

Victoria Government Gazette

No. G 15 Thursday 11 April 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

Aitken Walker & Strachan	644
Andrew McMullan & Co.	644
Arthur J. Dines & Co.	644

B

Bayside Solicitors	645
Briggs, Francis & Associates	645
Bullards	645

E

Eales & Mackenzie	645
-----------------------------	-----

G

G. W. H. Chambers	645
Garden & Green	645

M

Mackinnon Jacobs Horton	646
Mosley & Palmer	646

P

Peter Gardiner	646
--------------------------	-----

R

Richmond & Bennison	646
Roberts Partners.	646

W

White Cleland Pty	646
Wills & Probate Victoria	646

**PUBLICATION OF THE VICTORIA GOVERNMENT GAZETTE (GENERAL)
ANZAC HOLIDAYS**

Please Note:

The Victoria Government Gazette for Anzac week will be published on **Wednesday 24 April 2002.**

Copy deadlines:

Private Advertisements **9.30am on Friday 19 April 2002.**

Government and Outer

Budget Sector Agencies Notices **9.30am on Friday 19 April 2002.**

Where urgent gazettal is required after hours, arrangements should be made with the Government Gazette Officer on 0419 327 321.

JENNY NOAKES
Government Gazette Officer

PRIVATE ADVERTISEMENTS

DISSOLUTION OF PARTNERSHIP

The partnership between Barry Smith of 38 Ngarveno Street, Moonee Ponds and David Yousef of 26 Russell Street, Essendon, carrying on the business of the "Russell Street Cafe" has been dissolved from 15 January 2002, by mutual consent.

BARRY SMITH

DISSOLUTION OF PARTNERSHIP

Notice is hereby given that the partnership previously existing between Jenny Maria Osborne and Susan Ingoe Patterson carrying on the business of Take Away Food and Milk Bar in Echuca and its surrounding district under the name of "Overall Tucker", have sold the business and dissolved the partnership as from 8 February 2002. All debts due to and owing by the said partnership should be forwarded to Morrison & Sawers Solicitors, 157 Fenaughty Street, Kyabram, Vic. 3620.

DISSOLUTION OF PARTNERSHIP

Take notice that Keith Dingey of 145 Power Street, St. Albans in the State of Victoria, hereby dissolves the partnership known as Techno Security Services as of 20 March 2002.

SLATER & GODRON, lawyers,
Melbourne

HELEN MARY LAIDLAW-SAWYER, late of 67 Vincent Street, Daylesford, Victoria, minister. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 20 July 2000, are required by the trustees, Katrina Mary Sawyer and Anna Franziska Phipps, to send particulars to them, care of the undermentioned solicitors by 11 June 2002 after which date the trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

AITKEN WALKER & STRACHAN, solicitors,
114 William Street, Melbourne, Victoria.

ARTHUR WILLIAM LOW MITCHELL, late of Bindaree Retirement Centre, Buckland House, of 86-92 Highett Street, Mansfield, Victoria, teacher. Creditors, next-of-kin and

others having claims in respect of the estate of the deceased, who died on 19 November 2001, are required by the trustees, Godfrey Cyril Comley Bowser and Robert Russell Aitken, to send particulars to them, care of the undermentioned solicitors by 11 June 2002 after which date the trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

AITKEN WALKER & STRACHAN, solicitors,
114 William Street, Melbourne, Victoria.

ERICA ANETTE RUSSELL, late of 32 Campbell Street, Barwon Heads, Victoria, home duties. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 13 September 2001, are required by the trustees, Andrew James Russell, Heather Mary Anderson and Robert Russell Aitken, to send particulars to them, care of the undermentioned solicitors by 11 June 2002 after which date the trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

AITKEN WALKER & STRACHAN, solicitors,
114 William Street, Melbourne, Victoria.

Re: Estate of **FLORIS NELLIE MAY FOERS**. Creditors, next-of-kin and others having claims in respect of the estate of **FLORIS NELLIE MAY FOERS**, late of Glen Waverley Lodge, 151 Springvale Road, Glen Waverley, in the State of Victoria, home duties, who died on 23 March 2002, are required by Michael Andrew McMullan, the proving executor of the will of the deceased, to send particulars of their claim to Andrew McMullan & Co., Solicitors, 64 Kingsway, Glen Waverley, in the said State, solicitors for the executor of the said estate by 15 June 2002, after which time the appointed executor will convey or distribute the assets having regard only to the claims of which he then has notice.

ANDREW McMULLAN & CO., solicitors,
64 Kingsway, Glen Waverley, Victoria.

SANTA CARDAMONE (nee Sorbello) (also known as Santa Tina Cardamone and Tina Cardamone), late of 66 Alexander Avenue, Thomastown 3074, in the State of Victoria,

home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 November 2000, are required by the executor, Antonio Rafaele Cardamone, care of Arthur J. Dines & Co., solicitors, 2A Highlands Road, Thomastown, in the said State, to send particulars to him by 25 June 2002 after which date the executor may convey or distribute the assets having regard only to the claims of which he then has notice.

Dated 28 March 2002

ARTHUR J. DINES & CO., solicitors,
2A Highlands Road, Thomastown 3074.

Creditors, next-of-kin and others having claims in respect of the estate of AUDREY MARY HUSSEY, late of 117 Canadian Bay Road, Mount Eliza, Victoria, retired bookkeeper, deceased, who died on 8 December 2000, are to send particulars of their claims to the executor of the will namely Bernie John Houlgate, care of Bayside Solicitors, Suite 11, 395 Nepean Highway, Frankston, by 13 June 2002 after which date he will distribute the assets of the estate having regard only to the claims of which he then has notice.

BAYSIDE SOLICITORS,
Suite 11, 395 Nepean Highway, Frankston 3199.

Creditors, next-of-kin and others having claims in respect of the estate of RUTH MARIE SZEKELY, late of Garden View Court Hostel, Lowe Street, Ararat, pensioner, deceased, who died on 26 October 2001, are required by the executor, Brian William Francis of 94 Barkly Street, Ararat, to send particulars to him care of the undermentioned solicitors by 10 June 2002 after which date the executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

BRIGGS, FRANCIS & ASSOCIATES,
solicitors,
94 Barkly Street, Ararat 3377.

Re: KATHLEEN LOUISE BRADLEY, late of 21 Hoddle Street, Yarra Junction, Victoria, widow, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 2 August 2001, are requested by the trustee, Kathleen Credwyn Cornish of 65 Settlement Road, Yarra Junction,

widow, to send particulars of their claim to the trustees, Bullards, solicitors of 221 Queen Street, Melbourne, by 10 June 2002 after which date the trustee may convey or distribute the assets having regard only to the claims of which the trustee has notice.

BULLARDS, solicitors for the trustee,
221 Queen Street, Melbourne 3000.

Re: MARIA IOCULANO, in the will called Maria Annunziata Ioculano, late of 142 Monbulk Road, Mount Evelyn, Victoria, but formerly of Main Road, Silvan, Victoria, home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 4 November 2001, are required by the trustees, Antonio Nicola Ioculano of 7 Crinan Street, Kilsyth, Victoria, retired gentleman, son and Annunziata Scuteri of 73 Domain Street, Glenroy, Victoria, retired gentlewoman, daughter, to send particulars to the trustees by 12 June 2002 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

EALES & MACKENZIE, solicitors,
142 Main street, Lilydale 3140.

NORMAN ARTHUR CORNWELL, late of 5 Wembley Avenue, Cheltenham. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 March 2002, are required by the trustee, care of G.W.H. Chambers, solicitor of 338 Charman Road, Cheltenham, to send particulars to him by 6 June 2002 after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

G.W.H. CHAMBERS, solicitor,
338 Charman Road, Cheltenham 3192.

Re: DANIEL THOMAS MURRAY, late of 47 Mater Street, Collingwood, Victoria, salesman, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 10 November 1992, are required by the trustee, Janet Lorraine Bartolo, to send particulars to her care of the undermentioned solicitors by 12 June 2002 after which date the trustee may convey or distribute the assets, having regard only to the claims of which she then has notice.

GARDEN & GREEN, solicitors,
4 McCallum Street, Swan Hill 3585.

Re: DOROTHY JOAN LAIDLAW (formerly known as Dorothy Joan Charles), late of 11 Ethel Street, Boronia, Victoria, home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 15 August 2001, are required by the trustees, Trustee Company of Australia Limited and William John Brunsdon, fencing contractor, to send particulars to the trustee by 12 June 2002 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

MACKINNON JACOBS HORTON
& IRVING PTY., lawyers,
77 Bridge Road, Richmond 3121.

Re: FERRUCCIO ROSSI, late of Majors Creek Road, Orbost, Victoria, retired. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 31 October 2001, are required by Gary John Walker of 230 Ringin Road, Drouin South, Victoria and Patricia Anne Gowans (in the will called Patricia Anne Walker) of 1 Sandy Flat Road, Brodribb, Victoria, two of the substituted executors appointed in the will, to send particulars to their solicitor within sixty days from the date of publication of this notice after which date the executors may convey or distribute the assets having regard only to the claims of which they then have notice.

MOSLEY & PALMER, solicitors,
P.O. Box 243, Orbost, Victoria 3888.

Creditors, next-of-kin and others having claims against the estate of FREDERICK GEORGE RUDDLE, late of 61 Eley Road, Box Hill South, in the State of Victoria, retired fitter and turner, deceased, who died on 28 December 2001, are required to send particulars of their claims to the executrix, Christine Lynn Guy, care of the undermentioned solicitor by 15 June 2002 after which date she will distribute the estate of the deceased having regard only to the claims of which she then has notice.

PETER GARDINER, solicitor,
Office 1, 2 Colin Avenue, Warrandyte 3113.

Re: CONSTANCE MARCELLA LINDSAY, late of 53–55 The Broadway, Chelsea, Victoria, widow, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 June 2001, are required by the trustee, Carole Elizabeth Whitfield of 41 Chute Street, Mordialloc, Victoria, self employed, friend, to send particulars to the trustee by 21 June 2002 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

RICHMOND & BENNISON, solicitors,
493 Main Street, Mordialloc 3195.

Re: DAVID BLAIR CAMPBELL, late of 10 Avoca Avenue, Mount Martha, gentleman, deceased. Creditors, next-of-kin or others having claims in respect of the estate of the deceased, who died on 28 February 2002, are required by the trustee, Angela Frances Campbell of 10 Avoca Avenue, Mount Martha, Victoria, home duties, to send particulars to the trustee by 12 June 2002 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

ROBERTS PARTNERS,
216 Main Street, Mornington.

Re: PHYLLIS MARGARET GUTHRIDGE, late of Apartment 102, 183 Osborne Drive, Mount Martha, home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 August 2001, are required by the trustee, Equity Trustees Limited (ACN 004 031 298) of 575 Bourke Street, Melbourne, Victoria, to send particulars to the trustee no later than two months from the date of publication of this notice after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

WHITE CLELAND PTY, solicitors,
3/454 Nepean Highway, Frankston 3199.

Re: ERNEST ARTHUR ROBINSON. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 5 December 2001, are required to send particulars of their claims to the administrator

C/- Wills & Probate Victoria, GPO Box 1946R, Melbourne 3001 by 18 June 2002 after which date the administrator may convey or distribute the assets having regard only to the claims of which she may then have notice.

WILLS & PROBATE VICTORIA, lawyers,
Level 5, 360 Little Bourke Street, Melbourne.

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

To the Highest Bidder at the Best Price Offered

On Wednesday 8 May 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 Andrew Hendra Gunawan of 18 Emerald Street, Mount Waverley, joint proprietor with Erlyna Gunawan of an estate in fee simple in the land described on Certificate of Title Volume 8283, Folio 752 upon which is erected a house known as 18 Emerald Street, Mount Waverley.

Registered Mortgage No. T369169M affects the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards)
SW-01-004475-8
Dated 4 April 2002

S. BLOXIDGE
Sheriff's Office

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

On Wednesday 8 May 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 Phat Quang Temple Inc. of 176 Rupert Street, West Footscray, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 5355, Folio 909 upon which is erected a temple known as 176 Rupert Street, West Footscray.

Registered Mortgage No. V761549W and Covenant 0889490 affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards)
SW-01-009914-2
Dated 4 April 2002

S. BLOXIDGE
Sheriff's Office

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

On Wednesday 15 May 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 Susan Elizabeth Jones of 5 Salcombe Court, Craigieburn, proprietor of an estate in fee simple in Three of a total of Four Equal Undivided Shares registered as Tenants in Common with Gary Francis Daffy as to the other One of a total of Four Undivided Shares and being the land described on Certificate of Title Volume 9976, Folio 047 upon which is erected a house known as 5 Salcombe Court, Craigieburn.

Registered Caveat No. T875876E and the covenant contained in Instrument S301437X affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Card only. No Credit Cards)
SW-01-011823-8
Dated 11 April 2002

S. BLOXIDGE
Sheriff's Office

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

On Wednesday 15 May 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 Alape Leuta also known as Alape Leutamanulua of 33 Oberon Drive, Carrum Downs as shown on Certificate of Title as Alape Minerale Leutamanulua, joint proprietor with Aileata Leutamanulua of an estate in fee simple in the land described on Certificate of Title Volume 10321, Folio 833 upon which is erected a house known as 33 Oberon Drive, Carrum Downs.

Registered Mortgage No. V754484P affects the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards)
SW-01-009727-2
Dated 11 April 2002

S. BLOXIDGE
Sheriff's Office

In the Supreme Court of the State of Victoria

SALE BY THE SHERIFF

On Friday 17 May 2002 at 11.00 a.m. at the Sheriff's Office, corner Fenwick & Little Malop Streets, Geelong, (unless process be stayed or satisfied).

All the estate and interest (if any) of Leonard Alfred Teelow of 83 Cox Street, Penshurst, joint proprietor with Pauline June Teelow of an estate in fee simple in the land described on Certificate of Title Volume 9489, Folio 358 upon which is erected a house known as 83 Cox Street, Penshurst.

The property can be located by travelling from Geelong in a westerly direction along the Hamilton Highway to Mortlake, continue in a north westerly direction along the Hamilton Highway to Penshurst. The property is located in the Township of Penshurst.

Registered Mortgage No. T682660T affects the said estate and interest.

Terms – Cash only

SW-01-010712-8

Dated 11 April 2002

S. BLOXIDGE
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>
ADVENT LIMITED			
	\$		
Mr Hammie Van Breda, 15 Beaver Street, Malvern East	350.00	Cheque	27/12/00
Mr John Andrew Ritter, Unit 1, 31 Livermoore Street, Rockhampton, Qld	264.88	"	"
Mr John David Steed, C/- Connah Steed & Co., 16 O'Connell Street, Sydney, NSW	212.31	"	"
Ms Yi Fu Sun, 258 Ferguson Road, Norman Park, Qld	158.90	"	"
Lewandi Holdings Pty Ltd, Ground Floor, 134 Barcom Avenue, Rushcutters Bay, NSW	153.30	"	"
Gregory John Burns, 42 Bryson Street, Canterbury	132.65	"	"

02027

CONTACT: COLIN J. NEWTON, PHONE: (03) 9670 0599.

Unclaimed Moneys Act 1962

Register of Unclaimed Moneys held by the —

<i>Name of Owner on Books and Last Known Address</i>	<i>Total Amount Due to Owner</i>	<i>Description Of Unclaimed Money</i>	<i>Date when Amount first became Payable</i>
CITY WEST WATER LIMITED			
	\$		
Savern Bay Pty Ltd, 45–50 Buckley Street, Footscray	2,345.88	Cheque	08/10/98
Mr & Mrs Bonollo, 57–59 McIntyre Rd. Sunshine	905.34	"	17/05/00
City of Maribyrnong, 26 Droop St, Footscray	599.30	"	27/08/96
P T Luong, 22 Bent Street, St Albans	578.62	"	11/07/00
Mr G J Black, 170–176 Victoria Street, Richmond	514.17	"	27/11/98
Mrs J Linn, 43 Kent St, Richmond	493.80	"	10/07/96
Coronilla Pty Ltd, Shop 1/92 Bourke St, Melbourne	422.40	"	08/08/00
Dudock, J. & CSD & others, 60 Walmer Ave, St Albans	362.38	"	25/10/98
Scaramouch Pty Ltd, 356 Nicholson St, Fitzroy	359.66	"	22/11/99
Mr C. N. Vo, 144 Hopkins St, Footscray	321.66	"	19/10/96
Rill Pty Ltd & Mr J. B. Hutchins, 7/20-26 Queen Streett, Melbourne	307.00	"	30/06/00
Rill Pty Ltd & Mr J. B. Hutchins, 2/20-26 Queen St, Melbourne	292.20	"	"
Mr H. & Mrs E. Giatras, 64 Blanche St, Ardeer	270.28	"	01/11/99
Initial Pty Ltd, 370 Victoria St, Melbourne North	267.55	"	03/02/01
George Street Developments P/L, 22 George St, Fitzroy	260.12	"	23/02/00
Mr K. Jarvie & Ms M. Tham, 1/46 McKean St, Clifton Hill	255.48	"	05/04/00
Body Corporate, 80 Bershire Rd, Sunshine	255.40	"	01/01/00
Mr A. R. Villanti, 274 Queens Pds, Nth Fitzroy	241.65	"	26/06/00
Mr R. G. & Mr C. A. R. Neilson, 53 Turner St, Abbotsford	241.04	"	14/01/00
Mr V L Pham, 11 Kurung Dr, St Albans	238.95	"	15/01/00
B Marsh Nominees, 9 Waterloo Rd, Collingwood	233.78	"	30/10/98
Mr A. T. MacVean & Ms S. L. Egger, 125 Cubitt St, Richmond	226.62	"	07/01/00
Estate of C. T. Dealy, 20 Walmer Ave, St Albans	225.80	"	28/06/99
TMT Developments Pty Lt, Beachly St, Braybrook	224.65	"	11/10/00
Mr B. Kiepas, Unit 502/633 Church Street, Richmond	218.30	"	01/09/00
Mr V. Io & Ms R. R. Io & Ms M. S. Io, 2/35 Pickett Street, Footscray	217.02	"	14/07/00
TMT Developments Pty Ltd, 281–83 Barkly St, Footscray	214.96	"	20/09/00
Ms R. & Mr R. Damigos, 5 Wordsworth St, Moonee Ponds	213.72	"	07/07/00
Mrs F. H. M. Schone, 260 Woodland St, Essendon	211.45	"	24/11/00

Mr D. Provestakis, Shop 1, Spencer St, Melbourne	210.86	''	01/07/00
Dvah Nominees Pty Ltd, 484 Swan Street, Richmond	207.30	''	06/11/00
Stembury Pty Ltd, 55 Chapman St, Melbourne North	206.10	''	05/06/00
Mr R. G. V. Phung, 4 Winston St, Footscray West	202.05	''	16/10/00
Brockweir Pty Ltd, Shop 3/227 Collins St, Melbourne	201.74	''	15/05/00
Woodbury Maor Pty Ltd, 882 Old Calder Hwy, Taylors Lakes	200.12	''	23/02/00
Mr S. & Mrs A. Calabro, 14 The Esplanade, Maribyrnong	198.03	''	09/02/01
Mr P. E. Meyrick & Mr P. L. Taylor, 17 Ormond Ave, Sunshine	194.73	''	31/03/00
Towerdell Pty Ltd, Part Level 7/306 Little Collins St, Melbourne	194.71	''	30/06/00
Yung An Pty Ltd, Prev 510 Macaulay Rd, Flemington	194.28	''	30/08/00
Mr A. & Mrs E. Young, 82 Gold St, Collingwood	193.00	''	01/05/00
Mr L. E. Passmore & Ms S. G. Wayth, 18 Mirams Street, Ascot Vale	191.85	''	19/03/01
Ms T. Veloff, 283 Bridge Rd, Richmond	184.93	''	19/04/00
Mr S. Sotiriadis, 16 Peerless Crt, Avondale Heights	184.75	''	27/07/00
Mr P. J. Duggan, 63 Carnarvon Rd, Essendon Nth	184.63	''	18/05/00
Estate of I. V. O'Mara, 14 Hudson St, Moonee Ponds	183.16	''	19/05/00
Mr G. George & Ms K. Locke, 18 Noone St, Clifton Hill	178.84	''	30/06/00
Mrs M. L. Foss, 145 Victory Pde, Niddrie	177.02	''	25/10/99
K. Manousskas & M. A. Rigoli, 36 Huxtable Avenue, Altona Nth	173.83	''	28/09/00
Mr L. H. T. Tran, 110 Cornwall Rd, Sunshine	172.55	''	''
390 Lonsdale Street Pty Ltd, 390 Lonsdale St, Melbourne	169.54	''	20/12/00
Mr G. B. Sweatman & Miss E. Gray, 4 Kiewa Cres. Keilor	168.56	''	16/10/00
Dale Rock Pty Ltd, 14 Dorrit Street, Carlton South	167.80	''	07/02/01
Mr V. Tran & Ms H. Luu, 53 Lincoln St, Richmond	166.95	''	18/07/00
Property & Building Dept, 852 Swanston St, Carlton South	161.86	''	13/10/98
Mr A. E. Amor, 3/130 Holmes Road, Moonee Ponds	158.23	''	21/07/00
N. Chanthalavanh & B. Ithisone, 15 Dandarriga Wy, Sydenham	157.64	''	15/11/00
Ms M. Pagonis, Prev 27 Hull St, Richmond	157.20	''	01/07/98
Mr M. A. Mulkearns & Mr J. Patti, 11 Leake St, Essendon	156.90	''	10/08/00
A. I. Pearman, 1/25 Queensberry Pls, Carlton Sth	156.45	''	16/11/00
Tyco Flow Maintenance, 22 Second Ave, Sunshine	152.26	''	18/05/00
Nick Thoula Nominees Pty Ltd, 120 Fairbairn Rs, Sunshine	151.30	''	20/06/00
Mr K. & Ms A. & Ms A. Solakis, Shop 1/14 Mour St, Tullamarine	149.82	''	31/03/00
Mr D. Niblock & Mr M. Meeny, 25 Grattan Street, Carlton South	145.40	''	02/11/00
Salbo Pty Ltd, 56 Cooper St, Essendon	145.16	''	02/04/00
Ms J. A. Haines, Unit 1, 119/339 Swanston St, Melbourne	144.40	''	10/03/99
Mrs M. F. Hanna, 8 Coop St, Werribee	142.17	''	22/01/01
Mr T. K. & Mr S. R. Wright, 59 Walmer Ave, St Albans	141.60	''	08/01/01
Mr S. G. Ward, 623 Brunswick St, North Fitzroy	141.48	''	12/02/00
Ms D. Hannan, 16 Rosella Ave, Werribee	141.00	''	13/06/00
Mr J. Heatherton & Ms J. West, Lot 149, Perkins Grv, Deer Park	140.70	''	21/12/00
Mr R. J. & Mr P. Cua, 89 Chichester Dr, Sydenham	139.78	''	16/05/00

Mr G. S. & Mrs P. M. Robinson, 461-3 Abbotsford St, Melbourne North	138.53	''	16/02/01
Linjac Pty Ltd, 546 Flinders Street, Melbourne	135.11	''	27/06/00
Mr A. & Mrs T. Rainone, Lot 1 Tarneit Rd, Werribee	133.09	''	22/09/00
Mr K. & Mrs C. L. Fearnley, 1/4 Stanley St, Altona	132.54	''	28/07/00
Mr S. & Mr R. & Mrs Trncic, 67 John Liston Dr, Newport	131.68	''	07/08/00
Mr G. S. Hodgson, 4/3/201 Spring St, Melbourne	131.37	''	15/03/00
Mr D. Pashallis, 179-81 Blackshaws Rd, Newport	130.75	''	10/11/00
Ms S. I. N. Ivkovic, 597 Melbourne Rd, Newport	130.05	''	19/02/01
Ms S. Chan, 2/18 Balmoral St, Essendon	130.00	''	13/07/00
Mr K. A. Young, 834 Stewart St, Altona	127.80	''	19/10/00
Ms T. Nguyen, 377 Ballarat Rd Braybrook	127.55	''	16/02/01
Gocil Holdings P/L, 47 Wellesley Dr, Taylors Lakes	126.94	''	05/05/00
Ms L. M. Cheng, Level 2, Unit 21/30 Russell St, Melbourne	125.85	''	23/03/01
Sheehans Real Estate, 63/37 Rathdowne St, Carlton South	124.30	''	19/10/00
Mr J. H. Carter, 12A Concorde Cres, Werribee	124.00	''	22/09/00
Ms K. Henderson, 14 Dover St, Williamstown	123.98	''	12/01/01
Mr J. Sabotkoski, 17 Northampton Cres. Caroline Springs	122.15	''	08/12/00
Mr M. Ibrahim, 68 Concorde C, St Albans	120.40	''	24/11/00
Mr M. Lane, 717-9 Nicholson St, Carlton North	119.75	''	06/11/00
Ms B. L. T. Nguyen, 42 Margaret St. Moonee Ponds	118.44	''	08/11/00
Mr I. K. & Mrs M. Newman, 202 Churchill Ave, Braybrook	118.27	''	24/07/00
Mr C. Little & Ms King, 260 Elgin St, Carlton	118.10	''	24/11/00
Miss T. H. Lu, 16 Marcia St, Sunshine	118.10	''	08/09/00
City of Melbourne, Shop 3, Spencer Sq., Melbourne	118.05	''	28/03/00
Mr M. Basile, 57-61 Wellington St, Flemington	117.60	''	15/01/01
George Street Developments P/L, 16 George St, Fitzroy	117.53	''	23/02/00
A. Vo & H. Vo, 11 Palara St, Delahey	117.50	''	14/06/00
Mr J. Grimes, 34 Dean St, Moonee Ponds	117.20	''	19/10/00
Avendeen Pty Ltd, 21 Edward St, Essendon	117.15	''	04/08/00
Mrs L. M. Keogh, 13 Hislop St, Keilor	116.50	''	28/06/00
D. J. Doyle, 2 Blackwood Way, Sydenham	116.39	''	12/02/01
P. & T. Nguyen, 2 Nurla Crt, Sunshine	115.85	''	17/10/00
Mr V. S. & Mrs T. C. L. Nguyen, 13 Sproul St Sunshine	115.35	''	29/06/00
Ms N. Ryan, 28/2-26 North Rd, Avondale Heights	114.15	''	09/08/99
Mr A. Carbone & Mr F. G. Austuto, 698 Mt Alexander Rd, Moonee Ponds	113.70	''	04/02/00
Estate of I. Prasko, 381 Dryburgh St. Melbourne North	113.10	''	28/01/01
Lapresa Pty Ltd, 296 Flinders St, Melbourne	110.90	''	23/12/99
Mr E. Vargas, 189-189A Gertrude St, Fitzroy	110.60	''	24/08/00
Ms L. M. Darkin, 5/201 Wellington Pde, Melbourne East	110.50	''	07/07/00
Mr D. J. Brand & Ms F. Hamit, 34 O'Grady St, Carlton North	110.00	''	20/10/00
Mr Y. & Mrs S. Awad, 131 Seventh Ave. Altona Nth	109.98	''	09/03/01
Ms A. & Mr G. Kazantzis, 52 Kingdon Ave, St Albans	109.90	''	06/10/00
Mr O. C. Bolwell, Unit 39/183 Kerr St, Fitzroy	109.55	''	05/01/01
Mrs D. M. Madigan, 11 Cuming St, Yarraville	109.46	''	01/12/00
Mr K. Murray, 9/10-12 Ida St, Clifton Hill	109.35	''	30/05/00
Body Corporate, 31 Tyne st, Carlton South	108.38	''	01/07/00
Mr S. Hendricks, 9 Dotterel Crt, Werribee	108.15	''	16/02/01
Spiral Manufacturing Pty Ltd, 374-80 George St, Fitzroy	107.73	''	05/10/00
Mr H. Khodr, 23 Neal Crt, Altona North	107.49	''	24/11/00
Ms M. Farkas & Mr F. Ponjiger, 13 Cavendish Dr, Deer Park	106.90	''	16/07/00
Estate of A. L. Waters, 314 Larekspur Dr, St Albans	106.75	''	21/06/00

Mr R. Tripodi, 98 Scotchmer St, Clifton Hill	106.68	''	30/10/00
Mr E. & Mrs A. Tzikas, 40 Nicholson St, Footscray	106.62	''	22/05/00
Rostom Investments, 672 Mt Alexander Rd, Moonee Ponds	106.60	''	01/08/00
M De Forest & L. A. Perry, 95 Highett St, Richmond	106.40	''	16/08/00
SGT & E. P. Shirreff, 19 Ballard St, Yarraville	106.35	''	24/08/00
Riggio Nominees Pty Ltd, 41 Brougham St, Melbourne North	105.25	''	20/10/00
Messers P. Gibbs & SMP Gibbs, 78 Parker St, Williamstown	104.50	''	21/06/00
Mr L. J. & Mrs A. K. Phipps, 7 Glyndon Ave, St Albans	104.00	''	23/10/00
Ms R. A. Carpenter, 2/61 Hogans Rd, Hoppers Crossing	103.95	''	20/02/01
Ms K. Change, 31/411-23 Lygon St, Carlton South	103.95	''	03/05/00
A. & V. Lathouwers, 5 Allen St, Laverton	103.57	''	22/11/00
K. McCarter & T. Forsyth, 29 Giffard St, Williamstown	103.50	''	30/05/00
Maxel Pty Lts, 154 Derrimut Rd, Hoppers Crossing	103.37	''	17/11/00
Mr A. H Vu. & Ms T. Nguyen, 50 Ardoyne St, Sunshine	102.23	''	18/08/00
Mr B. Karas, 4/174-178 George St, Fitzroy	102.07	''	07/09/00
Mr P. H. & Mrs G. Brown, 45 Bell Ave, Altona	101.90	''	10/07/00
Estate of A. L. Waters, 1/4 Larkspur Dr, St Albans	101.10	''	21/06/00
Mr S. & Mr D. Roze, 34 Bourke Cres, Hoppers Crossing	101.10	''	22/02/01
Mr N. Etherton & Ms C. Sullivan, 141 Sterling Dr, Keilor East	100.57	''	25/10/00
Mr C. J. & Mrs J. B. McHardy, 43 Ruby St, Essendon	100.23	''	24/08/00
Mr R. Climie, 110 Somerville Road, Yarraville	112.07	''	30/11/00

02031

CONTACT: MS KERRI BATES, PHONE: (03) 9313-8533.

Unclaimed Moneys Act 1962

Register of Unclaimed Moneys held by the —

<i>Name of Owner on Books and Last Known Address</i>	<i>Total Amount Due to Owner</i>	<i>Description Of Unclaimed Money</i>	<i>Date when Amount first became Payable</i>
LEMARNE CORPORATION LIMITED			
	\$		
Ainsworth, James, PO Box 770, Mount Isa, Qld	336.16	Cheque	24/03/00
Arbuckle, Roger Charles & Graeme Beresford, Box 2, Kununurra, WA	168.76	''	''
Charrach, Joseph, C/- Mr. A. Gold, 15/10A McKye Street, Waveton, NSW	420.30	''	''
Connors, Robyn A., 1/22 Taunton Street, Annerley, Qld	168.76	''	''
Cottingham, David Wyon, C/- KPA Co-op. Ltd, PO Box 35, Nakura, Kenya	252.46	''	''
Eastbeth Services Pty Ltd, Directors Superannuation Fund, 56 Athelstan Road, Camberwell	105.00	''	''
Elms, Lyn Joan, 4 Aya Street, Heatley, Qld	252.46	''	''
Englard, Max, Meirina' 3 Park Avenue, London, NW11 7SL, UK	126.23	''	''

Evans, Marian Rose, "Evans Family Super Fund", 22 Gladstone Street, Sandringham	150.00	"	27/10/00
Francis, Arthur John, PO Box 72, Ayr, Qld	168.76	"	24/03/00
George, Dr Molly O'Mara, PO Box 1284, Cairns, Qld	420.30	"	"
Henderson, Charles William, 323 South Street, Toowoomba, Qld	336.16	"	"
Hutchins, Benjamin, 77 Parkhill Road, Kew	112.50	"	"
Jackson, William J., 3515 Main Beach Pde, Main Beach, Qld	111.90	"	"
Kennedy, Ian James, C/- Bechtel W.K.E., PO Box 12, Keita, PNG	168.76	"	"
MacDougall, Mrs A.V.I., 2 Briarwood Road, London, SW4 9PX, UK	210.15	"	27/10/00
Maggs, Aileen Veronica, 152 Steele Street, Devonport, Tas.	420.30	"	24/03/00
McKechnie, Angus Campbell, 15/449 St Kilda Road, Melbourne	412.50	"	"
Milnar Pty Ltd., 16 Findon Crescent, Kew	1,875.00	"	27/10/00
Murphy Associates Pty Ltd, 1 The Quarterdeck, Middle Cove, NSW	589.06	"	24/03/00
Rice, James William, 117 Doveton Street, South, Ballarat	420.30	"	"
Tay, Peter, 45 Mons Avenue, Maroubra, NSW	841.96	"	"
Van Breda, Hammie, 15 Beaver Street, Malvern East	300.00	"	27/10/00
Willona Pty Ltd, "WAJ Boerkamp Family A/c", Attn Mr W.A.J. Boerkamp, PO Box 299, Balwyn	412.50	"	"

02038

CONTACT: MARGARET A. STEWART, PHONE: (03) 9820 2400.

Unclaimed Moneys Act 1962

Register of Unclaimed Moneys held by the —

<i>Name of Owner on Books and Last Known Address</i>	<i>Total Amount Due to Owner</i>	<i>Description Of Unclaimed Money</i>	<i>Date when Amount first became Payable</i>
LEMVEST LIMITED			
	\$		
Ainsworth, James, PO Box 770, Mount Isa, Qld	900.00	Cheque	24/03/00
Cunga, Anna, 150 Abbotsford Street, North Melbourne	420.00	"	"
McKechnie, Angus Campbell, 15/449 St Kilda Road, Melbourne	367.50	"	"
Susmore Investments Pty Ltd, C/- J. I. Moore & Partners, PO Box 726, North Sydney, NSW	136.50	"	"

02037

CONTACT: MARGARET A. STEWART, PHONE: (03) 9820 2030.

Unclaimed Moneys Act 1962

Register of Unclaimed Moneys held by the —

<i>Name of Owner on Books and Last Known Address</i>	<i>Total Amount Due to Owner</i>	<i>Description Of Unclaimed Money</i>	<i>Date when Amount first became Payable</i>
TABCORP HOLDINGS LTD			
	\$		
Drake Personnel Ltd, Level 4, 60 Collins Street, Melbourne	400.00	Cheque	30/05/00
TABCORP MANAGER PTY LTD			
C. Richard, 3 Bowen Crescent, Melbourne	200.00	Cheque	07/08/00
W. E. Fall, Lot 13 Wotan Road, Buaraba	300.00	"	08/11/00
M. Reece, 2/36 The Grove, Coburg	900.00	"	27/12/00
Daniel Cardwell, RMB 1140, Wodonga	137.45	"	28/12/00
Delaware North Australia, Private Bag 6060, Richmond South	513.00	"	10/01/01
		Dormant Account	
W. Zych, 23 Waranga Street, Dandenong North	100.00	"	09/04/94
J. F. Collins, Wandana Street, Mooroolbark	100.00	"	27/05/94
J. Dart, Cnr Princes Hwy—Lakeview Road, Tower Hill	100.00	"	10/09/94
D. W. Locke, 71 Wattle Valley Road, Mitcham	100.00	"	16/04/94
W. J. Churchill, 67 Berry Avenue, Edithvale	100.00	"	14/07/94
W. K. Monahan, 15 Belfort Street, Dandenong	100.00	"	24/06/94
B. Burns, Cape Clear P.O., Cape Clear	100.00	"	29/06/94
W. T. Campbell, 12 Stephens Crt, Nunawading	100.90	"	04/11/94
H.F. Nailon, 9 Alexandra Avenue, Geelong	101.00	"	13/06/94
J. M. Shelley, 78 Bright Street, Eaglehawk	101.15	"	22/10/94
A. M. Aitken, 309 Anakie Road, Lovely Banks	101.75	"	26/12/94
J. J. Pentony, 11 Kenna Street, Moonee Ponds	102.10	"	28/07/94
P. K. Hogan, 6/27 Invermay Gve, Rosanna	102.45	"	14/01/95
T. Bell, 39 Maria Drive, Langwarrin	102.50	"	01/11/94
J. Donaldson, Park Office Tidal River, Wilson's Prom National Park,	102.80	"	"
M. I. Bedlow, 4/599 Malvern Road, Toorak	103.00	"	26/10/94
B. K. Toh, 5 Gore Rise, Endeavour Hills	103.10	"	07/01/95
J. P. Burley, 65 Griffiths Road, Upwey	103.45	"	22/10/94
P. M. Jenkinson, McDonalds Road, Leitchville	105.00	"	05/11/94
W. Howse, 12 Bulkara Road, Bellevue Hill, NSW	105.30	"	01/11/94
D. J. Clancy, 31 Mitford Street	106.10	"	"
I. Celedes, 35 Silver Ash Avenue, Ashwood	107.00	"	10/12/94
J. R. Scott, 2/110 Whitehorse Road, Box Hill	109.75	"	13/05/94
W. A. McKenzie, 25 Claude Street, East Bentleigh	110.45	"	12/11/94
M. Ratnasingam, 53 Glengate Street, Hamlyn Heights	111.80	"	30/07/94
K. J. Rees, 16 Thornbill Drive, Carrum Downs	113.00	"	08/10/94
T. A. Cutler, 699 Spencer Street, West Melbourne	115.30	"	19/03/94
D. V. Thrower, 4/89 Chapel Street, St Kilda	116.30	"	04/08/94
S. S. Croon, 7 Eustace Street, Blackburn	116.70	"	31/10/94
J. Stephenson, RMB 4750, Stradbroke	116.95	"	12/11/94
E. M. Mehegan, 1/52 Milan Street, Mentone	118.40	"	15/10/94

C. J. Stinson, 65 Furneaux Grove, Buleen	119.35	''	11/06/94
E. J. Letts, RMB 7075, Pharoahs Road, Warragul	119.55	''	05/11/94
S. Asgnar, 7 North Street, Footscray	119.80	''	05/03/94
W. M. Irvine, 338 Dorset Road, Boronia	120.00	''	30/09/94
M. P. Lavery, 18 Hopetoun Street, Ballarat	120.85	''	06/08/94
G. E. Miller, 27 Vale Street, St Kilda	122.00	''	08/10/94
R.A. Pfaunder, 22 Westminster Street, Oakleigh	122.30	''	01/11/94
J. L. Wood, 13 Wilma Court, Doncaster	122.35	''	''
T. F. Lefoe, 6 Gregory Place, West Melton	122.85	''	12/11/94
R. D. Smith, 1A Ardyne Street, Murrumbena	122.85	''	23/07/94
L. B. Dale, 14 Wanbanna Avenue, Greensborough	123.50	''	07/05/94
J. J. Brown, Replace with A H, South Yarra	124.00	''	30/12/94
J. F. Maloney, C/O First Floor, 60 Market St, Melbourne	124.75	''	08/10/94
W. Doyle, 114 Main Street, Blacktown, NSW	125.50	''	16/09/94
D. J. McNiell, 2 Tashinny Road, Toorak	126.50	''	01/11/94
A. J. Favero, 18 Van Der Haar Avenue, Berwick	128.00	''	02/11/94
M. O. Novak, 40 Mt Pleasant Road,	128.20	''	24/10/94
M. J. Trickey, 19 Fiskens Street, Ballan	130.00	''	16/12/94
E. R. Simpson, 7 Fairway Avenue, Mount Waverley	130.85	''	02/04/94
M. W. Johns, 76 Hotham Street, East Melbourne,	131.00	''	01/11/94
J. Smith, 19 Nightingale Street, Ballarat	132.65	''	24/02/95
D. A. Stafford, 12/25 Rockley Road, South Yarra	133.00	''	16/04/94
M. Dagagid, 48 Wellington Pde, East Melbourne	134.00	''	18/06/94
M. J. Mason, 3 Nesnah Street, West Footscray	135.40	''	03/11/94
J. C. Cory, 4/37 Longlands Street, East Brisbane, Qld	137.25	''	02/03/94
J. G. Williamson, 500 Calder Hwy, Macedon	138.60	''	31/12/94
N. La Sala, 6/212 Beach Road, Mordialloc	139.00	''	05/11/94
T. R. Pettiona, Penthouse Mykonos, 28 Old Burleigh Road, Gold Coast, Qld	139.25	''	16/08/94
B. A. Campbell, 28 Poulston Street, Bendigo	140.10	''	10/09/94
T. S. Burton, 11 Timber Glade Drive, Noble Park North	140.80	''	22/11/94
K. M. O'Connor, 15/43 Haines Street, North Melbourne	140.85	''	15/10/94
S. J. Kelly, 688 Doncaster Road, Doncaster	141.00	''	21/11/94
D. G. Dawson, 5 Collins Street, Kangaroo Flat	143.25	''	01/11/94
L. A. Anderson, 3 Kingston Street, East Malvern	144.55	''	15/10/94
S. B. McCann, 287 Rathdowne Street, Carlton	144.80	''	14/05/94
A. Brennan, P.O.Box 195, Horsham	149.15	''	28/01/95
E. Vicendese, 257 Moreland Road, Coburg	149.65	''	10/12/94
J. A. Jovanovic, 15 Milan Street, Bell Park	150.00	''	30/12/94
J. Hayes, Post Office, Culgoa	151.25	''	31/12/94
D. Booth, 3/359 High Street, Lower Templestowe	152.00	''	01/11/94
W. H. Bruce, 10 Northcliffe Road, Edithvale	153.80	''	06/03/94
D. G. Setter, 1 Haverstock Hill Close, Endeavour Hills	155.20	''	27/11/94
K. A. Hill, 162/150 Inkerman Street, St Kilda	155.45	''	22/04/94
R. A. Couper, 2 Anrill Court, Mulgrave	156.25	''	01/11/94
W. B. Stephenson, 12/133 Grange Road, Glenhuntley	157.15	''	23/09/94
G. Gray, RMB 3249, Elliminyt	161.50	''	03/12/94
J. S. Kennewell, 1/229 Gower Street, Preston	168.15	''	14/09/94
K. Cordery, 13 Hardie Street, Lakes Entrance	175.00	''	17/09/94
V. C. Mannington, 5 Wandella Road, Mornington	178.80	''	01/11/94
L. R. Braddock, 18 Deakin Crescent, Dandenong North	180.00	''	12/07/94
H. A. Thomas, 18 Derrimut Street, Sunshine	180.80	''	25/06/94
R. S. Forsythe, 13 Corunna Avenue, St Albans	182.50	''	01/11/94

L. C. Atkins, 158 Annan Grove Road, Annan Grove, NSW	193.00	''	''
A. M. Burn, P.O. Box 296, North Hobart, Tas.	194.35	''	17/12/94
R. J. Lindroth, 29 Seabreeze Avenue, Ferny Creek	194.50	''	01/11/94
C. R. Thurston, 626A Port Hacking Road, Caringbah, NSW	200.00	''	24/03/94
I. Okeanidis, 143 Darebin Road, Thornbury	214.80	''	12/11/94
J. Gordon, 5 Mawson Avenue, Deer Park	220.75	''	01/11/94
J. L. Lalor, 18 Killarney Road, Lower Templestowe	220.95	''	14/03/94
C. Brooking, 47 May Street, North Fitzroy	229.60	''	04/01/95
M. L. Soemawinata, 70 Monash Avenue, Balwyn	234.80	''	27/08/94
R.W. Rothacker, P.O. Box 22, Euchaca Rd, Serpentina,	235.25	''	04/03/94
B. J. Lindsay, 40 Perth Street, Prahran	235.40	''	04/04/94
A. Grant, 6 Clarence Avenue, Carnegie	236.95	''	07/05/94
H. G. Clarke, 4 Ewing Street, Terang	237.40	''	04/11/94
G. S. Levin, 37 Talbot Cres, Kooyong	241.50	''	05/11/94
R. J. Gibbons, P.O. Box 19, Strathfieldsaye	243.00	''	23/11/94
R. J. Alkemade, P.O. Box 1093, Traralgon	245.65	''	04/06/94
N. R. Roberts, 68 Heyington Cres, Noble Park	247.55	''	04/04/94
J. E. Bott, 8 George Street, Murrumbeena	253.00	''	01/11/94
B. A. Walder, P.O. Box 39, Watchem	254.10	''	25/05/94
E. Mawbey, 27 Middle Street, Ascot Vale	255.60	''	05/04/94
M. J. Dwyer, 30 Scott Street, Beaumaris	260.00	''	23/03/94
M. A. Lang, Colourns Road, Melton	263.80	''	19/11/94
R. V. Nankervis, Lovell House-389 Alma Rd, Caulfield	264.35	''	30/07/94
S. B. Davies, 3 Greythorn Road, Hastings,	281.65	''	31/10/94
A. L. Clarke, 5 Ellerker Avenue, Ararat	295.00	''	24/12/94
B. Kleppe, 10 Elizabeth Street, Melton Sth	300.00	''	20/10/94
S. E. Soesanto, 110 Wellington Road, Clayton North	307.00	''	06/12/94
L. Abbruzzese, Lot 29 Haward Street, Seville	309.50	''	27/07/94
J. Mazzocco, 3 Jindalee Crt, Bulleen	314.50	''	10/01/95
P. K. Bamola, 6 West Street, Bathurst, NSW	327.50	''	22/10/94
E. M. Sincock, 63 Bentick Street, Portland	332.60	''	17/08/94
R. Monro, 94 Barkly Terrace West, Bendigo	356.10	''	26/03/94
G. J. Smith, RMB 1442, Main Road, Rocklyn	356.10	''	02/07/94
D. E. Cockcroft, 4 Lansell Road, Toorak	363.45	''	21/01/95
S. McMurray, Flat 1 /13 Grand Bvd., Montmorency	364.50	''	01/11/94
A. Ngan, 6 Hamerton Street, Lower Hutt, N.Z.	370.00	''	26/01/95
H. J. Popple, 6/12 Rochester Street, Kew	400.30	''	10/12/94
M. Beveridge, 15 Porter Street, Eltham	404.60	''	14/04/94
B. T. Cusack, 35 Brumley Street, Leongatha	458.85	''	29/04/94
V. M. Goodwin, 1/75 Dickens Street, Elwood	488.00	''	03/12/94
A. K. Fowler, 71 Forest Street, Bendigo	500.00	''	27/02/95
A. R. Anderson, 41 Chum Creek Road, Healesville	521.35	''	08/10/94
A.M. Barker, 182 Kidds Road, Doveton	535.00	''	21/01/95
D. A. Johnson, P.O. Box 6, Emerald	547.70	''	20/08/94
C. Gleeson, 27A White Street, Mordialloc	653.75	''	29/09/94
P. N. Dainty, 240 Exhibition Street, Melbourne	1,000.00	''	01/11/94

02036

CONTACT: WINSTON WICKMAN, PHONE: (03) 9868 2303.

Unclaimed Moneys Act 1962

Register of Unclaimed Moneys held by the —

<i>Name of Owner on Books and Last Known Address</i>	<i>Total Amount Due to Owner</i>	<i>Description Of Unclaimed Money</i>	<i>Date when Amount first became Payable</i>
TXU AUSTRALIA PTY LTD			
	\$		
Hoogerbrugge, P., Tarwin Lower Road, Middle Tarwin	125.00	Cheque	20/12/00
Milligan, Adrian, Turnbull Street, Alberton	183.10	"	"
Nagel, Rosita, RSD 1230, Melvilles Road, Rutherglen	149.35	"	21/12/00
Hunter, Geoffrey, 196 Hanson Street, Corryong	250.25	"	"
Okotoks Pty Ltd, 117 Gavan Street, Rosedale Bright	412.12	"	"
Hogan, Andrew, 10 Forbes Bvd, Wallan	124.05	"	25/12/00
Pannunzio, Luciano, 131 Yan Yean Road, Plenty	222.90	"	"
Brent, B. E., 3 Grevillia Drive, Mill Park	318.45	"	26/12/00
Freeman, John C., 32 Peel Street, Fcty Eltham	550.56	"	"
Jovevski, Ivan, 23 Chappell Street, Thomastown	108.30	"	27/12/00
Isaac, Elise, 34 Cooper Street, Epping	110.00	"	"
Steele, Adam T., 8 Gordon Gr, Montmorency	116.10	"	"
Cesmadziski, Radovan, 23 Madigan Cr, Mill Park	116.90	"	"
Thanh, Nguyen Van, 24 Apex Crt, Thomastown\	119.11	"	"
Parker, Hailey, 35 Beewar Street, Greensborough	122.30	"	"
Lee, Steven, 12 Sycamore Street, Mill Park	206.45	"	"
Trewin, Margaret E, 1/21 Poplar Street, Wonthaggi	282.50	"	28/12/00
Morgan, Luke, 36 Frensham Road, Watsonia	148.00	"	31/12/00
Stebbins, Gregg, 32 Carbeen Dr, Bundoora	175.75	"	01/01/01
McNamara, Shane, 8 Fitzsimons La, Eltham	340.60	"	"
Calvert, Donna S, 55 Kingfisher Dr, Wodonga	180.15	"	02/01/01
Peacock, Joan, 6/62 Fir Street, Whittlesea	100.60	"	03/01/01
Evelyn Heights Pty Ltd, 12 Station Street, Mount Evelyn	650.29	"	"
Kratsas, D., 5 Panorama Avenue, Sunset Str	119.20	"	07/01/01
Spielrein, Richard, 57 Panorama Dr, San Remo	175.05	"	"
Taylor, J., 16 Pine Street, Thomastown	179.92	"	"
Parkinson, Susan, 9 Rundle Street, Wodonga	244.75	"	09/01/01
Webb, Corrina J., 2 Rundle Street, Wodonga	138.70	"	10/01/01
Sutherland, Richard, 11 Queen Elizabeth Dr, Tallangatta	436.60	"	"
Hogan, D. L., 3 Hoddle Crt, Cranbourne	304.92	"	14/01/01
Sheils, Amanda, 16 Union Street, Sale	474.15	"	"
Sharp, John L., 189 Lawrence Street, Wodonga	149.79	"	18/01/01
Pearson, Barry D., 160 Main Road, Kangaroo Ground	302.35	"	21/01/01
Condello, Greg, 73 Festival Gr, Lalor	117.25	"	23/01/01
Ventura, Carley, 40 Daisy Hill Road, Doreen	136.65	"	"
Burton, Graeme, 1 Moran Street, Narre Warren	194.55	"	"
Bonnie Doon Holiday Appar., Maroondah Hwy, Bonnie Doon	313.05	"	01/02/01
Bell, Garry, Robinson Road, Boorhaman	175.00	"	04/02/01
Glenvill Pty Ltd, Great Alpine Road, Mount Hotham	104.09	"	05/02/01
Chapman, Glenn, 13 Memorial Dr, Wodonga	105.55	"	"
Newton, Robert W., 23 Lees Cr, Bellbridge	131.55	"	"
Miller, Valerie, 30 Voelker Crt, Wodonga	157.91	"	"
Simson, Duncan, 5 Bakes Mews, Wodonga	226.50	"	"
Harper, Robert, 78 Delaney Avenue, Bright	322.85	"	"
Bonacci, R., Standish Street, Myrtleford	446.98	"	"

Johnson, Jill, 2/24 Blanche Street, Wahgunyah	805.15	''	''
Smith, Alison, 40 Mountbatten Avenue, Bright	112.60	''	06/02/01
Fudman Pty Ltd, Mis Kiewa East Road, Tangambala	670.30	''	''
Cormack, G.P., 3 Houlder Avenue, Cranbourne	600.00	''	13/02/01
Mitchell, William J., Sargoods Road, Springside, Gooram	120.10	''	14/02/01
National Trust Australia, Skidmore Road, Beechworth	139.57	''	''
Hooper, Mark A., 5 Hogan Crt, Wodonga	142.80	''	''
Davies, M. G., RMB 2420, Murray Valley Hwy, Huon	344.80	''	''
Hobdell, Ruth J., 11 Edmanson Avenue, Howqua Inl	100.55	''	15/02/01
Millsaw Nominees Pty Ltd, 2593 Mt Buller Road, Mirrimbah	102.25	''	''
Meinhardt Nominees Pty Ltd, 6 Breathaker Road, Mount Buller	106.05	''	''
Coster, Christine, 4 Hardisty Street, Wangaratta	124.65	''	''
O'Doherty, Shaun, 11/13 Malcolm Street, Mansfield	145.65	''	''
Haszard, Bruce, 6 Violet Crt, Wangaratta	157.40	''	''
Catholic Church, Caveat Road, Caveat	315.65	''	''
Frolich, Kellie M., 8 Summit View Crt, Mirrimbah,	382.00	''	''
Clark, David John, Edwards St, (Butcher Shop), Wangaratta	404.80	''	''
Burns, Margaret B., 13/150 Bridge Street, Benall	110.55	''	18/02/01
Howard, Jennifer, 10 Griffin Avenue, Mansfield	125.85	''	''
Valcon Paving Company, RMB 3004, Racecourse Rd, Benalla	129.89	''	''
Jones, Colin, 7 Bindall Avenue, Wangaratta	131.85	''	''
Bruno Ciancio Realty, 21 Reid Street, Wangaratta	132.65	''	''
Moncrieff, David H., Howqua River Road, Howqua	148.00	''	''
Procter, R. A., Woods Point Road, Kevington	155.30	''	''
Webstar, Debbie, 7 Melrose Street, Benalla	158.22	''	''
Scanlan, Joseph, RMB 6232, River Road, Tarrawinge	168.75	''	''
Bridges, Tim P., 37 Nunn Street, Benalla	224.74	''	''
Scanlan, Joseph, RMB 6232, River Road, Tarrawinge	168.75	''	19/02/01
Myles, Grant W., 31 Fern Street, Inverloch	366.38	''	28/02/01

02032

CONTACT: SHERYL DELATORRE, PHONE: (03) 8628 1316.

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>
WHITTLESEA CITY COUNCIL			
	\$		
Babacan & Associates, 612 Sydney Road, Brunswick	239.01	Cheque	05/01/00

02041

CONTACT: ROD WILKINSON PHONE: (03) 9217 2170.

PROCLAMATIONS

ACTS OF PARLIAMENT

Proclamation

I, Marigold Southey, Lieutenant-Governor of Victoria, as the Governor's deputy, declare that I have today assented in Her Majesty's name to the following Bill:

No. 07/2002 **Forensic Health Legislation
(Amendment) Act 2002**

Given under my hand and the seal of
Victoria at Melbourne on 9 April
2002.

(L.S.) MARIGOLD SOUTHEY
Lieutenant-Governor
As the Governor's deputy
By His Excellency's Command

STEVE BRACKS MP
Premier

-
- No. 07/2002 (1) This Part and Part 6 come into operation on the day after the day on which this Act receives the Royal Assent.
- (2) Subject to sub-section (3), the remaining provisions of this Act come into operation on a day or days to be proclaimed.
- (3) If a provision referred to in sub-section (2) does not come into operation before 1 July 2002, it comes into operation on that day.
-

GOVERNMENT AND OUTER BUDGET SECTOR AGENCIES NOTICES

PARTIAL DISCONTINUANCE OF FENTON CRESCENT, FRANKSTON SOUTH

Notice is hereby given that the Frankston City Council being of the opinion that the section of Fenton Crescent as shown hatched on Council Plan No. M644 below is not required for public use and having complied with the provisions of Clause 3 of Schedule 10 of the **Local Government Act 1989** (the Act) resolved that the said section of Fenton Crescent road reserve be discontinued.

Frankston City Council will continue to have and possess the same power, authority or interest in or in relation to the land shown on the said plan, as it had or possessed prior to such discontinuance with respect to or in connection with any drains or pipes laid or erected in, on or over such land for drainage purposes.

South East Water will continue to have and possess the same power, authority or interest in or in relation to the land shown on the said plan, as it had or possessed prior to such discontinuance with respect to or in connection with any pipes laid or erected in, on or over such land for sewerage purposes.

JON EDWARDS
Chief Executive Officer

DISCONTINUANCE OF ARMSTRONGS ROAD, JAMES COURT, HENRY STREET, GRANT STREET, INVERNESS STREET, BELL STREET, McKENZIE STREET, HAROLD STREET, CHARLES STREET, CATRON STREET, MONA STREET, DENBIGH ROAD, WYNSTAY ROAD AND NORTHCOTE STREET, SEAFORD

Notice is hereby given that the Frankston City Council being of the opinion that the sections of roads as shown hatched on Council Plans No. M633 to M643 below are not required for public use and having complied with the provisions of Clause 3 of Schedule 10 of the **Local Government Act 1989** (the Act) resolved that the said section road reserves be discontinued and retained by Council for municipal purposes.

Frankston City Council will continue to have and possess the same power, authority or interest in or in relation to the land shown on the said plan, as it had or possessed prior to such discontinuance with respect to or in connection with any drains or pipes laid or erected in, on or over such land for drainage purposes.

South East Water will continue to have and possess the same power, authority or interest in or in relation to the land shown on the said plan, as it had or possessed prior to such discontinuance with respect to or in connection with any pipes laid or erected in, on or over such land for sewerage purposes.

That Telstra continue to have and possess the same power, authority or interest in or in relation to the land shown on the said plan, as it had or possessed prior to such discontinuance with respect to or in connection with any services laid in on or over the land for communication purposes.

JON EDWARDS
Chief Executive Officer

COLAC OTWAY SHIRE

Naming of Unnamed Government Road Reserve extending South from Bowden Street, Birregurra

Notice is hereby given that the Colac Otway Shire on 27 March 2002 resolved (in part):-

“That the unnamed road reserve extending for a distance of approximately 375 metres south of the eastern end of Bowden Street, Birregurra be named “Lumeah Road” in accordance with the provisions of clause 5, schedule 10 of the **Local Government Act 1989**”.

This name was assigned after a process of public consultation in accordance with the provisions of the **Local Government Act 1989**.

The name shall take effect from the date of publication of this notice.

A plan showing the location of the road (indicated by cross hatching) is shown below.

GLENN PATTERSON
Chief Executive Officer

SOUTHERN GRAMPIANS SHIRE COUNCIL

Road Discontinuance

Pursuant to Schedule 10, Clause 3 of the **Local Government Act 1989** the Southern Grampians Shire Council at its ordinary meeting held on 13 March 2002 resolved to discontinue and close the road on LP 37355 being part of Crown Allotment 5, Section 2, Parish of South Hamilton shown by hatching on the plan below.

The road is to be transferred to the abutting landowner.

GRAHAM N. MOSTYN
Chief Executive Officer

Planning and Environment Act 1987**BASS COAST PLANNING SCHEME**

Notice of Amendment

Amendment C14

The Bass Coast Shire Council at the request of the landowner has prepared Amendment C14 to the Bass Coast Planning Scheme.

The Amendment affects land known as 205–223 Thompson Avenue, Cowes. The Amendment proposes to rezone the subject land from Residential 1 Zone to Business 1 Zone and introduce the Development Plan Overlay – Schedule 9 to the Planning Scheme.

The Amendment and associated documentation can be inspected free of charge during office hours, at the following locations: Department of Infrastructure, Customer Service Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; Department of Infrastructure, Regional Office, 120 Kay Street, Traralgon; Bass Coast Shire Council, Customer Service Centre, 76 McBride Avenue, Wonthaggi and Bass Coast Shire Council, Customer Service Centre, 91–97 Thompson Avenue, Cowes.

Submissions about the Amendment must be sent by 13 May 2002 to the following address: Allan Bawden, Chief Executive Officer, Bass Coast Shire Council, PO Box 118, Wonthaggi 3995.

Planning and Environment Act 1987**GREATER BENDIGO PLANNING SCHEME**

Notice of Amendment

Amendment C33

The City of Greater Bendigo has prepared Amendment C33 to the Greater Bendigo Planning Scheme. The Amendment applies to land at 16–18 Crook Street, Bendigo.

Within the designated area, the Amendment will rezone the land to Residential 1 and this will serve to:

- amend the inappropriate zoning of the land;
- provide increased diversity of dwelling and lot types in the area.

The Amendment can be inspected at: Department of Infrastructure, Nauru House, Level 3 Plaza, 80 Collins Street, Melbourne, Vic. 3000; Department of Infrastructure,

(VicRoads Office), Lansell Street, Bendigo, Vic. 3550 and City of Greater Bendigo, Planning and Building, Business Unit, “The Mill”, 15 Hopetoun Street, Bendigo, Vic. 3550.

Submissions about the Amendment must be sent to: Mr Andrew Paul, the Chief Executive Officer, City of Greater Bendigo, PO Box 733, Bendigo, Vic. 3550 by 13 May 2002.

Planning and Environment Act 1987**GREATER DANDENONG****PLANNING SCHEME**

Notice of Amendment

Amendment C27

The City of Greater Dandenong has prepared Amendment C27 to the Greater Dandenong Planning Scheme and is the Planning Authority for the Amendment.

The Amendment proposes to change the Greater Dandenong Planning Scheme by rezoning the Keysborough Golf Course and nearby land immediately south of the golf course located on the south east corner of Springvale and Hutton Roads to Environmental Rural Zone. This land has an area of approximately 160 hectares. The rezoning will necessitate the introduction of Clause 35.02 – Environmental Rural Zone with a schedule and Schedule 4 of Clause 43.02 – Development Plan Overlay with an Environmental Audit Overlay to be applied. An amendment to the alignment of the floodway area defined in the Land Subject to Inundation Overlay will also occur along the Mordialloc Creek.

The Amendment will require a map amendment to be carried out to Map No. 7, 7DPO, 7EAO and 7LSIO.

The Amendment is consistent with the relevant clauses of the State Planning Policy Framework and the Local Planning Policy Framework including the Municipal Strategic Statement of the Greater Dandenong Planning Scheme.

The Amendment can be inspected during office hours and free of charge at: The City of Greater Dandenong, Dandenong Office, 39 Clow Street, Dandenong and the Department of Infrastructure, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

Any person affected by the Amendment may make a submission in writing.

Please be aware that copies of objections/submissions received may be made available to any person for the purpose of consideration as part of the planning process.

Submissions may be sent to: The Manager Strategic and Statutory Planning, City of Greater Dandenong, PO Box 200, Springvale, Vic. 3171.

Submissions must be received by 13 May 2002.

Planning and Environment Act 1987
MANNINGHAM PLANNING SCHEME

Notice of Amendment
Amendment C20

Manningham City Council has prepared Amendment C20 to the Manningham Planning Scheme.

The Amendment applies to land at 2, 4, 6, and 8 Old Warrandyte Road, Donvale. The Amendment proposes to delete Planning Scheme Map No. 8SLO8 and include these areas in Planning Scheme Map No. 8SLO1. The Amendment also proposes to delete Schedule 8 to the Significant Landscape Overlay – Significant Landscape Areas in Clause 42.03 to replace interim controls introduced by the Minister (expiry date of 31 December 2002) with permanent controls in Schedule 1 to the Significant Landscape Overlay – Significant Landscape Areas (SLO1).

The Significant Landscape Overlay (SLO1) will allow for the protection and enhancement of the landscape and visual attributes and ongoing maintenance of the neighbourhood character of the area.

The Amendment can be inspected at: Manningham City Council Municipal Offices, 699 Doncaster Road, Doncaster and Department of Infrastructure, Level 3 Plaza, Nauru House, 80 Collins Street, Melbourne.

Submissions about the Amendment must be sent to: Manningham City Council, PO Box 1, Doncaster, Vic. 3108 Attention: Manager Economic and Environmental Planning before 11 May 2002.

Dated 27 March 2002

JOHN BENNIE
Chief Executive

Planning and Environment Act 1987

MONASH PLANNING SCHEME

Notice of Amendment

Amendment C7

The City of Monash has prepared Amendment C7 to the Monash Planning Scheme.

The Amendment affects land at 1021 High Street Road, Glen Waverley immediately west of Dandenong Creek.

The Amendment proposes to rezone the subject land from Public Park and Recreation zone to Road Zone – Category 1.

The Amendment, can be inspected free of charge, during office hours at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Monash City Council, 293 Springvale Road, Glen Waverley.

Submissions about the Amendment must be sent to the City of Monash, PO Box 1, Glen Waverley 3150 by 27 May 2002.

DAVID CONRAN
Chief Executive Officer
Monash City Council

Planning and Environment Act 1987

WYNDHAM PLANNING SCHEME

Notice of Amendment

Amendment C39

The Wyndham City Council has prepared Amendment C39 to the Wyndham Planning Scheme.

The Amendment proposes to change the Wyndham Planning Scheme by rezoning land known as Lots 3 and 4 on Plan of Subdivision 135655 located on the south side of Dunnings Road Point Cook from Rural to Residential 1 with a Development Plan Overlay Schedule 6 applying to the land.

The Amendment will require a map amendment to be carried out to Map Nos. 12, 17, 12DPO and 17DPO.

The Amendment is consistent with the relevant clauses of the State Planning Policy Framework, the Municipal Strategic Statement of the Wyndham Planning Scheme and Ministerial Direction No. 2 – Werribee Growth Area Plan.

A copy of 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 3000 and Wyndham City Council, Civic Centre, Town Planning Department, 45 Princes Highway, Werribee 3030.

Submissions about the Amendment must be in writing and sent to: Ms Karen Hose, Planning Policy and Projects Co-ordinator, Wyndham City Council, PO Box 197, Werribee 3030 by not later than Monday 13 May 2002.

PETER VAN TIL
Manager Planning

Planning and Environment Act 1987

YARRA PLANNING SCHEME

Notice of Amendment

Amendment C37

The Yarra City Council has prepared Amendment C37 to the Yarra Planning Scheme.

The Amendment affects land known as the land on the eastern side of Taplin Street except for 28–42 Taplin Street and including 136–142 Park Street and 251–257 St Georges Road, North Fitzroy.

The Amendment proposes to rezone the land on the eastern side of Taplin Street except for 28–42 Taplin Street and including 251–257 St Georges Road and 136–142 Park Street, North Fitzroy from the Business 3 Zone to the Mixed Use Zone and apply the Environmental Audit Overlay.

The purpose of the Amendment is to apply a zone to the subject land that will facilitate a range of uses (including residential) which will compliment the mixed-use function of the locality.

The Amendment and associated documentation can be inspected at: Department of Infrastructure, Customer Service Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne 3000; City of Yarra, Richmond Town Hall, 333 Bridge Road, Richmond 3121 and City of Yarra, Collingwood Town Hall, 140 Hoddle Street, Abbotsford 3067.

Submissions regarding the Amendment must be in writing and sent to: Ken Santamaria, Strategic Planner, City of Yarra, PO Box 168, Richmond, Vic. 3121 by 13 May 2002.

PETER GASCHK
Manager Urban Planning

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 14 June 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.

CAHIL, Margaret Gabriel, late of 2 Quigley Street, Morwell, who died 2 February 2002.

CLARKE, Emil, late of Montefiore Home, 619 St Kilda Road, Melbourne, who died 13 December 2001.

DIXON, Rosette, late of Grantham Green, Magnolia Street, St. Albans, pensioner, who died 28 January 2002.

MARK, Leslie, late of 27 Sussex Street, Linton, retired, who died 1 January 2002.

NICHOLSON, Christine, late of 40 Orchard Crescent, Box Hill North, pensioner, who died 29 March 2002.

RUSSELL, Joan Florence, late of Shoreham Nursing Home, 75–79 Frankston–Flinders Road, Shoreham, retired, who died 7 December 2001.

TIGHE, Alma Victoria, late of 24 Laurel Street, Ashburton, who died 7 January 2002.

Dated at Melbourne, 4 April 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 17 June 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.

BOYD, Herbert Benjamin, late of 86 Miller Street, Preston West, retired, who died 25 March 2002.

CANNON, William Walter James, late of 10 Korong Road, Golden Bay, Western Australia, retired, who died 8 June 2001.

COLLETT, Mabel Olive, late of Healesville & District Nursing Home, 492 Don Road, Healesville, who died 31 January 2002.

GREGORY, Jessie, late of Coinda Lodge Nursing Home, Landsborough Road, Warragul, pensioner, who died 30 March 2001.

SHIELL, William Henry, formerly of 87 Morgan Street, Carnegie, late of Graceland Manor, 508 Glenhuntly Road, Elsternwick, retired, who died 7 March 2002.

WALTER, Louise Olga, also known as Olga Walter, late of 20 Carlyle Street, Ashwood, who died 15 February 2002.

Dated at Melbourne, 8 April 2002

LAURIE TAYLOR
Manager, Estate Management
State Trustees Limited

Department of Treasury and Finance

SALE OF CROWN LAND
BY PUBLIC AUCTION

Date of Auction: Saturday 18 May 2002.

Reference No.: 2001/02913.

Address of Property: Elgin & Albert Streets, Myrtleford.

Crown Description: Allotment 4A, Section 5, Parish of Bogong.

Terms of Sale: Deposit 10%, Balance in 60 days.

Area: 0.628 hectares.

Officer Co-ordinating Sale: Mark French, Victorian Government Property Group, Department of Treasury and Finance, Level 5, 1 Treasury Place, Melbourne, Vic. 3002.

Selling Agent: Fred Neal First National, 97A Myrtle Street, Myrtleford.

JOHN LENDERS MP
Minister for Finance

Adoption Act 1984

Under the functions and powers assigned to me by the Secretary to the Department of Human Services under Section 10(2) of the **Community Services Act 1970** in relation to Section 5 of the **Adoption Act 1984**.

I, Keith Smith, approve the following persons under Section 5(1) and Section 5(2) of

the **Adoption Act 1984** as approved counsellors for the purposes of Section 87 of the **Adoption Act 1984**.

Melissa Alloway, Helen Georgiou, Jenny Conrick.

Dated 2 April 2002

KEITH SMITH
Acting Manager,
Community Care Services
Southern Metropolitan Region

Building Act 1993

BUILDING REGULATIONS 1994

Notice of Accreditation

Pursuant to Part 14 of the Building Regulations 1994 a Certificate of Accreditation (Number V01/03) has been issued to Berg's Production, of PO Box 365, Belmont, Vic. 3216, by the Building Control Commission for "SCANDINAVIAN CHIMNEY ELEMENT".

The Building Regulations Advisory Committee appointed under Division 4 of Part 12 of the **Building Act 1993**, after examination of an application for the accreditation of "SCANDINAVIAN CHIMNEY ELEMENT", determined that "SCANDINAVIAN CHIMNEY ELEMENT" complies with the requirements of Clause P2.3.3 (a), (b) and (c)(i) of Volume 2 of the Building Code of Australia 1996, as adopted by the Building Regulations 1994. Conditions for use and identification are provided on the Certificate and in the four (4) data sheets attached to the Certificate.

COLIN McBURNEY
Secretary

Building Regulations Advisory Committee

Coastal Management Act 1995

NOTICE OF APPROVAL OF
MANAGEMENT PLAN

Point Lonsdale Lighthouse and
Foreshore Reserve Management Plan

The Minister for Environment and Conservation has approved the Point Lonsdale Lighthouse and Foreshore Reserve Management Plan, pursuant to Section 32 of the **Coastal Management Act 1995**.

The Management Plan takes effect on the date this notice is published in the Government Gazette.

The Management Plan provides for the management of coastal Crown land for the Point Lonsdale Lighthouse Reserve and its associated coastal rock platforms and surf beach.

A copy of the Management Plan may be inspected, free of charge, during office hours at the office of: Department of Natural Resources and Environment, corner Little Malop and Fenwick Streets, Geelong, Victoria.

JUDY BACKHOUSE
Regional Manager
Port Phillip Region
Department of Natural Resources
and Environment

Prostitution Control Act 1994

NOTICE OF MAKING OF A
DECLARATION

In the Magistrates' Court of Victoria at
Dandenong

Case No: Z00481543

In the Matter of an Application under Section 80
of the **Prostitution Control Act 1994**

Upon an application by the Greater Dandenong City Council, the Magistrates' Court at Dandenong did on 5 April 2002 declare that for a period of 3 months from the date of this declaration the premises situated at and known as 16 Hosken Street, Springvale to be a proscribed brothel under section 80(1) of the **Prostitution Control Act 1994**.

Dated 5 April 2002

WARWICK HEINE
Chief Executive Officer
Greater Dandenong City Council

Prostitution Control Act 1994

NOTICE OF MAKING OF A
DECLARATION

In the Magistrates' Court of Victoria at
Dandenong

Case No: Z00480233

In the Matter of an Application under Section 80
of the **Prostitution Control Act 1994**

Upon an application by the Greater Dandenong City Council, the Magistrates' Court at Dandenong did on 5 April 2002 declare that for a period of 3 months from the date of this

declaration the premises situated at and known as 459 Princes Highway, Noble Park to be a proscribed brothel under section 80(1) of the **Prostitution Control Act 1994**.

Dated 5 April 2002

WARWICK HEINE
Chief Executive Officer
Greater Dandenong City Council

Forests Act 1958, No. 6254

DECLARATION OF THE PROHIBITED
PERIOD

In pursuance of the powers conferred by section 3 sub-section (2) of the **Forests Act 1958**, I, Gary Morgan, delegated officer for the Minister for Environment and Conservation in the State of Victoria, hereby vary the declaration of the Prohibited Period for all land within the Fire Protected Area (other than State forest, National park and protected public land) within the municipalities nominated for the period specified in the schedule below:

SCHEDULE 1

The Prohibited Period shall end at 01.00 hours on Monday 15 April 2002 in the following municipalities:

Shire of Towong, Rural City of Wangaratta, Alpine Shire, Rural City of Wodonga, Shire of Indigo.

GARY MORGAN
Chief Fire Officer
Department of Natural Resources
and Environment

Delegated Officer, pursuant to section 11,
Conservation Forests and Land Act 1987

ERRATUM

The Notice published in the Government Gazette G11 on 14 March 2002 under the **Education Act 1958** is withdrawn and replaced by the following notice.

Education Act 1958

NOTICE OF MAKING OF ORDER UNDER
SECTION 13

An Order of the Minister for Education and Training was made on 11 March 2002 under sections 13(4) and 13(11) of the **Education Act 1958** amending the constituting Order of Victorian College for the Deaf Council to –

1. insert a Nominee membership category into the membership categories of the council and special provisions relating to the Nominee membership category in the Order,
2. substitute Schedules 1, 2, 5A, 5B and 7 with new Schedules 1, 2, 5A, 5B and 7, and
3. correct references in the Order to the name of the council and the school.

LYNNE KOSKY
Minister for Education
and Training

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the Heritage Act, I give notice under section 46 that the Victorian Heritage Register is amended by including the Heritage Register Number 1972 in the category described as a Heritage place:

Freemasons Hospital, Clarendon Street, East Melbourne, Melbourne City Council.

EXTENT:

1. All of the building marked B1 on Diagram Her/2001/001321 held by the Executive Director.

2. All of the land marked L1 on Diagram Her/2001/001321 held by the Executive Director, being the land described in Certificate of Title Volume 9349 Folio 016.

Dated 11 April 2002

RAY TONKIN
Executive Director

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the Heritage Act, I give notice under section 46 that the Victorian Heritage Register is amended in that the Heritage Register Number 411 in the category described as a Heritage place is now described as :

Manchester Unity Building, 220–226 Collins Street, Melbourne, Melbourne City Council.

EXTENT:

1. All the building known as Manchester Unity Building, being marked B1 on plan 602994 held by the Executive Director.

2. All the following specified objects: Boardroom table and twelve boardroom leather chairs located in the former boardroom on 11th Floor.

3. All the land marked L1 on Plan 602994 held by the Executive Director.

Dated 11 April 2002

RAY TONKIN
Executive Director

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the Heritage Act, I give notice under section 46 that the Victorian Heritage Register is amended in that the Heritage Register Number 1459 in the category described as a Heritage place is now described as :

EXTENT:

Royal Botanic Gardens, Birdwood Avenue, South Yarra, Melbourne City Council.

1. All the buildings marked as follows on Diagram 1459 held by the Executive Director:

B1 Director's residence (Gardens House), B2 Under-gardener's Cottage (Plant Craft Cottage), B3 Temple of the Winds, B4 Separation Tree Pavilion, B5 Lake View Pavilion, B6 William Tell Pavilion (reconstructed), B7 Rose Pavilion, B8 Fern Gully Pavilion, B9 Tecoma Pavilion, B10 E Gate Lodge, B11 F Gate Lodge, B12 Herbarium, B13 Store (Portable Iron Buildings), B14 Paint Shop, B15 Mechanics Workshop, B16 Carpenters Workshop, B17 Store (Planning Office), B18 Potting Shed, B19 Stables, B20 Entry Box.

2. All the structures marked as follows on Diagram 1459 held by the Executive Director :

S1 Perimeter Iron Fence, S2 A Gate, S3 B Gate, S4 C Gate, S5 Nareeb Gates (D Gate), S6 E Gate,

S7 Trades Entry Gate, S8 F Gate, S9 Director's Residence Gate (re-positioned in 1999), S10 Lych Gate, S11 G Gate, S12 H Gate, S13 Director's residence fence and gate, S14 Under-gardener's fence and gate, S15 Nursery fence and gate, S16 A Gate lodge fence, S17 B Gate lodge fence and gate, S18 E Gate lodge fence and gate, S19 Reservoir, S20 Iron Arbours and Seats (x4), S21 Iron Arbours (x4), S22 Rockeries, S23 Drinking Fountains (x5), S24 Directors Roll, S25 Nursery gates with pineapple finials.

3. All of the paths and landscape features marked as follows and shown on Diagram 1459 held by the Executive Director :

P1 Path System, P2 Fern Gully Path and glazed tile drain, P3 Ornamental Lake, P4 Central Lake, P5 Nymphae Lake.

4. All of the trees marked as follows on Diagram 1459 held by the Executive Director :
T1 *Eucalyptus camaldulensis* "Separation Tree", T2 *Quercus canariensis* "Guilfoyle Oak".

5. All the land known as the Royal Botanic Gardens, Melbourne and gazetted as Crown Reserve Rs 10413 (Parcels 3620049, 362045 Melbourne South) and permanently reserved as a Public Park and Garden and Herbarium and within perimeter fence marked S1 on Diagram 1459 held by the Executive Director.

Dated 11 April 2002

RAY TONKIN
Executive Director

Land Acquisition and Compensation Act 1986

FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads), declares that by this notice it acquires the following interest in the land described as part of Crown Section A, Parish of Loy Yang comprising 3.052 hectares and being land shown as Parcel 5 on Roads Corporation Survey Plan 20152.

Interest acquired: That of Grand Ridge Plantations and all other interests.

Published with the authority of VicRoads.

The Survey plan referred to in this notice may be viewed without charge at the office of Property Services Department, VicRoads,

4th Floor, North Building, 60 Denmark Street, Kew during the hours 9.00 am to 4.00 pm.

Dated 11 April 2002

For and on behalf of VicRoads:
GERRY TURNER,
Manager – Property Services Department

Land Acquisition and Compensation Act 1986

FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads), declares that by this notice it acquires the following interest in the land described as part of Crown Section A, A, Parish of Loy Yang comprising 13.779 hectares and being land described in Certificate of Title Volume 10248, Folio 675; Certificate of Title Volume 10248, Folio 681, shown as Parcels 2, 3 and 4 on Roads Corporation Survey Plans 20153 and 20154.

Interest acquired: That of Loy Yang Power Management Pty Ltd and all other interests.

Published with the authority of VicRoads.

The Survey plan referred to in this notice may be viewed without charge at the office of Property Services Department, VicRoads, 4th Floor, North Building, 60 Denmark Street, Kew during the hours 9.00 am to 4.00 pm.

Dated 11 April 2002

For and on behalf of VicRoads:
GERRY TURNER,
Manager – Property Services Department

Road Safety Act 1986

MOTORCYCLE CLUB RELIABILITY TRIAL

Under Section 68(3) of the **Road Safety Act 1986**, I declare that sub-sections (1) and (2) of Section 68 of the Act shall not apply with respect to the event to be conducted by the Dandenong Motorcycle Club Inc. to be conducted in the Erica Forest District on Sunday 14 April 2002, starting at 8.00 am and concluding at 5.30 pm.

Dated 3 April 2002

PETER McCULLOCH
Regional Manager
VicRoads – Eastern Victoria
delegate of the Minister for Transport

Road Safety Act 1986

MOTORCYCLE CLUB TRIAL RIDE

Under Section 68(3) of the **Road Safety Act 1986**, I declare that sub-sections (1) and (2) of Section 68 of the Act shall not apply with respect to the event to be conducted by the Dandenong Motorcycle Club Inc. to be conducted in the Erica Forest District on Saturday 20 April & Sunday 21 April 2002, starting at 8.00 am and concluding at 5.30 pm.

Dated 3 April 2002

PETER McCULLOCH
Regional Manager
VicRoads – Eastern Victoria
delegate of the Minister for Transport

Transport Act 1983

VICTORIAN TAXI DIRECTORATE

Department of Infrastructure

Commercial Passenger Vehicle Applications

Notice is hereby given that the following applications will be considered by the Victorian Taxi Directorate, a division of the Department of Infrastructure after 15 May 2002.

Notice of any objection to the granting of an application should be forwarded to reach the Manager, Licensing & Certification, Victorian Taxi Directorate, Level 6, 14–20 Blackwood Street, North Melbourne (P.O. Box 666, North Melbourne 3051) not later than 9 May 2002.

Copies of objections are forwarded to the applicants.

It will not be necessary for interested parties to appear on the date specified, unless advised in writing by the Department.

E. Karacan, Fawkner. Application to license one commercial passenger vehicle to be purchased in respect of any vehicle that meets the standards approved by the Victorian Taxi Directorate to operate as a hire car from 81 Lorne Street, Fawkner.

Ultraqual Pty Ltd, Abbotsford. Application for variation of conditions of licence SV1679 which authorises the licensed vehicle to operate in respect of a 1982 or later model Ford LTD or Fairlane stretched limousine with seating capacity of 12 or fewer seats for the carriage of passengers for wedding parties and debutante balls to include the ability to operate for the carriage of passengers to various places of interest throughout the State of Victoria.

Note:– Passengers will be picked up/set down from hotels/motels and accommodation residences throughout the State of Victoria.

Dated 11 April 2002

ROBERT STONEHAM
Manager – Operations
Victorian Taxi Directorate

Transport Act 1983

TOW TRUCK DIRECTORATE OF VICTORIA

Tow Truck Application

Notice is hereby given that the following application will be considered by the Licensing Authority after 15 May 2002.

Notice of any objection to the granting of an application should be forwarded to reach the Director, Tow Truck Directorate of Victoria, Level 6, 14–20 Blackwood Street, North Melbourne (PO Box 666, North Melbourne 3051) not later than 9 May 2002.

It will not be necessary for interested parties to appear on the date specified, unless advised in writing.

W. Butcher. Application for variation of conditions of tow truck licence number TOW457 which authorises the licensed vehicle to be managed, controlled and operated from a depot situated at 211 High Street, Cranbourne to change the depot address to 26 Duff Street, Cranbourne.

Dated 11 April 2002

STEVE STANKO
Director

The Constitution Act Amendment Act 1958

NOTICE OF APPLICATION FOR CHANGE OF NAME: PAULINE HANSON'S ONE NATION

The following application has been received to change the name of a political party under Victoria's electoral law.

Present name of party: Pauline Hanson's One Nation.

Proposed new name of party: One Nation (Victoria).

The application was made and signed by the Secretary of the party, Ms Pat Loy, Unit 10, 446 Station Street, Carrum.

Any persons who believe that this application:

- (i) does not relate to an eligible political party (as defined in section 148A(1) of **The Constitution Act Amendment Act 1958**);
- (ii) is not in accordance with section 148D of the above Act; or
- (iii) should be refused under section 148G of the above Act, in that the name of the party, or the abbreviation or initials of the name that the party wishes to be able to use for the purposes of the Act is too long, is obscene, or is the name (or too closely resembles the name) of another political party – not being a political party that is related to the party to which the application relates - that is a Parliamentary party or registered political party, are invited to submit written particulars of the grounds for that belief to the Electoral Commissioner by 13 May 2002.

Particulars submitted by a person in response to this notice must be signed by, and specify the address of, that person and must be sent to the Electoral Commissioner, Victorian Electoral Commission, Level 8, 505 Little Collins Street, Melbourne, Vic. 3000.

Any enquiries may be directed to Mr Doug Beecroft, Manager, Public Information and Corporate Communications Branch, Victorian Electoral Commission, on (03) 9299 0730.

This notice was placed as required by section 148K of **The Constitution Act Amendment Act 1958**.

C. A. BARRY
Electoral Commissioner

The Constitution Act Amendment Act 1958

CHANGE TO REGISTER OF POLITICAL PARTIES

In accordance with section 148M of **The Constitution Act Amendment Act 1958**, I hereby give notice of the following change to the Register of Political Parties.

Name of registered political party: Pauline Hanson's One Nation

Name and address of new registered officer: Ms Robyn Spencer, 22 Armadale Street, Armadale, Vic. 3143.

C. A. BARRY
Electoral Commissioner

Water Act 1989

REVOCATION OF ORDER EXEMPTING PERSONS FROM LICENSING DOMESTIC AND STOCK DAMS ON WATERWAYS

I, Sherryl Garbutt, Minister for Environment and Conservation, under the power in Section 308 of the **Water Act 1989** (the Act) revoke the Order issued by me on 13 December 2001 that exempted persons from the requirement to obtain a licence under section 67(1)(a) of the Act in relation to a dam used for domestic and stock purposes.

This revocation takes effect on the day that the **Water (Irrigation Farm Dams) Act 2002** comes into effect.

Dated 3 April 2002

SHERRYL GARBUTT MP
Minister for Environment
and Conservation

Crown Land (Reserves) Act 1978

ORDER GIVING APPROVAL TO GRANT OF A LEASE UNDER SECTIONS 17D AND 17DA

Under sections 17D and 17DA of the **Crown Land (Reserves) Act 1978** I, Sherryl Garbutt, Minister for Environment and Conservation, being satisfied that there are special reasons which make the granting of a lease reasonable and appropriate in the particular circumstances and to do this will not be substantially detrimental to the use and enjoyment of any adjacent land reserved

under the **Crown Land (Reserves) Act 1978**, approve the granting of a lease to the Cheltenham Golf Club Incorporated for the purpose of a Golf Course and ancillary activities and telecommunications facility over the area of the Park described in the Schedule below and, in accordance with section 17D(3)(a) of the **Crown Land (Reserves) Act 1978**, state that –

- (a) there are special reasons which make granting the lease reasonable and appropriate in the particular circumstances; and
- (b) to do this will not be substantially detrimental to the use and enjoyment of any adjacent land reserved under the **Crown Land (Reserves) Act 1978**.

SCHEDULE

The land shown by hatching on the following plan, being part of the land variously reserved permanently as Public Park by Orders in Council of 16.7.1883 and 6.11.1963 (vide Government Gazette, of 20.7.1883, page 1666 1912, and vide Government Gazette, of 13.11.1963, page 3413) and permanently reserved as a Water and Recreation Reserve by Order in Council of 2 July 1894 (vide Government Gazette, of 27.7.1894 page 3146). RS 2943 and RS 2014.

Dated 18 March 2002

SHERRYL GARBUTT MP
 Minister for Environment
 and Conservation

Road Safety Act 1986
ORDER UNDER SECTION 98
ROAD SAFETY ACT 1986 EXTENDING PROVISIONS TO THE WESLEY CARPARK
SITUATED IN LITTLE RYRIE STREET, GEELONG

I, Robert Freemantle, Regional Manager, VicRoads South Western Region, delegate of the Minister for Transport under Section 98 of the **Road Safety Act 1986** by this Order, extend the application of:

- (a) Sections 59, 64, 65, 76, 77, 85-90 and 100 of that Act; and
 - (b) The Road Safety (Road Rules) Regulations 1999; and
 - (c) Parts 5 and 6 and Schedules 3 and 4 of the Road Safety (General) Regulations 1999
- to the Wesley Carpark in Little Ryrie Street, Geelong, within the City of Greater Geelong, the particulars of which are shown on the attached plan.

Dated 20 March 2002

ROBERT FREEMANTLE
 Regional Manager
 VicRoads South Western Region

Private Agents Act 1966**NOTICE OF RECEIPT OF APPLICATIONS FOR LICENCES UNDER THE PROVISIONS OF THE PRIVATE AGENTS ACT 1966**

I, the undersigned, being the Deputy Registrar of the Magistrates' Court at Melbourne hereby give notice that applications, as under, have been lodged for hearing by the said Court on the date specified.

Any person desiring to object to any of such applications must:-

- (a) lodge with me a notice in the prescribed form of his objection and of the grounds thereof;
- (b) cause a copy of such notice to be served personally or by post upon the applicant at least three days before the hearing of the application; and
- (c) send or deliver
 - (i) where the objection is not made by the officer in charge of the police district in which the Court is situated — a copy of the notice to such officer; and
 - (ii) where the objection is not made by the Registrar or Deputy Registrar — a copy to the Registrar.

<i>Full name of Applicant or in the case of a Firm or Corporation, of the Nominee</i>	<i>Place of Abode of Applicant or Nominee</i>	<i>Name of Firm or Corporation</i>	<i>Address for Registration</i>	<i>Type of Licence</i>	<i>Date of Hearing of Application</i>
Mark John Peacock	71A Cherylane Crescent, Kilsyth 3137	I.V.S. Mercantile Agency	145 Wattle-tree Road, Malvern	Sub-Agents	19.04.02
Toni Pearl Macdonnell	3 Cord Close, Berwick 3806	Receivables Management Limited	55 King Street, Melbourne	Sub-Agents	19.04.02
Tony Nardella	3 Winchester Street, Moonee Ponds 3039	Receivables Management Limited	55 King Street, Melbourne	Sub-Agents	19.04.02
David O'Bryan	41 Haines Street, Hawthorn	Receivables Management Limited	55 King Street, Melbourne	Sub-Agents	19.04.02
Theresa Rexter	42 Gloucester Street, Reservoir	Receivables Management Limited	55 King Street, Melbourne	Sub-Agents	19.04.02
Rita Sullivan	3/7 Passfield Street, Brunswick West 3055	Receivables Management Limited	55 King Street, Melbourne	Sub-Agents	19.04.02
Paul Wallace Goodwin	1357 Nepean Highway, Cheltenham	Advanced Credit Management	5/455 Bourke Street, Melbourne	Sub-Agents	19.04.02

Dated at Melbourne 18 March 2002

LISA MILANO
Deputy Registrar of the Magistrates'

Planning and Environment Act 1987

BRIMBANK PLANNING SCHEME

Notice of Approval of Amendment
Amendment C34

The Minister for Planning has approved Amendment C34 to the Brimbank Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment rezones land at the corner of Community Hub and Calder Park Drive, Sydenham from Residential 1 Zone to Business 1 Zone, and land at the corner of Community Hub and Delbridge Drive from Business 1 Zone to Residential 1 Zone.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Brimbank City Council, Old Calder Highway, Keilor.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

CARDINIA PLANNING SCHEME

Notice of Approval of Amendment
Amendment C13 (Part 1)

The Minister for Planning has approved Amendment C13 (Part 1) to the Cardinia Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment rezones land fronting Gembrook Launching Place Road, Quinn Road and Bonds Lane, Gembrook, from a Rural Zone to a Low Density Residential Zone, deletes the Environmental Significance Overlay applying to the land and includes the land in a Design and Development Overlay. The Amendment also updates the reference to the Gembrook Strategy in the local policy on the Gembrook Township (Clause 22.06) to take into account changes to

the strategy in August 2001 in relation to the township boundary.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Cardinia Shire Council, Henty Way, Pakenham.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

GANNAWARRA PLANNING SCHEME

Notice of Approval of Amendment
Amendment C3

The Minister for Planning has approved Amendment C3 to the Gannawarra Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment rezones a parcel of 12 hectares of land in Reid Street, Cohuna, described as lots 26–31 of 1p 7020, located at the south-western edge of Cohuna township, from Rural Zone (RUZ) to Low Density Residential Zone (LDRZ). The effect of the Amendment will be to enable Council to consider a proposal to subdivide the land into 1.0 hectare lots.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Customer Service Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and Northern Regional Office, 57 Lansell Street, Bendigo, and at the Gannawarra Shire Council, Kerang Service Centre, 49 Victoria Street, Kerang and Cohuna Service Centre, 23–25 King Edward Street, Cohuna.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987
GREATER BENDIGO PLANNING SCHEME
Notice of Approval of Amendment
Amendment C25

The Minister for Planning has approved Amendment C25 to the Greater Bendigo Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment introduces the Public Acquisition Overlay to the Planning Scheme, and applies to Overlay to land at 60–80 Olympic Parade, Kangaroo Flat, to reserve the site to be acquired by the Minister for Education and Training for a new primary school.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Customer Service Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; the Department of Infrastructure, Northern Regional Office, 57 Lansell Street, Bendigo, and at the Planning Office of the Greater Bendigo City Council, 15 Hopetoun Street, Bendigo.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987
KINGSTON PLANNING SCHEME
Notice of Approval of Amendment
Amendment C21

The Minister for Planning has approved Amendment C21 to the Kingston Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment introduces heritage controls affecting the house and land at 5 High Street, Mordialloc by including the land in the Schedule to the Heritage Overlay, on an interim basis, whilst another Amendment (to the same effect), to be processed by the Kingston City Council, can proceed following due process to

finality. In addition, Planning Scheme Map No. 5HO is amended to indicate the relevant control.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Kingston City Council, Brindisi Street, Mentone.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987
MANNINGHAM PLANNING SCHEME
Notice of Approval of Amendment
Amendment C12

The Minister for Planning has approved Amendment C12 to the Manningham Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment rezones land at 16 Briar Lane, Templestowe (Lot 1, PS 402099M) from an Environmental Rural Zone (ERZ) to a Public Conservation and Resource Zone (PCRZ) and deletes the Public Acquisition Overlay (PAO2) from applying to the land. The land is now in public ownership and used for open space purposes.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Manningham City Council, City Offices, 699 Doncaster Road, Doncaster.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

MITCHELL PLANNING SCHEME

Notice of Approval of Amendment

Amendment C9

The Minister for Planning has approved Amendment C9 to the Mitchell Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment rezones Crown Allotments 1, 2 3 and 12, Section 8, Township of Kilmore, Parish of Bylands, 100–106 White Street, Kilmore from a Public Use Zone, Service and Utility to a Residential 1 Zone.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the Northern Regional Office, 57 Lansell Street, Bendigo and at the offices of the Mitchell Shire Council, 113 High Street, Broadford.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

MOONEE VALLEY PLANNING SCHEME

Notice of Approval of Amendment

Amendment C32

The Minister for Planning has approved Amendment C32 to the Moonee Valley Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment

- applies a Heritage Overlay to No. 26 Fletcher Street, Essendon, on an interim basis, while the City of Moonee Valley exhibits a planning scheme amendment under Amendment C31.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Customer Service Centre, Upper Plaza, Nauru House, 80 Collins

Street, Melbourne and at the offices of the Moonee Valley City Council, corner Kellaway Street and Pascoe Vale Road, Moonee Ponds.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

MORELAND PLANNING SCHEME

Notice of Approval of Amendment

Amendment C17

The Minister for Planning has approved Amendment C17 to the Moreland Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment rezones land at 66–68A Brunswick Road, Brunswick East and described in Certificate of Title Volume 8092, Folio 870 from part Industrial 3 Zone and part Residential 1 Zone to the Business 3 Zone.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Moreland City Council, 90 Bell Street, Coburg.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

TOWONG PLANNING SCHEME

Notice of Approval of Amendment

Amendment C3 Part 1

The Minister for Planning has approved Amendment C3 Part 1 to the Towong Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment:

- rezones part Lot 1 LP 137069, Bethanga Road, Bellbridge from Rural (RUZ) to Public Use Zone – Service and Utility (PUZ1);
- rezones part Lot A PS432395, Talgarno Road, Bellbridge from Residential 1 Zone (R1Z) to Rural Zone (RUZ) and Public Use Zone – Service and Utility (PUZ1);
- rezones Lot 1 PS432395 from Residential 1 Zone (R1Z) to Public Use Zone – Service and Utility (PUZ1);
- deletes Development Plan Overlay 1 – Residential Zone (DPO1) from the Bellbridge township and environs;
- applies Development Plan Overlay 2 – Township Zone (DPO2) over the Bellbridge township and environs;
- deletes Significant Landscape Overlay – Lake Hume Environs (SLO1) from part Lot 1 LP137069, Bethanga Road, Bellbridge;
- applies Significant Landscape Overlay – Lake Hume Environs (SLO1) over part Lot A PS432395, Talgarno Road, Bellbridge;
- rezones part Lot 4, Section Z, Parish of Colac Colac, corner of Boundary Street and Sugarloaf Road, Corryong from Rural Zone (RUZ) to Industrial 1 Zone (IN1Z);
- applies Development Plan Overlay 4 – Industrial 1 Zone over part Lot 4, Section Z, Parish of Colac Colac, corner of Boundary Street and Sugarloaf Road, Corryong.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; Department of Infrastructure, North Eastern Region Office, 50–52 Clarke Street, Benalla and at the offices of the Towong Shire Council, 32 Towong Street, Tallangatta.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

TOWONG PLANNING SCHEME

Notice of Approval of Amendment

Amendment C4

The Minister for Planning has approved Amendment C4 to the Towong Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment:

- corrects day one mapping errors and anomalies in the Towong Planning Scheme by:
 - designating land used for public utilities and purposes within the Public Use Zone, Public Conservation and Resource Zone and Public Park and Recreation Zone;
 - placing the Rural Zone on freehold titles incorrectly zoned for a public purpose;
 - correctly designate part of the Murray River Road ‘Road Zone 1’ and show the area incorrectly zoned Road Zone 1 as Rural Zone;
 - correctly identify the Development Plan Overlay schedule applying to land;
 - correcting minor mapping errors in the Significant Landscape Overlay at Tallangatta;
- corrects a municipal border anomaly with Indigo Shire by including CA 27B, Section 12, Parish of Tangambalanga, Tallangatta within Towong Planning Scheme Map No. 9;
- corrects the schedule number and map reference number relevant to the Airport Environs Overlay – Schedule 1 (AEO1);
- introduces the Environmental Audit Overlay (EAO) over potentially contaminated land;
- amends the Schedule to Clause 61, which lists the maps that are applicable to the Planning Scheme

The land affected by the Amendment is:

- Lake Hume floodwater reserve, Talgarno Road, Talgarno;
- Lot 14A, Section G, Parish of Talgarno (Cemetery Reserve), Cemetery Road, Talgarno;
- Lots 1D and 1F, Section H, Parish of Talgarno (State School Reserves), Talgarno Road, Talgarno;
- Lot 1E, Section H, Parish of Talgarno (Public Purposes Reserve), Talgarno Road, Talgarno;
- Lot 9B, Section 4, Parish of Bungil, Murray River Road, Granya;
- Lot 11B, Section 6, Parish of Bungil (Cemetery Reserve), Murray River Road, Granya;

- Lake Hume floodway reserve, Talgarno Road, Granya;
- Lake Hume floodwater reserve, Talgarno Road, Talgarno;
- Lot 3B, Section 11, Parish of Burrowye, Murray River Road, Burrowye;
- Lots 20H and 20J, No Section, Parish of Koetong, Koetong;
- Lot 17B, Section 1, Parish of Jinjelic, Guys Forest;
- Lot 12, Section 1, Parish of Walwa, Walwa;
- Lot 21, Section 1, Parish of Walwa (Cemetery Reserve), Murray River Road, Walwa;
- Lot 5D, Section 2, Parish of Walwa, Walwa;
- Lot 2C, Section 4, Parish of Tintaldra (Publid Purposes Reserve), Corryong;
- Lot 1 PS 424753J, Walwa;
- Lot 2 PS 315576, Murray River Road, Walwa;
- Lot 6C, Section 3, Parish of Walwa;
- Lots 23 and 24, LP 13348, Hanna Street, Walwa;
- Lot 4, Section 4, Parish of Walwa;
- Lot 2, LP 83885, Walwa;
- Lot 1, LP 23306, Walwa;
- Lot 1A, Section 4, Parish of Tintaldra (Public Recreation Reserve), Murray River Road, Tintaldra;
- Lake Hume floodwater reserve, Murray Valley Highway, Tallangatta;
- Lake Hume floodwater reserve, Murray Valley Highway, Tallangatta;
- Lots 2C and 2D, Section 10, Parish of Beethang, Murray Valley Highway, Tallangatta;
- Pt Lot 11C, Section J, Parish of Berringa (Cemetery Reserve), Cemetery Road, Bethanga;
- Lot 27B, Section 12, Parish of Tangambalanga, Hardys Road, Tallangatta;
- Lot 2 LP 72042, corner Lobban & Sirl Streets, Bethanga;
- Lots 1 and 2, Section C, Parish of Berringa (State School Reserve), corner Church, Armstrong, Jury & Hewitt Streets, Bethanga;
- Pt Lot 11, Section G, Parish of Berringa (Recreation Reserve), Park Road, Bethanga;
- Lot 1 LP 46849 and Pt Lot 2 LP 46849, corner Akuna Street and Banool Road, Tallangatta;
- Lot 28 LP 130168 and LP 219429 (Reserve), Towong Street East, Tallangatta;
- Lots 1 and 2 LP52276, Tallangatta;
- Lot 1 LP 57101 and Lot 8 LP 218324, Karrika Street, Tallangatta;
- Rezone Lot PT4 LP 5738, Yabba Road, Tallangatta;
- Pt Lots 1G and 1H, Section 2, Parish of Wagra (Cemetery Reserves), Cemetery Road, Tallangatta;
- Part of the Murray River Road road reserve, Bullioh, and Pt of an unused government road, Bullioh;
- Lot 66E, Section 14, Parish of Granya, Dry Forest Creek, Koetong;
- Lot 6, Section 15, Parish of Wyeewoo (State School Reserve), Tallangatta Valley Road, Tallangatta Valley;
- Lots 11 and 14, Section 1A, Parish of Wyeewoo, Tallangatta Valley;
- Lots Pt 10A, 11, 11A, 13A, 14, 14A, 14B, 14C and 14E, Section 2, Parish of Bungil East;
- Lot 38C, No Section, Parish of Granya, Murray Valley Highway, Koetong;
- Lot 9, Section 12, Parish of Wyeewoo (Recreation Reserve), Polmear Street, Tallangatta Valley;
- Pt Lot 2 PS 130330, Sugarloaf Road, Corryong;
- Lot 4, Section T, Parish of Colac;
- Lot 11B, Section D, Parish of Colac, Colac Colac;
- Lot 2B, Section 12, Parish of Wabba (Cemetery Reserve), Murray Valley Highway, Cudgewa;
- Pt of former road reserve traversing the current area of Corryong Aerodrome, Donaldson Street, Corryong;
- Pt Lot 1 LP 47848, Corryong;
- Pt Lot 3 PS 340791, Stock Route Road, Corryong;
- Lot 2A, Section O, Parish of Towong, Donaldson Street, Corryong;

- Pt Lots 1 and 4, Section 22, Parish of Towong;
- Lots 24, 25 and 26 LP 57776, Corryong;
- Lot 1 LP 123024, Harris Street, Corryong;
- Lot 14 LP 57776, Harris Street, Corryong;
- Pt Lots 3 and 8A, Section 5, Parish of Towong;
- Pt Lot 2 PS 407290, Corryong;
- Lot 10, Section 5, Parish of Towong, Hansen Street, Corryong;
- Pt Lot 2 PS 407290, Corryong;
- Pt Lot 8A, Section 5, Parish of Towong, Harris Street, Corryong;
- Pt Lot 6, Section 11, Parish of Colac Colac, and Pt adjoining unused road reserves of Strzlecki Way, Corryong;
- Lots 5A and 12A, Section 8, Parish of Colac Colac (Public Park and Recreation Reserves), Harris Street, Corryong;
- Pt of the Harris Street road reserve, Corryong;
- Pt Lot 14A, Section 9, Parish of Colac Colac;
- Lot 14A, Section 9, parish of Colac;
- Lot 7A, Section 12, Parish of Colac Colac, and adjoining road reserve, and Reserve No. 1 PS 417306, Corryong;
- Lot 2 LP 135983, Sugarloaf Road, Corryong;
- Lot A PS 417306, Boundary Street, Corryong;
- Lot 2A, Section 12, Parish of Colac, (Cemetery Reserve), Memorial Avenue, Corryong;
- Lots 24, 25 and 26 LP 57776, Harris Street, Corryong;
- Lot 1 LP 123024, Harris Street, Corryong;
- Lot 14 LP 57776, Harris Street, Harris Street, Corryong;
- Pt Lots 3 and 8A, Section 5, Parish of Towong;
- Pt Lot 2 PS 407290, Hansen Street, Corryong;
- Lot 10 Section 5, Parish of Towong, Hansen Street, Corryong;
- Lot 8 LP 50550, 44 Jardine Street, Corryong;
- Pt Lot 2 PS 407290, Harris Street, Corryong;
- Pt Lot 8A, Section 5, Parish of Towong, Harris Street, Corryong;
- Lots 3, 4, 5, 6, 7, 8 and 9, Section 18, Parish of Towong and adjoining unused road reserve, Hansen Street, Corryong;
- Lot 8A, Section 20, Parish of Towong (Hospital Reserve), Kiell Street, Corryong;
- Lot 14A, Section 11, Parish of Towong, Biggara Road, Towong Upper;
- Lots A13 and A14, No Section, Parish of Towong (Racing and Recreation Reserve), Murray River Road, Towong;
- Lot 4 LP 140060, Back Thowgla Road, Corryong;
- Lot 2, Section 4A, Parish of Towong, Back Thowgla Road, Corryong;
- Pt Donaldson Street road reserve, Corryong;
- Pt Lot 1B, Section T, Parish of Towong, Corryong;
- Lot 1 PS 345272, Back Thowgla Road, Corryong;
- Lot 9, Section 8, Parish of Tallandoon, Omeo Highway, Eskdale;
- Lots 5 and 8, Section 1, Parish of Dorchap (Camping and Watering Purposes Reserve), and Pt Omeo Highway road reserve;
- Pt Lot 45E, No Section, Parish of Dorchap, Eskdale and corner Omeo Highway and Chalmers Lane, Eskdale;
- Lot 27A, No Section, Parish of Tallandoon (Racecourse and Recreation Reserve), Omeo Highway, Eskdale;
- Lots 1, 2 and 3 TP10457, Parish of Kancobin, Biggara;
- Lots 5 and 6 TP 10456, Parish of Kancobin, Biggara;
- Lot 8 TP 7481, Parish of Kancobin, Biggara;
- Lot 6C, Section 4, Parish of Dorchap, Eskdale;
- Lot 16E, Section 4, Parish of Magorra, Granite Flat;
- Lot 4A, Section 14, Parish of Mitta Mitta;
- Pt Lot 19, No Section, Parish of Mitta Mitta, Mitta Mitta;
- Lots 11, 11A and 11B, Section 14, Parish of Mitta Mitta, Callaghan Creek Road, Mitta Mitta;
- Lot 13, Section 12, Parish of Magorra, Granite Flat;

- Snowy Creek area surrounding Lot 17, Section 20, Parish of Magorra but to the west of the Omeo Highway;
 - Pt Lot 2 and Lot 6, Section F, Parish of Magorra, and the adjoining unused road reserve, Giltraps Road, Mitta Mitta;
 - Pts of the Dartmouth Road road reserve, Mitta Mitta and Dartmouth;
 - Pts of the former Dartmouth Road road reserve, Mitta Mitta and Dartmouth;
 - Lot 5A, Section 2, Parish of Gibbo, Dartmouth;
 - Pt Lot A5, Section 19, Parish of Dorchap, Omeo Highway, Mitta Mitta;
 - Pt Lot A37, Section M, Parish of Magorra, Omeo Highway, Mitta Mitta;
 - Lot 3, Section F, Parish of Magorra, LaFontaine Street, Mitta Mitta;
 - Lots A11 and A25, No Section, Parish of Magorra, Mitta Mitta;
 - Lot 8, Section A, Parish of Magorra, Mitta Mitta;
 - Rezone Lot 20B, Section E, Parish of Mitta Mitta, O'Connell Road, Mitta Mitta;
 - Rezone Lot 7, Section C, Parish of Magorra, LaFontaine Street, Mitta Mitta;
 - Lot 6, Section H, Parish of Magorra (Cemetery Reserve), LaFontaine Street, Mitta Mitta;
 - Lot 7, Section H, Parish of Magorra, LaFontaine Street, Mitta Mitta;
 - Pt LP 144610 (Plantation Reserve and Public Purposes Reserves), Dartmouth Road, Dartmouth;
 - Lot 133 LP 144610, Dartmouth Road, Dartmouth;
 - Pt LP 144610 (Public Purposes Reserve), Dartmouth Road, Dartmouth;
 - Lot 146 LP 144610, Dartmouth;
 - Pt Lot 10, Section 2, Parish of Gibbo, Dartmouth;
 - Lot 1B, Section 1, Parish of Kosciusko, Tom Groggin;
 - Lot 7B, Section G, Parish of Talgarno (Camping Reserve), Bethanga–Talgarno Road, Talgarno;
 - Lots 1 and 2, LP 18757, Shelley–Walwa Road, Walwa;
 - lands to the west of Tallangatta;
 - lands to the south of Tallangatta;
 - Lot 2 LP 72042, corner Lobban and Sirl Streets, Bethanga;
 - lands to the east of Tallangatta;
 - lands to the east and south of Tallangatta;
 - land to the east of Tallangatta (Pt PC 359817);
 - Lot 26 LP 51860, 14 Towong Street, Tallangatta;
 - Pt Lot 28 LP 130168, Tallangatta;
 - Lot LP 219429, Tallangatta;
 - lands to the east and south east of Tallangatta;
 - lands of and surrounding the Corryong Airport, Corryong;
 - Lots 6 and 7, LP 42903, 7 Davis Street, Corryong;
 - Pt Lot 1 LP 219728, Corryong;
 - Lots 4 and 5 PS 417305, Corryong;
 - Pt Lot 1 LP 219728, Corryong;
 - Lots 4 and 5 PS 417305, Corryong;
 - Lot 6 LP 72960, Drummond Street, Eskdale;
 - lands in the north western area of Mitta Mitta;
 - lands in the north western area of Mitta Mitta;
 - Lots 9 and 10, Section H, parish of Magorra, Mitta.
- A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; Department of Infrastructure, North Eastern Region Office, 50–52 Clarke Street, Benalla and at the offices of the Towong Shire Council, 32 Towong Street, Tallangatta.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

Planning and Environment Act 1987

TOWONG PLANNING SCHEME

Notice of Approval of Amendment

Amendment C7

The Minister for Planning has approved Amendment C7 to the Towong Planning Scheme.

The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment:

- rezones Crown Allotment 5, Section 13, Township of Bethanga, Bethanga, from Public Conservation and Resource Zone (PCRZ) to Township Zone (TZ);
- rezones Crown Allotment 1D, Section 2, Parish of Wabba, Berringama, from Public Conservation and Resource Zone (PCRZ) to Rural Zone (RUZ);
- rezones Crown Allotments 2, 2A, part 3B and Part 3C, Section 4, Parish of Magorra, Granite Flat, from Public Conservation and Resource Zone (PCRZ) to Rural Zone (RUZ);
- rezones Part Crown Allotments 3B and 6E, Section 4, Parish of Magorra, Granite Flat, from Public Conservation and Resource Zone (PCRZ) to Rural Zone (RUZ);
- rezones Part Crown Allotment 18, Section 4, Parish of Magorra, Granite Flat from Rural Zone (RUZ) to Public Conservation and Resource Zone (PCRZ);
- rezones Crown Allotment 1B, Section C, Township of Mitta Mitta, Mitta Mitta, from Public Conservation and Resource Zone (PCRZ) to Township Zone (TZ);
- substitutes references to the Corporate Plan in Clause 21.03 with references to the 2001–2004 Corporate Plan;
- corrects typographical errors, removes four referred to documents and adds seven referred to documents;
- alters the requirements of the Schedules to Clause 43.04 – Development Plan Overlay.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Infrastructure, Planning Information Centre, Upper Plaza, Nauru House,

80 Collins Street, Melbourne; Department of Infrastructure, North Eastern Region Office, 50–52 Clarke Street, Benalla and at the offices of the Towong Shire Council, 32 Towong Street, Tallangatta.

PAUL JEROME
Executive Director
Planning, Heritage and
Building Division
Department of Infrastructure

ORDERS IN COUNCIL

Corrections Act 1986

**APPOINTMENT OF A POLICE GAOL AND REVOCATION OF APPOINTMENT OF A
FORMER POLICE GAOL**

Wodonga

Under section 11 of the **Corrections Act 1986**, the Lieutenant-Governor as the Governor's deputy, with the advice of the Executive Council, appoints the place as hatched on the attached plan, being part of the premises at 100 Hovell Street, Wodonga (Crown description: Crown Allotments 28, 27 and Part 25 and 26 Section Y, Parish of Wodonga, Township of Wodonga), as a police gaol.

The maximum period for which a person may be held in the police gaol appointed by this Order is fourteen days.

Under section 11 of the **Corrections Act 1986** and section 41A of the **Interpretation of Legislation Act 1984**, the appointment of the police gaol at Wodonga under section 115 of the **Community Welfare Services Act 1970** (repealed), which was published in the Government Gazette of 21 April 1986 and subsequently deemed by section 11(6) of the **Corrections Act 1986** to have been made under section 11 of the **Corrections Act 1986**, is revoked.

Wodonga Police Station

Dated 9 April 2002
ANDRÉ HAERMEYER
Minister for Corrections

LUKAS MARTIN
Acting Clerk of the Executive Council

BLF (De-recognition) Act 1985

EXTENSION OF PREVIOUS ORDERS

The Lieutenant-Governor as the Governor's deputy, with the advice of the Executive Council under section 7 of the **BLF (De-recognition) Act 1985** orders that the following Orders made under the Act are extended in duration until 10 October 2002:

1. Order dated 13 October 1987 and published in the Government Gazette on 13 October 1987; and
2. Order dated 10 November 1987 and published in the Government Gazette on 10 November 1987; and
3. Order dated 22 December 1987 and published in the Government Gazette on 22 December 1987; and
4. Order dated 12 April 1988 and published in the Government Gazette on 12 April 1988; and
5. Order dated 17 May 1988 and published in the Government Gazette on 18 May 1988; and
6. Order dated 11 October 1988 and published in the Government Gazette on 12 October 1988; and
7. Order dated 21 March 1989 and published in the Government Gazette on 22 March 1989; and
8. Order dated 12 September 1989 and published in the Government Gazette on 13 September 1989; and
9. Order dated 20 February 1990 and published in the Government Gazette on 21 February 1990; and
10. Order dated 7 August 1990 and published in the Government Gazette on 8 August 1990; and
11. Order dated 22 January 1991 and published in the Government Gazette on 23 January 1991; and
12. Order dated 16 July 1991 and published in the Government Gazette on 17 July 1991; and
13. Order dated 26 November 1991 and published in the Government Gazette on 27 November 1991; and
14. Order dated 12 May 1992 and published in the Government Gazette on 13 May 1992; and
15. Order dated 27 October 1992 and published in the Government Gazette on 28 October 1992; and
16. Order dated 6 April 1993 and published in the Government Gazette on 8 April 1993; and
17. Order dated 28 September 1993 and published in the Government Gazette on 30 September 1993; and
18. Order dated 16 March 1994 and published in the Government Gazette on 17 March 1994; and
19. Order dated 6 September 1994 and published in the Government Gazette on 8 September 1994; and
20. Order dated 28 February 1995 and published in the Government Gazette on 2 March 1995; and
21. Order dated 22 August 1995 and published in the Government Gazette on 24 August 1995; and
22. Order dated 20 February 1996 and published in the Government Gazette on 22 February 1996; and
23. Order dated 20 August 1996 and published in the Government Gazette on 20 August 1996; and
24. Order dated 11 February 1997 and published in the Government Gazette on 13 February 1997; and
25. Order dated 5 August 1997 and published in the Government Gazette on 7 August 1997; and
26. Order dated 3 February 1998 and published in the Government Gazette on 5 February 1998; and
27. Order dated 28 July 1998 and published in the Government Gazette on 30 July 1998; and
28. Order dated 15 December 1998 and published in the Government Gazette on 17 December 1998; and
29. Order dated 8 June 1999 and published in the Government Gazette on 10 June 1999; and
30. Order dated 30 November 1999 and published in the Government Gazette on 2 December 1999; and
31. Order dated 16 May 2000 and published in the Government Gazette on 18 May 2000; and

32. Order dated 8 November 2000 and published in the Government Gazette on 9 November 2000; and
33. Order dated 24 April 2001 and published in the Government Gazette on 26 April 2001; and
34. Order dated 7 August 2001 and published in the Government Gazette on 7 August 2001; and
35. Order dated 16 October 2001 and published in the Government Gazette on 18 October 2001.

Dated 9 April 2002

Responsible Minister:

JOHN LENDERS MP

Minister for Industrial Relations

LUKAS MARTIN

Acting Clerk of the Executive Council

TENDERS

AUDITOR GENERAL
VICTORIA

COMMUNITY DENTAL SERVICES

Performance Audit

Request for Tender No.: T2/2002

The Victorian Auditor-General's Office is undertaking a Performance Audit entitled "Community Dental Services". As part of the audit, the Office intends to assess the operations of the Community Dental Health Services managed by Dental Health Services Victoria.

Tenders are invited from suitably qualified and experienced individuals, firms or consortia with expertise in health and/or dental health research and consulting to assist the Office in undertaking research, data analysis and stakeholder consultations to determine whether:

- access to community dental services meets the government's objectives of improving the oral health of Victorians, in particular school children and disadvantaged groups;
- timely, efficient and effective community dental services are provided;
- funds (recurrent and capital) are distributed according to need; and
- an effective framework is in place for planning, management, measurement and monitoring of community dental services.

The Request for Tender document will be available from 12.00 noon on Monday 25 March 2002 by contacting Ms Bridget Boadu:

- telephone (03) 8601 7014;
- e-mail (bridget.boadu@audit.vic.gov.au); or
- in writing to the Victorian Auditor-General's Office, Level 34, 140 William Street, Melbourne, Vic. 3000.

Alternatively, the document may be accessed through the Office's website (www.audit.vic.gov.au) from 12.00 noon on Monday 25 March 2002.

Tenders must be received no later than 4.00 p.m. on Tuesday 9 April 2002.

Information relating to the place and conditions for lodging tenders, and contact details for further information, are contained in the Request for Tender document.

AUDITOR GENERAL
VICTORIA

**MANAGEMENT OF FOOD SAFETY
IN VICTORIA**

Performance Audit

Request for Tender No.: T1/2002

The Victorian Auditor-General's Office is undertaking a Performance Audit entitled "Management of Food Safety in Victoria". As part of the audit, the Office intends to assess local government processes to determine whether there are appropriate plans and strategies and registration, compliance and monitoring systems in place to minimise the risk of food-related illness in the community.

Tenders are invited from suitably qualified and experienced individuals, firms or consortia to undertake a survey of all Victorian councils and an in-depth analysis of a sample of councils. Interviews with a sample of food businesses, key industry and community groups, licensing authorities and government departments are also envisaged.

The Request for Tender document will be available from 12.00 noon on Monday 25 March 2002 by contacting Ms Bridget Boadu:

- telephone (03) 8601 7014;
- e-mail (bridget.boadu@audit.vic.gov.au); or
- in writing to the Victorian Auditor-General's Office, Level 34, 140 William Street, Melbourne Vic., 3000.

Alternatively, the document may be accessed through the Office's website (www.audit.vic.gov.au) from 12.00 noon on Monday 25 March 2002.

Tenders must be received no later than 4.00 p.m. on Tuesday 9 April 2002.

Information relating to the place and conditions for lodging tenders, and contact details for further information are contained in the Request for Tender document.

**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:

21. *Statutory Rule:* Sentencing Regulations 2002
Authorising Act: Sentencing Act 1991
Date of making: 9 April 2002
22. *Statutory Rule:* Magistrates' Court General (Amendment) Regulations 2002
Authorising Act: Magistrates' Court Act 1989
Date of making: 9 April 2002
23. *Statutory Rule:* Gaming Machine Control (Fees) Regulations 2002
Authorising Act: Gaming Machine Control Act 1991
Date of making: 9 April 2002
26. *Statutory Rule:* Subdivision (Body Corporate) (Amendment) Regulations 2002
Authorising Act: Subdivision Act 1988
Date of making: 9 April 2002
27. *Statutory Rule:* Building (Multi-Storey Residential Building Exemption) Regulations 2002
Authorising Act: Building Act 1993
Date of making: 9 April 2002

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 11 April 2002

The last Special Gazette was No. 62 dated 9 April 2002

The last Periodical Gazette was No. 1 dated 29 May 2001

CONTENTS

	Page
Estates of Deceased Persons	644
Government and Outer Budget Sector	
Agencies Notices	660
Orders in Council	686
Acts — Corrections; BLF (De-recognition)	
Private Advertisements	644
Proclamations	659
Tenders	689

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

