Michael	Mental Health Nurse
O'Brien, Christine	Registered Mental Health Nurse
O'Grady, Tony	Mental Health Nurse
O'Hara, Tyson	Mental Health Nurse
O'Neill, Rachel	Registered Mental Health Nurse
Packington, Judy	Social Worker
Pariagh, Fiad	Mental Health Nurse
Pedwell, Judith	Registered Mental Health Nurse

5090

GOVERNMENT GAZETTE, WA

Name	Profession
Penman, Frieda	Mental Health Nurse
Percy, Elizabeth	Mental Health Nurse
Petersen, Julie	Mental Health Nurse
Phillips, Susan	Mental Health Nurse
Rankin, Reginald	Mental Health Nurse
Raymond, Martin	Mental Health Nurse
Reid, Millicent	Registered Mental Health Nurse
Rimmer, Jeff	Mental Health Nurse
Roddis, Grahame	Mental Health Nurse
Seno, Carina	Mental Health Nurse
Shaw, Andrew	Registered Mental Health Nurse
Skuthorp, Veronica	Mental Health Nurse
Smith, Doreen	Registered Mental Health Nurse
Stuart, Shannon	Mental Health Nurse
Stubbs, Adrian	Registered Nurse
Symonds, Elaine	Mental Health Nurse
Telford, Bobbie	Mental Health Nurse
Thomson, Ken	Mental Health Nurse
Thorburn, Monica	Registered Mental Health Nurse
Tynan, Michael	Registered Mental Health Nurse
Van Dijk, Kim	Registered Mental Health Nurse
Van Haeften, Phil	Mental Health Nurse
Vandale, Marianne	Mental Health Nurse
Vann, Pamela	Mental Health Nurse
Vincent, Adam	Mental Health Nurse
Waddell, Dan	Registered Mental Health Nurse
Wakholi, Sarah	Registered Mental Health Nurse
Walsh, Lesley	Registered Mental Health Nurse
Walters, Calla	Registered Mental Health Nurse
Warren, Gary	Mental Health Nurse
Weston, Cate	Mental Health Nurse
Wiltshire, Maureen	Mental Health Nurse
Winston, Nigel	Mental Health Nurse
Wood, Clare	Occupational Therapist
Worsfold, Yvette	Mental Health Nurse

Date: 16 December 2015.

Dr NATHAN GIBSON, Chief Psychiatrist.

JUSTICE

JU401*

JUSTICES OF THE PEACE ACT 2004

RESIGNATIONS

It is hereby notified for public information that the Minister has accepted the resignation of-

Mr Robert Henry Adamson of Mt Lawley

Mr Allen Roy Kiddie of Mira Mar

from the Office of Justice of the Peace for the State of Western Australia.

JOANNE STAMPALIA, A/Executive Director, Court and Tribunal Services.

LOCAL GOVERNMENT

LG401*

SHIRE OF MERREDIN APPOINTMENTS

It is hereby notified for public information that Kim Michael Joseph Friis, John Cameron Mitchell, Matthew Sharpe and Rebecca Anne Bowler have been appointed by the Council of the Shire of Merredin, as Authorised Officer(s) to enforce the provisions of the following—

Section 449 of the Local Government (Miscellaneous Provisions) Act 1960,

Section 9.10 of the Local Government Act 1995 for Local Laws;

Section 17(1) of the Caravan Parks and Camping Grounds Act 1995;

Section 29(1) of the Dog Act 1976 and Regulations;

Section 38(1) of the Bush Fires Act 1954 and Regulations;

Section 26(1) of the Litter Act 1979;

Section 38(3) of the Control of Vehicles (Off-road Areas) Act 1978; and

Shire of Merredin Local Laws.

All other appointments are cancelled.

GREG POWELL, Chief Executive Officer.

MINERALS AND PETROLEUM

MP401*

MINING ACT 1978 Forfeiture

Department of Mines and Petroleum,

East Perth WA 6004.

I hereby declare in accordance with the provisions of section 96A of the *Mining Act 1978* that the undermentioned exploration licences are forfeited for breach of covenant, being non-payment of rent.

Hon BILL MARMION MLA, Minister for Finance; Mines and Petroleum.

Number	Holder	Mineral Field
	Exploration Licence	
E63/1508	Goldcrush Corporation Pty Ltd	Dundas
E63/1509	Goldcrush Corporation Pty Ltd	Dundas
E63/1510	Goldcrush Corporation Pty Ltd	Dundas

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 rent due on the under mentioned mining tenements are paid on or before 20 January 2016 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
	Exploration Licence
E 09/1842	Lighthouse Ridge Pty Ltd
E 15/1415	Goldrich Pty Ltd
E 26/155	Strindberg, Maxwell Peter

Mineral Field

Gascoyne Coolgardie East Coolgardie

Number	Holder	Mineral Field
	Exploration Licence—continued	
E 28/2202	Enterprise Uranium Limited	N. E. Coolgardie
E 28/2206	Enterprise Uranium Limited	N. E. Coolgardie
E 28/2311	Atriplex Pty Limited	N. E. Coolgardie
E 28/2441	Mariner Mining Pty Ltd	N. E. Coolgardie
E 28/2442	Mariner Mining Pty Ltd	N. E. Coolgardie
E 28/2443	Mariner Mining Pty Ltd	N. E. Coolgardie
E 36/813	Dormer, Martin	East Murchison
E 37/1105	Enterprise Metals Limited	Mt Margaret
E 37/1191	Gentry, Keith Gentry, Carol	Mt Margaret
E 38/1860	Central Australian Rare Earths Pty Ltd	Mt Margaret
E 38/1867	Central Australian Rare Earths Pty Ltd	Mt Margaret
E 38/2028	Central Australian Rare Earths Pty Ltd	Mt Margaret
E 38/2587-I	Central Australian Rare Earths Pty Ltd	Mt Margaret
E 38/2713	Central Australian Rare Earths Pty Ltd	Mt Margaret
E 47/2460	Croydon Gold Pty Ltd	West Pilbara
E 53/1437-I	KINGX Pty Ltd KINGF Pty Ltd	East Murchison
E 53/1666	Great Western Exploration Limited	East Murchison
E 53/1730	Great Western Exploration Limited	East Murchison
E 57/876	Gateway Mining Limited	East Murchison
E 59/1855	Enterprise Uranium Limited	Yalgoo
E 59/2039	Enterprise Uranium Limited	Yalgoo
E 59/2052	Raptor Resources Limited	Yalgoo
E 77/2153	Sherwood, Robert Sylvester Clements, Leonard John	Yilgarn
	Mining Lease	
M 24/51	Siberia Mining Corporation Pty Ltd	Broad Arrow
M 24/658	Heron Resources Limited	Broad Arrow
M 26/242	Golden Mile Milling Pty Ltd	East Coolgardie
M 27/255	Strategic Projects Mining Pty Ltd	N. E. Coolgardie
M 30/5	Carnegie Gold Pty Ltd	North Coolgardie
M 30/44	Carnegie Gold Pty Ltd	North Coolgardie
M 30/106	Carnegie Gold Pty Ltd	North Coolgardie
M 30/107	Carnegie Gold Pty Ltd	North Coolgardie
M 30/108	Carnegie Gold Pty Ltd	North Coolgardie
M 30/126	Carnegie Gold Pty Ltd	North Coolgardie
M 30/187	Carnegie Gold Pty Ltd	North Coolgardie
M 52/806	Peak Hill Manganese Pty Ltd	Peak Hill
M 59/714	Alliance Mineral Assets Limited	Yalgoo
M 70/1115	Bywaters, Phillip John Bywaters, Craig Anthony	South West
M 80/532	Merlin Diamonds Ltd	Kimberley

PARLIAMENT

PA401*

PARLIAMENT OF WESTERN AUSTRALIA Royal Assent to Bills

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

Title of Act Perth Market (Disposal) Act 2015

Dated: 9 December 2015.

Date of Assent 8 December 2015 **Act No.** 40 of 2015

KIRSTEN ROBINSON, Acting Clerk of the Parliaments.

Amendment 0043/13

PLANNING

PL401*

PLANNING AND DEVELOPMENT ACT 2005

GREATER BUNBURY REGION SCHEME

Resolution—Clause 13

Lot 1 Harewoods Road and Lots 313-316 Maidment Parade, Dalyellup

(Dalyellup South)

File No.: RLS/0600

Notice is hereby given that in accordance with Clause 13 of the Greater Bunbury Region Scheme, the Western Australian Planning Commission resolved on 18 November 2015 to transfer land from the urban deferred zone to the urban zone at Lot 1 Harewoods Road and Lots 313-316 Maidment Parade, Dalyellup, as shown on plan number 4.1629.

KERRINE BLENKINSOP, Secretary, Western Australian Planning Commission.

PL403*

PLANNING AND DEVELOPMENT ACT 2005

INSTRUMENT OF DELEGATION

Del 2015/02 Powers of Local Governments and Department of Transport Metropolitan Region Scheme

Delegation of certain powers and functions of the Western Australian Planning Commission relating to the Metropolitan Region Scheme

Preamble

Under section 16 of the *Planning and Development Act 2005* (the Act) the Western Australian Planning Commission (the WAPC) may, by resolution published in the *Government Gazette*, delegate any function to an officer of a public authority or to a local government, a committee established under the *Local Government Act 1995* or an employee of a local government.

In accordance with section 16(4) of the Act, a reference in this instrument to a function or a power of the WAPC includes and extends to, without limitation or restriction, any of the powers, privileges, authorities, discretions, duties and responsibilities vested in or conferred upon the WAPC by the Act or any other written law as the case requires.

Resolution under section 16 of the Act (delegation)

On 15 December 2015, pursuant to section 16 of the Act, the WAPC RESOLVED—

- A. TO DELEGATE to local governments, and to members and officers of those local governments, its functions in respect of the determination, in accordance with Part IV of the Metropolitan Region Scheme, of applications for approval to commence and carry out development specified in clauses 1 and 2 of Section A, within their respective districts, subject to the conditions set out in clauses 1 to 4 of Section B;
- B. TO DELEGATE to the Managing Director, Policy, Planning and Investment—Transport, of the Department of Transport, and the person or persons from time to time holding or acting in that office, its functions in respect of the determination, in accordance with Part IV of the Metropolitan Region Scheme (MRS), of applications for approval to commence and carry out development specified in clause 3, Section A, subject to the conditions set out in clause 5 of Section B.
- C. TO REVOKE its delegation of powers and functions to local governments as detailed in the notice entitled "DEL 2011/02 Powers of local governments (MRS)" published in the *Government Gazette* on 10 June 2014, to give effect to this delegation,

KERRINE BLENKINSOP, Secretary, Western Australian Planning Commission.

PLANNING AND DEVELOPMENT ACT 2005

Instrument of Delegation

SECTION A—Types of Development

1. Development on zoned land

Applications for development on land zoned under the MRS except-

- (a) where the land is subject to a resolution under Clause 32 of the MRS; or
- (b) where the land is subject to the declaration of a planning control area under Section 112 of the *Planning and Development Act 2005*; or

- (c) where that land is partly within the development control area described in section 10 of the *Swan and Canning Rivers Management Act 2006* or is outside the development control area but abuts waters within the development control area; or
- (d) where the local government is of the opinion that the application should be determined by the WAPC on the grounds that the proposal is of State or regional importance or is in the public interest, or
- (e) in respect of public works undertaken by public authorities.

2. Development on regional road reservations

Applications for developments on or abutting land that is reserved in the MRS for the purpose of a regional road, but excluding any application relating to large format digital signage.

3. Large Format Digital Signage applications

Applications for development in relation to large format digital signage, on land or abutting land reserved under the MRS for the purpose of a Primary Regional Road.

SECTION B—Conditions

1. Referral requirements for development on land within or abutting a regional road reservation

The following applications for development on land that abuts or is fully or partly reserved as regional road reservation (classified as Category 1, 2 and 3) shall be referred to Main Roads WA (MRWA) or the Department of Planning (DoP), as applicable, for transport planning related comments and recommendations before being determined by the local government subject to the process explained in clause 4, Section B.

Type of regional road reservation in the MRS	Classification on plans SP 693 (PRR) and SP 694 (ORR)	Referral Agency
Primary Regional Road (PRR)	Category 1, 2 and 3	Main Roads WA
Other Regional Road (ORR)	Category 1, 2 and 3	Department of Planning

The regional road network (PRR and ORR) changes periodically with amendments to the MRS. This clause relates to all regional road reservations in the MRS as amended from time to time. Regional roads subject to this notice and the relevant agency that is responsible for their planning are shown on accompanying editions of plans SP 693(PRR, MRWA) and SP 694 (ORR, WAPC).

The road categories shown on plans SP 693 (PRR) and SP 694 (ORR) classify the regional roads based on—

- (a) the permissible vehicular access arrangements to the subject land via the regional road frontage
 - Category 1 road means that frontage access is not allowed (control of access);
 - Category 2 road means that frontage access may be allowed subject to approval; and
- (b) the legibility and statutory powers of current road land requirements defined for the purpose of regional road reservation in the MRS
 - **Category 3 road** means that the subject regional road reservation is not accurately defined or is subject to review by the agency that is responsible for planning of the regional road.

"Category 1 road" applies where regional roads—

(a) are constructed or planned to a fully controlled and grade separated freeway standard; or

(b) are constructed or planned to an access controlled arterial standard, (i.e. functioning as Primary Distributor or Integrator Arterial (District Distributor) road with widely spaced signalised intersections or roundabouts, and a few, if any, direct access points to individual sites or local streets.

"Category 2 road" applies where regional roads—

(a) are constructed or planned to a partially access controlled arterial standard, (i.e. a primary or district distributor road with direct connections to local streets and driveways to larger sites, but with some restriction of direct frontage access to individual properties); or

(b) have direct frontage access to abutting properties due to the historic development of the road and properties.

"Category 3 road" applies where regional road reservation is not accurately defined or is under review.

For enquiries and assistance regarding—

- (a) PRR Category 1, 2 and 3-call Main Roads WA on 138 138.
- (b) ORR Category 1, 2 and 3-call Department of Planning on (08) 6551 9000.

Tables 1, 2 and 3 below outline the category of the regional road reservation and the criteria for referring development applications to agencies for comment in accordance with this instrument of delegation.

Category 1 (PRR or ORR reservations in the MRS)		
Respective referral agency (as per Section B)		
Referral is required in these instances	Referral is not required in these instances	
 Where a development application has one or more of the following characteristics— (a) Development, including earthworks and drainage, which encroaches or impacts upon the road reservation; or 	1. Where the local government first decides to refuse the application under the MRS; or 2. Under circumstances where the application is for an ancillary and incidental addition or modification to an existing authorised	
(b) Development with potential for a significant increase in traffic using any access, either directly or indirectly, onto the road reservation; or	development, which does not encroach upon the road reservation and has no intention to alter existing access arrangements.	
(c) Development, which involves direct vehicle access to and/or from the regional road reservation.		

Table 1—Referral process of development applications with respect to

Table 2-Referral process of development applications with respect to
Category 2 (PRR or ORR reservations in the MRS)

Respective referral agency (as per Section B)		
Referral is required in these instances	Referral is not required in these instances	
 Where a development application has one or more of the following characteristics— (a) Development, including earthworks and drainage, which encroaches or impacts upon the road reservation; or 	 Where the local government first decides to refuse the application under the MRS; or Under circumstances where the application is for an ancillary and incidental addition or modification to an existing authorised 	
 (b) Development with potential for a significant increase in traffic on the regional road using any access, either directly or indirectly, onto the road reservation; or 	development, which does not encroach upon the road reservation and has no intention to alter existing access arrangements.	
(c) Development, which involves the retention of more than one existing access; or additional, relocated or new access between the subject land and the road reservation; or		
 (d) Development, which proposes retention of an existing access between the subject land and the road reservation, where alternative access is or could be made available from side or rear streets or from rights of way at rear; or 		
 (e) Development on a lot affected by the regional road reservation where— all or part of the proposed development is within the regional road reservation; and has a construction value greater than \$20 000; or 		
 (f) Development on a lot affected by the regional road reservation where— none of the proposed development is within the regional road reservation; and has a construction value greater than \$150 000 		

Table 3—Referral process of development applications with respect to Category 3 (PRR or ORR reservations in the MRS)

Respective referral agency (as per Section B)			
Referral is required in these instances	Referral is not required in these instances		
1. All development applications, other than those where local government first decides to refuse it.	1. Where the local government first decides to refuse the application under the MRS		

Notes-

⁽¹⁾ Copies of plans SP 693 (PRR) and SP 694 (ORR) are available from the WAPC's website: "Resolutions and instruments of delegation—WAPC Powers of local governments (MRS)". (http://www.planning.wa.gov.au/1212.asp)

- (2) In determining applications under this delegation, local governments shall have due regard to relevant WAPC and MRWA policy and guidelines, including but not limited to the Commission's D C Policy—5.1 Regional Roads (Vehicular Access), the Transport Assessment Guidelines for Developments, and MRWA Driveways Policy, which set out the principles and requirements to be applied when considering proposals for vehicle access to or from developments abutting certain categories of regional roads. (http://www.planning.wa.gov.au/publications/812.asp and https://www.mainroads.wa.gov.au/Building Roads/StandardsTechnical/RoadandTrafficEngineering/GuidetoRoadDesign/Pages/Driveways.aspx)
- (3) Local governments shall ensure that sufficient transport information accompanies the development application to assist the referral agency in assessing the transport implications of the proposal. This information should be provided in accordance with the WAPC's Transport Assessment Guidelines for Developments. http://www.planning.wa.gov.au/publications/1197.asp
- (4) With regard to proposals for new noise-sensitive developments, the local government shall have due regard to the provisions of Commission's State Planning Policy 5.4 Road and Rail Transport Noise and Freight Considerations in Land Use Planning. (http://www.planning.wa.gov.au/publications/1182.asp)
- (5) With regard to development application for the display of advertisements on land reserved under the MRS local government should have regard to the Commission's DC Policy 5.4 Advertising on Reserved Land. (http://www.planning.wa.gov.au/publications/825.asp)
- (6) The relevant referral agency (as per clause 1, *Section B*) will liaise with other agencies with transport planning responsibilities for regional roads (eg. Department of Planning, Department of Transport, MRWA and Public Transport Authority) prior to responding to local government to ensure that integrated transport and land use planning outcomes are considered in assessing land use development proposals.

2. Referral requirements for development on land abutting the Swan River Trust Development Control Area

Applications for development on land that is outside the development control area but abutting land that is in the development control area, or which in the opinion of the local government are likely to affect waters in the development control area, shall be referred to the Swan River Trust for comment and recommendation before being determined by the local government.

3. Referral requirements for development on land abutting other reservations

Applications for development on land abutting land reserved in the MRS for purposes other than regional roads or Parks and Recreation (where the reservation corresponds with the Swan River Trust development control area and is covered by Clause 2, Section B of this notice) shall be referred to the public authority responsible for that reserved land for comment and recommendation before being determined by the local government.

In the case of land reserved for the purpose of Parks and Recreation, which is not vested or owned by another public authority, the applications shall be referred to the Department of Planning before being determined by the local government.

4. For the purpose of this Instrument of Delegation (excluding applications under clause 3, Section A)—

- (a) Where an application is referred by the local government to a public authority for comment and recommendation, the public authority shall provide comment and a recommendation, if any, within 30 days of receipt of the application. If no comment or recommendation is received within that 30 day period the local government may determine the application on the available information.
- (b) Where the recommendation provided by the public authority specified in the delegation notice is not acceptable to the local government the application, together with the recommendations provided by all public authorities consulted and the reasons why the recommendation is not acceptable to the local government, shall be referred immediately to the WAPC for determination.
- (c) The powers delegated to a member or officer of a local government may only be exercised by a member or officer who has been delegated power from the local government to consider and determine applications for approval to commence and carry out development within the local government district under the local government's local planning scheme.

5. Referral Requirements for applications for large format digital signage development on land on or abutting a Primary Regional Road reservation

Where applications for large format digital signage development relate to land that abuts, or is fully or partly reserved as Primary Regional Roads (PRR) reservation in the MRS, the following shall apply—

- (a) DoT shall refer the application to the relevant local government and Main Roads WA for comment and recommendation;
- (b) the local government and Main Roads WA shall provide their comments and recommendations, if any, to the delegate within 30 days of receipt of the application;
- (c) Once the 30 day period has elapsed, the delegate may determine the application, even in the absence of comments and recommendations; and
- $(d) \ \ the delegate is not bound to follow any recommendation received.$

Interpretation

In this Instrument of Delegation, unless the context otherwise requires—

• A reference to a 'position' or 'classification' contemplates and includes a reference to its successor in title.

- "access" means both entry and exit from either a road or abutting development by a vehicle.
- "Commission" or "WAPC" means the "Western Australian Planning Commission".
- "development" has the same meaning given to it in and for the purposes of the *Planning and* Development Act 2005 or "development means the development or use of any land, including—
 - (a) any demolition, erection, construction, alteration of or addition to any building or structure on the land;
 - (b) the carrying out on the land of any excavation or other works;
 - (c) in the case of a place to which a Conservation Order made under section 59 of the Heritage of Western Australia Act 1990 applies, any act or thing that—
 - (i) is likely to change the character of that place or the external appearance of any building; or
 - (ii) would constitute an irreversible alteration of the fabric of any building".
- "DoT" means the Department of Transport
- "local government" means a local government within the area covered by the MRS.
- "local road" means a public road other than a private road or a road subject of reservation under Part II of the MRS.
- "not acceptable" means that the local government wishes to determine the application, as a delegate of the WAPC, in a manner that is inconsistent with the recommendation received from the public agency to which the local government was required to consult under this Notice of Delegation.
- Main Roads WA means Main Roads Western Australia
- "regional road" means any road designated under the region Scheme as follows—
 - (a) land coloured red in the Scheme Map-Primary Regional Roads; and
 - (b) land coloured dark blue in the Scheme Map-Other Regional Roads.
- "reserved land" means land reserved under Part II of the MRS.
- "road reservation" means land reserved for the purposes of a regional road in the MRS.
- "significant increase in traffic" means generating more than 100 vehicle trips in the peak hour and would therefore require a Transport Assessment to accompany the development application. Refer to the Commission's *Transport Assessment Guidelines for Developments* (Volume 4, Table 1)

PL402*

PLANNING AND DEVELOPMENT ACT 2005

INSTRUMENT OF DELEGATION

Delegation to officers of certain powers and functions of the Western Australian

Planning Commission

Under section 16 of the *Planning and Development Act 2005* (the Act) the Western Australian Planning Commission (the WAPC) may, by resolution published in the *Government Gazette*, delegate any function to a member, committee or officer of the WAPC or to a public authority or a member or officer of a public authority.

In accordance with section 16(4) of the Act, a reference in this instrument to a function or a power of the WAPC includes and extends to, without limitation or restriction, any of the powers, privileges, authorities, discretions, duties and responsibilities vested in or conferred upon the WAPC by the Act or any other written law as the case requires.

Resolution under s16 of the Act (delegation)

On 15 December 2015, pursuant to section 16 of the Act, the WAPC RESOLVED-

- A. TO DELEGATE its powers and functions as set out in column 1 of the attached schedule, to officers of the WAPC and the person or persons from time to time holding or acting in the offices in the department charged with the administration of the *Planning and Development* Act 2005, as specified in column 2 of the attached schedule, subject to the conditions specified in column 3 of the attached schedule;
- B. TO REVOKE its delegation at item 9.12 of the Instrument of Delegation entitled "Delegation to officers of certain powers and functions of the Western Australian Planning Commission," published on 5 December 2014 at page 4182 of the *Government Gazette*.
- C. TO AMEND its delegation of powers and functions, as detailed in the Instrument of Delegation entitled "Delegation to officers of certain powers and functions of the Western Australian Planning Commission," published on 5 December 2014 from pages 4161 to 4182 of the *Government Gazette* to give effect to this delegation as set out in the attached Schedule.

KERRINE BLENKINSOP, Secretary, Western Australian Planning Commission.

5098

GOVERNMENT GAZETTE, WA

Instrument of Delegation Schedule—Delegation of Powers and Functions

		8	
Instrument	Column 1—Powers and functions	Column 2—Officers	Column 3—Conditions
	Sc	hedule 9—Miscellaneous p	owers
	9.15. Such powers and functions of the WAPC that may be lawfully undertaken relating to offers of payment of compensation for injurious affection, including the power to obtain valuations of the affected land.	 Chairman of the WAPC Secretary of the WAPC Director General Chief Property Officer 	 Provided that— delegation may only be exercised once the WAPC has resolved to pay compensation as opposed to electing to purchase the affected land. in formulating an offer, due regard must be had to any valuation obtained; and Does not apply to any matter that involves expenditure in excess of \$1,000,000 (one million dollars):
	9.16. Such powers and functions of the WAPC that may be lawfully undertaken relating to the disposal of WAPC property or land.	 Chairman of the WAPC Director General Chief Property Officer 	• Confined to property or land identified in a disposal program, which the WAPC has already approved of.
	9.17. Power to grant or surrender any Easement or Easements and to accept the benefit of any Easement or Easements; including the power to negotiate any fees related to such Easements	 Chairman of the WAPC Director General Assistant Director General, Business and Corporate Support Chief Property Officer 	
	9.18. Power to enter into, or approve of the terms of, any Deed of Covenant or Agreement, and any amendments thereto.	 Chairman of the WAPC Secretary of the WAPC Director General Chief Property Officer 	• Confined to Deeds or Agreements required as a consequence of a WAPC (or SPC) decision on subdivision or development matters.
	9.19. Power to surrender Management Orders	 Secretary of the WAPC Assistant Director General, Business and Corporate Support Chief Property Officer 	
	9.20. Such powers and functions of the WAPC that may be lawfully undertaken relating to the dedication of roads.	 Secretary of the WAPC Assistant Director General, Business and Corporate Support Chief Property Officer 	• must be exercised in accordance with WAPC policy
	9.21. Power to approve the transfer of land reserved for Parks and Recreation and Regional Open Space, to the State of Western Australia	 Assistant Director General, Business and Corporate Support Chief Property Officer 	
	9.22. Power to approve plans of subdivision	Chief Property Officer	Limited to applications in relation to land owned by the WAPC or purchased by the WAPC under contracts of sale, where the subdivision will create reserved or balanced lots.
	9.23. Power to transfer land to central government agencies or Main Roads Western Australia for the purpose of region scheme reservations and planning instruments.	 Chairman of the WAPC Director General Chief Property Officer 	Delegate must comply with any approved pricing policy.

Instrument	Column 1—Powers and functions	Column 2—Officers	Column 3—Conditions
	9.24. Power to appoint members or persons to be members or deputy members of a committee.	• Chairman of the WAPC	The power to make such appointments does not remove the requirement to obtain Ministerial approval, where required, under the Act.

PL404*

PLANNING AND DEVELOPMENT ACT 2005

APPROVED TOWN PLANNING SCHEME AMENDMENT

Shire of Serpentine-Jarrahdale

Town Planning Scheme No. 2—Amendment No. 179

Ref: TPS/0854

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 Shire of Serpentine-Jarrahdale Town Planning Scheme amendment on 11 November 2015 for the purpose of—

1. The proposed entry into Appendix 2—Special Use zone is to be replaced with the following—

Description of Land	Permitted Uses
Lot 199 Jarrahdale Road, Jarrahdale	The following development controls apply to use and development of the land. 1. General Provisions
	1.1 A Subdivision and Development Guide Plan shall be submitted to and approved by Council and endorsed by the Western Australian Planning Commission (WAPC) prior to any commencement of subdivision or development. Within 10 days of adopting the Subdivision and Development Guide Plan the local government is to forward a copy of the Subdivision and Development Guide Plan to the WAPC for endorsement.
	1.2 The Subdivision and Development Guide Plan shall delineate the boundaries of each of the following Special Use Precincts—
	(i) Commercial/Tourism; and (ii) Rural
	 1.3 The subdivision and development shall be generally in accordance with the general provisions and respective Special Use provisions for each precinct.
	1.4 Any variation to the Subdivision and Development Guide Plan shall be submitted to the local government for approval and endorsed by the WAPC. Within 10 days of adopting any variation to the Subdivision and Development Guide Plan to the WAPC for endorsement.
	1.5 The Subdivision and Development Guide Plan must be accompanied by a Bush Fire Hazard Assessment in accordance with the Planning for Bush Fire Protection Guidelines (refer to Appendix 1).
	 1.6 The Subdivision and Development Guide Plan and subdivision and development of land must be in accordance with the WAPC's Planning for Bush Fire Guidelines, which includes but is not limited to— (a) Identifying appropriate hazard separation zones
	and building protection zones;
	 (b) Construction to AS3959-2009 (noting (c) below); (c) No residential development within the bush fire attack level (BAL) zones BAL-FZ or BAL-40; and
	(d) Consideration of ember protection features incorporated in all dwelling design within the precinct.

Description of Land	Permitted Uses		
	1.7 Regardless of whether the land has been designated bush fire prone, any residential buildings to be ered within this Special Use zone shall comply with requirements of AS3959-2009.	cted	
	including but not limited to—flood protection measu for future development, erosion control internally to adjacent road reserves, surface water managem and nomination of proposed drainage easements s	A Local Water Management Strategy to address issues including but not limited to—flood protection measures for future development, erosion control internally and to adjacent road reserves, surface water management and nomination of proposed drainage easements shall be prepared prior to an application being made for subdivision or development approval.	
	1.9 All development shall be set back from the Gooral Brook, as required under any relevant legislation policy including the Local Planning Scheme and S Planning Policy 2.9—Water Resources.	1 or	
	1.10 A Landscape and Vegetation Management Plan s be prepared prior to application being made subdivision or development approval.		
	1.11 Reticulated water supply shall be provided to all of proposed lot(s) at the time of subdivision an development to the satisfaction and specifications the Water Corporation. As part of the reticulated was system, fire hydrants shall be provided to	d/or s of ater	
	1.12 On-site effluent disposal systems servic development on the lots shall be to the specification and satisfaction of the Local Authority.		
	The use of "non-standard" effluent disposal systemay be required and in any event, the follow requirements shall be satisfied—		
	 (i) A 2 metre separation is achieved between base of the leach drain and the highest recor groundwater level unless otherwise approved the Local Authority; and 	ded	
	 (ii) At least a 100 metre horizontal separation achieved between the disposal system existing drains, water courses or water bod and 	and	
	(iii) The areas around each effluent disposal sys shall be planted with indigenous trees shrubs by the landowners and be maintained the satisfaction of the Local Authority; and	and	
	(iv) Prevention of direct movement of wastewa and nutrient from the locality of each disp- area.		
	1.13 No indigenous vegetation or trees shall be destroy damaged or cleared, unless the clearing is author by a clearing permit obtained from the Departmen Environment and Conservation, or is of a kind that exempt in accordance with Schedule 6 or Regulation (Clearing of Native Vegetation Regulations) of Environmental Protection Act 1986. Planning appre- may also be required to be obtained from Council the removal of any trees in accordance with Scheme provisions.	ized at of at is on 5 the oval for	
	1.14 The keeping of horses, sheep, goats or other graz animals is not permitted.	zing	
	1.15 Keeping of cats shall be prohibited unless they are h at all times in the confines of any dwelling or a cat which has been approved by the Shire.		
	1.16 Post and wire stand fencing shall be provided on western boundary of Lot 189 abutting the Serpen National Park and on the northern boundary of 199.	tine	
	1.17 Planning consent is to be obtained from Council p to the commencement of any development in precinct.	rior this	

Description of Land	Permitted Uses
	2. Commercial/Tourism Precinct
	2.1 Design Guidelines may be recommended as a condition of subdivision or imposed as part of the developmen
	approval. 2.2 Reticulated water supply shall be provided to all of the proposed lot(s) at the time of subdivision and/or development to the satisfaction and specifications o the Water Corporation. As part of the reticulated water
	system, fire hydrants shall be provided to the specifications of the Department of Fire and Emergency Services.
	2.3 Land use permissibility within this precinct shall be in accordance with the following use permissibility. Al other uses are prohibited within the Zone.
	- Holiday Accommodation (AA)
	- Exhibition Centre (AA)
	- Restaurant (AA)
	- Industry-Cottage (AA)
	- Bed and Breakfast (AA)
	- Interpretive/Tourism Centre (AA)
	- Car Park (IP)
	- Caretaker's Dwelling (IP)
	Civic Buildings (SA)Consulting Rooms (SA)
	- Reception Centre (SA)
	- Health Studio (SA)
	- Recreation Public (SA)
	- Child Minding Centre (SA)
	- Club Premises (SA)
	- Convenience Store (SA)
	- Market (SA)
	All other uses are not permitted.
	3. Rural Precinct
	3.1 There shall be a general presumption against furthe
	subdivision of the land to ensure that the integrity and
	conservation value of the site is protected.
	3.2 Permissibility of uses within this precinct include—
	- Single House (P)
	- Ancillary Accommodation (IP)
	- Home Office (P)
	- Home Occupation (AA)
	- Home Business (AA)
	- Industry-Cottage (AA)
	- Bed and Breakfast (AA)
	- Holiday Accommodation (SA)
	All other uses are not permitted.

2. Amending the Scheme Maps by rezoning Lot 199 Jarrahdale Road, Jarrahdale from 'Rural' to 'Special Use'.

K. ELLIS, President. R. GORBUNOW, Chief Executive Officer.

PREMIER AND CABINET

PR401*

INTERPRETATION ACT 1984

MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor, in accordance with Section 52(1)(b) of the *Interpretation Act 1984* has approved the following temporary appointment—

Hon W. R. Marmion MLA to act temporarily in the office of Minister for Police; Road Safety; Training and Workforce Development; Women's Interests in the absence of the Hon L. M. Harvey MLA for the period 25 to 31 January 2016 (both dates inclusive).

D. SMITH, A/Director General, Department of the Premier and Cabinet.

PR402*

INTERPRETATION ACT 1984

MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor, in accordance with Section 52(1)(b) of the *Interpretation Act 1984* has approved the following temporary appointment—

Hon P C Collier MLC to act temporarily in the office of Minister for Mental Health; Disability Services; Child Protection in the absence of the Hon H M Morton MLC for the period 25 January to 7 February 2016 (both dates inclusive).

D. SMITH, A/Director General, Department of the Premier and Cabinet.

PR403*

INTERPRETATION ACT 1984

MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor, in accordance with Section 52(1)(b) of the *Interpretation Act 1984* has approved the following temporary appointment—

Hon J H D Day MLA to act temporarily in the office of Treasurer; Minister for Energy; Citizenship and Multicultural Interests in the absence of the Hon Dr M D Nahan MLA for the period 30 January to 14 February 2016 (both dates inclusive).

D. SMITH, A/Director General, Department of the Premier and Cabinet.

PR404*

INTERPRETATION ACT 1984

MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor, in accordance with Section 52(1)(b) of the *Interpretation Act 1984* has approved the following temporary appointment—

Hon J M Francis MLA to act temporarily in the office of Minister for Agriculture and Food; Fisheries in the absence of the Hon K C Baston MLC for the period 25 January to 7 February 2016 (both dates inclusive).

D. SMITH, A/Director General, Department of the Premier and Cabinet.

PR405*

INTERPRETATION ACT 1984

MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor, in accordance with Section 52(1)(b) of the *Interpretation Act 1984* has approved the following temporary appointment—

Hon M J Davies MLA to act temporarily in the office of Minister for Regional Development; Lands; Minister Assisting the Minister for State Development in the absence of the Hon D T Redman MLA for the period 23 January to 14 February 2016 (both dates inclusive).

D. SMITH, A/Director General, Department of the Premier and Cabinet.

TRANSPORT

TN401*

ROAD TRAFFIC (VEHICLES) ACT 2012 ROAD TRAFFIC (VEHICLES) REGULATIONS 2014

PART 13—TOWED AGRICULTURAL VEHICLES Exemption Notice—RTA-2015-200762

1. Purpose of Exemption

I, Reece Waldock, the Chief Executive Officer of the Department of Transport, acting pursuant to regulation 462 of the *Road Traffic (Vehicles) Regulations 2014* ("the Regulations") enable certain Towed Agricultural Vehicles that do not exceed the dimensions set out in Clause 3 below, to operate

without the need for pilot vehicles, by hereby exempting those vehicles from the provisions of the Regulations set out in Clause 4 below, subject to compliance with the conditions in Clause 5 below.

2. Interpretation

In this notice—

- "Agricultural Combination" has the same meaning as in the Road Traffic (Vehicles) Regulations 2014.
- "Agricultural Implement" means a vehicle without its own motive power, or an attachment to a vehicle, purpose built to perform agricultural tasks.
- "**Tow**" means to attach an agricultural implement to a motor vehicle by means of a mechanical coupling and use the motor vehicle to haul the combination.

3. Vehicles to which this Notice applies

This Notice applies only to a towed Agricultural Implement or Agricultural Combination that-

- (a) does not exceed 7.5 metres in width; and
- (b) does not exceed 30 metres in length; and
- (c) is operating within the Shire of Wyndham—East Kimberley, Western Australia on one of the roads, or specified part of a road, set out in Appendix 1.

4. The Regulations

- (a) Regulation 444 (1)(b), which requires the combination to be preceded by a pilot vehicle and followed by an escort vehicle.
- (b) Regulation 443(a), which restricts the use of a flashing amber light on a towing vehicle.

5. Conditions

A vehicle to which this Notice applies shall comply with all the other provisions of the Regulations, together with the following additional conditions—

- (a) 2 flashing amber lights are to be positioned symmetrically on each side at or near the rear of the rearmost agricultural implement of the combination, each with its outer edge not more than 200mm from the nearer lateral extremity of the agricultural implement; and
- (b) The flashing amber lights shall comply with the requirements of Regulation 433 of the Regulations; and
- (c) The flashing amber lights shall operate whenever the combination is used on the roads referred to in clause 3(c); and
- (d) In addition to the requirements of Regulation 444 of the Regulations, any towing vehicle operating under this exemption must be fitted with left and right external rear view mirrors.

6. Commencement

This Notice has effect on the day after the day of publication of this Notice in the Government Gazette.

7. Expiry

This Notice expires 5 years after the date of commencement. This instrument is to be known as RTA-2015-200762

Dated the 30th day of November 2015.

R. WALDOCK, Chief Executive Officer, Department of Transport.

APPENDIX 1—Specified Roads

Ord River Irrigation Area—Stage 1

Road	Description where only part of road
Arawodi Road	
Carlton Hill Road	
Drovers Road	
Durack Drive	
Farm Hill Road	
Ivanhoe Road	
Jabiru Road	
Mills Road	
Mulligans Lagoon Road	
Old Darwin Road	
Oolrui Road	
Packsaddle Road	

Road	Description where only part of road			
Research Station Road				
River Farm Road				
Stock Route Road				
Weaber Plain Road	From 3km south of its intersection with Mills Road to its northern end			
Weero Road				
Whimbrel Road				
Yamandil Road				
	Ord River Irrigation Area—Stage 2			
Road	Description where only part of road			
Jandami Lane	Up to Western Australia / Northern Territory Border			
Minjiljirrga Lane				
Moonamang Road				
Wooljim Lane				
(Ord River Irrigation Area—Stage 2½			
Road	Description where only part of road			
Mantini Road				
West Bank Road				
Valentine Spring Road				
Parry Creek Road				

WORKCOVER

WC401*

WORKERS' COMPENSATION AND INJURY MANAGEMENT ACT 1981

WORKCOVER WA GOVERNING BODY APPOINTMENT INSTRUMENT (No. 1) 2015

Made by the Governor in Executive Council on the recommendation of the Minister.

1. Citation

This instrument may be cited as the WorkCover WA Governing Body Appointment Instrument (No. 1) 2015.

2. Nominee member of WorkCover WA's governing body appointed

Under section 95(1)(c)(i) of the *Workers' Compensation and Injury Management Act 1981*, Mr Warren Edwardes is appointed as a nominee member of the WorkCover WA Board for a period commencing on 30 December 2015 and expiring on 29 December 2018.

By Command of the Governor,

K. H. ANDREWS, Clerk of the Executive Council.

DECEASED ESTATES

ZX401*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

James Owens, late of 110 Milne Street, Bayswater, Western Australia, Retired, 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 22 December 2014 at St John of God Murdoch Community Hospice, Murdoch, Western Australia, are required by the Administrator, being Michael

James Owens, of 14 Dunstan Street, Bunbury, Western Australia, to send particulars of their claims to him by the 6th day of February 2016, after which date the Administrator may convey or distribute the assets, having regard only to the claims of which he then has notice.

Date: 11 December 2015.

MICHAEL JAMES OWENS.

ZX402

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Sau-Ching Wong, late of 14 Lachlan Road, Willetton in the State of Western Australia, Home Duties, 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 25 November 2014 at Fremantle Hospital, Fremantle in the State of Western Australia, are required by the personal representative, being Alan Michael Brook to send particulars of their claims to care of Brook Legal, PO Box 93, Wembley, Western Australia 6913 within 30 days of publication of this notice, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which he then has notice.

Dated: 10 December 2015.

BROOK LEGAL.

ZX403*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

In the matter of the estate of the late John Daly Kelly, late of 27 Hillway Street, Dawesville and Rockingham Nursing Home, Western Australia, Plant Operator, 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 28 April 2012, are required by the executor, David Daly Kelly, 6 Monaco Avenue, North Lake WA 6163, to send particulars of their claim to the executor within 30 days of this notice, after which date the executor may convey or distribute the assets having regard only to the claims of which he then has notice.

ZX405*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Creditors and other persons having claims (to which Section 63 of the *Trustees Act 1962*, relates) in respect of the estates of the undermentioned deceased persons, are required to send particulars of their claim to Australian Executor Trustees Limited of Level 28, 152-158 St George's Terrace, Perth on or before the expiration of one month from the date of publication of this notice, after which date the Company may convey or distribute the assets, having regard only to the claims of which it then has notice—

Louden	Lindsay Warren of St Francis Aged Care Facility, 162 Holland Street, Fremantle, formerly of 154A Forrest Street Fremantle, retired Public Servant died on 26 September 2015.		
Collins	Norma Mary of Lakeside Lodge, 33 Stanton Road, Redcliffe, Home Duties died on 26 September 2015.		
Parnell	Murray Douglas of 15 Stretton Way, Kenwick, Retired Railway Station Master died on 15 October 2015.		
Trott	Marilyn Gladys of 52 Brockmill Avenue, Beechboro, Widow died on 2 August 2015.		
Jameson	Kenneth of Amberley Aged Care, 30 Mell Road, Spearwood, Retired Chartered Engineer died on 13 November 2015.		

Dated: 15 December 2015.

ZX404

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Gregory Paul Woodhouse, late of 20/46 Spencer Street, Yokine in the State of Western Australia, Electronics, 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 9 December 2014 at Bethesda Hospital, Queenslea Drive, Claremont in the State of Western Australia, are required by the personal representative, being Alan Michael Brook to send particulars of their claims to care of Brook Legal, PO Box 93, Wembley, Western Australia 6913 within 30 days of publication of this notice, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which he then has notice.

Dated: 14 December 2015.

BROOK LEGAL.

ZX406

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Evangelos Pappas (otherwise known as Angelo Papadopoulos), late of Hellenic Community Aged Care, 2 Hellenic Drive, Dianella, 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 the 23rd day of August 2015, are required by the executor, Christos Papadopoulos care of P.A. Martino Barrister & Solicitor, PO Box 564, West Perth WA 6872 to send particulars of their claim by the 19th day of January 2016, after which date the Executor may convey or distribute the assets, having regard only to the claims of which they then have notice.

ZX407

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Lindsay Stewart McDougall, late of David Buttfield Centre, 649 North Beach Road, Gwelup in the State of Western Australia, Farmer, 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 6 July 2014 at David Buttfield Centre, 649 North Beach Road, Gwelup in the State of Western Australia, are required by the personal representative, being Alan Michael Brook to send particulars of their claims to care of Brook Legal, PO Box 93, Wembley, Western Australia 6913 within 30 days of publication of this notice, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which he then has notice.

Dated: 15 December 2015.

BROOK LEGAL.

ZX408*

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Estate of Deborah Jean Hendry, late of 4 Corona Crescent, Cannington 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 abovenamed deceased, who died on 24 January 2015, are required to send particulars of their claims to the administrator of the estate, care of Tang Legal, Suite 2/191 James Street, Northbridge in the State of Western Australia, within one (1) month of the date of publication of this notice, after which time the administrator may convey or distribute the assets of the estate, having regard only to the claims of which they then have notice.

ZX409

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Any creditors having claims on the estate of the late Cyril Ronald Hartree of 23 Athel Road, Woodlands, Western Australia, deceased 19 August 2015, are required to send particulars of their claims to Patricia Anne Campbell, Executor, c/- Lynn & Brown Lawyers, PO Box 1114, Morley WA 6943 by 20 January 2016, after which date the executor may distribute the assets having regard only to the claims of which they then have notice.

ZX411*

PUBLIC TRUSTEE ACT 1941

ADMINISTERING OF ESTATES

Notice is hereby given that pursuant to Section 14 of the *Public Trustee Act 1941* and amendments the Public Trustee has elected to administer the estates of the undermentioned deceased person.

Dated at Perth the 18th day of December 2015.

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

Name of Deceased	Address	Date of Death	Date Election Filed
Ernest Maxwell Anthony DE19912200 EM36	1 French Road, Melville	17 June 2015	8 December 2015

ZX410*

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 18 January 2016, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

- Beck, Jean Agatha, Also Known As Jeanne Agatha Beck, late of Aegis–St James, 38 Alday Street, St James, formerly of 39 Lantana Way, Westfield, died 21.10.2015 (DE19992577 EM37)
- Biffin, John Trevor Harold, late of 46 Broun Avenue, Embleton, died 20.10.2015 (DE19610182 EM13)
- Breman, Marjorie Joy, Also Known As Joy Breman, late of Coolibah Aged Care, 30 Third Avenue, Mandurah, died 7.09.2015 (DE19973268 EM37)
- Drake, Thelma Joyce, late of Aegis Carrington Aged Care Facility, 27 Ivermey Road, Hamilton Hill, died 23.10.2015 (DE33052192 EM17)
- Finch, Elsie Mary, late of Elimatta Nursing Home, 45 Alexander Drive, Menora, died 25.09.2015 (DE19930135 EM26)
- Finlay, Barbara May, late of Sherwin Lodge, 31 Webb Street, Rossmoyne, died 13.10.2015 (DE20012243 EM36)
- Goncalves, Apolinario De Jesus, Also Known As Paul Goncalves, late of Hamilton Hill Nursing Home, 27 Ivermey Road, Hamilton Hill, died 24.08.2015 (DE33087475 EM32)
- Griffin, Dawn Anne, late of 27 Pearson Drive, Success, died 10.04.2015 (PM33062562 TM52)

Henrick, Rinkje, late of 4A Burt Street, East Bunbury, died 1.11.2015 (DE33054843 EM35)

- Kennon, Diana Dorothy, late of 152 Trappers Drive, Woodvale, died 15.11.2015 (DE33017745 EM16)
- MacPherson, Ian Malcolm, late of Amity Village, Unit 28, 1 Ulster Road, Yakamia, died 3.09.2015 (DE19640123 EM16)
- Martin, Rosellen Jess Blanche, Also Known As Rose Martin and Rosie Martin, late of Menora Gardens, 51 Alexander Drive, Menora, died 4.10.2015 (DE19731211 EM16)
- Mckinnon, Leitha Mary, late of Sunshine Park Hostel, Unit 4, 10 Brady Road, Lesmurdie, died 25.11.2015 (DE33100710 EM36)

Napier, Mary Ross, late of Unit 1 / 222 Coode Street, Como, died 2.12.2015 (DE19962728 EM24) Ryan, Michael John, late of 630 Rosedale Road, Chidlow, died 3.11.2015 (DE19902821 EM37) Thompson, Kingsley Fulgentius Cecil, late of 20 Trevor Court, Roleystone, died 10.03.2010 (DE33082793 EM26)

Wagland, Jack Allen, late of 21 Embleton Avenue, Embleton, died 8.10.2015 (DE19883900 EM26)

Winnett, Gloria Patricia, late of Mercy Place Mandurah, 1-5 Hungerford Avenue, Halls Head, died 15.11.2015 (DE19720481 EM26)

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