

Victoria Government Gazette

No. S 138 Monday 3 September 2001
By Authority: Victorian Government Printer

SPECIAL

ROAD SAFETY (VEHICLES) REGULATIONS 1999

Specification of Controlled Access Bus Routes

1. Purpose

To specify the areas, highways and routes that a class 2 controlled access bus may travel in or on.

2. Authorising provision

This Notice is made under clause 37 of Schedule 2 to the Road Safety (Vehicles) Regulations 1999.

3. Commencement

This Notice comes into operation on the date of its publication in the Government Gazette.

4. Expiration

This Notice expires on 1 July 2006.

5. Interpretation

(1) In this Notice, unless the contrary intention appears, expressions used have the same meaning as in the **Transport Act 1983** and the Road Safety (Vehicles) Regulations 1999.

(2) For the avoidance of doubt, it is declared that nothing in this Notice is intended to authorise the driving of a vehicle in a manner or in a condition or place that is contrary to any law.

Example

The specification of a highway as a controlled access bus route does not permit a bus to be driven over any bridge in contravention of a posted mass or dimension limit in relation to that bridge.

6. Specification of controlled access bus routes

By this Notice, the Roads Corporation specifies all declared roads as controlled access bus routes other than the roads or parts of roads listed in column 1 of the Schedule to this Notice which are within the municipality or municipalities listed in column 2 of the Schedule.

Dated 30 August 2001

GEOFF KLOOT
General Manager
Traffic and Road Use Management
Roads Corporation
(pursuant to an instrument of delegation made under
the official seal of the Roads Corporation)

SCHEDULE

DECLARED ROADS THAT ARE NOT CONTROLLED ACCESS BUS ROUTES

Column 1 ROAD	Column 2 MUNICIPALITY
Acheron Way	Murrindindi and Yarra Ranges Shires
Arthurs Seat Road	Mornington Peninsula Shire
Beech Forest Road between Lardners Track (east of Beech Forest) and Forest-Apollo Bay Road	Colac Otway Shire
Benambra-Corryong Road	East Gippsland Shire and Towong Shire

Column 1 ROAD	Column 2 MUNICIPALITY
Bogong High Plains Road	Alpine Shire
Bonang Road north of Sardine Creek	East Gippsland Shire
Boolarra–Mirboo North Road	La Trobe and South Gippsland Shires
Carlisle–Colac Road	Colac–Otway Shire
Cobden–Port Campbell Road between Cobden–Warrnambool Road and Timboon–Colac Road	Corangamite Shire
Colac–Lavers Hill Road between Great Ocean Road and Beech–Forest Road	Colac–Otway Shire
Dargo Road north of Beverleys Road	East Gippsland Shire
Deans Marsh–Lorne Road	Surf Coast Shire
Donna Buang Road	Yarra Ranges Shire
Euroa–Mansfield Road between Galls Gap Road and Maroondah Highway	Strathbogie and Delatite Shires
Forrest–Apollo Bay Road	Colac–Otway Shire
Gellibrand River Road	Colac–Otway Shire
Gembrook–Launching Place Road	Cardinia and Yarra Ranges Shires
Great Alpine Road between Harrietville and Mt Hotham	Alpine Shire
Great Ocean Road between O’Donohue Road in Anglesea and Princetown	Surf Coast, Colac–Otway, Corangamite and Moyne Shires
Heidelberg–Kinglake Road between Yan Yean Road at Diamond Creek and Kinglake	Murrindindi and Nillumbik Shires
Jamieson–Licola Road	Delatite Shire
Korumburra–Warragul Road between Drouin–Korumburra Road and Torwood–Topiram Road	Baw Baw and South Gippsland Shires
Korumburra–Wonthaggi Road between Korumburra–Inverloch Road and Emboms Lane	South Gippsland Shire
Lang Lang–Poowong Road between Mt Lyall Road and Drouin–Korumburra Road	South Gippsland Shire
Lavers Hill–Cobden Road between Great Ocean Road and Princetown Road	Corangamite and Colac–Otway Shires
Lockharts Gap Road	Indigo and Towong Shires
Lysterfield Road between Napoleon Road and Wellington Road	City of Knox and Yarra Ranges Shire

Column 1 ROAD	Column 2 MUNICIPALITY
Mallacoota Road	East Gippsland Shire
Mansfield–Woods Point Road south of Jamieson–Licola Road	Delatite Shire
Maroondah Highway between McKenzie Avenue at Maroondah Reservoir Park at Healesville and Saint Fillians	Murrindindi and Yarra Ranges Shires
McKillops Road	East Gippsland Shire
Meeniyah–Mirboo North Road	South Gippsland Shire
Monbulk Road between Kallista and Monbulk	Yarra Ranges Shire
Mount Buller Road in Mansfield between Midland Highway and Malcolm Street and also east of Sawmill Settlement	Delatite Shire
Mount Buller Road Mirimbah and Mount Buller Alpine Village	Delatite Shire
Mount Dandenong Road	Yarra Ranges Shire
Mount Macedon–Hanging Rock Road	Macedon Ranges Shire
Mt Baw Baw Road	Baw Baw Shire
Mt Buffalo Road	Alpine Shire
Murrungower Road north of the 12 kilometre post from the Princes Highway (north of Tarlton Track)	East Gippsland Shire
Northern Grampians Road between Zumsteins and Grampians Road	Rural City of Horsham and Northern Grampians Shire
Olinda–Monbulk Road	Yarra Ranges Shire
Omeo Highway north of the Benambra Road	East Gippsland and Towong Shires
Otway Lighthouse Road	Shire of Colac–Otway
Ridge Road	Yarra Ranges Shire
Silverband Road	Northern Grampians Shire
Skenes Creek Road	Colac–Otway Shire
Snowy River Road north of Wulgulmerang	East Gippsland Shire
Tarra Valley Road between Collins Road and The Grand Ridge Road	Wellington Shire
Tatong–Tolmie Road	Delatite Shire and Rural City of Wangaratta
The Grand Ridge Road	La Trobe and Wellington Shires

Column 1 ROAD	Column 2 MUNICIPALITY
Traralgon–Balook Road	La Trobe and Wellington Shires
Victoria Valley Road	Rural City of Ararat and Shire of Southern Grampians
Walhalla Road	Baw Baw Shire
Wantirna–Sassafras Road (Mountain Highway) between Mitcham–Boronia Road (Forest) and Mount Dandenong Tourist Road	City of Knox and Yarra Ranges Shire
Warburton–Woods Point Road between Upper Yarra Dam turn off and Woods Point	Baw Baw, Delatite and Yarra Ranges Shires
Wartook Road	Northern Grampians Shire

Gazette Services

The *Victoria Government Gazette* (VGG) is published by The Craftsman Press Pty. Ltd. for the State of Victoria and is produced in three editions.

VGG General is published each Thursday and provides information regarding Acts of Parliament and their effective date of operation; Government notices; requests for tenders; as well as contracts accepted. Private Notices are also published.

VGG Special is published any day when required for urgent or special Government notices. VGG Special is made available automatically to subscribers of VGG General.

VGG Periodical is published when required and includes specialised information eg. Medical, Dental, Pharmacist's Registers, etc.

Subscriptions

The *Victoria Government Gazette* is available by three subscription services:

General and Special — \$187.00 each year

General, Special and Periodical — \$249.70 each year

Periodical — \$124.30 each year.

All prices include GST.

Subscriptions are payable in advance and accepted for a period of one year. All subscriptions are on a firm basis and refunds will not be given.

All payments should be made payable to

The Craftsman Press Pty. Ltd.

Subscription enquiries:

The Craftsman Press Pty. Ltd.

125 Highbury Road, Burwood Vic 3125

Telephone: (03) 9926 1233

Fax (03) 9926 1292

The *Victoria Government Gazette* is published by The Craftsman Press Pty. Ltd. with the authority of the Government Printer for the State of Victoria

© State of Victoria 2001

ISSN 0819-5471

This publication is copyright. No parts may be reproduced by any process except in accordance with the provisions of the Copyright Act.

Products and services advertised in this publication are not endorsed by The Craftsman Press Pty. Ltd. or the State of Victoria and neither of them accepts any responsibility for the content or the quality of reproduction. The Craftsman Press Pty. Ltd. reserves the right to reject any advertising material it considers unsuitable for government publication.

Address all inquiries to the Government Printer for the State of Victoria

Government Information and Communications Branch

Department of Premier and Cabinet

Level 3, 356 Collins Street

Melbourne 3000

Victoria Australia

Subscriptions

The Craftsman Press Pty. Ltd.

125 Highbury Road, Burwood

Victoria, Australia 3125

Telephone enquiries: (03) 9926 1233

Facsimile (03) 9926 1292

Retail Sales

Information Victoria Bookshop

356 Collins Street Melbourne 3000.

Telephone enquiries 1300 366 356

City Graphics

Level 1, 520 Bourke Street

Melbourne 3000

Telephone enquiries (03) 9600 0977

Price Code A