
!2018015GG!

 313

ISSN 1448-949X (print) ISSN 2204-4264 (online)

PRINT POST APPROVED PP665002/00041

PERTH, FRIDAY, 2 FEBRUARY 2018 No. 15
PUBLISHED BY AUTHORITY KEVIN J. McRAE, GOVERNMENT PRINTER AT 12.00 NOON

© STATE OF WESTERN AUSTRALIA

WESTERN
AUSTRALIAN

GOVERNMENT

CONTENTS

PART 1

Page

District Court Amendment Rules (No. 3) 2017 ... 316
Health Services (Fees and Charges) Amendment Order 2018 .. 315
Shire of Gingin Waste Amendment Local Law 2018.. 317

———

PART 2

Agriculture and Food ... 319
Consumer Protection ... 320
Deceased Estates ... 334
Fire and Emergency Services .. 321
Health ... 322
Justice ... 323
Minerals and Petroleum .. 323
Planning ... 328
Police .. 333
Premier and Cabinet .. 333
Public Notices ... 337
Racing, Gaming and Liquor... 334
Water .. 334

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 Publication Officer, 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.

 ADVERTISING RATES AND PAYMENTS
EFFECTIVE FROM 1 JULY 2017 (Prices include GST).

Deceased Estate notices (per estate)—$31.60

Articles in Public Notices Section—$73.55 minimum charge (except items of an exceptionally large

nature. In these instances arrangements will be made for pricing the notice at time of lodging).

All other Notices—

 Per Column Centimetre—$14.65

 Bulk Notices—$268.50 per page

Electronic copies of gazette notices sent to clients for lodgement with the Delegated Legislation

Committee—$48.35

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

For charges under $50, clients will need to supply credit card details at time of lodging notice (i.e. a

notice under 4cm would not be invoiced).

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

notice.

2 February 2018 GOVERNMENT GAZETTE, WA 315

— PART 1 —

HEALTH

HE301

Health Services Act 2016

Health Services (Fees and Charges) Amendment

Order 2018

Made by the Minister under section 56(3) of the Act.

1. Citation

 This order is the Health Services (Fees and Charges)

Amendment Order 2018.

2. Commencement

 This order comes into operation as follows —

 (a) clauses 1 and 2 — on the day on which this order is

published in the Gazette;

 (b) the rest of the order — on the day after that day.

3. Order amended

 This order amends the Health Services (Fees and Charges)

Order 2016.

4. Clause 3 amended

 In clause 3(1) delete the definition of PBS list and insert:

 PBS list means the list of medicines set out in the

document “Schedule of Pharmaceutical Benefits”

published from time to time, for the purposes of the

National Health Act, by the Department of State of the

Commonwealth that is administered by the

Commonwealth Minister administering that Act;

5. Schedule 1 amended

 In Schedule 1 amend the provisions listed in the Table as set out

in the Table.

316 GOVERNMENT GAZETTE, WA 2 February 2018

Table

Provision Delete Insert

Div. 1 Subdiv. 3

it. 5(b)(iii)

$6.30 $6.40

Div. 1 Subdiv. 3

it. 5(c)(i)(I)

$38.80 $39.50

Div. 1 Subdiv. 3

it. 5(c)(i)(II)

$31.00 $31.60

Div. 1 Subdiv. 3

it. 5(c)(ii)

$31.00 $31.60

Div. 2 Subdiv. 2

it. 8(a)(i)

$38.80 $39.50

Div. 2 Subdiv. 2

it. 8(a)(ii)

$31.00 $31.60

Div. 2 Subdiv. 2

it. 8(b)

$31.00 $31.60

R. COOK, Minister for Health.

JUSTICE

JU302

District Court of Western Australia Act 1969

District Court Amendment Rules (No. 3) 2017

Made by the Judges of the District Court.

1. Citation

 These rules are the District Court Amendment Rules

(No. 3) 2017.

2. Commencement

 These rules come into operation as follows —

 (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.

2 February 2018 GOVERNMENT GAZETTE, WA 317

3. Rules amended

 These rules amend the District Court Rules 2005.

4. Rule 3A inserted

 After rule 3 insert:

3A. Forms under Restraining Orders Act 1997

 (1) For the purposes of the Restraining Orders Act 1997,

the forms set out in the Magistrates Court (Civil

Proceedings) Rules 2005 Schedule 1, as in force on

25 November 2017, are prescribed (with any necessary

changes) in relation to the matters specified in those

forms.

 (2) Where a form is in parts, then only those parts of the

form that are relevant, taking into account the part

heading, need be used for a particular copy of the form,

or for a particular purpose.

His Honour Kevin Frederick Sleight,

Chief Judge of the District Court,

District Court of Western Australia.

Date: 29 January 2018.

LOCAL GOVERNMENT

LG301

WASTE AVOIDANCE AND RESOURCE RECOVERY ACT 2007

LOCAL GOVERNMENT ACT 1995

Shire of Gingin

WASTE AMENDMENT LOCAL LAW 2018

Under the powers conferred by the Waste Avoidance and Resource Recovery Act 2007,
the Local Government Act 1995 and under all other powers enabling it, the Council
of the Shire of Gingin resolved on 16 January 2018 to make this local law.

1. Title

This local law may be cited as the Shire of Gingin Waste Amendment Local Law
2018.

2. Commencement

This local law commences on the 14th day after the day on which it is published in
the Government Gazette.

3. Principal local law

In this local law, the Shire of Gingin Waste Local Law 2016 published in the
Government Gazette on 2 December 2016 is referred to as the principal local law.

318 GOVERNMENT GAZETTE, WA 2 February 2018

The principal local law is amended as follows—

4. Part 5 amended

Part 5 is amended as follows—

 1. Insert a new Clause 5.1 as follows—

Objection and appeal rights

Division 1 of Part 9 of the LG Act applies to a decision under this local law to
grant, renew, vary or cancel—

 (a) an approval under clause 2.7(b);

 (b) an exemption under clause 2.8(2);

 (c) an authorisation under clause 2.9(b);

 (d) an approval under clause 2.10(1);

 (e) an authorisation under clause 3.2(1)(c);

 (f) an approval under clause 3.2(2); and

 (g) an approval under clause 3.3.

 2. In subclause 5.2(1) delete “clause 5.1” and insert “clause 5.2”.

 3. Renumber existing clauses 5.1, 5.2, 5.3 and 5.4 accordingly.

5. Schedule 2 amended

Schedule 2 is amended by deleting “[Clause 5.3]” and inserting “[Clause 5.4]”.

————

Dated this 23rd day of January 2018.

The Common Seal of the Shire of Gingin was affixed by authority of a resolution of
the Council in the presence of—

I. B. COLLARD, Shire President.
J. EDWARDS, Chief Executive Officer.

————

Consented to—

MIKE ROWE, Chief Executive Officer,
Department of Water and Environmental Regulation.

Dated this 11th day of January 2018.

———————————

2 February 2018 GOVERNMENT GAZETTE, WA 319

— PART 2 —

AGRICULTURE AND FOOD

AG401

BIOSECURITY AND AGRICULTURE MANAGEMENT REGULATIONS 2013

QUARANTINE AREA NOTICE

Queensland Fruit Fly in Fremantle, White Gum Valley, East Fremantle and North Fremantle

1. Under regulation 60 of the Biosecurity and Agriculture Management Regulations 2013
(Regulations) the area of Fremantle bordered by and including the area to the north east of the
junction of Tydeman Road and the railway line, the eastern side of the railway line to South
Street, the northern side of South Street, western side of Wiluna Street, northern side of Samson
Street, western side of Nannine Street, northern side of Watkins Street, western side of Yalgoo
Avenue, northern side of Stevens Street, western side of Carrington, southern side of High Street,
western side of Wilkinson Street, northern side of Marmion Street, western side of Irwin Street,
south eastern side of Canning Highway, western side of Osborne Road, southern side of Wolsely
Road and extended across the Swan River to south western side of Johannah Street, the south
eastern side of John Street and the southern side of Tydeman Road to the junction with the
railway line (see website agric.wa.gov.au/qfly2018 for map) is declared to constitute a quarantine
area until 18 April 2018.

2. This quarantine area is declared because the declared pest Bactrocera (Bactrocera) tryoni
(Froggatt, 1897) (Qfly or Queensland fruit fly) has been detected within the area.

3. Each person who is the occupier of land within the quarantine area must ensure that any
ripening fruit on plants or trees, or any fruit that has fallen to the ground from a plant or tree on
that land is removed and disposed of every three days. Fruit means any host fruit of Queensland
fruit fly listed in the tables below.

4. Fruit is to be disposed of by eating the fruit, cooking (boiling or microwaving), freezing or
solarisation (securing in a sealed plastic bag which is placed in direct sunlight for a period of
three days).

5. Persons other than inspectors must not move any non-commercially produced fruit from the
quarantine area except in accordance with—

 (a) this notice; or

 (b) an approval under regulation 67 of the Regulations; or

 (c) a general exemption under regulation 71 of the Regulations.

6. Non-commercially produced fruit is moved in accordance with this notice if it is moved after being
either cooked (boiled or microwaved), frozen or solarised.

7. Each person who is the owner or occupier of land in the quarantine area is taken to have been
given a quarantine notice that applies to that land in the terms of this quarantine area notice.

8. Failure to comply with this quarantine area notice could result in a fine, the Director General
taking remedial action under section 133 of the Biosecurity and Agriculture Management
Act 2007, or both.

Queensland Fruit Fly Hosts

Common Name Scientific Name

Abiu Pouteria caimito

Acerola Malpighia glabra

Achachairu Garcinia humilis

Apple Malus domestica

Apricot Prunus armeniaca

Avocado Persea americana

Babaco Carica pentagona

Banana Musa acuminata

Blackberry Rubus fruiticosus

Black Sapote Diospyros ebenum

Blueberry Vaccinium corymbosum

Brazil Cherry Eugenia uniflora

Caimito Chrysophyllum cainito

Common Name Scientific Name

Cape Gooseberry Physalis peruviana

Capsicum Capsicum annuum var.

grossum

Carambola Averrhoa carambola

Cashew Apple Anacardium occidentale

Casimiroa Casimiroa edulis

Cherimoya Annona cherimolia

Cherry Prunus avium

Chilli Capsicum annuum var.

acuminatum

Citron Citrus medica

Coffee berry Coffea species

Custard Apple Annona squamosa

320 GOVERNMENT GAZETTE, WA 2 February 2018

Common Name Scientific Name

Date (fresh) Phoenix dactylifera

Dragon Fruit Hyloscereus undatus

Durian Durio zibethinus

Eggplant Solanum melongena

Feijoa Feijoa sellowiana

Fig Ficus carica

Granadilla Passiflora quadrangularis

Grapefruit Citrus paradisi

Grapes Vitis species

Grumichama Eugenia braziliensis

Guava Psidium species

Hog Plum Spondias mombin

Jaboticaba Myrciaria cauliflora

Jackfruit Artocarpus heterophyllus

Kiwifruit Actinidia deliciosa

Kumquat Fortunella japonica

Lemon Citrus meyeri (Also Citrus

limon x citrus chinese)

Lime—West

Indian Lime

Citrus aurantiifolia

Lime—Tahitian

Lime

Citrus latifolia

Lime—Rangpur

Lime

Citrus reticulata var. austera

Lime—Finger

Lime

Citrus australasica

Loganberry Rubus loganaoaccus

Loofa, Smooth Luffa cylindrica

Loquat Eriobotrya japonica

Lychee Litchii chinensis

Mandarin Citrus reticulata

Mango Mangifera indica

Mangosteen Garcinia mangostana

Mulberry Morus nigra

Nashi Pyrus pyrifolia var. culta

Nectarine Prunus persicae var.

nectarina

Common Name Scientific Name

Olive Olea europaea

Orange Citrus aurantium, Citrus

sinensis

Passionfruit Passiflora spp.

Pawpaw Carica papaya

Peach Prunus persica

Peacharine Prunus nucipersica

Pear Pyrus communis

Pepino Solanum muricatum

Persimmon Diospyros kaki

Plum Prunus domestica

Plumcot Prunus domestica x Prunus

armeniaca

Pomegranate Punica granatum

Prickly Pear Opuntia stricta or O. ficus

indica

Pummelo Citrus grandis

Quince Cydonia oblonga

Rambutan Nephelium lappaceum

Raspberry Rubus idaeus

Rollinia Rollinia deliciosa

Rose Apple Syzygium jambos

Santol Sandoricum indicum

Sapodilla Manilkara zapota

Sapote Sapote

Soursop Annona muricata

Strawberry Fragaria ananassa

Sweetsop Annona squamosa

Tamarillo Cyphomandra betacea

Tangelo Citrus reticulata x C.

paradisi

Tangor Citrus reticulata × C.

sinensis

Tomato Lycopersicon esculentum

Wax jambu /

Water Apple

Syzygium samarangense

MIA CARBON, Acting Executive Director, Biosecurity,
Department of Primary Industries and Regional Development.

CONSUMER PROTECTION

CP401

RETAIL TRADING HOURS ACT 1987

RETAIL TRADING HOURS (CITY OF ALBANY) PUBLIC HOLIDAY VARIATION ORDER 2017

Made by the Minister for Commerce and Industrial Relations under section 12E of the Act.

1. Citation

This order is the Retail Trading Hours (City of Albany) Public Holiday Variation Order 2017.

2. Commencement

This order comes into operation as follows—

 (a) clauses 1 and 2—on the day on which this order is published in the Gazette;

 (b) the rest of the order—on the day after that day.

2 February 2018 GOVERNMENT GAZETTE, WA 321

3. Variation of retail trading hours

General retail shops, other than motor vehicle shops, in the Albany local government district are
authorised to be open at times when those shops would otherwise be required to be closed—

 (a) on each day specified in the Table; and

 (b) during the hours specified for that day in the Table.

Table

Day Hours

Sunday 4 March 2018 From 10.00 am until 5.00 pm

Monday 5 March 2018 From 10.00 am until 5.00 pm

Sunday 1 April 2018 From 10.00 am until 5.00 pm

Monday 2 April 2018 From 10.00 am until 5.00 pm

Sunday 22 April 2018 From 10.00 am until 5.00 pm

Wednesday 25 April 2018 From 12.00 noon until 5.00 pm

Sunday 3 June 2018 From 10.00 am until 5.00 pm

Monday 4 June 2018 From 10.00 am until 5.00 pm

Sunday 23 September 2018 From 10.00 am until 5.00 pm

Monday 24 September 2018 From 10.00 am until 5.00 pm

W. JOHNSTON, Minister for Commerce and Industrial Relations.

FIRE AND EMERGENCY SERVICES

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 10 January 2018 for the local government districts of—

Sandstone, Wiluna, Kalgoorlie-Boulder, Coolgardie, Dundas, Laverton, Leonora, Menzies

BRAD DELAVALE, 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.

Dated 9 January 2018.

———————————

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 9 January 2018 for the local government districts of—

Greater Geraldton, Chapman Valley, Mingenew, Morawa, Northampton, Carnamah, Coorow,
Dandaragan, Irwin, Moora, Perenjori, Three Springs and Victoria Plains.

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.

Dated 8 January 2018.

322 GOVERNMENT GAZETTE, WA 2 February 2018

FE401

FIRE AND EMERGENCY SERVICES ACT 1998

APPROVAL OF SES UNIT

Correspondence No. 25166 Department of Fire and Emergency Services.

Pursuant to section 18C(1) of the Fire and Emergency Services Act 1998, the following group of
persons is approved as a SES Unit for the purposes of the Act—

Two Rocks SES Unit

DARREN KLEMM, FES Commissioner.
Dated 23 January 2018.

HEALTH

HE401

HEALTH PRACTITIONER REGULATION NATIONAL LAW
(WESTERN AUSTRALIA) ACT 2010

HEALTH PRACTITIONER REGULATION NATIONAL LAW (WESTERN AUSTRALIA)

MEDICAL (AREA OF NEED) DETERMINATION (NO. 3) 2018

Made by the Chief Medical Officer, pursuant to section 67(5) of the Schedule of the Health
Practitioner Regulation National Law (Western Australia).

Citation

1. This determination may be cited as the Medical (Area of Need) Determination (No. 3) 2018.

Commencement

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

Area of need

3. The area of need specified in the Schedule is determined to be an area of need for the purposes of
section 67(5) of the Schedule of the Health Practitioner Regulation National Law (Western Australia).

Expiry of determination

4. This determination expires on 31 December 2019.

SCHEDULE

RADIOLOGY SERVICES IN THE SUBURB OF MARANGAROO IN THE
CITY OF WANNEROO

Dated this 23rd day of January 2018.

Professor DAVID FORBES, A/Chief Medical Officer,
Department of Health

As delegate of the Minister for Health.

———————————

HE402

HEALTH PRACTITIONER REGULATION NATIONAL LAW
(WESTERN AUSTRALIA) ACT 2010

HEALTH PRACTITIONER REGULATION NATIONAL LAW (WESTERN AUSTRALIA)

MEDICAL (AREA OF NEED) DETERMINATION (NO. 4) 2018

Made by the Chief Medical Officer, pursuant to section 67(5) of the Schedule of the Health
Practitioner Regulation National Law (Western Australia).

Citation

1. This determination may be cited as the Medical (Area of Need) Determination (No. 4) 2018.

Commencement

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

Area of need

3. The area of need specified in the Schedule is determined to be an area of need for the purposes of
section 67(5) of the Schedule of the Health Practitioner Regulation National Law (Western Australia).

2 February 2018 GOVERNMENT GAZETTE, WA 323

Expiry of determination

4. This determination expires on 31 December 2019.

SCHEDULE

RADIOLOGY SERVICES IN THE SUBURB OF BIBRA LAKE IN THE
CITY OF COCKBURN

Dated this 23rd day of January 2018.

Professor DAVID FORBES, A/Chief Medical Officer,
Department of Health

As delegate of the Minister for Health.

JUSTICE

JU401

JUSTICES OF THE PEACE ACT 2004

APPOINTMENTS

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

Kenneth John Hart of Brunswick Junction

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

MINERALS AND PETROLEUM

MP401

OFFSHORE MINERALS ACT 2003

OFFSHORE MINERALS (REGISTRATION FEES) ACT 2003

INSTRUMENT OF DELEGATION

I, William Joseph Johnston MLA, Minister for Mines and Petroleum for the State of Western
Australia.

Do by this instrument of delegation pursuant to section 440 of the Offshore Minerals Act 2003 (the
Act)—

Delegate my powers under the Act, the regulations made under the Act and the Offshore Minerals
(Registration Fees) Act 2003 as specified in the Schedule to any employees of the Department of
Mines, Industry Regulation and Safety in the State of Western Australia who for the time being
hold or are authorised to act in the positions identified by the position numbers listed in relation
to the specified sections and regulations in the Schedule.

This instrument does not operate to otherwise prevent the exercise by myself, as Minister, of the
powers delegated.

None of the powers delegated by this instrument can be delegated by the delegate.

Dated at Perth this 21st day of December 2017.

Hon BILL JOHNSTON MLA, Minister for Mines and Petroleum.

————

OFFSHORE MINERALS ACT 2003

OFFSHORE MINERALS (REGISTRATION FEES) ACT 2003

SCHEDULE

This is the schedule to the instrument of delegation made pursuant to section 440 of the Offshore
Minerals Act 2003 (WA) (the Act) executed by William Joseph Johnston MLA, Minister for Mines and
Petroleum at Perth and dated this 21st day of December 2017.

1. All powers and/or functions under the Act and the regulations made under the Act

All powers and functions under all sections of the Act and the regulations made under the Act are
delegated to—

Position Number Position Title

MIS17111 Deputy Director General Resource and Environmental Regulation

MIS17112 Executive Director Resource Tenure

324 GOVERNMENT GAZETTE, WA 2 February 2018

2. All powers and/or functions under the Offshore Minerals (Registration Fees) Act 2003

All powers and functions under the Offshore Minerals (Registration Fees) Act 2003 are delegated to—

Position Number Position Title

MIS17111 Deputy Director General Resource and Environmental Regulation

MIS17112 Executive Director Resource Tenure

3. Powers and/or functions under specified sections of the Act

 (a) Powers and/or functions under sections 368, 370, 387(1), 387(2), 387(3), 392(1), 392(3), 394(1)
and 395 of the Act are delegated to—

Position No. Position Title

MIS17113 Executive Director Resource and Environmental Compliance

 (b) Powers and/or functions under section 371 of the Act are delegated to—

Position No. Position Title

MIS17114 Executive Director Geoscience and Resource Strategy

4. Powers and/or functions under specified regulations of the Offshore Minerals
Regulations 2010 (the Regulations)

 (a) Powers and/or functions under regulation 9(1), 9(3), and 9(4) of the Regulations are delegated
to—

Position No. Position Title

MIS17114 Executive Director Geoscience and Resource Strategy

———————————

MP402

COMMONWEALTH OF AUSTRALIA

OFFSHORE MINERALS ACT 1994 (CTH)

INSTRUMENT OF DELEGATION

I, William Joseph Johnston MLA, Designated Authority in respect to the offshore area of the State of
Western Australia.

Do by this instrument of delegation pursuant to section 419 of the Act—

Delegate my powers and functions under the Act and the regulations made under the Act as
specified in the Schedule to any employees of the Department of Mines, Industry Regulation and
Safety in the State of Western Australia who for the time being hold or are authorised to act in
the positions identified by the position numbers listed in relation to the specified sections and
regulations in the Schedule.

This instrument does not operate to otherwise prevent the exercise of the powers herein delegated by
myself, as Minister.

None of the powers delegated by this instrument can be delegated by the delegate.

Dated at Perth this 21st day of December, 2017.

Hon BILL JOHNSTON MLA, Designated Authority.

————

OFFSHORE MINERALS ACT 1994 (CTH)

SCHEDULE

This is the schedule to the instrument of delegation made pursuant to section 419 of the Offshore
Minerals Act 1994 (Cth) (the Act) executed by William Joseph Johnston MLA, Designated Authority
at Perth and dated the 21st day of December, 2017.

1. Powers and/or functions under the Act and the regulations made under the Act

All powers and functions under all sections of the Act and the regulations made under the Act are
delegated to—

Position Number Position

MPR01050 Director General

MIS17111 Deputy Director General Resource and Environmental Regulation

MIS17112 Executive Director Resource Tenure

2 February 2018 GOVERNMENT GAZETTE, WA 325

MP403

MINES SAFETY AND INSPECTION ACT 1994

EMERGENCY MANAGEMENT FOR WESTERN AUSTRALIAN MINES
(CODE OF PRACTICE) NOTICE 2017

Published in accordance with section 93(4).

1. Citation

This notice may be cited as the Mines Safety and Inspection (Code of Practice) Notice 2017.

2. Approval of code of practice

(1) Notice is given that the Minister for Mines and Petroleum approved the “Emergency management
for Western Australian mines code of practice” considered by the Mining Industry Advisory
Committee (December 2017), as a code of practice under section 93(1) of the Mines Safety and
Inspection Act 1994.

(2) Under section 93(4) of the Mines Safety and Inspection Act 1994 approval of the code of practice
comes into force on the day of publication of this notice in the Government Gazette.

Hon BILL JOHNSTON MLA, Minister for Mines and Petroleum.

Date: 23 January 2018.

Note: A copy of the code of practice referred to in this notice is available for inspection (without charge) from the
Department of Mines, Industry Regulation and Safety Library, Mineral House, 100 Plain Street, East Perth, the
WorkSafe library at 303 Sevenoaks Street Cannington, or on the Department’s website:
www.dmirs.wa.gov.au/ResourcesSafety.

The code of practice can be obtained from the Regulatory Support Directorate of the Department of Mines,
Industry Regulation and Safety, Level 2, 1 Adelaide Terrace, East Perth. Telephone: (08) 9358 8154 or email
RSDComms@dmirs.wa.gov.au.

———————————

MP404

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Mt. Magnet WA 6638.

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.

J. SCUTT, Warden.

————

To be heard by the Warden at Mt. Magnet on 5 April 2018.

MURCHISON MINERAL FIELD

Prospecting Licences

P 20/2229 Michelutti, Aaron

P 21/742 Martin, Grant

YALGOO MINERAL FIELD

Prospecting Licence

P 59/2099-S Gellatly, Janice Kaye

———————————

MP405

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Kalgoorlie WA 6430.

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

A. HILLS-WRIGHT, Warden.

326 GOVERNMENT GAZETTE, WA 2 February 2018

To be heard by the Warden at Kalgoorlie on 9 March 2018.

EAST COOLGARDIE MINERAL FIELD

Prospecting Licences

P 25/2071 Northern Mining Ltd

P 25/2161 The Food Revolution Group Ltd

P 25/2162 The Food Revolution Group Ltd

P 25/2163 The Food Revolution Group Ltd

P 25/2164 The Food Revolution Group Ltd

P 26/3705 Northern Mining Ltd

P 26/3706 Northern Mining Ltd

P 26/3707 Northern Mining Ltd

P 26/3708 Northern Mining Ltd

P 26/3709 Northern Mining Ltd

P 26/3710 Northern Mining Ltd

NORTH COOLGARDIE MINERAL FIELD

Prospecting Licences

P 31/2068 Saturn Metals Limited

P 31/2070 Saturn Metals Limited

P 31/2071 Saturn Metals Limited

P 31/2072 Saturn Metals Limited

P 31/2073 Saturn Metals Limited

———————————

MP406

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Kalgoorlie WA 6430.

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

A. HILLS-WRIGHT, Warden.

————

To be heard by the Warden at Kalgoorlie on 9 March 2018.

BROAD ARROW MINERAL FIELD

Prospecting Licences

P 24/4924 Fairclough, Paul John

P 24/4957 Wood, Mark Patrick

P 24/4962 Vincenti, Terry Charles
Vincenti, Barry James
Bartlett, Peter John

P 24/4963 Vincenti, Terry Charles
Vincenti, Barry James
Bartlett, Peter John

EAST COOLGARDIE MINERAL FIELD

Prospecting Licences

P 25/2284-S Katahanas, John

P 25/2341 Saunders, Frederick Charles

P 25/2342 Saunders, Frederick Charles

2 February 2018 GOVERNMENT GAZETTE, WA 327

MP407

MINING ACT 1978

APPLICATION FOR AN ORDER FOR FORFEITURE

Department of Mines and Petroleum,
Coolgardie WA 6429.

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

A. HILLS-WRIGHT, Warden.

————

To be heard by the Warden at Kalgoorlie on 9 March 2018.

COOLGARDIE MINERAL FIELD

Prospecting Licences

P 15/5897 Pearce, Daniel Clifford
Martens, Glen

P 15/5899 Lloyd George Holdings Pty Ltd

P 16/2835 SOS Enterprises Pty Ltd

P 16/2931 Kent, Timothy Ernest

P 16/2932 Kent, Timothy Ernest

———————————

MP408

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 28 February 2018
it is the intention of the Minister for Mines and Petroleum under the provisions of sections 96A(1) and
97(1) of the Mining Act 1978 to forfeit such for breach of covenant, being non-payment of rent.

DIRECTOR GENERAL.

————

Number Holder Mineral Field

EXPLORATION LICENCE

E 16/482 Goldstar Resources (WA) Pty Ltd Coolgardie

E 16/483 Goldstar Resources (WA) Pty Ltd Coolgardie

E 16/486 Goldstar Resources (WA) Pty Ltd Coolgardie

E 16/487 Goldstar Resources (WA) Pty Ltd Coolgardie

E 20/840 Pegasus Metals Ltd Murchison

E 36/787 Cavallaro, Matthew Charles
Cavallaro, Justin Charles

East Murchison

E 45/3238 Potash Global Limited Pilbara

E 45/4007 Potash Global Limited Pilbara

E 45/4255 Potash Global Limited Pilbara

E 45/4256 Potash Global Limited Pilbara

E 69/3068 Mysticinn Resources Pty Ltd Warburton

MINING LEASE

M 20/288 Klondyke Gold Pty Ltd Murchison

M 20/360 Telfer, John Edward Murchison

M 20/494 Telfer, John Edward Murchison

M 21/143 Mid-West Gold Operations Pty Ltd Murchison

M 29/422 Mt Ida Gold Pty Ltd North Coolgardie

M 31/112 Australia Jade Mines Pty Ltd North Coolgardie

M 59/493 Jones, Josephine Yalgoo

328 GOVERNMENT GAZETTE, WA 2 February 2018

PLANNING

PL101

CORRECTION

PLANNING AND DEVELOPMENT ACT 2005

City of Swan

Local Planning Scheme No. 17—Amendment No. 143

Ref: TPS/1967

It is hereby notified for public information that the notice under the above Amendment No. 143
published at page 236 of the Government Gazette No. 11 dated 19 January, contained an error which
is now corrected as follows—

For the words—

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

No.
A99

To read—

 (a) Inserting an Additional Use of ‘Shop—Farm Supply Centre’ into Schedule 2—‘Additional
Uses’ of the Scheme Text for Lot 280(No. 543) on Plan 3598, Campersic Road, Millendon,
as follows—

No.
102

Add to conditions

 5. No development or commencement of use shall be permitted on the site until a planning
approval has been obtained from the local government.

M. FOLEY, Chief Executive Officer.

———————————

PL401

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

City of Busselton

Local Planning Scheme No. 21—Amendment No. 35

Ref: TPS/2213

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 Busselton Local Planning
Scheme amendment on 24 January 2018 for the purpose of—

 1. Amending the following definitions to read—

 i. ‘Amusement Parlour’ means premises—

 (a) that are open to the public; and

 (b) that are used predominantly for amusement by means of amusement machines
including computers; and

 (c) where there are 2 or more amusement machines.

 ii. ‘Convenience Store’ means premises—

 (a) used for the retail sale of convenience goods commonly sold in supermarkets,
delicatessens or newsagents; and

 (b) operated during hours which include, but may extend beyond, normal trading
hours; and

 (c) the floor area of which does not exceed 300m2 net lettable area.

 iii. ‘Educational Establishment’ means premises used for the purposes of providing
education including premises used for a school, higher education institution, business
college, academy or other educational institution.

 iv. ‘Hospital’ means premises that are a hospital within the meaning given in the Health
Services Act 2016 section 8(4).

 v. ‘Marine Filling Station’ means premises used for the storage and supply of liquid fuels
and lubricants for marine craft.

2 February 2018 GOVERNMENT GAZETTE, WA 329

 vi. ‘Motel’ means premises, which may be licensed under the Liquor Control Act 1988—

 (a) used to accommodate guests in a manner similar to a hotel; and

 (b) with specific provision for the accommodation of guests with motor vehicles.

 vii. ‘Motor Vehicle Repair’ means premises used for or in connection with—

 (a) electrical and mechanical repairs, or overhauls, to vehicles other than panel
beating, spray painting or chassis reshaping of vehicles; or

 (b) repairs to tyres other than recapping or re-treading of tyres.

 viii. ‘Office’ means premises used for administration, clerical, technical, professional or
similar business activities.

 ix. ‘Restricted Premises’ means premises used for the sale by retail or wholesale, or the
offer for hire, loan or exchange, or the exhibition, display or delivery of—

 (a) publications that are classified as retricted under the Classification
(Publications, Films and Computer Games) Act 1995 (Commonwealth); or

 (b) materials, compounds, preparations or articles which are used or intended to be
used primarily in or in connection with any form of sexual behaviour or activity;
or

 (c) smoking-related implements.

 x. ‘Tavern” means premises the subject of a tavern licence granted under the Liquor
Control Act 1988.

 xi. ‘Transport Depot’ means premises used primarily for the parking or garaging of 3 or
more commercial vehicles including—

 (a) any ancillary maintenance or refuelling of those vehicles; and

 (b) any ancillary storage of goods brought to the premises by those vehicles; and

 (c) the transfer of goods or persons from one vehicle to another.

 2. Amending the following titles and definitions—

 i. ‘Caravan Park and Camping Grounds’ to read—

‘Caravan Park’ means premises that are a caravan park as defined in the Caravan
Parks and Camping Grounds Act 1995 section 5(1).

 ii. ‘Child Care Centre’ to read—

‘Child Care Premises’ means premises where—

 (a) an education and care service as defined in the Education and Care
Services National Law (Western Australia) section 5(1), other than a family
day care service as defined in that section, is provided; or

 (b) a child care service as defined in the Child Care Services Act 2007 section 4
is provided.

 iii. ‘Club’ to read—

‘Club Premises’ means premises used by a legally constituted club or association or
other body of persons united by a common interest.

 iv. ‘Community Centre’ to read—

‘Community Purpose’ means premises designed or adapted primarily for the
provision of educational, social or recreational facilities or services by
organisations involved in activities for community benefit.

 v. ‘Extractive Industry’ to read—

‘Industry—Extractive’ means premises, other than premises used for mining
operations, that are used for the extraction of basic raw materials including by
means of ripping, blasting or dredging and may include facilities for any of the
following purposes—

 (a) the processing of raw materials including crushing, screening, washing,
blending or grading.

 (b) activities associated with the extraction of basic raw materials including
wastewater treatment, storage, rehabilitation, loading, transporation,
maintenance and administration.

 vi. ‘Liquid Fuel Depot’ to read—

‘Fuel Depot’ means premises used for the storage and sale in bulk of solid or liquid or
gaseous fuel but does not include premises used—

 (a) as a service station; or

 (b) for the sale of fuel by retail into a vehicle for use by the vehicle.

 vii. ‘Mineral Resource Development’ to read—

‘Mining Operations’ means premises where mining operations, as that term is
defined in the Mining Act 1987 section 8(1) is carried out.

 viii. ‘Plant Nursery’ to read—

‘Garden Centre’ means premises used for the propagation, rearing and sale of plants,
and the storage and sale of products associated with horticulture and gardens.

330 GOVERNMENT GAZETTE, WA 2 February 2018

 ix. ‘Restaurant’ to read—

‘Restaurant/Cafe’ means premises primarily used for the preparation, sale and
serving of food and drinks for consumption on the premises by customers for
whom seating is provided, including premises that are licenced under the Liquor
Control Act 1988.

 x. ‘Warehouse’ to read—

‘Warehouse/Storage’ means premises including indoor or outdoor facilities used for—

 (a) the storage of goods, equipment, plant or materials; or

 (b) the display or sale by wholesale of goods.

 and associated references throughout the Scheme accordingly.

G. HENLEY, Mayor.
M. ARCHER, Chief Executive Officer.

———————————

PL402

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

City of Mandurah

Local Planning Scheme No. 3—Amendment No. 135

Ref: TPS/1865

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 Mandurah Local Planning
Scheme amendment on 20 December 2017 for the purpose of—

Resolved that the local government pursuant to section 75 of the Planning and Development
Act 2005, amend the above Local Planning Scheme by—

 (a) Rezoning Lots 1, 27, 28, 31, 32 and part of Lot 800 Pinjarra Road and Lot 26, Wanjeep Street,
Coodanup from ‘Urban Development’ to ‘Service Commercial’;

 (b) Rezoning part of Lot 800 Pinjarra Road and Lot 113 Wanjeep Street from ‘Urban
Development’ to’ Residential R30 and R40’;

 (c) Rezoning Reserve 32083 Wanjeep Street from ‘Urban Development’ to ‘Community Purpose
(Public Utility)’ Reservation;

 (d) Amending the Scheme Map accordingly;

 (e) Inserting Additional Use No 17 and associated provisions into Appendix 2 (Additional Uses)
of the Scheme Text as follows—

No.
Land

Particulars
Base Zone Additional Uses

Development
Standards/Conditions

17 Lot 1
Pinjarra
Road,
Coodanup

Service
Commercial

Produce Market

The definition of ‘Produce
Market’ is—

‘means premises used for the
storage and sale (by wholesale
and/or retail) of domestic fresh
produce, including the
predominant lines of fruit,
fresh and processed vegetables,
and which include the
incidental sale of other items
such as flowers, bread, meat,
smallgoods, dairy products,
bulk food goods, continental
foods and fish.’

A maximum of 5000m2
GLA is permitted for
the additional use.

 (f) Adding Clause 3.5 to the Scheme Text as follows—

“Restricted Uses

 3.5.1 Appendix 3A sets out restricted classes of use for specified land that apply instead of
the classes of use that are permissible in the zone in which the land is located; and the
conditions that apply to that restricted use.

 3.5.2 Despite anything contained in the zoning table, land that is specified in Appendix 3A
may be used only for the restricted class of use set out in respect of that land subject to
the conditions that apply to that use.

2 February 2018 GOVERNMENT GAZETTE, WA 331

 (g) Inserting Restricted Use No 1 and associated provisions into Appendix 3A (Restricted Uses)
of the Scheme Text as follows—

No.
Land

Particulars
Restricted Use Conditions

1 Lots 1, 27, 28, 31,
32 and part of Lot
800 Pinjarra Road
and Lot 26
Wanjeep Street,
Coodanup

The following uses not
permitted (‘X’ use)—

  Car Wash

  Hire Service
(Industrial)

  Hire Service
(Non-Industrial)

  Motor Vehicle,
Boat or Caravan
Sales

  Motor Vehicle
Repair

  Motor Vehicle
Hire

  Plant Nursery

  Service Station

  Storage Yard

1. Building Design and Site Layout

 (a) A minimum 300m2 (GLA) of floor
space shall apply for each tenancy.

 (b) The layout and location of
accessways, parking, loading bays
and service areas are to be designed
to permit vehicles to enter the street
in a forward gear.

 (c) Service and loading areas are to be
screened from street view and
residential land uses.

 (d) Where proposed buildings front
Pinjarra Road, such buildings shall
be of high quality and elevations are
to include articulation through
variety of materials, height,
setbacks and awnings covering
pedestrian walkways around the
building. Walls with no articulation
and no variety of materials will not
be accepted.

 (e) Wherever possible buildings are to
address public spaces, through the
provision of windows and control of
signage on windows to provide for
surveillance and security. The
blanking out of windows with
signage is not acceptable.

 (f) Landscaping is to be of a high
quality though the use of trees
within parking areas, the street
verge and around buildings,
complimented by extensive low rise
native landscaping. Expansive areas
of lawn will not be accepted within
the site and street verge as a
suitable form of landscaping.

 (g) Variety of paving being provided
adjacent to the building and within
the car parking area to demarcate
pedestrian crossings and driveway
access, ensuring that the extent of
bitumen is reduced.

 (h) Car parking areas are to be designed
to wrap around the site and/or
buildings, to form internal access
ways. Car parking areas are to be
articulated using high quality
landscaping, tree plantings, variety
of pavements, pedestrian refuge
islands and access ways.

 (i) The extent and amount of signage
shall be controlled and minimised and
shall have regard to the following—

 - An area on the building’s facade
shall be designed to incorporate
the appropriate signage for
individual tenancies, in a
manner that does not detract
from the building’s design;

 - The painting of the building in a
tenant’s corporate colours is
considered a form of signage and
should not detract from the
building’s design; and,

 - Use of pylon and free-standing
A-frame signs is not supported,
due to the site’s exposure to
Pinjarra Road.

332 GOVERNMENT GAZETTE, WA 2 February 2018

No.
Land

Particulars
Restricted Use Conditions

2. Residential development abutting
‘Service Commercial’

 (a) Proposed residential development
abutting ‘Service Commercial’ is
subject to an Acoustic Report being
prepared and adopted, with
recommendations of the Report
being implemented at the
Subdivision and/or Development
Approval stage.

3. Vehicular access from Pinjarra Road

 (a) All existing interim access points for
Lots 28, 31, 32 and 800 are to be
decommissioned when a future
reciprocal right of carriageway
easement in gross and new access
‘left in/left out’ point is created to
provide a consolidated single
access/egress point onto Pinjarra
Road for these lots. No further
intensification of existing
development will be supported using
interim access points.

4. Barragup House (Lot 31)

 (a) Prior to subdivision and/or
development within Lot 31,
‘Barragup House’ is to be identified
and retained in accordance with an
appropriate Landscape and Tree
Management Plan (LTMP), which
shall be approved by the City of
Mandurah. The LTMP shall also
ensure the retention and protection
of any significant trees within
Lot 31.

R. J. WILLIAMS, Mayor.
M. R. NEWMAN, Chief Executive Officer.

———————————

PL403

PLANNING AND DEVELOPMENT ACT 2005

APPROVED LOCAL PLANNING SCHEME AMENDMENT

Town of Claremont

Local Planning Scheme No. 3—Amendment No. 134

Ref: TPS/1960

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 Claremont Local Planning
Scheme amendment on 18 January 2018 for the purpose of—

 1. Zone the unzoned portions of the following lots to ‘Educational’—

  Lot 1 on D6269

  Lot 400 on P33694

  Lot 151 on D30924

 All of which form part of the Scotch College campus at 31 Shenton Road, Swanbourne.

 2. Modify the portions of the following lots that are currently zoned ‘Educational’ to ‘Local
Reserves—Recreation’—

  Lot 900 on P48900

  Lot 11098 on P016084 (R40523)

 which are located immediately north of The Cedus, Swanbourne.

 3. Remove the present “Local Reserves—Recreation’ from the portion of Lot 1063 on P222328
that is intended to be formalised as a road reserve and that forms the intersecting area of
Devon Road, Mitford Street and Fern Street.

2 February 2018 GOVERNMENT GAZETTE, WA 333

 4. Modify the following lots from ‘Residential’ to ‘Local Reserves—Recreation—

  Lot 440 on P59604 (R49882)

  Lot 441 on P59604 (R49882)

 Which are adjacent to Swanway Crescent, Swanbourne.

 5. Remove the present ‘Residential’ zone from the following road reserves within the Lakeway
Estate, Swanbourne—

  Swanway Crescent

  Glenway Crescent

  Eastway Crescent

  Aceway Lane

  Melway Lane

 6. Zone the unzoned portion of Lot 63 on PS002835 (88 Davies Road, Claremont) ‘Residential’
and apply a density code of ‘R30’.

 7. Remove the ‘residential’ zoning from the Cedus road reserve.

J. BAKER, Mayor.
L. LEDGER, Chief Executive Officer.

POLICE

PO401

ROAD TRAFFIC ACT 1974

ROAD TRAFFIC CODE 2000

AUTHORISED PERSONS

Declaration

Regulation 272 of the Road Traffic Code—Obedience to Police or Authorised Persons

I, Christopher John Dawson, Commissioner of Police, acting pursuant to regulation 271 of the Road
Traffic Code 2000 hereby declare that a person who is a “licensed pilot vehicle driver” pursuant to
regulation 3 of the Road Traffic Code 2000 is an authorised person for the purposes of
regulations 272(1)(a) and 272(1)(d) of the Road Traffic Code 2000—whilst performing their functions
in facilitating the safe movement of an oversize vehicle escorted by a licensed pilot vehicle driver.

Dated this Wednesday, 24 January 2018.

CHRIS DAWSON, Commissioner of Police.

————

Surname First Name State Pilot Licence Number Training Provider

Darnill June WA 01036 Keen Bros

Ritter Nicole QLD 01037 Keen Bros

Read George VIC 01038 Keen Bros

Harris Samuel WA 01039 Keen Bros

Taylor Lesley WA 01040 Keen Bros

Bell Leonard WA 01041 Keen Bros

PREMIER AND CABINET

PR401

INTERPRETATION ACT 1984

MINISTERIAL ACTING ARRANGEMENTS

It is hereby notified for public information that the Governor, in accordance with section 12(c) of the
Interpretation Act 1984 has approved the following temporary appointment—

Hon R. H. Cook MLA to act temporarily in the office of Minister for Water; Fisheries; Forestry;
Innovation and ICT; Science in the absence of the Hon D. J. Kelly MLA for the period 14 to
22 April 2018 (both dates inclusive).

D. FOSTER, Director General,
Department of the Premier and Cabinet.

334 GOVERNMENT GAZETTE, WA 2 February 2018

RACING, GAMING AND LIQUOR

RA401

LIQUOR CONTROL ACT 1988

LIQUOR APPLICATIONS

The following are applications received under the Liquor Control Act 1988 (the Act) and required to be
advertised.

Any person wishing to obtain more details about any application, or about the objection process,
should contact Racing, Gaming and Liquor, Level 2, Gordon Stephenson House, 140 William Street,
Perth, Telephone: (08) 6551 4888, or consult a solicitor or relevant industry organisation.

App. No. Applicant Nature of Application
Last Date

for
Objections

APPLICATION FOR THE GRANT OF A LICENCE

A000252133 Paul John
Rashleigh and
Emma Jayne
Rashleigh

Application for the conditional grant of a
Hotel Restricted licence in respect of
premises situated in Mount Helena and
known as Amaroo Retreat and Spa.

1/03/2018

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

DIRECTOR OF LIQUOR LICENSING.
Dated: 25 January 2018.

WATER

WA401

WATER SERVICES ACT 2012

AMENDED LICENCE

Notice is given that the following water services operating licence has been amended—

Licensee: Aquasol Pty Ltd
ABN 75 157 831 411

Expiry Date: 4 February 2038

Class(es) of Water Service: Potable Water Supply, Non-Potable Water Supply and Sewerage
Services (WL42, Version 6)

Operating Area: The operating area is the area set out in plans OWR-OA-304(B) and
OWR-OA-312 in the State of Western Australia

Amendment: New operating area (non-potable water supply and sewerage
services) in plan OWR-OA-312

Inspection of Licence: Economic Regulation Authority
4th Floor
Albert Facey House
469 Wellington Street
Perth WA 6000

Ms NICOLA CUSWORTH, Chair,
Economic Regulation Authority.

DECEASED ESTATES

ZX401

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

June Cecelia Sansom, late of Brightwater The Cove, 35 Hudson Drive, Dudley Park, 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 27 October 2017, are required by the

2 February 2018 GOVERNMENT GAZETTE, WA 335

Administrators, Australian Unity Trustees Ltd, care of PO Box 1194, West Perth WA 6872, to send
particulars of their claims within one month of the date of publication to them, after which date the
Administrators may convey or distribute the assets, having regard only to the claims of which they
then have notice.

———————————

ZX402

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Estate of the late Wayne Stocker, late of Unit 4, 26 Stuart Avenue, Port Augusta, South 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 7 April 2017 are requested by the Administrator of
the estate, Lisa Maree Stocker care of HHG Legal Group, Level 1, 16 Parliament Place, West Perth,
Western Australia to send particulars of their claims to the address stated herein within 30 days of
this notice, after which date the personal representatives may convey or distribute the assets having
regard only to the claims of which they then have notice.

———————————

ZX403

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

In the matter of Petar Batinovich, formerly of 53 Robinson Avenue, Northbridge 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 at 53 Robinson Avenue, Northbridge the State of
Western Australia on 20 February 2017, are required by the trustee, James Gugich of care of Tang
Law, Suite 2, 191 James Street, Northbridge, Western Australia 6003, Tel: (08) 9328 7525 to send
particulars of their claims to Tang Law by the 3rd day of March 2018, after which date the trustee
may convey or distribute the assets, having regard only to the claims of which he then has notice.

———————————

ZX404

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Pauline Olive Smith, late of 6 Kyra Grove, Stratton, 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 28 July 2016, are required by the Executor, Liam
Smith of 6 Kybra Grove, Stratton WA, to send particulars of their claims within one month of the date
of publication to him, after which date he 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

Estate of Joseph Scopa, late of 330 Bagot Road, Subiaco, Western Australia, deceased.

Creditors and other persons having claims (to which Section 63 of the Trustees Act 1962, relates) in
respect to the Estate of the deceased, who died on 5 October 2017, are required by the executor
Anthony Clement Maclean to send the particulars of their claim to the executor c/-PKF Mack,
PO Box 609, West Perth WA 6872, within one month of 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
they have notice and the executor will not be liable to any person of whose claim they have had no
notice at the time of distribution.

Dated: 2 February 2018.
PKF MACK for the executor.

336 GOVERNMENT GAZETTE, WA 2 February 2018

ZX406

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Jack Desmond Fenner, late of 12 Clyde Place, Mandurah 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 13 November 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 WA by 7 March 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

Kerry Dianne Fenner, late of 18 Elderberry Circle, Halls Head 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 15 November 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 WA by 6 March 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.

———————————

ZX408

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Leslie Henry Little, late of 153 Forrest Street, Peppermint Grove, Western Australia, Retired
Academic UWA, 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 August 2017, are required by the trustees, care of
McFarlane Lawyers, PO Box 1079, West Perth WA 6872 to send particulars of their claim to them by
7 March 2018, after which date the trustees may convey or distribute the assets having regard only to
the claims of which they then have notice.

———————————

ZX409

TRUSTEES ACT 1962

DECEASED ESTATES

Notice to Creditors and Claimants

Harold Sandy Anderson, late of 15 Dundas Road, Inglewood, 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 16 February 2017, are required by the personal
representative Trevor John Moon to send particulars of their claims to him care of IRDI Legal,
248 Oxford Street, Leederville, Western Australia 6007 by 7 March 2018, after which date the
personal representative may convey or distribute the assets having regard to the claims of which he
then has notice.

IRDI Legal, as solicitors for the personal representative.

2 February 2018 GOVERNMENT GAZETTE, WA 337

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

Dias, Richard Ralph, late of 99 McCabe Street, Mosman Park (formerly 28 Thorburn Avenue,
Beechboro), who died 14.10.2017 (DE33120188 EM22).

Flowers, Tania Rose (also known as Tanya Rose Flowers), late of 111 Stalker Road, Gosnells, who
died 29.09.2017 (DE33117072 EM16).

Harris, Audrey Lorraine, late of 5A Koolyanga Road, Mullaloo, who died 14.11.2017
(DE20011863 EM26).

Hatten, Derice Gaynor (also known as Derry Gaynor Hatten), late of Regents Garden Aged Care,
33 Drovers Place, Wanneroo, who died 20.11.2017 (DE19791319 EM24).

Haymes, Margaret May, late of Castledare Retirement Village (formerly Unit 12, 21-23 Myindee Way,
Nollamara), who died 13.09.2017 (DE33050368 EM36).

Killick, Desmond Maxwell, late of 29 Barraberry Retreat, Canning Vale, who died 05.05.2016
(DE33135336 EM213).

Litchfield, Suzanne, late of Unit 3/54 Casserley Avenue, Girrawheen, who died 26.09.2017
(PM33142751 TM53).

Price, Hilda May, late of Clarence Estate (Aged Homes), 55 Hardie Road, Spencer Park (formerly
National Lifestyle Villages—Bridgewater, Unit 145/106 Oakleigh Drive, Erskine), who died
02.01.2018 (DE19894450 EM38).

Prideaux, Beatrice Maude, late of Regents Gardens, 33 Drovers Place, Wanneroo, who died
06.01.2018 (DE19711045 EM17).

Suckling, Ursula Mary, late of 4/10 Eleonora Drive, Cooloongup, who died 07.10.2017
(DE19731144 EM36).

Sweetman, Owen Raymond, late of Amaroo Village McMahon Caring, 74 Lissiman Street, Gosnells,
who died 01.06.2017 (DE19992535 EM313).

BRIAN ROCHE, Public Trustee,
553 Hay Street, Perth WA 6000.

Telephone: 1300 746 212

PUBLIC NOTICES

ZZ401

DISPOSAL OF UNCOLLECTED GOODS ACT 1970

DISPOSAL OF UNCOLLECTED GOODS

Notice under Part III of intention to sell and otherwise dispose of goods

To George Latham of 6 Placanica Place, Broome or PO Box 1397 Broome 6725, Bailor.

You were given notice on 18 July 2016 that the following goods: Un-registered Nissan Navara,
VIN: MNTVCUD40A0019466, situated at Bobs Workshop, 45A Blackman Street, Broome were ready
for redelivery.

The goods are goods to the value of $2,000 to which Part III of the Act applies.

It is intended to sell or dispose of the goods in accordance with the Act unless not more than 1 month
from the date of giving of this notice you either—

 (a) take redelivery of the goods or give directions for their redelivery; or

 (b) give notice in writing to Bobs Workshop, 45A Blackman Street, PO Box 825, Broome 6725
(Bailee) that you claim the goods exceed $3,500 in value.

M. TALBOT, Bailee.

Date 29 January 2018.

———————————

