


PERTH, FRIDAY, 19 JANUARY 2018 No. 11

PUBLISHED BY AUTHORITY KEVIN J. McRAE, GOVERNMENT PRINTER AT 12.00 NOON © STATE OF WESTERN AUSTRALIA

CONTENTS

PART 1

	Page	
Liquor Control Amendment Regulations 2018		
PART 2		
Deceased Estates	242	
Lands	233	
Local Government	233	
Minerals and Petroleum	234	
Planning	235	
Salaries and Allowances Tribunal	237	

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.
- 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)—

Email address: Postal address:

slp@dpc.wa.gov.au State Law Publisher

Lower Ground Floor, 10 William St. Perth, 6000 Telephone: 6552 6000

- 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 AUSTRALIA DAY 2018

A gazette will be published at noon on **Thursday 25th January** closing time for copy is Tuesday 23rd January at noon.

No gazette will be published on Tuesday 30th January.

— PART 1 —

RACING, GAMING AND LIQUOR

RA301

Liquor Control Act 1988

Liquor Control Amendment Regulations 2018

Made by the Governor in Executive Council.

1. Citation

These regulations are the *Liquor Control Amendment Regulations 2018*.

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 *Liquor Control Regulations* 1989.

4. Regulation 17A replaced

Delete regulation 17A and insert:

16A. Sports arenas prescribed (Act s. 110(4B) sports arena)

- (1) For the purposes of the definition of *sports arena* in section 110(4B), the sports arenas, grounds or stadiums known by the following names and located at the following addresses are prescribed
 - (a) Arena Joondalup, Kennedya Drive, Joondalup;
 - (b) Ascot Racecourse, Grandstand Road, Ascot;
 - (c) Belmont Park Racecourse, Victoria Park Drive, Burswood;
 - (d) Gloucester Park, Nelson Crescent, East Perth;
 - (e) Greyhounds WA Cannington, Station Street, Cannington;

- (f) HBF Stadium, Stephenson Avenue, Mt Claremont;
- (g) Perth Motorplex, corner of Anketell Road and Rockingham Road, Kwinana Beach;
- (h) Perth Oval, Pier Street, Perth;
- (i) Perth Stadium, Victoria Park Drive, Burswood;
- (j) Western Australian Cricket Association Ground (also known by the name W.A.C.A. Ground), Hale Street, East Perth.
- (2) A change to the name of a sports arena, ground or stadium prescribed in subregulation (1) does not affect the operation of that subregulation.

5. Regulation 18A amended

Delete regulation 18A(2A) and insert:

- (1A) For the purposes of section 126(1)(b)(i)(III), the following are prescribed documents
 - (a) a proof of age card issued under regulation 18B;
 - (b) a current WA photo card;
 - (c) a current Australian learner driver permit with a photograph;
 - (d) a current hard copy proof of age card (known as a "Keypass identity card") issued by Australia Post, as defined in the *Australian Postal Corporation Act 1989* (Commonwealth) section 3;
 - (e) a current photo card issued under the *Photo* Card Act 2005 (New South Wales);
 - (f) a current card issued under the law of another State or a Territory that is equivalent to a proof of age card or a photo card referred to in this regulation.

R. KENNEDY, Clerk of the Executive Council.

— PART 2 —

LANDS

LA401

ABORIGINAL AFFAIRS PLANNING AUTHORITY ACT 1972

INSTRUMENT OF DELEGATION

1. Whereby—

- (a) section 28(b) Aboriginal Affairs Planning Authority Act 1972 (WA) ("Act") permits the Aboriginal Affairs Planning Authority to authorise any person or body to enter any reserved lands and to remain thereon for any purpose, which in the opinion of the Minister for Aboriginal Affairs ("Minister") will or may be of benefit to the Aboriginal inhabitants;
- (b) regulation 8(1) Aboriginal Affairs Planning Authority Act Regulations 1972 (WA) ("Regulations") permits the Minister to grant permission to enter or remain within the boundaries of a reserve;
- (c) regulation 8(3) of the Regulations requires the Minister to consult with the Aboriginal Lands Trust ("ALT") before granting that permission; and
- (d) section 21A of the Act permits the ALT to delegate to a member of the ALT, or an officer of the Department, its functions in respect of the consultation with the Minister regarding the authority to enter and remain on reserved lands,
- the ALT, pursuant to section 21A of the Act, hereby delegates its functions in respect of the consultation with the Minister required by the Regulations for the grant of all non-mining related entry permits on reserved lands to the Chairperson of the ALT.
- 2. This delegation excludes consultation with the Minister for the grant of non-mining related entry permits with respect to land leased by the ALT to the Ngaanyatjarra Land Council (Aboriginal Corporation).
- 3. The delegation dated 22-24 November 2004 and published in the *Government Gazette* on 30 November 2004 is hereby revoked.

The Common Seal of The Aboriginal Lands Trust (ABN 72 425 378 841) was hereto affixed with the authority of a resolution of the Aboriginal Lands Trust in the presence of—

Dr ROBERT ISAACS AM, Chairperson. SOPHIA UNDERWOOD, Secretary.

Dated this 20th day of December 2017.

LOCAL GOVERNMENT

LG401

LOCAL GOVERNMENT ACT 1995

City of Wanneroo
BASIS OF RATES

I, Michael Connolly, 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 9 January 2018 determine that the method of valuation to be used by the City of Wanneroo, 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 those portions of land being Lot 2020 as shown on Deposited Plan 54895 and Lots 165 to 198 inclusive as shown on Deposited Plan 408512.

MICHAEL CONNOLLY, Deputy Director General—Regulation, Department of Local Government, Sport and Cultural Industries.

MINERALS AND PETROLEUM

MP401

MINING ACT 1978

APPROVAL OF RETENTION STATUS FOR AN EXPLORATION LICENCE

I, Paul Power, Compliance Tenure Officer (By power delegated under section 12 of the *Mining Act 1978*), give notice that I have approved retention status for ten graticular blocks within the undermentioned exploration licence pursuant to section 69B of the *Mining Act 1978*, effective from the day on which notice of the approval is published in the *Gazette*.

Tenement Blocks Holder Mineral Field
E70/2976 Albany Doral Mineral Sands Pty Ltd South West
1528:o,p
1529:d,e,f,g,h,j,l,m

Dated at Perth this 10th day of January 2018.

PAUL POWER, Compliance Tenure Officer, (By power delegated under section 12 of the $Mining\ Act\ 1978$).

MP402

MINING ACT 1978

INSTRUMENT OF VARIATION TO EXEMPTION OF LAND

I, Anthony Thomas Bullen, Acting Executive Director, Mineral Titles, pursuant to section 19 of the *Mining Act 1978*, hereby varies the exemption of land originally declared on 16 July 2012 and published in the *Government Gazette* dated 27 July 2012 by varying the description to that as described hereunder (not being private land or land that is the subject of a mining tenement or an application for a mining tenement) exempt from Divisions 1 to 5 of Part IV of the *Mining Act 1978*. The exemption will expire on 15 July 2018.

Locality

Emanuel Range in the West Kimberley and Kimberley Mineral Fields

Description of Land

Land designated S19/334 in the TENGRAPH electronic plan of the Department of Mines and Petroleum. A geospatial description is filed in the Department of Mines and Petroleum electronic file number E80/4635, document ID 5464897.

Area of Land

6,338.4278 hectares

Dated at Perth this 10th day of January 2018.

ANTHONY THOMAS BULLEN, Acting Executive Director,
Mineral Titles.

MP403

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum, Karratha WA 6741.

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.

M. RIDLEY, Warden.

To be heard by the Warden at Karratha on 8 March 2018.

ASHBURTON MINERAL FIELD

Prospecting Licences

P 08/616 Stammers, Peter Richard

KIMBERLEY MINERAL FIELD

Prospecting Licences

 $\begin{array}{ll} P~80/1828 & Tremjones~Pty~Ltd \\ P~80/1829 & Tremjones~Pty~Ltd \\ P~80/1830 & Tremjones~Pty~Ltd \end{array}$

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 licence is liable for forfeiture under the provision of Section 96(1)(a) of the *Mining Act 1978* for non payment of rent.

S. De MAIO, Warden.

To be heard by the Warden at Leonora on 6 March 2018.

MT MARGARET MINERAL FIELD

Prospecting Licences

P 39/5619 Jefferies, Graeme

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 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.

S. De MAIO, Warden.

To be heard by the Warden at Leonora on 6 March 2018.

MT MARGARET MINERAL FIELD

Prospecting Licences

P 37/8666 Norregaard, Johannes Stig

PLANNING

PL402

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

City of Nedlands

Local Planning Scheme No. 2—Amendment No. 211

Ref: TPS/2100

It is hereby notified for public information, in accordance with section 87 of the Planning and Development Act 2005 that the Minister for Planning approved the City of Nedlands Local Planning Scheme amendment on 21 December 2017 for the purpose of—

- 1. Those areas along Stirling Highway partially left without a zone to the zoning or reservation of the remainder of the lot; and
- 2. Those lots along Stirling Highway left wholly without a zone: Lot 54 (50) to 'Residential R35'; Lot 111 (166), Lot 1 (174) and Lot 8 (180) to 'Office/Showroom', and Lot 277 (176) and Lot 276 (178) to 'Retail Shopping'.

M. HIPKINS, Mayor. G. TREVASKIS, Chief Executive Officer. **PL401**

PLANNING AND DEVELOPMENT ACT 2005

METROPOLITAN REGION SCHEME RESOLUTION—CLAUSE 27 Lot 9000 Bushmead Road, Hazelmere City of Swan

Amendment 1337/27

File No.: 812-2-21-31 (RLS/0685/1)

Notice is hereby given that in accordance with Clause 27 of the Metropolitan Region Scheme, the Western Australian Planning Commission (WAPC) resolved on 13 December 2017 to transfer land from the urban deferred zone to the urban zone, as shown on WAPC plan 4.1647.

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

The plan of the Metropolitan Region Scheme amendment may be viewed at the offices of-

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

KERRINE BLENKINSOP, Secretary, Western Australian Planning Commission.

PL404

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

City of Swan

Local Planning Scheme No. 17—Amendment No. 143

Ref: TPS/1967

It is hereby notified for public information, in accordance with section 87 of the $Planning\ and\ Development\ Act\ 2005$ that the Minister for Planning approved the City of Swan Local Planning Scheme amendment on 13 December 2017 for the purpose of—

(a) Introducing an Additional Use of 'Shop—Farm Supply Centre' over Lot 280 (No. 543) Campersic Road, Millendon into Schedule 2, as follows—

No.	Description of land	Additional use	Conditions
A99	Lot 280 (No. 543) Campersic Road, Millendon	'P'—Shop—Farm Supply Centre	1. The Shop being limited to a Farm Supply Centre meaning land or buildings used for the handling, processing, packing, storage and/or sale of any rural products by retail and includes incidental administration. Rural products include; stockfeed (hay bales, rolls, chaff or packaged feed), vitamins, minerals, supplements, horse tack (horseshoes, hoof oil etc.) or other rural supplies (stable sawdust, hay nets etc.). 2. The maximum Gross Leasable Area (GLA) used for small item display, office and sale of rural products being limited to 100m ² .
			3. Storage and pallet shelving of bulky items, and packing/processing area limited to 350m ² GLA.
			4. The 'Shop—Farm Supply Centre' being accommodated within a building that is sympathetic to the Swan Valley, to the satisfaction of the City.

PL403

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

City of Swan

Local Planning Scheme No. 17—Amendment No. 122

Ref: TPS/1990

It is hereby notified for public information, in accordance with section 87 of the *Planning and Development Act 2005* that the Minister for Planning approved the City of Swan Local Planning Scheme amendment on 20 December 2017 for the purpose of—

Rezoning the following lots from 'Highway Service' and 'Residential' zones to 'General Commercial' Zones—

Lots 38 (D63872), 405, 406, 407 & 1 (D40987) Great Eastern Highway, Pt Lot 498, Lots 499, 500, 501, 502 & 503 Blackburn Street, Bellevue. All lots apart from those listed are located on P2505.

M. WAINWRIGHT, Mayor. M. FOLEY, Chief Executive Officer.

PL405

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

Town of Narrogin

Local Planning Scheme No. 2—Amendment No. 35

Ref: TPS/2031

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 Town of Narrogin Local Planning Scheme amendment on 13 December 2017 for the purpose of—

- 1. Rezoning Lot 61 on Deposited Plan 222890 Federal Street, Narrogin from 'Community' zone to 'Shops and Offices' zone.
- 2. Amending the Scheme Map accordingly.

T. WIESE, A/ Shire President. A. COOK, Chief Executive Officer.

SALARIES AND ALLOWANCES TRIBUNAL

SA401

SALARIES AND ALLOWANCES ACT 1975

DETERMINATION OF THE SALARIES AND ALLOWANCES TRIBUNAL FOR MEMBERS OF UNIVERSITY GOVERNING COUNCILS

PREAMBLE

Statutory context

- (1) The *Universities Legislation Amendment Act 2016*, enacted in October 2016, amended the *Salaries and Allowances Act 1975* (the Act) to include members of University Governing Councils within the Tribunal's jurisdiction, by the insertion of section 6(1)(ea) in the Act. These changes require the Tribunal to enquire into and determine the remuneration provided to members on an annual basis.
- (2) The Tribunal assumed responsibility for setting remuneration for members of University Governing Councils on 1 October 2017.

Inquiry

- (3) The Tribunal has reviewed current arrangements at Western Australia's universities.
- (4) Curtin University is the only university that has been providing remuneration for members of its Governing Council. The Tribunal has considered adjusting the remuneration provided by Curtin University and whether remuneration should be provided across the board for members of Governing Councils of other universities.

- (5) The Tribunal did not receive persuasive arguments for remuneration to be provided at the other universities at this time. The Tribunal was also mindful that the financial burden of creating a requirement to provide remuneration would need to be carried by each university, which may impact on its internal funding decisions.
- (6) Although the university sector is outside state budgetary considerations, the Tribunal took account of economic forecasts outlined in the State Budget. The Tribunal also has broadly considered the Government's measures to address the state's debt, which includes the Public Sector Wages Policy Statement 2017, issued on 11 May 2017.

Conclusion

- (7) The existing remuneration arrangements for Members of University Governing Councils will be maintained. Within the scope of remuneration, all existing arrangements of reimbursement of out of pocket expenses shall apply.
- (8) The Tribunal will liaise with other universities to implement a fee structure where members of the Governing Council elect to receive remuneration.
- (9) The provisions for remuneration which apply at Curtin University will be adopted for general application, with that University the only body to which these provisions have effect at this time.
- (10) This determination replaces the existing determination issued on 28 November 2017 which includes minor changes to more accurately reflect existing remuneration arrangements.

The determination will now issue.

DETERMINATION

PART 1—INTRODUCTORY MATTERS

This Part deals with some matters that are relevant to the Determination generally.

1.1 Short Title

This Determination may be cited as the University Governing Board Members No. 1 of 2018.

1.2 Commencement

This Determination comes into operation on and from 1 October 2017.

1.3 Content and intent

- (1) Pursuant to the Salaries and Allowances Act 1975 ('the Act') this determination provides for the salary, allowances and other benefits to be paid, provided or reimbursed to a person holding any of the following offices—
 - (a) Member of the Council of Curtin University;
 - (b) Member of the Kalgoorlie Campus Council of Curtin University;
 - (c) Member of the Council of Edith Cowan University;
 - (d) Member of the ECU South West Campus (Bunbury) Advisory Board of Edith Cowan University;
 - (e) Member of the Advisory Board of the Academy of Edith Cowan University;
 - (f) Member of the Senate of Murdoch University; or
 - (g) Member of the Senate of the University of Western Australia.
- (2) This Determination fulfils the Tribunal's obligations under section 8 of the Act with respect to offices identified in section 6(1)ea.
- (3) Although not required under section 10A of the Act, the decisions by the Tribunal in relation to sections 6(1)(ea) have considered the—
 - (a) Public Sector Wages Policy Statement 2017, issued on 12 May 2017;
 - (b) financial position and fiscal strategy of the State as set out in the Western Australian State Budget 2017-18, issued on 7 September 2017.

1.4 References to Dates

- (1) In this Determination, a reference to "a year" or "per annum" relates to a financial year.
- (2) Where benefits or entitlements are provided with specific reference to "a financial year", these cease on and from 30 June each year and, unless otherwise specified in this Determination, no unexpended amount can be carried over to later financial years.

1.5 Pro rata payments

The amount of a person's entitlement to remuneration specified in this determination shall be apportioned on a pro rata basis according to the portion of a year that the person holds office.

1.6 Terms used

In this Determination, unless the contrary intention appears—

- **Committee Chairperson** means Chairperson of a designated committee of a University Governing Council.
- **Committee Member** means a Member of a designated committee of a University Governing Council.
- remuneration means salary, allowances, fees, emoluments and benefits (whether in money or

Tribunal means the Salaries and Allowances Tribunal.

PART 2—REMUNERATION

This Part deals with the remuneration payable to governing council members.

2.1 Eligibility Criteria

- (1) Members are ineligible to receive any remuneration fees if there are—
 - (a) On the public payroll, including all current full time State, Commonwealth and Local Government employees, including Western Australian statutory authorities;
 - (b) Members of Parliament;
 - (c) Current and retired judicial officers;
 - (d) Former Member of Parliament and less than 12 months has passed since sitting in parliament.
- (2) Part time employees of State, Commonwealth and Local Government public services, including Western Australian statutory authorities are eligible for remuneration fees only if—
 - (a) The member can clearly demonstrate that the work of the Governing Council will happen in their own time; and
 - (b) Potential conflicts of interest are managed accordingly.
- (3) University Governing Councils may create Committees from within the membership of the Council, such as Audit and Compliance Committees, that are eligible for remuneration at the Committee Chairperson/Member rates described in Part 2.2. In doing so the Governing Council must—
 - (a) Designate each Committee as being eligible for remuneration at the higher level through the policies and procedures of the university; and
 - (b) Ensure that each committee has sufficient scope and workload to justify the higher level of remuneration.

2.2 Remuneration

- (1) Members of certain University Governing Councils are eligible to receive remuneration fees specified in the Table below, subject to the eligibility criteria in Part 2.1.
- (2) Each eligible member must make an annual application to the respective governing council to receive the remuneration specified for their position. Once an application has been made, the University must remunerate the member according to their applicable rate. If an eligible member does not make an annual application, their remuneration fees will be \$0.
- (3) Each member is entitled to the remuneration applicable to one category only, the remuneration levels are not cumulative
- (4) An eligible member may accept or decline the remuneration payments in full. In deciding whether to accept or decline remuneration payments, eligible members should be mindful that accepting such payment may mean that the member is no longer deemed a volunteer for the purposes of, for example, work health and safety legislation thereby potentially increasing their exposure to relevant liabilities. If members have any questions they should seek the advice of their respective university.
- (5) If an eligible member has entered into an arrangement with an employer which provides that the remuneration payments are to be paid to the employer as part of the members' conditions of employment, payment will be made to the employer.
- (6) Remuneration payments will be subject to PAYG tax under Australian Taxation Office legislation. Employer superannuation guarantee contributions, levies and payroll tax will be payable by the University.

TABLE 1: Annual remuneration for University Governing Councils members

	9 · · · · · · · · · · · · · · · · · · ·					
	Chancellor	Pro Chancellor	Committee Chairperson	Committee Member	Council Member (non-student)	Council Member (student)
Council of Curtin University	\$80,000	\$40,000	\$35,000	\$20,000	\$15,000	\$5,000
Senate of UWA	\$0	\$0	\$0	\$0	\$0	\$0
Council of ECU	\$0	\$0	\$0	\$0	\$0	\$0
Senate of Murdoch University	\$0	\$0	\$0	\$0	\$0	\$0
Kalgoorlie Campus Council of Curtin University	\$0	\$0	\$0	\$0	\$0	\$0
ECU South West Campus Advisory Board	\$0	\$0	\$0	\$0	\$0	\$0
Advisory Board of the Academy of ECU	\$0	\$0	\$0	\$0	\$0	\$0

PART 3—EXPENSES

This Part deals with the reimbursement of reasonable out of pocket expenses incurred in carrying out approved duties of the office.

3.1 General

- (1) All members of a governing council may, upon application to the university, be reimbursed for reasonable out of pocket expenses for which they are not otherwise reimbursed.
- (2) The expenses must have been incurred while preforming council approved duties.
- (3) Reimbursements should not be used so that a member receives any personal benefit from the reimbursement.
- (4) Each University should develop guidelines on what is considered an approved expense.
- (5) Any reimbursements must be approved by the council or by an appropriate approving authority of the University.
- (6) All claims for reimbursement must be supported by documentation such as receipts.

3.2 Reimbursement of Expenses

- (1) Travel to and from approved University events may be claimed, subject to the approval of the governing council in accordance with rates contained in the Public Sector Commissioner's Circular 2009-20.
- (2) Professional development costs may be covered/reimbursed subject to the approval of the university.
- (3) Any other reasonable out of pocket expenses may be approved subject to the relevant approvals of the university governing board.

Signed on 11 January 2018.

W. S. COLEMAN, AM C. A. BROADBENT B. J. MOORE Chairman. Member. Member.

Salaries and Allowances Tribunal.

SA402

SALARIES AND ALLOWANCES ACT 1975

DETERMINATION VARIATION

Preamble

The Salaries and Allowances Tribunal has issued a determination with respect to the appointment of a Consultant State Prosecutor, Ms Amanda Burrows, as Senior Counsel at the Office of the Director of Public Prosecutions, a position within the Special Division of the WA Public Service.

Determination

The determination of the Salaries and Allowances Tribunal made on 20 June 2017 under sections 6(1)(c), (d) and (e) of the *Salaries and Allowances Act 1975*, as amended from time to time, is hereby varied by a determination set out below.

This variation is effective on and from 29 November 2017.

Delete reference to the office below as it appears in 'Table 14—Remuneration and Offices' within Part 1 of the Second Schedule—

Office	Department or Agency	Band	Office Holder	Salary
Consultant State Prosecutor	Office of the Director of Public Prosecutions	3	A Burrows	\$333,003

Insert reference to the office below to appear in 'Table 14—Remuneration and Offices' within Part 1 of the Second Schedule—

Office	Department or Agency	Band	Office Holder	Salary
Consultant State Prosecutor	Office of the Director of Public Prosecutions	3	A Burrows SC	\$343,003

Signed on 11 January 2018.

W. S. COLEMAN, AM Chairman. C. A. BROADBENT Member. B. J. MOORE Member.

Salaries and Allowances Tribunal.

SA403

SALARIES AND ALLOWANCES ACT 1975

DETERMINATION VARIATION

Preamble

The Salaries and Allowances Tribunal has issued a determination with respect to an appointment to the position of Executive Director, School Curriculum and Standards at the Department of Education being included into the Special Division of the Public Service.

Determination

The determination of the Salaries and Allowances Tribunal made on 20 June 2017 under sections 6(1)(c), (d) and (e) of the Salaries and Allowances Act 1975, as amended from time to time, is hereby varied by a determination set out below.

This variation is effective on and from 30 October 2017.

Remove reference to the office below as it appears in 'Table 1—Special Division CEOs' within Part 1 of the First Schedule—

Office	Department or Agency	Band	Office Holder	Salary
Chief Executive Officer	School Curriculum and Standards Authority	3	Vacant	\$—

Remove reference to the office below as it appears in 'Table 3—Special Division Non-CEOs' within Part 1 of the First Schedule and include the following—

Office	Department or Agency	Band	Office Holder	Salary
Executive Director, School Curriculum and Standards	Education	3	A Blagaich	\$241,451

Signed on 11 January 2018.

W. S. COLEMAN, AM Chairman. C. A. BROADBENT Member. B. J. MOORE Member.

Salaries and Allowances Tribunal.

SA404

SALARIES AND ALLOWANCES ACT 1975

DETERMINATION VARIATION

Preamble

The Salaries and Allowances Tribunal has issued a determination with respect to the now vacant Deputy State Solicitor position at the State Solicitor's Office, a position within the Special Division of the WA Public Service.

Determination

The determination of the Salaries and Allowances Tribunal made on 20 June 2017 under sections 6(1)(c), (d) and (e) of the Salaries and Allowances Act 1975, as amended from time to time, is hereby varied by a determination set out below.

This variation is effective on and from 6 January 2018.

Remove reference to the office below as it appears in 'Table 14—Remuneration and Offices' within Part 1 of the Second Schedule and include the following—

Office	Department or Agency	Band	Office Holder	Salary
Deputy State Solicitor	Attorney General	2	Vacant	\$—

Signed on 11 January 2018.

W. S. COLEMAN, AM Chairman. C. A. BROADBENT Member. B. J. MOORE Member.

Salaries and Allowances Tribunal.

SA405

SALARIES AND ALLOWANCES ACT 1975

DETERMINATION VARIATION

Preamble

The Salaries and Allowances Tribunal has issued a determination with respect to the appointment of the Director General, Department of Communities, a position within the Special Division of the WA Public Service.

Determination

The determination of the Salaries and Allowances Tribunal made on 20 June 2017 under sections 6(1)(c), (d) and (e) of the Salaries and Allowances Act 1975, as amended from time to time, is hereby varied by a determination set out below.

This variation is effective on and from 3 January 2018.

Remove reference to the office below as it appears in 'Table 1 Special Division CEOs' within Part 1 of the First Schedule and insert the following—

Office	Department or Agency	Band	Office Holder	Salary
Director General	Communities	1	G Searle	\$428,500

Signed on 11 January 2018.

W. S. COLEMAN, AM Chairman. C. A. BROADBENT Member. B. J. MOORE Member.

Salaries and Allowances Tribunal.

DECEASED ESTATES

ZX401

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

In the matter of the Estate of Raymond Peter Miller, late of 6 Marshall Road, High Wycombe 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 the 3rd day of October 2017, are required by the Executor, David Michael Pryce, to send the particulars of their claim to Messrs Taylor Smart of 1 Regal Place, East Perth in the State of Western Australia, by the 19th day of February 2018, after which date the said Executor may convey or distribute the assets, having regard only to the claims of which he then has had notice.

GARRY E. SAME, Taylor Smart.

ZX402

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Nolan, Anne Theresa, late of 38 Quinns Road, Mindarie in the State of Western Australia, who died on 28 September 2017.

Creditors and other persons having claims (to which Section 63 of the *Trustees Act 1962*, relates) in respect of the estate of the abovementioned deceased person are required by the Executor of this estate to send particulars of their claims to the Executor within one month from the date of publication of this notice, after which date the Executor may convey or distribute the assets having regard only to the claims of which the Executor then has notice.

MOIRA CECILIA YOUNG, (Executor of Estate), 8 Bilinga Road, Westminster WA 6061.

ZX403

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Any creditors having claims on the estate of the late William George Thomas Husselbury of Rockingham Holiday Village, 147 Dixon Road, Rockingham in the State of Western Australia, deceased 3 November 2017, are required to send particulars of their claims to Arya Ryan Ashoorian, administrator, c/- Avery & Ashoorian Lawyers, PO Box 3144, Myaree WA 6154 by 20 February 2018, after which date the administrator may distribute the assets having regard only to the claims of which they then have notice.

ZX404

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

In the matter of the Estate of William Ivan Motherway, late of 4/8 Kathleen Avenue, Maylands 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 the 27th day of August 2017, are required by the Administrator, Ann Elizabeth Motherway, to send the particulars of their claim to Messrs Taylor Smart of 1 Regal Place, East Perth in the State of Western Australia, by the 19th day of February 2018, after which date the said Administrator may convey or distribute the assets, having regard only to the claims of which she then has had notice.

GARRY E. SAME, Taylor Smart.

ZX405

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Estate of Frederick William McConaghy, late of Regis Cypress Gardens Aged Care, 22 Coongan Avenue, Greenmount, 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, Frederick William McConaghy, who died on 21 April 2017, must provide particulars of their claim to the Executors of the Estate, c/- PO Box 177, Darlington WA 6070 within one (1) month of the date of publication of this notice, after which date the Estate may convey or distribute the assets having regard only to the claims of which they then have notice.

ZX406

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Elizabeth Helen Leahy, late of 15B Baroy Street, Falcon 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 the 27th day of May 2017, are required by the personal representative to send particulars of their claims to him/her care of Clement & Co, Lawyers, Unit 2, 12 Sutton Street, Mandurah, Western Australia by the 28th day of February 2018, after which date the personal representative may convey or distribute the assets having regard to the claims of which he/she then has notice.

CLEMENT & CO as solicitors for the personal representative.

ZX407

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 19 February 2018, after which date I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Abaz, Hajra (also known as Hazra Abaz), late of David Buttfield Centre, 649 North Beach Road, Gwelup (formerly 44 Old York Road, Northam), who died 16.09.2017 (DE19972637 EM35).

Bartlett, Leslie Joseph Nelson (also known as Les Joseph Nelson Bartlett), late of 2 Dalkeith Road, Nedlands, who died 27.12.2017 (DE19720846 EM113).

 $Creedon, John \ Denis, \ late\ of\ 57\ Kennedy\ Street,\ Northam,\ who\ died\ 07.12.2017\ (DE19791154\ EM32).$

Dawson, Lara Joy, late of 677 Caringal Street, Tom Price, who died 30.06.2017 (DE33145777 EM313).

Fuller, Eric Albert, late of Aegis St Michael's, 53 Wasley Street, North Perth, who died 17.12.2017 (DE19711081 EM35).

- Matthews, Yvonne, late of Aegis Stirling Aged Care, 32 Spencer Avenue, Yokine, who died 14.09.2017 (DE19712228 EM15).
- Middleton-White, Kervyn Charles, late of Saint Ives Centro, Unit 7, 6 Tighe Street, Jolimont, who died 11.11.2017 (DE33075357 EM13).
- Mulder, Henricus Bernardus Maria, late of Castledare Retirement Village, 108 Fern Road, Wilson, who died 04.12.2017 (DE19961982 EM13).
- Parmenter Irving, Helen Elizabeth, late of St Francis Hostel, 678 North Beach Road, Gwelup (formerly Chrystak Halliday Home, 46/27 Prisk Street, Karrinyup), who died 24.11.2017 (DE19774681 EM16).
- Parry, Francis Milton, late of Osboine Aged Care, 39 Newton Road, Bayswater (formerly 44 Loton Avenue, Midland), who died 23.11.2017 (DE33048014 EM38).
- Starrit, John Patrick, no fixed address, who died 11.10.2017 (DIR 33148540 EM13).
- Thomas, Lavinia Dorothy, late of Aegis Amberly, 30 Mell Road, Spearwood, who died 21.12.2017 (DE33013590 EM37).

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