

Victoria Government Gazette

No. G 41 Thursday 10 October 2002

GENERAL

GENERAL AND PERIODICAL GAZETTE

Copy to: Gazette Officer
The Craftsman Press Pty. Ltd.
125 Highbury Road,
Burwood Vic 3125
Telephone: (03) 9926 1233
Facsimile: (03) 9926 1292
DX: 32510 Burwood
Email: gazette@craftpress.com.au

Advertising Rates and Payment

All prices include GST

Private Notices

Payment must be received in advance with advertisement details.

33 cents per word – Full page \$198.00.

Additional costs must be included in prepayment if a copy of the gazette is required. Copy Prices – Page

\$1.65 – Gazette \$3.52 – Certified copy of Gazette \$3.85
(all prices include postage). **Cheques should be**

made payable to The Craftsman Press Pty. Ltd.

Government and Outer Budget Sector Agencies Notices

Not required to prepay.

Advertisements may be faxed or sent via email with a cover sheet, marked to the attention of the Gazette Officer.

Floppy Disks (Mac & PC) can also be accepted.

Costs can be calculated on the following basis:

Per Line	Typeset
Single column	\$1.71
Double column	\$3.41
Full Page	\$71.28

The Craftsman Press is pleased to offer a series of discounts from the typesetting costs.

1. Copy supplied on disk.
2. Copy supplied via email.
3. Artwork for forms and other material which require exact reproduction.

1. Copy supplied on disk.

Where a disk is supplied and there is minimum alteration required, **30% off.**

Where a disk is supplied requiring extraneous matter stripped out and styles applied, **20% off.**

2. Copy supplied via email.

Where a notice is sent via email and there is minimum alteration required, **25% off.**

Where email is supplied requiring extraneous matter stripped out and styles applied, **15% off.**

3. Artwork for forms and other material which requires exact reproduction.

Scanning and sizing of artwork for forms, to be reproduced in page format, **35% off.**

Copy Deadline for General Gazette

9.30 a.m. Monday – (Private Notices)

9.30 a.m. Tuesday – (Government and Outer Budget Sector Agencies Notices)

Advertisers should note:

- Late copy received at The Craftsman Press Pty. Ltd. after deadlines will be placed in the following issue of VGG, irrespective of any date/s mentioned in the copy (unless otherwise advised).
- Late withdrawal of advertisements (after client approval, before printing) will incur 50 per cent of the full advertising rate to cover typesetting, layout and proofreading costs.
- Proofs will be supplied only when requested or at the direction of the Gazette Officer.
- No additions or amendments to material for publications will be accepted by telephone.
- Orders in Council may be lodged prior to receiving assent with the Governor's or Clerk's signature. They will only be published once approved and signed.
- Accounts over 90 days will be issued with a letter of demand.
- Government and Outer Budget Sector Agencies please note: *See style requirements on back page.*

SPECIAL GAZETTES

Copy to: Gazette Officer
The Craftsman Press Pty. Ltd.
125 Highbury Road
Burwood Vic 3125
Telephone: (03) 9926 1233
Facsimile: (03) 9926 1292
Email: gazette@craftpress.com.au

Advertising Rates and Payment

Private Notices

Full Page \$396.00

Payment must be received in advance with notice details.

Government and Outer Budget Sector Agencies Notices

	Typeset
Full Page	\$96.25

Note:

The after hours number for Special Gazettes is:
Telephone: 0419 327 321

SUBSCRIPTIONS AND RETAIL SALES

Copies of the *Victoria Government Gazette* can be purchased from The Craftsman Press Pty. Ltd. by subscription.

The *Victoria Government Gazette*

General and Special – \$187.00 each year

General, Special and Periodical – \$249.70 each year

Periodical – \$124.30 each year

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

INDEX TO PRIVATE ADVERTISERS

A

Andrew G. J. Rowan2711

W

Wisewoulds2713

D

De Marco & Co.2711

E

E. P. Johnson and Davies2711

G

Gary J. McAllester2711

I

Ingpen & Bent2711

J

James Kelleher2711

M

McNab McNab & Starke2712

Mills Oakley2712

P

Peter Zabrud & Co.2712

R

Roberts Partners.2712

V

Verna A. Cook2713

PRIVATE ADVERTISEMENTS

Land Act 1958

Notice is hereby given that Italian Social Club Altona Incorporated has applied for a lease pursuant to Section 134 of the **Land Act 1958** for a term of 21 years in respect of Allotment 21B, Section 5, Parish of Cut Paw Paw for the purpose of "Amusement and Recreation and Social Activities connected therewith".

C. LITTLETON
Public Officer

ALBERTA LYALL GEE VINEY, late of 287 Station Street, Box Hill, Victoria, home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 1 June 2002, are required by Equity Trustees Limited, ACN 004 031 298, the proving executor of the will of the deceased, to send particulars of their claims to the executor in the care of the undermentioned solicitor by 11 December 2002 after which date the executor may convey or distribute the assets having regard only to the claims of which it then has notice.

ANDREW G. J. ROWAN, solicitor,
Level 4, 472 Bourke Street, Melbourne 3000.

Re: MARY ZAMMIT, late of 25 Bindi Street, Glenroy, Victoria, pensioner, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 1 August 2002, are required by the trustee, Sam Zammit of 14 Gilmour Court, Greensborough, Victoria, to send particulars to the trustee within 60 days from the publication hereof after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

DE MARCO & CO, solicitors,
209 Glenroy Road, Glenroy 3046.

Re: ROMA FLORENCE LAIDLAW, deceased. Creditors, next-of-kin or others having claims in respect of the estate of Roma Florence Laidlaw, late of 4/21 William Street, McCrae, Victoria, retired music teacher, deceased, who died on 13 July 2002 are to send particulars of their claims to the executor care of the undermentioned solicitors by 31 December 2002 after which date the executor will

distribute the assets having regard only to the claims of which the executor then has notice.

E. P. JOHNSON and DAVIES, solicitors,
52 Collins Street, Melbourne 3000.

MARIE JEANNE FRANCOISE MALEPA, late of 36 Barbara Avenue, Dandenong, who died on 23 April 2002. Creditors, next-of-kin and others having claims in respect of the said deceased are requested by the executors Rose-Marie Andree Walmsley and Gilbert Patrick Rochecouste to send particulars of such claims to them care of the undermentioned solicitor by 11 December 2002 after which date the said executors will distribute the assets having regard only to the claims of which they then have notice.

GARY J. McALLESTER, solicitor,
Level 5, 88 Albert Road, South Melbourne.

IAN DOUGLAS CULLIVER, late of 15 Bridge Street, Queenscliff, retired fisherman, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 21 January 2002, are required by the trustee David Ernest Thomson, of 18 Cygnet Court, Point Lonsdale, 3225, to send particulars of their claims to the trustee, care of the undermentioned legal practitioners by 23 December 2002 after which date the trustee may convey or distribute the assets having regard only to the claims of which they then have notice.

INGPEN & BENT,
legal practitioners for the trustee,
95 Yarra Street, Geelong.

PATRICIA LILIAN BAILEY, late of Lot 1 Bass Road, Bass, Victoria, pensioner, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 1 October 1996, are required by the trustees and executor, Peter Francis Bailey of 37 Larne Avenue, Bayswater, Victoria, retired, to send their particulars to them at the address appearing below by 10 December 2002 after which date the trustees and executor may convey or distribute the assets having regard only to the claims of which they have notice.

JAMES KELLEHER, legal practitioner,
75 Main Street, Romsey 3434.

LANCE ANTHONY CEDRIC BARTELS, late of 43 Brentwood Drive, Avondale Heights, in the state of Victoria. Creditors, next-of-kin and others having claims in respect of the estate of the above deceased, who died at Southbank on 24 June 2000, are required by the executors and trustees of the said deceased, Melissa Jean Haddock and Wendy Gaye Bartels, both care McNab McNab & Starke of 21 Keilor Road, Essendon, to send particulars to them by 10 December 2002 after which date the trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

McNAB McNAB & STARKE, solicitors,
21 Keilor Road, Essendon 3040.

Estate of EDITH ISOBEL SHIELDS. Creditors, next-of-kin and others having claims in respect of the estate of EDITH ISOBEL SHIELDS, deceased, late of St Anne's Nursing Home, 30 Wattle Road, Hawthorn, Victoria, but formerly of 6 "Edrington Park", 134 High Street, Berwick, Victoria, widow, who died on 2 September 2002, are required by the executor, ANZ Executors & Trustee Company Limited (ABN 33 006 132 332) of 530 Collins Street, Melbourne, Victoria to send particulars to it by 10 December 2002 after which date it may convey or distribute the assets having regard only to the claims of which it then has notice.

MILLS OAKLEY, lawyers,
131 Queen Street, Melbourne.

GLADYS MAY LOVELL, late of Villa Maria Society, 355 Stud Road, Wantirna South, Victoria, formerly of 9 Napier Close, Wantirna, Victoria. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 16 May 2002, are required by Perpetual Trustees Consolidated Limited, ACN 004 029 841 (in the will called National Trustees Executors and Agency Company of Australasia) of 360 Collins Street, Melbourne, Victoria, to send particulars of their claims to the said Company by 10 December 2002 after which date it will convey or distribute the assets having regard only to the claims of which the Company then has notice.

KATHLEEN MARY LOCKTON RIAL, late of Ripplebrook Aged Care Facility, 21-25 Inverness Street, Clarinda, Victoria, formerly of 66-70 Nepean Highway, Mentone, Victoria. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 5 June 2002, are required by Perpetual Trustees Consolidated Limited, ACN 004 029 841 (in the will called National Mutual Trustees Limited) of 360 Collins Street, Melbourne, Victoria, to send particulars of their claims to the said Company by 10 December 2002 after which date it will convey or distribute the assets having regard only to the claims of which the Company then has notice.

IRENE IMELDA SCOTT, late of 387 Balcombe Road, Beaumaris, Victoria. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 30 January 2002, are required by Perpetual Trustees Consolidated Limited, ACN 004 027 258 of 360 Collins Street, Melbourne, Victoria, to send particulars of their claims to the said Company by 10 December 2002 after which date it will convey or distribute the assets having regard only to the claims of which the Company then has notice.

JUDITH JAMES, late of 173 Simpson Street, East Melbourne, Victoria. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 6 August 2002 are required by the trustees of the deceased's estate, Peter Zabrud and Caroline Bailey, to send particulars to them care of Messrs. Peter Zabrud & Co. Solicitors, Level 1, 415 Bourke Street, Melbourne (telephone: 9670 4222, fax: 9670 6199) by 15 December 2002 after which date they may convey or distribute the assets having regard only to the claims of which they then have notice.

PETER ZABLUD & CO, solicitors & notaries,
415 Bourke Street, Melbourne.

Re: GEOFFREY IAN SCOTT, late of 6 Benambra Street, Mornington, Victoria, retired, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 August 2002, are required by the trustees, Robin Lindsay Scott of

5 Wendy Court, Carrum Downs, Victoria, self-employed shop proprietor and Lorraine Channing of 37 Hutchins Park Close, Mornington, Victoria, home duties, to send particulars to the trustees by 11 December 2002 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

ROBERTS PARTNERS, solicitors,
216 Main Street, Mornington 3931.

EDWIN THOMAS WILLIAMS, deceased. Creditors, next-of-kin and others having claims against the estate of Edwin Thomas Williams, late of Apartment 42, Templestowe Manor, 410 Thompsons Road, Templestowe, Victoria, retired, deceased, who died on 8 July 2002, are required to send particulars of their claims to the executors care of the undermentioned solicitor by 15 December 2002 after which date the executors will proceed to distribute the assets having regard only to the claims of which they shall then have had notice.

VERNA A. COOK, solicitor,
5/8 St. Andrews Street, Brighton 3186.

VERA MARGARET WICKS, late of 466 Burwood Highway, Wantirna South, Victoria, retired, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 31 July 2002, are required by the executor, Geoffrey John Mustow, of 459 Collins Street, Melbourne, Victoria, to send particulars to the executor by 11 December 2002 after which date the executor intends to convey or distribute the assets having regard only to the claims of which the executor may have notice.

WISEWOULDS, solicitors,
459 Collins Street, Melbourne.

In the Supreme Court of the State of Victoria
SALE BY THE SHERIFF

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8-20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of A. Ali of 8 Rosebud Crescent, Broadmeadows, as shown on Certificate of Title as Abdulkadir Amin Ali, proprietor of an estate in fee simple in the land

described on Certificate of Title Volume 8979, Folio 253 upon which is erected a dwelling known as 8 Rosebud Crescent, Broadmeadows.

Registered Mortgage No. W511732J affects the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards).

SW-02-001237-9

Dated 10 October 2002

V. PARKIN
Sheriff's Office

In the Supreme Court of the State of Victoria
SALE BY THE SHERIFF

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8-20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of Henry Vaughan Barton of 4 Cave Street, Beaumaris, as shown on Certificate of Title as Henry Vaughan Saxon Barton, joint proprietor with Robin Barton of an estate in fee simple in the land described on Certificate of Title Volume 7984, Folio 182, upon which is erected a dwelling known as 4 Cave Street, Beaumaris.

Registered Mortgage No. G034390, L873714J, X330047A affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards).

SW-02-006209-9

Dated 10 October 2002

V. PARKIN
Sheriff's Office

In the County Court of the State of Victoria
SALE BY THE SHERIFF

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8-20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of T. Dimic of 60 Gumnut Drive, Langwarrin, as shown on Certificate of Title as Vlastimir Tim Dimic, joint proprietor with Deborah Joy Abbott of an estate in fee simple in the land described on Certificate of Title Volume 10368, Folio 197, upon which is erected a home known as 60 Gumnut Drive, Langwarrin.

Registered Mortgage No. AB221851K and Covenant No. V768786H affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards).

CW-02-004650-1

Dated 29 August 2002

V. PARKIN
Sheriff's Office

In the Supreme Court of the State of Victoria
SALE BY THE SHERIFF

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8–20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of Bruce Falconer of 1 Cashins Mill Place, Lilydale, as shown on Certificate of Title as Alan Bruce Falconer, joint proprietor with Robyn Lynette Falconer, of an estate in fee simple in the land described on Certificate of Title Volume 10276, Folio 067 upon which is erected a dwelling known as 1 Cashins Mill Place, Lilydale.

Registered Mortgage No. W544863U and X443877H affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards).

SW-02-007458-4

Dated 10 October 2002

V. PARKIN
Sheriff's Office

In the Supreme Court of the State of Victoria
SALE BY THE SHERIFF

To the Highest Bidder at the Best Price Offered

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8–20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of Paul Kennedy of 11 Orama Avenue, Carrum Downs, as shown on Certificate of Title as Paul Anthony Kennedy, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 10166, Folio 824, upon which is erected a dwelling known as 11 Orama Avenue, Carrum Downs.

Registered Mortgage No. V830308Y and Covenant No. V830307C affect the said estate and interest.

No Reserve set

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards).

SW-01-002135-0

Dated 10 October 2002

V. PARKIN
Sheriff's Office

In the County Court of the State of Victoria
SALE BY THE SHERIFF

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8–20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of Maria Assunta Perfili of 8 Wales Street, West Brunswick, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 4905, Folio 812, upon which is erected a dwelling known as 8 Wales Street, West Brunswick.

Registered Mortgage Nos. V462165S and W345103U, Caveat Nos. V417318Y and V522875W affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards).

CW-02-000608-7

Dated 10 October 2002

V. PARKIN
Sheriff's Office

In the Supreme Court of the State of Victoria
SALE BY THE SHERIFF

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8–20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of Cathy and Perry Smith of 7 Linden Court, Taylors Lakes as shown on Certificate of Title as Catherine Joanne Smith and Perry Thomas Smith, joint proprietors of an estate in fee simple in the land described on Certificate of Title Volume 10151, Folio 077, upon which is erected a dwelling known as 7 Linden Court, Taylors Lakes.

Registered Mortgage No. T721272X, Covenant No. T721270E affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).

SW-02-005155-0

Dated 10 October 2002

V. PARKIN
Sheriff's Office

In the Supreme Court of the State of Victoria

SALE BY THE SHERIFF

On Wednesday 13 November 2002 at 2.30 p.m. at the Sheriff's Office, 8–20 King Street, Oakleigh, (unless process be stayed or satisfied).

All the estate and interest (if any) of Rudolf Tastel of 4 Jacana Avenue, Frankston as shown on Certificate of Title as Rudolf Franz Tastl, joint proprietor with Fredericka Juliana Tastl of an estate in fee simple in the land described on Certificate of Title Volume 8658, Folio 672 upon which is erected a dwelling known as 4 Jacana Avenue, Frankston.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).

SW-02-005300-2

Dated 10 October 2002

V. PARKIN
Sheriff's Office

Unclaimed Moneys Act 1962

Register of Unclaimed Moneys held by the —

<i>Name of Owner on Books and Last Known Address</i>	<i>Total</i>		<i>Date</i>
	<i>Amount</i>	<i>Description</i>	<i>when</i>
	<i>Due to</i>	<i>Of Unclaimed</i>	<i>first</i>
	<i>Owner</i>	<i>Money</i>	<i>became</i>
			<i>Payable</i>
WHITING & COMPANY PTY LTD			
	\$		
John Daglish, 3 Dalgety Street, St. Kilda	189.71	Cheque	20/09/99
M. Waller, 12/29 Greville Street, Prahran	160.10	"	23/11/99

02230

CONTACT: ROBYN RECH, PHONE: (03) 9534 8014.

PROCLAMATIONS

**Environment Protection
(Resource Efficiency) Act 2002**

PROCLAMATION OF COMMENCEMENT

I, The Honourable John Harber Phillips,
Administrator of the State of Victoria as the
Governor's deputy, acting with the advice of the
Executive Council and under section 2(3) of the
**Environment Protection (Resource Efficiency)
Act 2002**, fix 15 October 2002 as the day on
which sections 34, 35, 36 and 37 of that Act
come into operation.

Given under my hand and the seal of
Victoria on the 8th day of October
2002.

(L.S.) JOHN HARBER PHILLIPS
Administrator
as the Governor's deputy
By His Excellency's Command

SHERRYL GARBUTT MP
Minister for Environment
and Conservation

**GOVERNMENT AND OUTER BUDGET SECTOR AGENCIES
NOTICES**

ERRATUM

BASS COAST SHIRE COUNCIL

Road Discontinuance

Road shown on LP 127091 and LP 131304 Township of Rhyll, Parish of Phillip Island:

The Council gives notice of a correction to the notice published in the Victoria Government Gazette G39 dated 26 September 2002, page 2617 in respect of the discontinuance of the road as shown on the plan included in the notice.

Notice is given that the road from LP 127091 and LP 131304 is to be discontinued and is shown cross-hatched on the plan below.

ALLAN BAWDEN
Chief Executive Officer

CITY OF MELBOURNE
Public Highway Declaration

Under Section 204 (1) of the **Local Government Act 1989** ("the Act"), Melbourne City Council, on 5 November 2001 resolved to declare Private Lane No. 5113 and Corporation Lane No. 54, Melbourne as a Public Highway for the purposes of the Act as shown on the plan hereunder.

Dated 10 October 2002

MICHAEL MALOUF
Chief Executive Officer

LATROBE CITY COUNCIL
Road Discontinuance
Off Melrossa Road, Traralgon East

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Latrobe City Council at its Ordinary meeting held 3 June 2002, formed the opinion that the unmade road off Melrossa Road, Traralgon East, created on Plan of Subdivision LP 135807 and marked E1 on the plan below is not required as a road for public use and resolved to discontinue the road and sell the land by private treaty to an adjoining owner.

Road Discontinuance

NOELENE DUFF
Chief Executive Officer

MOONEE VALLEY CITY COUNCIL

Road Discontinuance

At its meeting on 17 September 2002 and acting under clause 3 of schedule 10 to the **Local Government Act 1989** Moonee Valley City Council resolved to discontinue part of Woodvale Grove in Essendon and shown hatched on the plan below.

The road is to be sold subject to any right, power or interest held by Telstra & Moonee Valley City Council in the road in connection with any drains or pipes under the control of that authority in or near the road.

SVEN KLING
Chief Executive

MOONEE VALLEY CITY COUNCIL

Road Discontinuance

At its meeting on 17 September 2002 and acting under clause 3 of schedule 10 to the **Local Government Act 1989** Moonee Valley City Council resolved to discontinue the roads in Vista Drive & The Crossway, East Keilor as shown hatched on the plan below.

The road adjacent to 35 The Crossway is to be sold subject to any right, power or interest held by City West Water and Moonee Valley City Council in the road in connection with any drains or pipes under the control of that authority in or near the road.

BALLARAT CITY COUNCIL
Community (Amendment) Local Law
(Local Law No. 6)

The general purport of the Local Law includes a specification of the laws which will:

- create an offence of being in a fenced off and signed part of the Botanical Gardens after dark without permission;
- make it an offence to disobey a direction of an authorised officer or a member of the Police to leave such a fenced off area after dark;
- prohibit the use of shopping trolleys for purposes other than those for which they have been specifically designed;
- require a permit to be issued by Council prior to Bill Posting;
- prohibit urination and defecation in a public place other than in a public toilet facility;
- create an offence of disobeying a direction from an authorised officer or a member of the Police to leave a public car park or pedestrian mall when a person is behaving in an offensive manner;
- create an offence of disobeying a direction from an authorised officer or a member of the Police to cease playing amplified music without a permit in a public place or from a vehicle in a public place where such music can be heard 20 metres or more from the source;
- create an offence of disobeying a direction from an authorised officer or a member of the Police to cease an activity where the activity is damaging or could reasonably be foreseen as damaging Council property.

Copies of the Local Law can be obtained from the Town Hall, Sturt Street, Ballarat during normal office hours. The Local Law came into force on 1 October 2002.

JOHN McLEAN
Chief Executive Officer

given the opportunity to address a meeting of the Council or Committee appointed for the purpose and will be advised of the time and place for that meeting.

GARRY McQUILLAN
Acting Chief Executive Officer

CARDINIA SHIRE COUNCIL

Proposed Amending Local Laws

Notice is hereby given that the Cardinia Shire Council proposed to make Local Law No. 6 Local Law (Amendment) Local Law and Local Law No. 7 Local Law (Further Amendment) Local Law.

The purposes and general purport of Local Law No. 6 is to amend Council's Roads and Streets Local Law (Local Law No. 3) to:

- regulate the consumption of alcohol in public places;
- regulate the posting of placards, bills, stickers and other documents on roads and in public places; and
- prohibit the parking of vehicles in a manner which adversely affects the amenity of the area in which the vehicles are parked.

The purposes and general purport of Local Law No. 7 is to amend Council's Environment Local Law (Local Law No. 4) to:

- control litter on building sites;
- control the hours that building works are to be undertaken on dwellings; and
- manage amenity on building sites.

Copies of the proposed Local Law can be obtained from the Cardinia Shire Council Offices, Henty Way, Pakenham or by contacting Angela Scroggie on 5945 4339.

Any person affected by the proposed local laws may make a submission in accordance with the provisions of Section 223 of the **Local Government Act 1989**. Submissions should be lodged within 14 days of the publication of this notice and should be forwarded to PO Box 7, Pakenham 3810.

Persons making a submission should state whether they wish to be heard in support of their submission. Any person who has made a written submission and requested to be heard will be

Planning and Environment Act 1987

CARDINIA PLANNING SCHEME

Notice of Amendment

Amendment C38

The Cardinia Shire Council has prepared Amendment C38 to the Cardinia Planning Scheme.

Land affected by the Amendment:

The Amendment affects land at:

- Reserve for Municipal & Drainage Purposes on Plan of Subdivision No. 132710, south west corner of Princes Highway and Hope Street, Bunyip;
- Crown Allotments 48A & 48B, Parish of Kooweerup East, Bunyip-Modella Road, Bunyip;
- Lot 2 LP68536 Ahern Road, Pakenham.

The Amendment proposes to change the Cardinia Planning Scheme by:

- rezoning the Reserve for Municipal & Drainage Purposes on Plan of Subdivision No. 132710 from a Public Park and Recreation Zone to a Rural Zone (Schedule 1);
- including the Reserve for Municipal & Drainage Purposes on Plan of Subdivision No. 132710 in an Environmental Significance Overlay (Schedule 1);
- allowing the removal of the reservation from Reserve for Municipal & Drainage Purposes on Plan of Subdivision No. 132710 under Section 24A of the **Subdivision Act 1988**;
- rezoning Crown Allotments 48A & 48B, Parish of Kooweerup East from a Public Use 1 Zone to a Rural Zone (Schedule 1);
- removing the Public Acquisition Overlay from Lot 2 LP68536 Ahern Road, Pakenham.

The Amendment can be inspected, free of charge, during office hours at: Cardinia Shire Council, Municipal Office, Henty Way, Pakenham; Department of Infrastructure,

Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and Department of Infrastructure, South East Metropolitan Regional Office, 12 Lakeside Drive, East Burwood.

Any person who is affected by the Amendment may make a submission in writing about the Amendment. Copies of submissions received will be made available for public inspection as required by the **Planning and Environment Act 1987**, and a copy of the submissions will be provided to Melbourne Water.

Submissions must be sent to: Rita Miletic, Strategic Planner, Cardinia Shire Council, PO Box 7, Pakenham 3810 by 11 November 2002.

Planning and Environment Act 1987

DAREBIN PLANNING SCHEME

Notice of Amendment

Amendment C36

The City of Darebin has prepared an Amendment to the Darebin Planning Scheme.

The Amendment affects land at:

- 61 Gillies Street, Fairfield;
- railway at the intersection of Wingrove Street & Fairfield Road, Fairfield;
- rear of 2 Yarana Road, Alphington;
- 177 Beavers Road, Northcote;
- land to the east of the All Nations Park, Northcote;
- 217–219 Separation Street, Northcote;
- 32–38 Separation Street, Northcote;
- 200C Beavers Road, Northcote;
- rear of Sumner Avenue adjacent Merri Creek, Northcote;
- 8B Eunson Avenue, Northcote;
- railway land adjacent Railway Street, Northcote;
- railway land at the intersection of Arthurlton Road & Herbert Street, Northcote;
- 326–328 High Street, Northcote;
- 100 Westgarth Street, Northcote;
- 233 Tyler Street, Preston;
- 5–11 Gray Street, Preston;
- rear of 1, 3, 5 & 7 Carlisle Street, Preston;
- 110–118 Chifley Drive, Preston;
- 120 Chifley Drive, Preston;
- railway land adjacent Johnson Street, Reservoir;
- 2A Wagga Road, Preston;
- 8 Dole Avenue, Reservoir;
- rear of 70 and 68 Ayr Street, Reservoir;
- 799 Plenty Road, Reservoir;
- rear of 709 Plenty Road, Reservoir;
- rear of 39 Wilson Boulevard, Reservoir;
- 18–20 Plateau Road, Reservoir;
- land adjacent 355 Edwardes Street, Reservoir;
- 3–5 Ralph Street, Reservoir;
- 226 Spring Street, Reservoir;
- land adjacent Stanlake Street, Reservoir;
- 4–6 Robinson Road, Reservoir;
- 2 Robinson Road, Reservoir;
- 1 Wild Street, Reservoir;
- 1 Henry Street, Reservoir;
- 137 Fyffe Street, Reservoir;
- 6–8 Anderson Road, Thornbury;
- land adjacent St Georges Road & Watt Street, Thornbury;
- railway reserve at the intersection of Watt Street & Clapham Street, Thornbury;
- 296 Dundas Street, Thornbury;
- land adjacent 169 Clarendon Street, Thornbury;
- 22 Clyde Street, Thornbury;
- 344 Murray Road, Preston;
- railway land adjacent St Georges Road and 253 Murray Road, Preston;
- 305A Murray Road, Preston;
- 28 Cramer Street, Preston;
- 383 Murray Road, Preston;
- 28A Jessie Street, Preston;
- 77–89 St Georges Road, Preston;
- 372 Bell Street, Preston;
- 363 Bell Street, Preston;
- land adjacent Railway Place East, Preston;
- 634 Bell Street, Preston;
- 552 Murray Road, Preston;

- 547–567 Bell Street, Preston;
- 900 Plenty Road, Kingsbury;
- 40 Willow Street, Preston;
- 1161–1191 Plenty Road, Bundoora;
- land to the north of Cherry Street, Macleod;
- 27 Hayes Street, Northcote;
- Lancaster Gate Development Site, Bundoora;
- Stage 1 – Springthorpe Development Site, Bundoora;
- 47 Ethel Street, Thornbury;
- 1–3 Matisi Street, Thornbury;
- 327 Mansfield Street, Thornbury;
- land to the rear of Rowe Street abutting Darebin Creek, Alphington;

The purpose of the Amendment is to:

- rezone land which is currently in two different zones to include it in one zone;
- remove Environmental Audit Overlays from sites that have had audits conducted and have been certified as clear of any contamination; and
- remove the Public Acquisition Overlay and rezone land that has been acquired and is now in public ownership.

The Amendment can be inspected at: Strategic Planning, City of Darebin, Level 1, 274 Gower Street, Preston 3072 and Department of Infrastructure, Customer Service Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne 3000.

The Amendment can also be viewed on the internet at: www.darebin.vic.gov.au/cccc.html

Any person or agency who may be affected by the Amendment can make a submission to the City of Darebin. Submissions should be sent to Kim Godi, Strategic Planning, City of Darebin, PO Box 91, Preston 3072, by the close of business on 11 November 2002. Submissions can also be directed to Kim Godi via email at kgodi@darebin.vic.gov.au.

Please contact Kim Godi on 9230 4461 if you require further information.

SANDRA WADE
Co-ordinator Strategic Planning

Planning and Environment Act 1987

INDIGO PLANNING SCHEME

Notice of Preparation of an Amendment

Amendment C15

Indigo Shire Council has prepared Amendment C15 to the Indigo Planning Scheme. The Amendment has been prepared at the request of Habitat Planning on behalf of the landowner.

The Amendment proposes to rezone Crown Allotments 21, 21A, 22, 24, 25D, 26, 26A & 30 Parish of Carlyle, Nashs Road, Rutherglen from Rural Use Zone (RUZ) to Low Density Residential Zone (LDRZ).

The subject land consists of approximately 14 hectares and is located on the eastern fringe of the Rutherglen Township in the Parish of Carlyle.

The Amendment can be inspected free of charge during office hours at: Department of Infrastructure, Customer Service Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; Department of Infrastructure, North Eastern Region, 50–52 Clarke Street, Benalla; IWS Offices 34 Main Street, Yackandandah; and Indigo Shire Council, Customer Service Centre, High Street, Rutherglen.

Submissions in writing about the Amendment must be sent to Mr Peter O'Dwyer, Manager IWS–Planning, PO Box 75, Yackandandah 3747 by 15 November 2002.

PETER O'DWYER
Manager IWS–Planning

Planning and Environment Act 1987

LA TROBE PLANNING SCHEME

Notice of Amendment

Amendment C15

Latrobe City Council has prepared Amendment C15 to the La Trobe Planning Scheme.

The Amendment proposes to rezone the land at:

- Old Melbourne Road, Traralgon West, being part Crown Allotments 60D and 60D1 in the Parish of Traralgon, County of Buln Buln from Rural Zone to Special Use Seven Zone – Latrobe Regional Airport;

- Airfield Road, Traralgon West, being part Crown Allotments 58A, 60D and 60E and Lot 1 on PS 328535 all in the Parish of Traralgon, County of Buln Buln from Public Use Zone – transport to Special Use Seven Zone – Latrobe Regional Airport; and
- Valley Drive, Traralgon West, being Lots 3 and 4 LP 67735 and Village Avenue, Traralgon West, being Lot 2 on PS 328535 and Lots 13, 14 and 15 all in the Parish of Traralgon, County of Buln Buln from Rural Residential Zone to Special Use Seven Zone – Latrobe Regional Airport.

The Amendment proposes to introduce a Public Acquisition Overlay over land required for long term strategic expansion of the airport and associated airport industries at:

- 570 Old Melbourne Road, Traralgon West, being part CA 60D in the Parish of Traralgon, County of Buln Buln;
- 40 Valley Drive, Traralgon West, being Lot 3 on LP 67735 in the Parish of Traralgon, County of Buln Buln;
- Valley Drive, Traralgon West, being Lot 4 on LP 67735 in the Parish of Traralgon, County of Buln Buln;
- Village Avenue, Traralgon West, being Lot 2 on PS 328535 in the Parish of Traralgon, County of Buln Buln;
- 65 Village Avenue, Traralgon West, being Lot 13 on LP 67735 in the Parish of Traralgon, County of Buln Buln;
- 45 Village Avenue, Traralgon West, being Lot 14 on LP 67735 in the Parish of Traralgon, County of Buln Buln;
- Village Avenue, Traralgon West, being Lot 15 on LP 67735 in the Parish of Traralgon, County of Buln Buln.

The Amendment proposes to introduce a new local policy in the Local Planning Policy Framework of the La Trobe Planning Scheme addressing the development and use of the Latrobe Regional Airport and associated industrial park.

A copy of the Amendment can be inspected at: Latrobe City Council, municipal offices – Kay Street, Traralgon; Hazelwood Road, Morwell; and Albert Street, Moe; Regional Office of the Department of Infrastructure – 120 Kay Street, Traralgon; and Department of

Infrastructure, Information Services Division, 80 Collins Street, Melbourne.

Inspection of the Amendment will be free of charge to any person during office hours.

Any submission you wish to make in respect of the Amendment must be in writing and sent to the Chief Executive Officer, Latrobe City Council, PO Box 345, Traralgon 3844 by 11 November 2002.

If you have any questions regarding the Amendment please contact Elaine Wood, Manager – Land Use Strategy on (03) 5173 1444.

PAUL BUCKLEY
Acting Chief Executive Officer

Planning and Environment Act 1987

MOUNT ALEXANDER PLANNING SCHEME

Notice of Amendment

Amendment C16

Mount Alexander Shire Council has prepared Amendment C16 to the Mount Alexander Planning Scheme.

The Amendment affects land located.

The Amendment:

- rezones privately owned land located alongside the Midland Highway (Johnstone Street), at the north west corner of Gaulton Street Castlemaine, to Business 2 Zone (B2Z). The Amendment rezones land described as 30–34, 36–40, 42–44, and Lot 1 TP 161970, Johnstone Street, Castlemaine;
- rezones a triangular shaped parcel of privately owned land located alongside the Midland Highway, Castlemaine, west of Sheahan Street and opposite Elizabeth Street to Business 2 Zone (B2Z). The Amendment rezones land described as 73–75, 79–81, 83, 85 Johnstone Street, Castlemaine;
- rezones land located in Redfearn Street at the intersection with Lawrence and Etty Streets and described as CA 32, Sec D1, Township of Castlemaine from Public Use 3 Zone to Residential 1 Zone (R1Z).

A copy of the Amendment, supporting documents and explanatory report can be inspected, free of charge, during office hours, at: Offices of the planning authority, Mount Alexander Shire Council, 25 Lyttleton Street

Castlemaine and 45 Lyons Street, Newstead; Department of Infrastructure regional office, 57 Lansell Street, Bendigo and Department of Infrastructure head office, Nauru House, 80 Collins Street, Melbourne.

Any person who may be affected by the Amendment may make a submission to the planning authority. The closing date for submissions is 11 November 2002. Submissions about the Amendment must be sent to Ivan Gilbert, Chief Executive Officer, Mount Alexander Shire Council, PO Box 185, Castlemaine 3450.

IVAN GILBERT
Chief Executive Officer
Mount Alexander Shire Council

Planning and Environment Act 1987

WHITTLESEA PLANNING SCHEME

Notice of Amendment

Amendment C45

The City of Whittlesea has prepared Amendment C45 to the Whittlesea Planning Scheme.

The Amendment directly affects land near the intersection of Bridge Inn Road and Plenty Road in Mernda. Approximately 25 individual properties near this location are affected. These properties are currently in the Residential 1 Zone, but are proposed to be rezoned to Comprehensive Development Zone as part of Amendment C30, which was exhibited during February and April 2002. This area corresponds to the designated site for the Mernda Town Centre. Amendment C30 has not yet been approved.

The purpose of Amendment C45 is to add the Mernda Town Centre Comprehensive Development Plan to the List of Incorporated Documents in the Whittlesea Planning Scheme. The plan will apply to all land that is proposed for rezoning to Comprehensive Development Zone 1 (CDZ1). Amendment C45 will facilitate the staged development of a mixed-use town centre on the subject land. The Mernda Town Centre will ultimately cater for approximately 50,000 people living in the Mernda urban growth area and the wider catchment. It will contain a combination of retail, business/commercial, residential and community land uses, as well as a public transport hub.

Amendment C45 has been prepared with regard for the State and Local Planning Policy Frameworks and Ministerial Direction No.7.

The Amendment can be inspected free of charge during office hours at: Department of Infrastructure, Customer Service Centre Department, Upper Plaza, Nauru House, 80 Collins Street, Melbourne, Vic. 3000; City of Whittlesea Planning Services, Civic Centre, Ferres Boulevard, South Morang, Vic. 3752 or at the City of Whittlesea Website—www.whittlesea.vic.gov.au

Submissions to the Amendment must be sent to: The Chief Executive Officer, City of Whittlesea, Locked Bag 1, Bundoora, Vic. 3083 by Friday 8 November 2002.

GRAEME BRENNAN
Chief Executive Officer

Creditors, next-of-kin and others having claims against the estate of any of the undermentioned deceased persons are required to send particulars of their claims to State Trustees Limited, ACN 064 593 148, 168 Exhibition Street, Melbourne, Victoria 3000, the personal representative, on or before 16 December 2002 after which date State Trustees Limited may convey or distribute the assets having regard only to the claims of which State Trustees Limited then has notice.

BANKS, Steward Henry, late of 17 Charlotte Street, Newcomb, labourer, who died 15 July 2002.

COLBECK, Gregory Wayn, late of Pleasant Lodge, 12 Mt Pleasant Road, Nunawading, pensioner, who died 21 September 2002.

McDOWELL, Gladys Blanche Evelyn, late of Ripplebrook Nursing Home, 21–23 Inverness Street, Clarinda, retired, who died 10 August 2002.

WADDELL, Robert, late of 8 Wasley Street, Sunshine, retired, who died 26 September 2002.

WATTS, Caroline, late of Newcomb Nursing Home, 117 Helms Street, Newcomb, widow, who died 12 March 2002.

Dated at Melbourne, 7 October 2002

LAURIE TAYLOR
Manager, Estate Management
State Trustees Limited

Creditors, next-of-kin and others having claims against the estate of any of the undermentioned deceased persons are required to send particulars of their claims to State Trustees Limited, ACN 064 593 148, 168 Exhibition Street, Melbourne, Victoria 3000, the personal representative, on or before 12 December 2002 after which date State Trustees Limited may convey or distribute the assets having regard only to the claims of which State Trustees Limited then has notice.

DAY, Dorothy Clara, late of Unit 1, 76 Glen Iris Road, Glen Iris, retired, who died 9 September 2002.

FARROW, Henry William, 29 Derna Crescent, Frankston, pensioner, who died 13 September 2002.

GLASS, Merna Florence, late of 274a Union Street, Brunswick West, retired, who died 11 September 2002.

KAIRUZ, Rosalinda, late of 1 Lockerbie Court, Greenvale, public servant, who died 2 July 2002.

MARKOWSKI, Christine Valerie, late of 15 Stanley Court, Inverloch, pensioner, who died 21 September 2002.

McKENZIE-TROUT, Robert, also known as Robert Clive McKenzie, late of Unit 2, 8 Melrose Street, Mordialloc, who died 18 June 2002.

MORAN, Edna Marion, late of Mon Repos Nursing Home, 14 Combermere Street, Essendon, pensioner, who died 2 November 2001.

Dated at Melbourne, 30 September 2002

LAURIE TAYLOR
Manager, Estate Management
State Trustees Limited

EXEMPTION

Application No. A295/2002

The Victorian Civil and Administrative Tribunal has considered an application, pursuant to Section 83 of the **Equal Opportunity Act 1995**, by Barwon Centre Against Sexual Assault. The application for exemption is to enable the applicant to limit the percentage of males in its General Membership and on its Management Committee to no more than 25%.

Upon reading the material submitted in support of the application and upon hearing Mrs O'Neill, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 59, 100 and 195 of the Act to enable the applicant to limit the percentage of males in its General Membership and on its Management Committee to no more than 25%.

In granting this exemption the Tribunal noted:

- that the applicant provides free and confidential assistance and counselling to children, women and men who have experienced sexual assault either recently or in the past;
- of the victims/survivors of sexual assault seen by the applicant, less than 20% are male;
- the applicant is seeking that its membership reflects the wider community and those whom it assists and wishes to maintain an appropriate gender balance, reflecting the proportion of victims/survivors who are female, in its membership and on its Management Committee which is drawn from its membership.

The Tribunal hereby grants an exemption to the applicant from the operation of Sections 59, 100 and 195 of the **Equal Opportunity Act 1995** to enable the applicant to limit the percentage of males in its General Membership and on its Management Committee to no more than 25%.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 10 October 2005.

Dated 3 October 2002.

Mrs A. COGHLAN
Deputy President

Australian Grands Prix Act 1994 GENERAL DESIGN FOR "LOGO"

This Notice shall take effect from the date of its publication in the Government Gazette.

In accordance with the definition of logo in section 3(1) of the **Australian Grands Prix Act 1994** and as the Minister administering that Act, I approve the following general design -

Dated 8 October 2002

JOHN PANDAZOPOULOS MP
Minister for Tourism

Australian Grands Prix Act 1994

NOTICE UNDER SECTION 42A

This Notice shall take effect from the date of its publication in the Government Gazette.

Pursuant to section 42A of the **Australian Grands Prix Act 1994**, on the recommendation of the Australian Grand Prix Corporation, I hereby declare "Australian Motorcycle Grand Prix" to be the name of the Australian Motorcycle Grand Prix event to be held at Phillip Island, Victoria in 2002.

Dated 8 October 2002

JOHN PANDAZOPOULOS MP
Minister for Tourism

Australian Grands Prix Act 1994

NOTICE UNDER SECTION 42A

This Notice shall take effect from the date of its publication in the Government Gazette.

Pursuant to section 42A of the **Australian Grands Prix Act 1994**, on the recommendation of the Australian Grand Prix Corporation, I hereby declare "motogp" to be the name of an event forming part of the Australian Motorcycle Grand Prix event to be held at Phillip Island, Victoria in 2002.

Dated 8 October 2002

JOHN PANDAZOPOULOS MP
Minister for Tourism

Australian Grands Prix Act 1994

NOTICE UNDER SECTION 26

This Notice shall take effect from the date of its publication in the Government Gazette.

Pursuant to section 26 of the **Australian Grands Prix Act 1994**, on the recommendation of the Australian Grand Prix Corporation, I hereby declare "Australian Grand Prix" to be the name of the Formula One event to be held at Albert Park, Victoria in 2003.

Dated 8 October 2002

JOHN PANDAZOPOULOS MP
Minister for Tourism

Children's Services Act 1996

NOTICE OF EXEMPTION

I, Bronwyn Pike, Minister for Community Services and Housing, pursuant to section 6 of the **Children's Services Act 1996** (the Act), declare that Jack and Jill Kindergarten Inc is exempt from the following regulation of the Children's Services Regulations 1998 (the Regulations)–

- Regulation 25 requiring a person is a qualified staff member if that person–
 - a) has successfully completed a 2 year full-time, or part time equivalent, post secondary early childhood qualification which has been approved by the Secretary and notice of which has been published in the Government Gazette and in the publication circulating generally among children's services; and
 - b) holds a qualification that the Secretary is satisfied is substantially equivalent to a qualification referred to in paragraph (a).

This exemption is granted on condition that the licensee employs a person with primary teaching qualifications.

This exemption is granted until 20 December 2002.

Declared at Melbourne on 18 September 2002

HON BRONWYN PIKE MP
Minister for Community Services
and Housing

Children's Services Act 1996

NOTICE OF EXEMPTION

I, Bronwyn Pike, Minister for Community Services and Housing, pursuant to section 6 of the **Children's Services Act 1996** (the Act), declare that Wimmera Uniting Care is exempt from the following regulation of the Children's Services Regulations 1998 (the Regulations)–

- Regulation 42 requires a licensee to provide at least two children's rooms if children under three years of age are being cared for or educated at the service.

That an exemption be granted to the following services for the periods of times listed on the condition that temporary room dividers are erected to divide the rooms.

- Goroke Child Care Centre until 31 December 2002.
- Natimuk Child Care Centre until 31 December 2002.
- Hopetoun Child Care Centre until Stage 2 of the Rural and Remote Child Care Project is completed.
- Kaniva Child Care Centre until Stage 2 of the Rural and Remote Child Care Project is completed.
- Edenhope Child Care Centre until Stage 2 of the Rural and Remote Child Care Project is completed.
- Nhill Child Care Centre until Stage 2 of the Rural and Remote Child Care Project is completed.

Declared at Melbourne on 12 September 2002

HON BRONWYN PIKE MP
Minister for Community Services
and Housing

Co-operatives Act 1996

HALLAM VALLEY PRIMARY SCHOOL
CO-OPERATIVE LTD
THE MAGIC TEAPOT
CO-OPERATIVE LIMITED
VERNEY ROAD SCHOOL
CO-OPERATIVE LTD

Notice is hereby given in pursuance of Section 316 (1) of the **Co-operatives Act 1996** and Section 601AB(3) (e) of the Corporations Law that, at the expiration of two months from the date hereof, the names of the aforementioned Co-operatives will, unless cause is shown to the contrary, be struck off the register and the Co-operatives will be dissolved.

Dated at Melbourne this 7 October 2002

PAUL HOPKINS
Deputy Registrar of Co-operatives

Electoral Act 2002

CHANGE OF NAME OF REGISTERED POLITICAL PARTY

Notice is hereby given that the registered name of the political party listed hereunder has been changed in accordance with the provisions of Part 4 of the **Electoral Act 2002**.

Former name of party: Hope Party Victorian Branch.

Former abbreviation of party: Hope Party.

New name of party: Hope Party Victoria ethics equality ecology.

New abbreviation of party: Hope Party Victoria ethics equality ecology.

C. A. BARRY
Electoral Commissioner

Essential Services Commission Act 2001

NOTICE OF DETERMINATION

The Essential Services Commission gives notice under section 35(2) of the **Essential Services Commission Act 2001** that it has, pursuant to section 68(8A)(a) of the **Electricity Industry Act 2000**, made a Determination in respect of a generation facility proposed by Laverton North Power Pty Ltd.

The Commission has Determined that it is satisfied that, for the purpose of section 68(8A), the generation facility proposed by Laverton North Power Pty Ltd is a new facility for the generation of electricity for supply or sale.

The effect of this Determination is that the granting of a licence to Laverton North Power Pty Ltd, which is a related company of Singapore Power International, would not represent a prohibited interest under section 68 of the **Electricity Industry Act 2000**.

A copy of the determination is available on the Commission's website located at <http://www.esc.vic.gov.au> or a copy can be obtained by calling Ms Julie Schmidt on (03) 9651 0231.

Dated 2 October 2002

JOHN C. TAMBLYN
Chairperson

Electricity Industry Act 2000**LAVERTON NORTH POWER PTY LTD****Notice of Grant of Licence**

The Essential Services Commission gives notice under section 30 of the Act that it has, pursuant to section 19 of the Act, issued a licence to Laverton North Power Pty Ltd (ACN 094 248 156) to generate electricity at the Laverton North Power Complex for supply and sale in Victoria.

A copy of the licence is available on the Commission's website located at <http://www.esc.vic.gov.au> or a copy can be obtained by calling Ms Julie Schmidt on (03) 9651 0231.

Dated 2 October 2002

JOHN C. TAMBLYN
Chairperson

Gas Industry Act 2001**NOTIFICATION OF REVOCATION OF
LICENCE**

The gas retail licence issued to CitiPower Pty (ACN 064 651 056) by the Office of the Regulator General on 11 December 1999, has been revoked by agreement between the Essential Services Commission, and CitiPower Pty in accordance with clause 3 of that licence and section 38 of the **Gas Industry Act 2001**. The licence revocation is effective on and from 1 October 2002.

Dated 2 October 2002

JOHN TAMBLYN
Chairperson
Essential Services Commission

Melbourne City Link Act 1995**DECLARATION EXCLUDING LAND FROM
INTERIM OPERATION PROVISIONS**

I, Peter Batchelor, Minister for Transport and Minister administering the **Melbourne City Link Act 1995** ("the Act"), acting under the power conferred by section 60A (2) of the Act, by this Order declare that Section 60A of the Act no longer applies to the land shown cross-hatched on the plan numbered LEGL./02-082 lodged in the Central Plan Office.

This Order takes effect on and from the date it is published in the Government Gazette.

Dated 26 September 2002

PETER BATCHELOR
Minister for Transport

Osteopaths Registration Act 1996**FEES PAYABLE TO THE BOARD**

In accordance with Section 86(1)(c) of the **Osteopaths Registration Act 1996** the Board has fixed the following fees which will be payable to the Board from 1 December 2002:

	\$
General registration	632.00
General registration for a period of less than 3 months	150.00
Specific registration	632.00
Specific registration for a period of less than 3 months	100.00
Endorsement of registration	200.00
Division 1	200.00
Division 2	250.00
Division 3	250.00
Renewal of registration	530.00
Additional renewal fee	52.00
Restoration to register	632.00
Copy of the register	24.00
Copy of the register on computer disk	62.00
Extract from the register	24.00
Issue of replacement certificate	50.00

Dated 8 October 2002

M. E. STRICKLAND
Registrar

Victoria Grants Commission Act 1976**SUPPLY OF INFORMATION, 2001-2002**

In accordance with Section 10 (a) of the **Victoria Grants Commission Act 1976**, 25 October 2002 is the day fixed by the Victoria Grants Commission on or before which each Municipal Council within the State of Victoria shall complete and return to the Commission the Local Government Accounting and General Information for the year ended 30 June 2002.

COLIN MORRISON
Executive Officer
Victoria Grants Commission

Land Acquisition and Compensation Act 1986
LAND ACQUISITION AND COMPENSATION REGULATIONS 1998
FORM 7

S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Mitchell Shire Council declares that by this notice it acquires the following interest in the land described as Reserve No. 1 on proposed plan of subdivision PS509088W (a copy of which appears below) being part of the land in certificates of title volume 859 folios 728 and 729 at the Seymour Tooborac Road, Seymour.

An interest in fee simple.

Published with the authority of the Mitchell Shire Council.

For and on behalf of the Mitchell Shire Council.

Dated 10 October 2002

Retirement Villages Act 1986

SECTION 32

Extinguishment of Charge

I hereby declare that Charge No W450071S pursuant to section 29 of the **Retirement Villages Act 1986** registered on the 7 December 1999 on Certificate of Title Volume 09983 Folio 328 under the **Transfer of Land Act 1958** is extinguished.

Dated 4 October 2002

Dr DAVID COUSINS
Director of Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 39

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No W804729C registered on the 25 May 2000 on Certificate of Title Volume 09983 Folio 328 under the **Transfer of Land Act 1958** is cancelled.

Dated 4 October 2002

Dr DAVID COUSINS

Director of Consumer Affairs Victoria

Water Act 1989

WESTERN REGION WATER AUTHORITY

Creation of Macedon Sewerage District

Pursuant to section 96(7) of the **Water Act 1989** notice is hereby given that the Authority intends to create the Macedon Sewerage District around the general area of the Macedon Township.

Plans of the proposal are available at the Authority's office.

Submissions on the proposal are invited and will be received up to 8 November 2002.

A submission should set out the grounds for any objection raised.

JOHN WILKINSON
Chief Executive Officer

COMMONWEALTH OF AUSTRALIA

Petroleum (Submerged Lands) Act 1967

**Prohibition of Entry into Safety Zone
Minerva – 3 Well**

Pursuant to the power conferred by Section 119 of the **Petroleum (Submerged Lands) Act 1967**, all vessels are prohibited, other than vessels engaged in or in connection with the

petroleum exploration and/or production operations authorised under that Act, from entering or remaining in the safety zone specified in the schedule, without my consent in writing.

SCHEDULE

- (1) The area within a distance of 500 metres measured from each point of the outer edge of the drilling vessel known as Sedco 702.
- (2) The area or areas within a distance of 500 metres measured from each point of the outer edge of any anchor buoys or other equipment deployed from that drilling vessel.

while the vessel is engaged in operations associated with drilling of the Minerva – 3 well situated at or about the point of Latitude 038° 42' 28" South, Longitude 142° 57' 28" East over the period from mid November 2002 until mid December 2002.

Dated 8 October 2002

Made under the

Petroleum (Submerged Lands) Act 1967
of the Commonwealth of Australia

HORACIO HAAG

Manager, Petroleum Operations
Safety and Environment
as a delegate of the Designated Authority,
pursuant to delegation
dated 28 September 2000
under Section 15 of the

Petroleum (Submerged Lands) Act 1967

COMMONWEALTH OF AUSTRALIA

Petroleum (Submerged Lands) Act 1967

Notice of Grant of Exploration Permit

A permit numbered VIC/P52 has been granted to Santos Limited of Level 29, 91 King William Street, Adelaide, SA 5001, Inpex Alpha Ltd of 15th Floor, Ebisu Neonato, 4-1-8 Ebisu Shibuya-Ku, Tokyo 150-0013 Japan and Unocal South Asean Ltd, Pasir Ridge, PO Box 276, Balikpapan 76102 Indonesia, in respect of the blocks described hereunder, to have effect for a period of six (6) years from and including the 27 August 2002.

DESCRIPTION OF BLOCKS

The graticular blocks numbered hereunder –

BLOCK NO.	BLOCK NO.	BLOCK NO.	BLOCK NO.
2490	2491	2492	2493
2562	2563	2564	2565
2566	2567	2568	
2569	2570	2634	2635
2636	2637	2638	2639
2640	2641	2642	2643
2644	2706	2707	2708
2709	2710	2711	2712
2713	2714	2715	2716
2717	2778	2779	2780
2781	2782	2783	2784
2785	2786	2787	2788
2789	2790 (part)	2851	2852
2853	2854	2855	2856
2857	2858	2859	2860
2861 (part)	2862 (part)	2924	2925
2926	2927	2928	2929
2930	2931	2932	2933 (part)
2998	2999	3000	3001
3002	3003	3004 (part)	3071
3072	3073	3074 (part)	3075 (part)
3076 (part)	3145	3146 (part)	3147 (part)

on the Hamilton Offshore Graticular Sections Map SJ55.

Dated 27 August 2002

MADE under the **Petroleum (Submerged Lands) Act 1967** of the Commonwealth of Australia on behalf of the Commonwealth – Victoria Offshore Petroleum Joint Authority.

ROBERT KING

Manager, Minerals and Petroleum Regulation

Delegate of the Designated Authority

Pursuant to an Instrument of Delegation dated 15 July 2001

Occupational Health and Safety Act 1985**VICTORIAN WORKCOVER AUTHORITY****Notice of Issue of Major Hazard Licence**

On 24 September 2002, a licence under Part 8 of the Occupational Health and Safety (Major Hazard Facilities) Regulations 2000 was issued to Melbourne Water Corporation, PO Box 4342, Melbourne, Victoria 3001 and authorises the facility, Eastern Treatment Plant, located at Thompson Road, Bangholme, Victoria to be operated as a major hazard facility.

The Major Hazard Facility Licence was issued for a term of 5 years and will expire on 5 August 2007.

The licence did not include conditions.

The following Schedule 1 materials were authorised by the licence:

From Table 1 of Schedule 1

Material	UN Nos included or excluded under name
Chlorine	1017
Methane or Natural Gas	1971, 1972

From Table 2 of Schedule 1

Material	Description
NIL	NIL

BILL MOUNTFORD
Chief Executive

ORDERS IN COUNCIL

Health Services Act 1988
AN ORDER PURSUANT TO
SECTION 8(1)(C) OF THE
HEALTH SERVICES ACT 1988
IN RELATION TO THE

AMENDMENT OF THE NAME OF
COLAC COMMUNITY HEALTH SERVICES
TO COLAC AREA HEALTH

Order In Council

The Administrator, with the advice of the Executive Council amends Schedule 1 of the **Health Services Act 1988** such that the name of Colac Community Health Services is amended under section 8(1)(c) of the Act to the name of Colac Area Health.

This Order In Council is to take effect from the date of gazettal.

Dated 8 October 2002

Responsible Minister
HON JOHN THWAITES MP
Minister for Health

HELEN DOYE
Clerk of the Executive Council

Land Act 1958
SALE OF CROWN LAND
BY PRIVATE TREATY

Order In Council

The Administrator with the advice of the Executive Council, pursuant to section 99A(1)(a) & 99A(2) of the **Land Act 1958**, approves the sale by private treaty of Crown Allotment 9A, Parish of Murteaim, located at the Corner Pousties & Beach Road, Avalon.

Dated 8 October 2002

Responsible Minister
JOHN LENDERS MP
Minister for Finance

HELEN DOYE
Clerk of the Executive Council

Melbourne City Link Act 1995
ORDER DECREASING THE PROJECT AREA

The Administrator, with the advice of the Executive Council, under section 8(1) of the

Melbourne City Link Act 1995 varies the Melbourne City Link Project area by decreasing the Project area by the land shown cross-hatched on the plan numbered LEGL./02-082 lodged in the Central Plan Office.

This Order takes effect on and from the date it is published in the Government Gazette.

Dated: 8 October 2002

Responsible Minister:
PETER BATCHELOR
Minister for Transport

HELEN DOYE
Clerk of the Executive Council

Local Government Act 1989
ALTERATION OF WARD BOUNDARIES OF
BAW BAW SHIRE COUNCIL

Order In Council

The Administrator with the advice of the Executive Council hereby directs that:

- a) Under Section 220S (1)(a) of the **Local Government Act 1989**, this Order comes into operation on the day it is published in the Government Gazette; and
- b) Under Section 220Q (k) and (m) of the **Local Government Act 1989**, on the day this Order comes into operation the boundaries of the wards and names of the wards of the Baw Baw Shire Council shall be fixed as described in the Schedule to this Order.

Dated 8 October 2002

Responsible Minister
BOB CAMERON MP
Minister for Local Government

HELEN DOYE
Clerk of the Executive Council

SCHEDULE

**Boundaries of the Wards of
Baw Baw Shire Council
Altered and Redefined**

Warragul West Ward

Commencing on Brandy Creek Road at Dollarburn Road; thence westerly by Dollarburn Road to Pharaohs Road; thence southerly and

easterly by that road to Tarwin Street; thence southerly by that street and a line in continuation to the Melbourne to Sale Railway; thence south-easterly by that railway to a point in line with Normanby Street; thence northerly by a line and Normanby Street to Albert Street; thence westerly by that street to Smith Street; thence northerly by that street to Victoria Street, and thence north-easterly by that street and northerly and north-westerly by Brandy Creek Road to the point of commencement.

Warragul East Ward

Commencing on Normanby Street at Albert Street; thence westerly by Albert Street to Smith Street; thence northerly by that street to Victoria Street; thence north-easterly by that street and northerly and north-westerly by Brandy Creek Road to Stoddarts Road; thence easterly by that road to Mills Road; thence northerly by that road to the north-western angle of allotment 74, Parish of Drouin East; thence easterly and southerly by the northern and eastern boundaries of that allotment to the north-eastern angle of allotment 75; thence southerly by the eastern boundary of that allotment to Sutton Street; thence easterly by that street to North Road; thence southerly by that Government Road and a line in continuation to the Melbourne to Sale Railway; thence westerly by that railway to a point in line with Normanby Street and thence northerly by a line and Normanby Street to the point of commencement.

Drouin Ward

Commencing on the Melbourne to Sale Railway at the Princes Freeway west of Lardners Track; thence westerly and north-westerly by the Melbourne to Sale Railway to a point in line with the western boundary of allotment 4, section A, Township of Drouin; thence due north by a line to Longwarry Road; thence north-westerly and northerly by that road and McGlone Road; thence westerly, northerly and easterly by that road to Princes Way; thence north-westerly by Princes Way to the Princes Freeway, and thence easterly and south-easterly by that freeway to the point of commencement.

Longwarry Ward

Commencing on the western boundary of the Shire at Coster Road; thence easterly by that road and north-easterly by Westernport Road to Main South Road, being a point on the southern

boundary of the Parish of Drouin West; thence easterly by that boundary to Greenshields Road; thence northerly by that road to Lardner Road; thence generally easterly by that road to Lardners Track; thence northerly by that track to the Melbourne to Sale Railway; thence north-westerly by that railway to a point in line with the western boundary of allotment 4, section A, Township of Drouin; thence due north by a line to Longwarry Road; thence north-westerly and northerly by that road and McGlone Road; thence westerly and northerly and easterly by that road to Princes Way; thence north-westerly by Princes Way to Old Sale Road; thence easterly by that road and easterly and northerly by the Main Neerim Road to Old Telegraph Road; thence northerly and north-westerly by that road to Jacksons Track; thence north-easterly by that track to the road forming the northern boundary of allotment 69A, Parish of Jindivick; thence westerly by that road and north-westerly by the road forming the north-eastern boundary of allotment 69, Parish of Jindivick to the southern boundary of the Reserved Forest; thence westerly by that boundary to the eastern boundary of Bunyip State Park; thence south-westerly, generally northerly, again south-westerly, generally north-westerly and westerly by that park to the north-western angle of allotment 107B, Parish of Jindivick; thence southerly by the western boundary of that allotment and a line in continuation to the western boundary of the Shire, and thence generally southerly by that boundary to the point of commencement.

Lardner Ward

Commencing on the western boundary of the Shire at Coster Road; thence easterly by that road and north-easterly by Westernport Road to Main South Road, being a point on the southern boundary of the Parish of Drouin West; thence easterly by that boundary to Greenshields Road; thence northerly by that road to Lardner Road; thence generally easterly by that road to Lardners Track; thence northerly by that track to the Melbourne to Sale Railway; thence south-easterly by that railway to a point in line with the western boundary of the Township of Nilma; thence southerly by a line along the western boundary of the Township of Nilma and the western boundary of section C, Parish of Drouin East to the northern boundary of

allotment 1, section C; thence easterly by that boundary to the Nilma–Bona Vista Road; thence southerly by that road to Bona Vista Road; thence easterly, southerly and easterly by that road to Gainsborough Road; thence south-westerly and southerly by that road to Hazeldean Road; thence westerly by that road and southerly by the Korumburra–Warragul Road to Blazes Track; thence westerly by that track and Hunters Road to Lardners Track; thence southerly by that track to the Torwood–Topiram Road; thence westerly by that road to the Main South Road; thence southerly by that road to Timms Road; thence westerly by that road to the south-western boundary of the Shire, and thence generally westerly and generally northerly by the shire boundary to the point of commencement.

Mount Worth Ward

Commencing on the eastern boundary of the Shire at the Melbourne to Sale Railway; thence south-westerly by the Melbourne to Sale Railway to Loch Creek; thence south-westerly by that creek to the Mirboo North–Trafalgar Road; thence southerly by that road to Mt. Speed Road; thence southerly by that road to the road forming the southern boundary of allotment 64, Parish of Moe; thence westerly by that road to the road forming the eastern boundary of allotment 163; thence northerly by that road to the road forming the southern boundary of allotment 62; thence westerly and northerly by the roads forming the southern and western boundaries of that allotment and further northerly by the western boundary of the Township of Trafalgar to the Melbourne to Sale Railway; thence westerly by that railway to a point in line with the Government Road forming the eastern boundary of allotment 12A, Parish of Moe; thence southerly by that road and westerly by the southern boundary of allotment 12A to Rollo Street; thence southerly by that street to the road forming the southern boundary of allotment 7B, section 11, Township of Yarragon; thence westerly by that road to Hazeldean Road; thence north-easterly by that road to Trickey Road; thence westerly by that road to Gordon Road; thence northerly by that road to the Melbourne to Sale Railway; thence north-westerly by that railway to a point in line with the eastern boundary of allotment 4,

section 14, Township of Darnum; thence north-easterly and north-westerly by the north-eastern and north-western boundaries of that allotment to the eastern boundary of allotment 3C, section 14; thence northerly by that boundary to the Darnum Shady Creek Road; thence northerly by that road to the north-eastern angle of allotment 4, section 13; thence westerly by the northern boundary of that allotment and allotment 5, section 13 to Darnum Park Road; thence westerly by Shearmans Road and the northern boundary of allotment 14, section 12, and further westerly by the northern boundary of allotment 11, section 12; thence southerly by the western boundary of that allotment to the Melbourne to Sale Railway; thence north-westerly by that railway to a point in line with the western boundary of the Township of Nilma; thence southerly by a line along the western boundary of the Township of Nilma and the western boundary of section C, Parish of Drouin East to the northern boundary of allotment 1, section C; thence easterly by that boundary to the Nilma–Bona Vista Road; thence southerly by that road to Bona Vista Road; thence easterly, southerly and easterly by that road to Gainsborough Road; thence south-westerly and southerly by that road to Hazeldean Road; thence westerly by that road and southerly by the Korumburra–Warragul Road to Blazes Track; thence westerly by that track and Hunters Road to Lardners Track; thence southerly by that track to the Torwood–Topiram Road; thence westerly by that road to the Main South Road; thence southerly by that road to Timms Road; thence westerly by that road to the south-western boundary of the Shire, and thence southerly, generally easterly, north-easterly, westerly and northerly by the shire boundary to the point of commencement.

Thomson Ward

Commencing on the eastern boundary of the Shire at the Melbourne to Sale Railway; thence south-westerly by the Melbourne to Sale Railway to Loch Creek; thence south-westerly by that creek to the Mirboo North–Trafalgar Road; thence southerly by that road to Mt. Speed Road; thence southerly by that road to road forming the southern boundary of allotment 64, Parish of Moe; thence westerly by that road to the road forming the eastern

boundary of allotment 163; thence northerly by that road to the road forming the southern boundary of allotment 62; thence westerly and northerly by the roads forming the southern and western boundaries of that allotment and further northerly and north-westerly by the western boundary and easterly by the northern boundary of the Township of Trafalgar to Willowgrove Road; thence northerly by that road to Old Sale Road; thence south-easterly by that road to Daveys Road; thence north-easterly by that road to the Moe–Willowgrove Road; thence south-easterly by that road to Spillway Road; thence easterly by that road to the Tanjil River; thence generally northerly by the former course of the Tanjil River through the Blue Rock Lake, the Tanjil River and the Tanjil River West Branch to Rowleys Ridge Road; thence northerly by that road to Mount Baw Baw Tourist Road; thence generally north-westerly by that road to Toorongo–Tanjil Link Road; thence north-westerly by that road to the north-western boundary of the Shire; thence northerly, easterly, southerly, again easterly and generally south-westerly by the shire boundary to the point of commencement.

Bloomfield Ward

Commencing at the intersection of Old Sale Road and Willowgrove Road; thence southerly by Willowgrove Road to the northern boundary of the Township of Trafalgar; thence westerly and generally southerly by the northern and western boundaries of the Township of Trafalgar to the Melbourne to Sale Railway; thence westerly by that railway to a point in line with the Government Road forming the eastern boundary of allotment 12A, Parish of Moe; thence southerly by that road and westerly by the southern boundary of allotment 12A to Rollo Street; thence southerly by that street to the road forming the southern boundary of allotment 7B, section 11, Township of Yarragon; thence westerly by that road to Hazeldean Road; thence north-easterly by that road to Trickey Road; thence westerly by that road to Gordon Road; thence northerly by that road to the Melbourne to Sale Railway; thence north-westerly by that railway to a point in line with the eastern boundary of allotment 4, section 14, Township of Darnum; thence north-easterly and north-westerly by the north-eastern and

north-western boundaries of that allotment to the eastern boundary of allotment 3C, section 14; thence northerly by that boundary to the Darnum Shady Creek Road; thence northerly by that road to the north-eastern angle of allotment 4, section 13; thence westerly by the northern boundary of that allotment and allotment 5, section 13 to Darnum Park Road; thence westerly by Shearmans Road and the northern boundary of allotment 14, section 12, and further westerly by the northern boundary of allotment 11, section 12; thence southerly by the western boundary of that allotment to the Melbourne to Sale Railway; thence north-westerly by that railway to a point in line with North Road; thence northerly by a line and North Road and westerly by Sutton Street to the south-eastern angle of allotment 75, Parish of Drouin East; thence northerly by the eastern boundary of that allotment and northerly and westerly by the eastern and northern boundaries of allotment 74 to Mills Road; thence southerly by that road and westerly by Stoddarts Road to Brandy Creek Road; thence north-westerly by that road to Dollarburn Road; thence westerly by that road to Pharaohs Road; thence southerly and easterly by that road to Tarwin Street; thence southerly by that street and a line in continuation to the Melbourne to Sale Railway; thence north-westerly by that railway to the Princes Freeway; thence north-westerly by that freeway to Princes Way; thence north-westerly by Princes Way to Old Sale Road; thence easterly by that road and further easterly, northerly and north-easterly by the Main Neerim Road to Bloomfield Road; thence generally southerly by that road to Old Sale Road, and thence generally easterly by that road to the point of commencement.

Tarago Ward

Commencing on the north-western boundary of the Shire at Toorongo–Tanjil Link Road; thence south-easterly by that road to Mount Baw Baw Tourist Road; thence generally south-easterly by that road to Rowleys Ridge Road; thence southerly by that road to the Tanjil River West Branch; thence southerly by that river, the Tanjil River and the former course of the Tanjil River through the Blue Rock Lake to Spillway Road; thence south-westerly by that road and north-westerly by the Moe–Willowgrove Road to Daveys Road; thence south-westerly by that road and north-westerly and generally westerly by Old Sale Road to Bloomfield Road; thence

northerly by that road to Main Neerim Road; thence south-westerly by that road to Old Telegraph Road; thence northerly and north-westerly by that road to Jacksons Track; thence north-easterly by that track to the road forming the northern boundary of allotment 69A, Parish of Jindivick; thence westerly by that road and north-westerly by the road forming the north-eastern boundary of allotment 69, Parish of Jindivick to the southern boundary of the Reserved Forest; thence westerly by that boundary to the eastern boundary of Bunyip State Park; thence south-westerly, generally northerly, again south-westerly, generally north-westerly and westerly by that park to the north-western angle of allotment 107B, Parish of Jindivick; thence southerly by the western boundary of that allotment and a line in continuation to the western boundary of the Shire, and thence northerly, north-easterly and easterly by that boundary to the point of commencement.

Local Government Act 1989

ALTERATION OF WARD BOUNDARIES OF CARDINIA SHIRE COUNCIL

Order In Council

The Administrator with the advice of the Executive Council hereby directs that:

- a) This Order comes into operation on the day it is published in the Government Gazette; and
- b) Under Section 220Q (k), (l) and (m) of the **Local Government Act 1989**, on the day this Order comes into operation the boundaries of the wards, the number of wards and names of the wards of the Cardinia Shire Council shall be fixed as described in the Schedule to this Order.
- c) Under Section 220Q (n) of the **Local Government Act 1989**, the number of councillors assigned to each of the wards fixed as described in the Schedule to this Order shall be one.

Dated 8 October 2002

Responsible Minister

BOB CAMERON MP

Minister for Local Government

HELEN DOYE

Clerk of the Executive Council

SCHEDULE

Boundaries of the Wards of Cardinia Shire Council

Altered and Redefined

Beacon Hills Ward

Commencing on the Cardinia Creek at the Gippsland Railway being a point on the western boundary of the Shire; thence south-easterly by the Gippsland Railway to Station Street; thence northerly by that street and easterly by Beaconsfield Avenue to the Old Princes Highway; thence south-easterly by that highway and the Princes Highway to Brunt Road; thence southerly by that road to Rix Road; thence easterly by that road and further easterly by the northern boundary of allotment 18, Parish of Pakenham to the eastern boundary of Lot 11 on LP13491; thence northerly by the eastern boundary of that lot to the Gippsland Railway; thence easterly by that railway to Cardinia Road; thence northerly by that road to the Princes Highway; thence easterly by that highway to Michael Street; thence northerly by that street and easterly by Mulcahy Road to the Toomuc Creek; thence northerly by that creek to Shelton Road; thence north-easterly by that road and northerly and north-westerly by Bourkes Creek Road to the Beaconsfield–Emerald Road being a point on the eastern boundary of the Cardinia Reservoir Reserve; thence generally southerly and westerly by the boundary of the Cardinia Reservoir Reserve to Cardinia Creek, being a point on the western boundary of the Shire, and thence southerly by the shire boundary to the point of commencement.

Pakenham Ward

Commencing on the Cardinia Creek at the Gippsland Railway being a point on the western boundary of the Shire; thence south-easterly by the Gippsland Railway to Station Street; thence northerly by that street and easterly by Beaconsfield Avenue to the Old Princes Highway; thence south-easterly by that highway and the Princes Highway to Brunt Road; thence southerly by that road to Rix Road; thence easterly by that road and further easterly by the northern boundary of allotment 18, Parish of Pakenham to the eastern boundary of Lot 11 on LP13491; thence northerly by the eastern boundary of that lot to the Gippsland Railway; thence easterly by that railway to Cardinia

Road; thence northerly by that road to the Princes Highway; thence easterly by that highway to the proposed Princes Freeway reservation east of Mount Ararat Road; thence south-westerly and north-westerly by that proposed freeway reservation to the Cardinia Creek being a point on the western boundary of the shire, and thence north-westerly by the shire boundary to the point of commencement.

Toomuc Ward

Commencing on the Princes Highway at Michael Street; thence northerly by Michael Street and easterly by Mulcahy Road to the Toomuc Creek; thence northerly by that creek to Shelton Road; thence north-easterly by that road and south-easterly by Bourkes Creek Road to Morrison Road; thence south-easterly by that road and north-easterly by Dore Road to Bessie Creek Road; thence southerly by that road to the Princes Freeway, and thence westerly by that freeway and the Princes Highway to the point of commencement.

Westernport Ward

Commencing on the Cardinia Creek at the proposed Princes Freeway reservation being a point on the western boundary of the Shire; thence easterly by the proposed freeway reservation to Mount Ararat Road; thence southerly by that road and easterly by Bald Hill Road to Five Mile Road; thence southerly by that road and a line in continuation to the Bunyip River main drain; thence north-easterly by the Bunyip River main drain to the eastern boundary of the Shire, and thence southerly, westerly and north-westerly by the shire boundary to the point of commencement.

Bunyip Ward

Commencing on the eastern boundary of the Shire at a point due east of the junction of Burgess Road with Towt's Track; thence due west by a line to the junction of Burgess Road with Towt's Track; thence generally westerly by Burgess Road to Link Road; thence generally southerly by that road and Triangle Road to the Gembrook–Tonimbuk Road; thence north-westerly by that road to the eastern boundary of the Parish of Gembrook; thence southerly by that boundary to the southern boundary of Lot 2 on LP39532; thence westerly by that boundary and the southern boundary of Lot 1 to the road forming the western boundary

of allotment 109E, Parish of Gembrook; thence southerly by that road to the road forming the south-eastern boundary of allotment 109; thence south-westerly by that road and the road forming the south-eastern boundary of allotment 23A to Mt.Eirene Road; thence southerly by that road and Bessie Creek Road to the Princes Freeway; thence westerly by that freeway and the Princes Highway to the proposed Princes Freeway reservation east of Mount Ararat Road; thence south-westerly by the proposed freeway reservation to Mount Ararat Road; thence southerly by that road and easterly by Bald Hill Road to Five Mile Road; thence southerly by that road and a line in continuation to the Bunyip River main drain; thence north-easterly by the Bunyip River main drain to the eastern boundary of the Shire, and thence northerly by the shire boundary to the point of commencement.

Ranges Ward

Commencing on the eastern boundary of the Shire at a point due east of the junction of Burgess Road with Towt's Track; thence due west by a line to the junction of Burgess Road with Towt's Track; thence generally westerly by Burgess Road to Link Road; thence generally southerly by that road and Triangle Road to the Gembrook–Tonimbuk Road; thence north-westerly by that road to the eastern boundary of the Parish of Gembrook; thence southerly by that boundary to the southern boundary of Lot 2 on LP39532; thence westerly by that boundary and the southern boundary of Lot 1 to the road forming the western boundary of allotment 109E, Parish of Gembrook; thence southerly by that road to the road forming the south-eastern boundary of allotment 109; thence south-westerly by that road and the road forming the south-eastern boundary of allotment 23A to Mt.Eirene Road; thence southerly by that road and Bessie Creek Road to Dore Road; thence south-westerly by that road to Morrison Road; thence north-westerly by that road and Bourkes Creek Road to the Beaconsfield–Emerald Road; thence northerly by that road to Ladd Square; thence northerly by that square and Ladd Road to Paternoster Road; thence north-easterly by that road to Bailey Road; thence northerly and easterly by that road to the Cockatoo Creek; thence northerly by that creek to the Belgrave–Gembrook Road; thence westerly by that road to Margaret Road; thence

northerly by that road and Avon Road to Stillwells Deviation; thence north-easterly by that deviation to Kennedy Road; thence northerly by that road to the northern boundary of the Shire, and thence generally easterly and southerly by the shire boundary to the point of commencement.

Emerald Ward

Commencing on the Cardinia Creek at the southern boundary of the Cardinia Reservoir Reserve being a point on the western boundary of the Shire; thence generally easterly by the boundary of the Cardinia Reservoir Reserve to the Beaconsfield–Emerald Road; thence northerly by that road to Ladd Square; thence northerly by that square and Ladd Road to Paternoster Road; thence north-easterly by that road to Bailey Road; thence northerly and easterly by that road to the Cockatoo Creek; thence northerly by that creek to the Belgrave–Gembrook Road; thence westerly by that road to Margaret Road; thence northerly by that road and Avon Road to Stillwells Deviation; thence north-easterly by that deviation to Kennedy Road; thence northerly by that road to the northern boundary of the Shire, and thence south-westerly and southerly by the shire boundary to the point of commencement.

Local Government Act 1989

LOCAL COUNCIL ELECTIONS 2003 – SPECIFYING THE DATES

Order In Council

The Administrator with the advice of the Executive Council under Sections 3, 21, 21A and 22 of the **Local Government Act 1989** ORDERS THAT:

the dates for the Victorian local council elections to be held on 15 March 2003 shall be –

Monday 16 December 2002	Entitlement date for the purposes of Division 1 of Part 3 of the Local Government Act 1989 ;
Monday 13 January 2003	The date by which the Electoral Commissioner must supply to the Chief Executive Officer a voters' list for the purposes of section 21(2) of the Local Government Act 1989 ;
Tuesday 28 January 2003	The date by which the Chief Executive Officer must make out a voters' list for the purposes of section 22(2) of the Local Government Act 1989 .

Dated 8 October 2002

Responsible Minister:

BOB CAMERON MP

Minister for Local Government

HELEN DOYE
Clerk of the Executive Council

SCHEDULE 1

Council Elections 2003

Victorian Councils are to hold elections on 15 March 2003

Alpine Shire Council	Loddon Shire Council
Banyule City Council	Macedon Ranges Shire Council
Bass Coast Shire Council	Manningham City Council
Baw Baw Shire Council	Maribyrnong City Council
Bayside City Council	Maroondah City Council
Brimbank City Council	Mildura Rural City Council
Buloke Shire Council	Mitchell Shire Council
Campaspe Shire Council	Moir Shire Council
Cardinia Shire Council	Monash City Council
Casey City Council	Moonee Valley City Council

Central Goldfields Shire Council
 Delatite Shire Council
 East Gippsland Shire Council
 Frankston City Council
 Gannawarra Shire Council
 Glen Eira City Council
 Greater Dandenong City Council
 Greater Shepparton City Council
 Hepburn Shire Council
 Hindmarsh Shire Council
 Horsham Rural City Council
 Hume City Council
 Indigo Shire Council
 Kingston City Council
 Knox City Council
 Latrobe City Council

Mornington Peninsula Shire Council
 Mount Alexander Shire Council
 Murrindindi Shire Council
 Northern Grampians Shire Council
 South Gippsland Shire Council
 Strathbogie Shire Council
 Swan Hill Rural City Council
 Towong Shire Council
 Wangaratta Rural City Council
 Wellington Shire Council
 West Wimmera Shire Council
 Whitehorse City Council
 Whittlesea City Council
 Wodonga Rural City Council
 Wyndham City Council
 Yarra Ranges Shire Council
 Yarriambiack Shire Council

Administrative Arrangements Act 1983

ADMINISTRATIVE ARRANGEMENTS ORDER (NO. 181) 2002

The Administrator with the advice of the Executive Council makes the following Order:

Dated: 8 October 2002

Responsible Minister:

S. P. BRACKS

Premier

HELEN DOYE

Clerk of the Executive Council

1. Title

This Order is called the Administrative Arrangements Order (No. 181) 2002.

2. Authorising provision

This Order is made under section 3 of the **Administrative Arrangements Act 1983**.

3. Commencement

This Order takes effect on 8 October 2002.

4. Definitions

In this Order—

“**instrument**” includes contract and agreement;

“**Old Body**” means the Minister specified in Column 1 in the Schedule;

“**New Body**” means the Minister specified in Column 3 in the Schedule;

“**Schedule**” means Schedule to this Order;

“**transaction**” includes—

- (a) agreement, bond, contract, deed or other consensual arrangement; and
- (b) action, appeal, arbitration, prosecution or other legal proceeding; and
- (c) assignment, charge, lease, mortgage, transfer or other dealing with property; and
- (d) loan, guarantee, indemnity or other dealing with money; and
- (e) approval, consent, delegation, direction, licence, order, permit, requirement or other authority; and

- (f) notice; and
- (g) any other act, entitlement or liability at law.

5. Construction of references

In the Schedule, a reference to the Old Body—

- (a) in a provision of the Act specified in Column 2 of the Schedule; or
- (b) in a statutory instrument or other instrument made under the Act specified in Column 2 of the Schedule; or
- (c) in respect of any other matter or thing done under a provision of the Act specified in Column 2 of the Schedule—

is deemed to be a reference to the New Body.

6. Saving of existing transactions

If a transaction happened in relation to the Old Body before this Order takes effect—

- (a) this Order does not affect the validity or continuity of the transaction; and
- (b) the transaction shall continue and may be completed in relation to the New Body in the same way as it would have been continued and may have been completed in relation to the Old Body if this Order had not been made.

SCHEDULE

Column 1 (Old Body)	Column 2 (Legislation)	Column 3 (New Body)
Minister for Finance	Land Act 1958 insofar as it relates to the exercise of powers relating to leases and licences under sub-divisions 1 and 2 of Division 9 of Part 1 in respect of Crown land coloured brown on Plan numbered LEGL./93-211, lodged in the Central Plan Office.	Minister for Environment and Conservation

This page left blank intentionally

This page left blank intentionally

**SUBORDINATE LEGISLATION ACT 1994
NOTICE OF MAKING OF STATUTORY
RULES**

Notice is hereby given under Section 17 (2) of the **Subordinate Legislation Act 1994** of the making of the following Statutory Rules:

95. *Statutory Rule:* Fair Trading
(Prescribed Safety
Standard for Baby
Walkers) Regulations
2002
- Authorising Act:* Fair Trading Act 1999
- Date of making:* 8 October 2002

**SUBORDINATE LEGISLATION ACT 1994
NOTICE THAT STATUTORY RULES ARE
OBTAINABLE**

Notice is hereby given under Section 17 (3) of the **Subordinate Legislation Act 1994** that the following Statutory Rules were first obtainable from Information Victoria, 356 Collins Street, Melbourne on the date specified:

92. *Statutory Rule:* Second-Hand
Dealers and
Pawnbrokers
(Exemption)
Regulations 2002
- Authorising Act:* Second-Hand
Dealers and
Pawnbrokers Act
1989
- Date first obtainable:* 7 October 2002
- Code A*
93. *Statutory Rule:* Subordinate
Legislation
(Zoological Parks
and Gardens
(Administration)
Regulations 1992 –
Extension of
Operation)
Regulations 2002
- Authorising Act:* Subordinate
Legislation Act
1994
- Date first obtainable:* 7 October 2002
- Code A*
94. *Statutory Rule:* By-law No. 294:
Waterways
(Revocation)
- Authorising Act:* Melbourne and
Metropolitan
Board of Works
Act 1958
- Date first obtainable:* 7 October 2002
- Code A*

As from 1 April 2002, the pricing structure for the Victoria Government Gazette and Victorian Government Legislation will be as follows.

Retail price will vary according to the number of pages in each special or periodical gazette. The table below sets out the prices that apply.

<i>Price Code</i>	<i>No. of Pages (Including cover and blank pages)</i>	<i>Price*</i>
A	1–16	\$3.65
B	17–32	\$5.40
C	33–48	\$7.40
D	49–96	\$11.50
E	97–144	\$14.85
F	145–192	\$17.55
G	193–240	\$20.25
H	241–288	\$21.55
I	289–352	\$24.25
J	353–416	\$28.35
K	417–480	\$32.35
L	481–544	\$37.75
M	545–608	\$43.15
N	609–672	\$48.55
O	673–736	\$53.90
P	737–800	\$59.30

**All Prices Include GST*

ADVERTISERS PLEASE NOTE

As from 10 October 2002

The last Special Gazette was No. 178 dated 9 October 2002

The last Periodical Gazette was No. 1 dated 4 June 2002

CONTENTS

	Page
Estates of Deceased Persons	2711
Government and Outer Budget Sector	
Agencies Notices	2717
Orders in Council	2735
Acts — Health Services; Land; Melbourne City Link; Local Government; Administrative Arrangements	
Private Advertisements	2711
Proclamations	2716

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 2002

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 enquiries 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

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

Recommended Retail Price \$1.85 (includes GST)

Government and Outer Budget Sector Agencies please note: **STYLE REQUIREMENTS.**

To ensure that material received can be reproduced, and that errors are minimised, the following guidelines are to be observed when submitting material by fax.

Fax resolution:

Material sent by fax should be transmitted using Fine Resolution (200 dots per inch by 200 dpi).

Font size:

Use 12 point (10 pitch) or larger.

Font Style:

Clear plain font styles, such as Helvetica, should be used.

Graphics:

Line drawings should be transmitted as large as possible to ensure clarity. Drawings up to A4 size sent by fax using Fine Resolution provide a good quality for reproduction.

Avoid:

Italics, underlining and full justification.

Ensure document is square when sending as documents that are sent skewed are difficult to read and process.

ISSN 0819-5471

9 770819 549441