

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 47 Thursday 20 November 2003

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements		Government and Outer Budget Sector	
Dissolution of Partnership		Agencies Notices	2887
J. P. George, M. E. George		Orders in Council	2965
D. I. Richards, D. M. Richards	2881	Acts: Forests;	
Estates of Deceased Persons		Local Government;	
Arthur J. Dines & Co.	2881	Parliamentary Committees	
De Marco & Co.	2881		
Gullaci & Gullaci	2882		
Hill Legal	2882		
James Higgins & Co.	2882		
Littleton Hackford	2882		
Lucas Lawyers	2883		
Lucas Neale	2883		
Macpherson + Kelley	2883		
Maddocks	2883		
Mason Sier Turnbull	2883		
McSwineys	2884		
Mills Oakley	2884		
National Australia Trustees Limited	2884		
Oakleys White	2884		
Rigby Cooke	2885		
Roberts Partners	2885		
Verna A. Cook	2885		
Wills & Probate Victoria	2885		
Wright Smiths	2885		
Unclaimed Moneys			
Defence Health	2886		
Ray White Real Estate, South Morang	2886		

Advertisers Please Note

As from 20 November 2003

The last Special Gazette was No. 217 dated 19 November 2003.

The last Periodical Gazette was No. 1 dated 12 June 2003.

How To Submit Copy

- See our webpage www.craftpress.com.au
 - or contact our office on 9926 1233
between 8.30 am and 5.30 pm Monday to Friday
-

PRIVATE ADVERTISEMENTS**DISSOLUTION OF PARTNERSHIP**

Notice is hereby given that the partnership heretofore existing between John Peart George, Marie Enid George, Denis Ian Richards and Dianne Marie Richards, carrying on the business of farmers and graziers at 260 Haines Road, Barrabool, has been dissolved by mutual consent as from 31 October 2003. The business will, in future, be carried on by the said Denis Ian Richards and Dianne Marie Richards at 255 Haines Road, Barrabool.

Dated 31 October 2003.

J. P. GEORGE

M. E. GEORGE

D. I. RICHARDS

D. M. RICHARDS

BRUHN & CO., solicitors,
32 Myers Street, Geelong.

EDWARD SZREK, late of 15 Louis Buvelot Wynd, Diamond Creek, in the State of Victoria, pensioner, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 22 May 2003, are required by the executors, Ray Pfanner and Olga Pfanner, care of Arthur J. Dines & Co., solicitors, 2A Highlands Road, Thomastown, in the said State, to send particulars to them by 22 January 2004, after which date the executors may convey or distribute the assets having regards only to the claims to which they have notice.

Dated 10 November 2003

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

VALENTINE NOVAK, late of 73 Pandora Avenue, Thomastown, in the State of Victoria, spray painter, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 3 December 2000, are required by the administratrix, Slobodanka Novak, care of Arthur J. Dines & Co., solicitors, 2A Highlands Road, Thomastown, in the said State, to send particulars to her by 22 January 2004, after which date the administratrix may convey or distribute the assets having regards only to the claims to which she has notice.

Dated 10 November 2003

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

Re: ALBERT CHARLES LEURY, late of 46 Honour Avenue, Mount Macedon, Victoria, retired cartage contractor, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who was found deceased on 10 September 2003, are required by the trustees, Valerie Kay Liva Liva and Joseph De Marco of 209 Glenroy Road, Glenroy, Victoria, to send particulars to the trustees within 60 days from the publication hereof, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

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

Re: ANNA CZEREPASZENKO, late of 11 Wicklow Street, Pascoe Vale, Victoria, retired machine operator, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 September 2003, are required by the trustee, Victor Czerepaszenko of 11 Wicklow Street, Pascoe Vale, Victoria, to send particulars to the trustee within 60 days from the publication hereof, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

Re: ANTONINA JOGLO, late of Unit 1, 18 Hartington Street, Glenroy, Victoria, retired cleaner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 July 2003, are required by the trustee, Olga Homutowsky of Unit 1, 18 Hartington Street, Glenroy, Victoria, to send particulars to the trustee within 60 days from the publication hereof, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

Re: ESTELLA McDOUGALL, late of 27 Mildura Crescent, Broadmeadows, Victoria, retired process worker, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 August 2003, are required by the trustee, George Dundas McDougall of 16 Ripplebrook Drive, Broadmeadows, Victoria, pensioner, brother-in-law to send particulars to the trustee within 60 days from the publication hereof after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

DOMENICO JOSEPH LIONETTI, late of 16 Eastgate Street, Pascoe Vale South 3040, in the State of Victoria, chef, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 1 September 2003, are required by Maria Lionetti, the administratrix of the said estate, to send particulars by 23 January 2004 to her solicitors, Gullaci & Gullaci, of 158 Bell Street, Coburg, after which date the administratrix may convey or distribute the assets having regard only to the claims of which she then has notice.

Dated 13 November 2003

GULLACI & GULLACI, solicitors,
158 Bell Street, Coburg, Victoria 3058.

KEITH EDWARD EVANS, late of 5 Gibson Court, Essendon, Victoria 3040, in the State of Victoria, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 22 June 2003, are required by Keith Edward Evans and Lasca Lama Evelyne Evans, the executors of the said estate, to send particulars by 23 January 2004 to their solicitors, Gullaci & Gullaci, of 158 Bell Street, Coburg, after which date the executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

Dated 14 November 2003

GULLACI & GULLACI, solicitors,
158 Bell Street, Coburg, Victoria 3058.

Creditors, next-of-kin and others having claims in respect of the estate of ALISON MURIEL WINFIELD, late of Mornington House, Bentons Road, Mornington, Victoria, retired school counsellor, deceased, who died on 8 July 2003, are to send particulars of their claims to Muriel Winter and Helen McNamara, care of Hill Legal, Suite 1, 7 Davies Avenue, Mount Eliza 3930 by 19 January 2004 after which date they will distribute the assets of the estate having regard only to the claims which they then have notice.

HILL LEGAL, lawyers,
Suite 1, 7 Davies Avenue, Mt Eliza, Vic. 3930.

Re: JOHN L'ESTRANGE NICOLSON, late of Lot 82 Dehe Street, Halls Creek, Western Australia, prospector, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 16 July 2003, are required by the executors, James L'Estrange Nicolson of Skyline Road, Yarra Glenn, Victoria, horse breaker and Stuart Anthony Nicolson of 8 Hanmer Street, Williamstown, Victoria, director, to send particulars of their claims to the executors care of James Higgins & Co., 443 Little Collins Street, Melbourne, by Monday 19 January 2004 after which date the executors will convey or distribute the assets having regard only to the claims of which the executors then have notice.

JAMES HIGGINS & CO., solicitors,
443 Little Collins Street, Melbourne.

Creditors, next-of-kin and others having claims in respect of the estate of WILHELMUS JOHANNES JONGERIUS, late of Brookfield Park Nursing Home, Liddiard Road, Traralgon, Victoria, invalid pensioner, deceased, who died on 5 October 2003, are to send their claims to the trustee, Johannes Cornelius Jongerius of 24 Cherry Crescent, Morwell, Victoria, care of the belowmentioned solicitors by 20 January 2004 after which date he will distribute the assets of the deceased having regard only to the claims of which he then has notice.

LITTLETON HACKFORD, solicitors,
Law Chambers,
115-119 Hotham Street, Traralgon, Vic. 3844.

Creditors, next-of-kin and others having claims in respect of the estate of SANDRA STARING, deceased, who died on 9 August 2003, are required by the executor to send particulars of their claim to the undermentioned firm by 29 January 2004 after which date the trustee will convey or distribute the assets having regard only to the claims of which the trustee then has notice.

LUCAS LAWYERS, solicitors,
8 Station Road, Cheltenham.

In the Will of GRAHAM STANLEY SCOTT, late of 54 Wattletree Road, Ferntree Gully, Victoria, machine operator, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 25 January 2003, are required by the executor, David Lucas of 26 Station Street, Ferntree Gully, to send particulars of their claims to him care of the undermentioned solicitors, Lucas Neale, by 20 January 2004, after which date he will distribute the assets having regard only to the claims of which he then has notice.

LUCAS NEALE, solicitors,
26 Station Street, Ferntree Gully 3156.

Re: KATHLEEN MARY JEANES, late of 57 Potter Street, Dandenong, Victoria, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 July 2003, are required by the trustee, Peter Bennett, in the Will called Vern Frederick Bennett of 70 Rosedale Grove, Frankston South, Victoria, management consultant, the Godson/cousin, to send particulars to the trustee by 20 January 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

MACPHERSON + KELLEY, solicitors,
40-42 Scott Street, Dandenong 3175.

Re: JEAN MORGAN CODNER, late of Carnsworth Special Accommodation, 10 A'Beckett Street, Kew, Victoria, but formerly of Unit 3, 181 Whitehorse Road, Balwyn, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 23 July 2003, are required by the trustee, Perpetual Trustees Victoria Limited (in the Will called The Perpetual Executors and Trustees Association of Australia Limited) of 360 Collins Street, Melbourne, Victoria, trustee company, to send particulars to the trustee by 20 January 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

MADDOCKS, lawyers,
140 William Street, Melbourne 3000.

Re: PETER JOHN GIBBES, late of 39 Lansell Road, Toorak, Victoria, gentleman, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 18 July 2003, are required by the trustees, Perpetual Trustees Victoria Limited of 360 Collins Street, Melbourne, Victoria, trustee company and Virginia McIntosh Gibbes of 39 Lansell Road, Toorak, Victoria, home duties, wife, to send particulars to the trustees by 20 January 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

MADDOCKS, lawyers,
140 William Street, Melbourne 3000.

Re: ELIZABETH CHISHOLM, late of 16 Harding Street, Highett, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 8 June 2003, are required by the trustees, Gloria Patricia Coghlan and John Louis Coghlan, to send particulars to the trustees care of the undermentioned solicitors by 19 January 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

MASON SIER TURNBULL, solicitors,
315 Ferntree Gully Road, Mt Waverley 3149.

Re: ALEXANDER MURDOCH, late of 11 Hardisty Street, Wangaratta, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 September 2003, are required by the trustee, William Henry Burns of RMB 8610, Taminick Road South, Wangaratta, Victoria, the executor appointed in the Will, to send particulars to the trustee by 20 January 2004, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

McSWINEYS, solicitors,
57 Reid Street, Wangaratta 3677.

Estate of AGGIE MINNIE THYRA GROWSE.

Creditors, next-of-kin and others having claims in respect of the estate of AGGIE MINNIE THYRA GROWSE, late of Unit 88, Cumberland View Hostel, Whalley Drive, Wheelers Hill, Victoria, widow, who died on 30 October 2003, are required by the executor, ANZ Executors & Trustee Company Limited, ACN 006 132 332 of 530 Collins Street, Melbourne, Victoria, to send particulars to it by 20 January 2004 after which date it may convey or distribute the assets having regard only to the claims of which it then has notice.

MILLS OAKLEY, lawyers,
121 William Street, Melbourne.

JESSIE ETHEL CHILVERS, late of Unit 5, 23 South Road, Brighton Beach, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the above deceased, who died on 15 April 2003, are required by the administrator, Wendy Vera Chilvers, care of the undermentioned lawyers, to send particulars of any claim by 20 January 2004 after which date the administrator may convey or distribute the assets having regard only to the claims of which she then has notice.

MILLS OAKLEY, lawyers,
Level 4, 121 William Street, Melbourne.

Estate of MARGARETHA MARIA CATHARINA VAN DEN BEMT.

Creditors, next-of-kin and others having claims in respect of the estate of MARGARETHA MARIA CATHARINA VAN DEN BEMT, late of 88 Scoresby Road, Bayswater, Victoria, widow, who died on 14 October 2003, are required by the executor, ANZ Executors & Trustee Company Limited (ACN 006 132 332) of 530 Collins Street, Melbourne, Victoria, to send particulars to it by 20 January 2004 after which date it may convey or distribute the assets having regard only to the claims of which it then has notice.

MILLS OAKLEY, lawyers,
121 William Street, Melbourne.

EILEEN ETHEL SKINNER, late of Stafford Heights Private Hostel, 682 Rode Road, Chermside, Queensland, home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 17 September 2003, are required by National Australia Trustees Limited, ACN 007 350 405 & Marilyn Ann Darling of 7th Floor, 271 Collins Street, Melbourne, to send particulars of their claims to the said company by 22 January 2004 after which date they will convey or distribute the assets having regard only to the claims of which the company then has notice.

Estate of MARGARET EDNA MOULES, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of MARGARET EDNA MOULES, late of 8 Victory Avenue, Foster, Victoria, who died on 1 August 2003, are to send particulars of their claims to the trustees, Anne Christine van de Lustgraaf of Binginwarri, Victoria, married woman and Michelle Joanne van de Lustgraaf of 10 Worthy Street, Leongatha, Victoria, married woman, to 65 Main Street, Foster 3960 by 14 January 2004, after which date the executors will distribute the assets having regard only to the claims of which notice has been received.

OAKLEYS WHITE, solicitors,
65 Main Street, Foster 3960.

Creditors, next-of-kin or others having claims in respect of the estate of MARJORIE MARY NORTH, late of Greensborough Private Nursing Home, 228 Elder Street, Greensborough, who died on 7 February 2003, are to send particulars of their claims to the executors, John David North and Elaine Marjorie Clay, care of the undermentioned solicitors by 30 January 2004 after which date the executors will distribute the assets having regard only to the claims of which the executors then have notice.
RIGBY COOKE, lawyers,
469 La Trobe Street, Melbourne, Vic. 3000.

Re: MARY MILLAR DAVIDSON, late of Salford Park Nursing Home, 100 Harold Street, Wantirna, but formerly of 2 Narambi Road, Mornington, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 17 August 2003, are required by the trustee, Alexander Smith Wallace of Unit 5, 81 Hewish Road, Croydon, Victoria, press operator, the son, to send particulars to the trustee by 20 January 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

IRENE MAVIS ARNOLD, deceased.

Creditors, next-of-kin and others having claims against the estate of IRENE MAVIS ARNOLD, late of Baptist Village Baxter, 8 Robinsons Road, Baxter, Victoria, widow, deceased, who died on 11 September 2003, are required to send particulars of their claims to the executors care of the undermentioned solicitor by 30 January 2004 after which date the executors will proceed to distribute the assets having regard only to the claims of which they shall then have had notice.

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

Re: BETSY IRENE WRIGHT, late of 59 Warmington Road, Sunshine West.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 11 October 2003, are required to send particulars of their claims to the administrator

C/- Wills & Probate Victoria, GPO Box 1946, Melbourne 3001 by 5 February 2004 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.

Re: DORA HAWTHORNE McRAE, late of The Mews Private Nursing Home, 2A Warburton Road, East Camberwell, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 October 2003, are required by the trustees, Ernest Finlay Burns and Lionel Walter Gell, in the Will called Lionel Gell, to send particulars to the trustees C/- the undermentioned solicitors by 20 January 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

WRIGHT SMITHS, solicitors,
2 Seventh Avenue, Rosebud 3939.

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>
DEFENCE HEALTH			
	\$		
Mrs Yvonne Dorothy Downe, Unit 4, 90 Burke Street, Kalgoorlie, WA	368.00	Cheque	26/03/02

03282

CONTACT: CLARE JOHNSTON, PHONE: (03) 9291 1070.

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>
RAY WHITE REAL ESTATE SOUTH MORANG			
	\$		
Sally Scott,	200.00	Cheque	19/06/01
Tim and Rachael Tziotas	200.00	"	16/11/01

03285

CONTACT: PETA WARRIOR, PHONE: (03) 9404 1222.

**GOVERNMENT AND OUTER BUDGET
SECTOR AGENCIES NOTICES**

WELLINGTON SHIRE COUNCIL

Notice of Rescission

Discontinuance and Opening of Roads

Parish of Binginwarri

The Wellington Shire Council at its meeting on 18 November 2003 resolved to rescind the notice of Road Discontinuance of unused public roads and Opening of new roads gazetted under Section 207E of the **Local Government Act 1989** as detailed on page 3057 of 17 December 1998 Victoria Government Gazette and shown on the plan below:

Dated 19 November 2003

LYNDON WEBB
Chief Executive Officer

WELLINGTON SHIRE COUNCIL

Proposed Road Discontinuance and Deviation

Notice is hereby given that the Wellington Shire Council at its meeting on 18 November 2003 having obtained the consent of the Minister for Planning and having considered submissions under Section 223 of the **Local Government Act 1989** ("the Act") resolved pursuant to Clause 2 of Schedule 10 of the Act to deviate the road through Crown Allotments 69D, 69G, 72A, 72B, 72C and 72D, Parish of Binginwarri shown hatched on the plan below and that the road shown cross-hatched on the plan be discontinued and once vested in the Council pursuant to Section 207B of the Act be transferred to the owners of the land through which the road is deviated.

OVERALL LAYOUT PLAN

SHEET 3

SHEET 4

Dated 19 November 2003

LYNDON WEBB
Chief Executive Officer

MONASH CITY COUNCIL

Road Discontinuance

At its meeting on 26 August 2003 and acting under Clause 3 of Schedule 10 to the **Local Government Act 1989**, Monash City Council ("Council"):

1. formed the opinion that part of the road being the road known as Chester Street, Oakleigh [which constitutes airspace above the road] described as Lot 1 on the plan below is not reasonably required as a road for public use; and
2. resolved to discontinue the road.

DAVID CONRAN
Chief Executive Officer

YARRA RANGES SHIRE COUNCIL

Public Holidays Act 1993

The Yarra Ranges Shire Council pursuant to Section 7(1)(b) of the **Public Holidays Act 1993** hereby gives notice that it has appointed Tuesday 2 November 2004 as a public holiday throughout its municipal district.

In accordance with Section 9(a) of the **Public Holidays Act 1993** a Bank Holiday will also apply on that day.

ROBERT HAUSER
Chief Executive Officer

HOBSONS BAY CITY COUNCIL

Road Discontinuance

Pursuant to Section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Hobsons Bay City Council has formed the opinion that the sections of road adjacent to 54 Noordenne Avenue, Altona, and shown by hatching and cross-hatching on the plan below, are not reasonably required as roads for public use and resolved to discontinue the sections of road and to sell the land from the road by private treaty to the owner of 54 Noordenne Avenue, Altona.

The section of road shown cross-hatched is to be sold subject to the right, power or interest held by the Hobsons Bay City Council in the road in connection with any sewers, drains or pipes under the control of that authority in or near the road.

KENNETH McNAMARA
Chief Executive Officer

road shown on the plan below is not reasonably required as a road for public use and resolved to discontinue the road and to transfer the land from the road to the Council.

DES BILSKE
Chief Executive Officer

ERRATUM

Road Discontinuance

To revoke the Shire of Hastings Discontinuance of Rights of Way notice appearing in the Victoria Government Gazette dated 9 December 1987, G48, page 3371 (Notice), Mornington Peninsula Shire Council advises that the purported road discontinuance effected by the notice was a nullity as a result of a flaw in the procedure followed by the Shire of Hastings.

The relevant section of Seal Street, Point Leo remains open for public use.

The relevant section of Griffiths Street, Point Leo was subsequently validly discontinued, as confirmed in a Road Discontinuance notice appearing in the Victoria Government Gazette dated 12 October 1988, G39, page 3118.

GANNAWARRA SHIRE COUNCIL

Road Discontinuance

Under Section 206 and Schedule 10 Clause 3 of the **Local Government Act 1989** the Gannawarra Shire Council at its ordinary meeting held on 16 July 2003 formed the opinion that the

Planning and Environment Act 1987
BASS COAST PLANNING SCHEME
Notice of Amendment to a Planning Scheme
Amendment C30

The Bass Coast Shire Council has prepared Amendment C30 to the Bass Coast Planning Scheme.

Part A

The Amendment applies to 21 and 23 Osborne Road, Cowes. It is more particularly described as Lot 32 on Plan of Subdivision 9173 and part of Plan of Consolidation 363590M, Parish of Phillip Island, being land contained in Certificate of Title Volume 7032, Folio 212 and Certificate of Title Volume 10567, Folio 872 (part).

The Amendment seeks to facilitate the use and development of the land for a hardware business. More specifically, the Amendment rezones land from a Residential 1 to a Mixed Use Zone.

Part B

The Amendment applies to Lot 1, PS 422683, being Volume 10480, Folio 803, Churchill Road, Cape Woolamai.

The Amendment seeks to facilitate the use and development of the land for a Vietnam

Veterans Museum. More specifically, the Amendment alters the schedule to the Rural Zone at clause 35.01.

The Amendment can be inspected at the office of the planning authority, Bass Coast Shire Council and at the Department of Sustainability and Environment at the following addresses: Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; Department of Sustainability and Environment, Regional Office, 120 Kay Street, Traralgon; Bass Coast Shire Council, Customer Service Centre, 76 McBride Avenue, Wonthaggi; Bass Coast Shire Council, Customer Service Centre, 91-97 Thompson Avenue, Cowes; Bass Coast Shire Council, Customer Service Centre, 3 Reilly Street, Inverloch; and Bass Coast Shire Council, Customer Service Centre, Shop 3, Bass Highway, Grantville.

Any submissions about the Amendment must be sent to: Att. Strategic Planner, Bass Coast Shire Council, PO Box 118, Wonthaggi, Vic. 3995 by Monday 22 December 2003.

ALLAN BAWDEN
Chief Executive Officer
Bass Coast Shire Council

Planning and Environment Act 1987

GREATER GEELONG PLANNING SCHEME

Notice of the Preparation of an Amendment to a Planning Scheme and

Notice of an Application for Planning Permit
Amendment C82

Application 911/2003

A combined planning permit and planning scheme amendment application has been made for land on the east side of Pakington Street between Autumn and Spring Streets. The planning permit application applies to land at 240 Pakington Street.

The Amendment proposes to:

- rezone 240 Pakington Street and nearby properties from Business 4 Zone to Business 1 Zone;
- delete the Design & Development Overlay Schedule 1 as it applies to the area to be rezoned;

- amends Clause 22.08 Retail Frontages to include the properties on the eastern side of Pakington Street between Autumn Street and Spring Street; and
- amends the Schedule to Clause 52.28 (Gaming) which prohibits gaming machines in nominated strip shopping centres to include the properties affected by the rezoning.

The application for a planning permit to develop 240 Pakington Street for retail space and offices is being considered at the same time as the planning scheme amendment.

The person who requested the Amendment and the applicant for the permit is McGlashan Everist Architects.

You may inspect the Amendment and the application, any documents that support the Amendment and application and the explanatory report about the Amendment and application at the following locations: City of Greater Geelong, Ground Floor, 131 Myers Street, Geelong 3220; Department of Sustainability & Environment, Level 3 Plaza, Nauru House, 80 Collins Street, Melbourne 3000 and Department of Sustainability & Environment, Office of Planning, 180 Fyans Street, South Geelong 3220.

This can be done during office hours and is free of charge.

Any person who may be affected by the Amendment or by the granting of the permit may make a submission to the planning authority.

The closing date for submissions is 22 December 2003. A submission must be sent to City Planning, City of Greater Geelong, PO Box 104, Geelong 3220.

IAN McCARTNEY
Coordinator Strategic Planning

Information Privacy Act 2000

The City of Greater Geelong adheres to the **Information Privacy Act 2000**. For more information please visit the City's website www.geelongaustralia.com.au or call the City of Greater Geelong on 5227 0270.

Planning and Environment Act 1987

GLEN EIRA PLANNING SCHEME

Notice of Preparation of an Amendment
Amendment C28

Glen Eira City Council has prepared Amendment C28 to the Glen Eira Planning Scheme.

The land affected by the Amendment is land at number 5 Shepparson Avenue described as Lot 1 on Title Plan 227632H, Certificate of Title Volume 10748, Folio 205 and 7 Shepparson Avenue, Carnegie described as Lot 21 on Plan of Subdivision number 1779, Certificate of Title Volume 10681, Folio 285 and the adjoining Right of Way between the two properties, described in Certificate of Title Volume 3314, Folio 709.

The Amendment proposes to rezone the land from Business 5 Zone to Public Use Zone 6 (Local Government) and remove the Public Acquisition Overlay 2 from the land at Nos. 5 and 7 Shepparson Avenue, Carnegie and the right of way between the two properties.

A copy of the Amendment, any documents that support the Amendment and the explanatory report about the Amendment can be inspected during office hours free of charge at either: Glen Eira City Council, Service Centre, Glen Eira Town Hall, corner of Glen Eira and Hawthorn Roads, Caulfield; or Department of Sustainability & Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

The Amendment can also be viewed on Council's website at www.gleneira.vic.gov.au.

Any person who may be affected by the Amendment may make a submission to the planning authority. The closing date for submissions is Monday 22 December 2003.

Submissions about the Amendment must be sent to: Amendment C28, Strategic Town Planning Unit, Glen Eira City Council, PO Box 42, Caulfield South 3162.

JASON CLOSE
Manager Strategic Planning

Planning and Environment Act 1987

GLEN EIRA PLANNING SCHEME

Notice of Preparation of an Amendment

Amendment C29

Glen Eira City Council has prepared Amendment C29 to the Glen Eira Planning Scheme.

The land affected by the Amendment is part of Jersey Parade between Koornang Road and Shepparson Avenue, Carnegie, described in Certificate of Title Volume 2656, Folio 055.

The Amendment proposes to rezone the land from part Business 1 Zone and part Residential 1 Zone to Public Use Zone 6 (Local Government).

A copy of the Amendment, any documents that support the Amendment and the explanatory report about the Amendment can be inspected during office hours free of charge at either: Glen Eira City Council, Service Centre, Glen Eira Town Hall, corner of Glen Eira and Hawthorn Roads, Caulfield; or Department of Sustainability & Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

The Amendment can also be viewed on Council's website at www.gleneira.vic.gov.au.

Any person who may be affected by the Amendment may make a submission to the planning authority.

The closing date for submissions is Monday 22 December 2003.

Submissions about the Amendment must be sent to: Amendment C29, Glen Eira City Council, PO Box 42, Caulfield South 3162.

JASON CLOSE
Manager Strategic Planning

Planning and Environment Act 1987

LA TROBE PLANNING SCHEME

Notice of Amendment

Amendment C27

Latrobe City Council has prepared Amendment C27 to the La Trobe Planning Scheme.

The Amendment proposes to rezone the land at:

1. Watsons Road, Moe being part Lot 1 on LP92501 in the Parish of Moe, County of Buln Buln from Rural to Residential 1 Zone;
2. land bounded by Narracan Creek, Haigh Street, Bowmans Road and Old Sale Road, Moe being part Lots 3 and 4 on LP12859, Lots 1 and 2 on LP112814, CP169052 and Lots 1 and 2 LP211769 in the Parish of Narracan, County of Buln Buln from Rural Living to Residential 1 Zone;
3. Crinigan Road, Morwell being part Crown Allotment 80 in the Parish of Maryvale, County of Buln Buln from Rural to Residential 1 Zone;

4. Bank Street, Traralgon being Crown Allotment 46, No Section, in the Parish of Traralgon, County of Buln Buln from Rural to Residential 1 Zone;
5. Dunbar Road, Traralgon being Crown Allotments 46A, 73, 74, 75 and 76, No Section, in the Parish of Traralgon, County of Buln Buln from Rural to Residential 1 Zone;
6. Marshalls Road, Traralgon being CP172058 and Lot 1 on LP116279 and part Lot 2 on LP133832 in the Parish of Traralgon, County of Buln Buln from Rural to Residential 1 Zone;
7. Toners Lane, Morwell being part Lot A and Lot B on LP141681, Lot D o LP145446, part Lot 10 on LP140015 and Lot 1 on LP218156, Reserve for Municipal Purposes (RFMP) on LP145116, RFMP on LP142625, RFMP on LP137413, part CA45 and Lot 2 on LP218156 in the Parish of Maryvale, County of Buln Buln from Rural to Residential 1 Zone.

The Amendment proposes to introduce a new local policy in the 'Local Planning Policy Framework' of the La Trobe Planning Scheme addressing the development and use of urban residential land.

A copy of the Amendment can be inspected at: Latrobe City Service Centres at: 28 Kay Street, Traralgon; 63-65 Elgin Street, Morwell; and 44 Albert Street, Moe; Department of Sustainability and Environment at: Regional Office, 71 Hotham Street, Traralgon; and Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

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

Any submission you may wish to make in respect of the Amendment must be in writing and sent to the Chief Executive Officer, Latrobe City, PO Box 345, Traralgon 3844 by 24 December 2003.

If you have any questions regarding the Amendment please contact Elaine Wood, Manager Land Use Strategy, on (03) 5128 5665.

RICHARD HANCOCK
Chief Executive Officer

Planning and Environment Act 1987
MANNINGHAM PLANNING SCHEME
Notice of Preparation of Amendment
Amendment C35

The Manningham City Council has prepared Amendment C35 to the Manningham Planning Scheme.

The land affected by the Amendment is a 58-hectare area of land located in Doncaster stretching along the major corridors of Doncaster Road, Williamsons Road and Tram Road. It is located approximately 12 kilometres from the Melbourne Central Business District and is one of the highest points in Melbourne.

The Amendment proposes to:

- incorporate the 'Doncaster Hill Parking Precinct Plan' (GTA Consultants for Manningham City Council, 28 April 2003), into the Manningham Planning Scheme through the Schedule to Clause 81;
- include changes to the Schedule to Clause 52.06-6 relating to varying car parking requirements within the 'Doncaster Hill Parking Precinct Plan' (GTA Consultants for Manningham City Council, April 2003); and
- make reference to the 'Doncaster Hill Parking Precinct Plan' (April 2003) in Clause 21.18-2 under 'Policy and exercise of discretion' under Key issue 1 (The need to reduce reliance on private cars and enhance community mobility).

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, Manningham City Council, 699 Doncaster Road, Doncaster; at the Manningham website at www.manningham.vic.gov.au; at the Doncaster Hill website at www.doncasterhill.com; and at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

This can be done during office hours and is free of charge.

Any person who may be affected by the Amendment may make a submission to the planning authority.

The closing date for submissions is 22 December 2003. A submission must be sent

to: Ms Teresa Dominik, Manager, Economic and Environmental Planning, Manningham City Council, PO Box 1, Doncaster, Vic. 3108.

JOHN BENNIE
Chief Executive

Planning and Environment Act 1987

YARRA RANGES PLANNING SCHEME

Notice of the Preparation of an Amendment to a Planning Scheme and

Notice of an Application for a Planning Permit
Amendment C8

Planning Application YR2003/1445

The Shire of Yarra Ranges has prepared Amendment C8 to the Yarra Ranges Planning Scheme. The Amendment has been made at the request of Mater Christi College c/- Fulcrum Town Planners.

The Amendment applies to the Mater Christi College site located in Bayview Road, Belgrave. The site is generally bounded by Bayview Road, Heathermont Avenue and Belgrave—Gembrook Road.

Amendment C8 proposes to include the entire Mater Christi College site within a Development Plan Overlay.

Amendment C8 is accompanied by an application for planning permit (ref no. YR2003/1445) made under Section 96A(1) of the **Planning and Environment Act 1987**. The planning permit application seeks permission to construct the 'Stage 3' component of the 'Mater Christi College Master Plan', including the following:

- a multi-purpose performance space within a three level building located at the southern end of the existing hall;
- addition of a seating pod and fire escape stair attached to the existing hall; and
- a new staff car park with provision for 43 car spaces located at the southern end of the site with access to Bayview Road.

Planning Permit Application YR2003/1445 and the draft planning permit are being exhibited concurrently with Planning Scheme Amendment C8 under the provisions of 96A of the **Planning and Environment Act 1987**.

Where you may inspect this Amendment

Amendment C8 and Planning Permit Application YR2003/1445, are available for public inspection, free of charge, during office hours at the following places: Shire of Yarra Ranges Service Centres: Lilydale, Anderson Street, Lilydale; Monbulk 94 Main Street, Monbulk; Healesville, 276 Maroondah Highway, Healesville; Upwey 40 Main Street, Upwey; Yarra Junction, Warburton Highway/Hoddle Street, Yarra Junction; and Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

Submissions

Any person who may be affected by Amendment C8 and/or Planning Permit Application YR2003/1445 may make a submission to the planning authority.

Submissions must clearly state whether they relate to: Amendment C8; or Planning Permit Application YR2003/1445; or Amendment C8 and Planning Permit Application YR2003/1445.

Submissions must be made in writing (by or on behalf of the submitter) giving the address of the affected property and the submitter's name and contact address; and clearly state the grounds on which the Amendment or planning permit is supported or opposed and indicate what changes (if any) the submitter wishes to make to the Amendment.

Submissions regarding Amendment C8 and/or Planning Permit Application YR2003/1445 must be sent to: Shire of Yarra Ranges, PO Box 105, Lillydale 3140 by 19 December 2003.

Planning and Environment Act 1987

YARRA RANGES PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C35

The Yarra Ranges Shire Council has prepared Amendment C35 to the Yarra Ranges Planning Scheme.

The Amendment proposes changes to Planning Scheme Ordinance provisions which apply throughout the Shire.

The Amendment proposes to reduce the number of minor matters that require a planning permit in the Schedule to Clause 53 and the Schedule to the Erosion Management Overlay.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: Shire of Yarra Ranges Service Centres: Lilydale, Anderson Street, Lilydale; Monbulk, 94 Main Street, Monbulk; Healesville, 276 Maroondah Highway, Healesville; Upwey, 40 Main Street, Upwey; Yarra Junction, Warburton Highway/Hoddle Street, Yarra Junction; Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

This can be done during office hours and is free of charge.

Any person who may be affected by the Amendment may make a submission to the planning authority.

The closing date for submissions is Friday 19 December 2003. A submission must be sent to the Manager, Planning Services, at the Shire of Yarra Ranges, PO Box 105, Lilydale 3140.

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, ABN 68 064 593 148, 168 Exhibition Street, Melbourne, Victoria 3000, the personal representative, on or before 22 January 2004 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.

BOWE, Hazel May, late of Manchester Lodge, 41 Manchester Drive, Sydenham, Victoria 3037, retired and who died on 10 September 2003.

CAFARO, Arcangela, late of 113 Pilgrim Street, Footscray, but late of Villa Franca Private Nursing Home, corner of Greaves and Deutgam Streets, Werribee, pensioner, and who died on 17 October 2003.

CAMPBELL, Henrietta, formerly of Parkside Court Hostel, 18 Clarence Street, Elsternwick, but late of Alexander Nursing Home, 304 Hawthorn Road, Caulfield, retired and who died on 25 September 2003.

COADE, Newman Robertson, late of 52 Frater Street, Kew East, retired and who died on 22 September 2003.

DAVIE, Nancy Susan Margaret, late of 54 Mills Street, Albert Park, Victoria 3206, pensioner and who died on 24 September 1999.

FREITAG, Marie Cecilia, late of 45 Fawkner Street, South Yarra, Victoria 3141, retired and who died on 28 December 2002.

MENEAR, Sheila Louvain, late of Flat 4, 41 Morang Road, Hawthorn, Victoria 3122, retired nursing sister and who died on 9 September 2003.

NANCE, Elizabeth Gwen, late of Judge Book Memorial Village, Unit 56, Diamond Street, Eltham, widow and who died on 27 August 2003.

Dated 13 November 2003

LAURIE TAYLOR
Estate Manager
State Trustees Limited

STATE TRUSTEES LIMITED
ACN 064 593 148
Section 79

Notice is hereby given that State Trustees Limited, ACN 064 593 148 intends administering the estates of:—

FLORRIE JEAN BENTLEY, late of Parkhills Gardens, 160 Tyabb Road, Mornington, Victoria, retired, deceased, who died on 28 August 2003 leaving a Will dated 19 February 2003.

RUBY BERYL CLARK, late of Mira Nursing Home, 45–49 Nelson Street, Nhill, Victoria, retired, deceased intestate, who died on 23 October 2003.

RITA AGNES LEE, late of The Coppin Community Hostel, 45 Moubray Street, Melbourne, Victoria, pensioner, deceased, who died on 5 October 2003 leaving a Will dated 19 February 1981.

ARTHUR FORD, late of Wesley Aged Care Housing Services, 2/31 Coburg Street, Coburg, Victoria, pensioner, deceased intestate, who died on 17 September 2003.

JOHN HERBERT PHILLIPS (also known as John Francis Phillips), late of Devonshire Lodge, Devonshire Road, Sunshine, Victoria, pensioner, deceased, who died on 13 July 2003 leaving a Will dated 23 March 1988.

ELAINE MARIE WARD, late of 36 Milton Parade, Bundoora, Victoria, pensioner, deceased, who died on 5 September 2003 leaving a Will dated 22 February 1982.

WEI ZHUANG YU, late of 93 Harding Street, Coburg, Victoria, unemployed, deceased intestate, who died on 17 July 2003.

Creditors, next-of-kin and others having claims against the abovementioned estates are required pursuant to Section 33 of the **Trustee Act 1958** to send particulars of their claims against the abovementioned estates to State Trustees Limited, 168 Exhibition Street, Melbourne, Victoria, on or before 22 January 2004 after which date State Trustees Limited, ACN 064 593 148, may convey or distribute the assets of the abovementioned estates having regard only to the claims of which it then has notice.

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, ABN 68 064 593 148, 168 Exhibition Street, Melbourne, Victoria 3000, the personal representative, on or before 26 January 2004 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.

DRYDEN, Edna Mary, late of Boronia House, Knight Street, Mooroopna, Victoria 3629, pensioner and who died on 7 October 2003.

FRIEZE, Amanda Deborah, late of Flat 5, 160 Wattletree Road, Malvern, equities assistant and who died on 2 October 2003.

KINGHAM, James Arnold, late of 54 Birkenhead Street, Fitzroy, but late of Cambridge House, 3 Cambridge Street, Collingwood 3066, retired and who died on 15 September 2003.

SCOTT, Doris, late of Blackburn Private Nursing Home, 28 The Avenue, Blackburn, Victoria, pensioner and who died on 9 October 2003.

SHARLOTTE, Rowland, late of 35 Brassey Avenue, Rosanna, retired and who died on 4 September 2003.

TWINING, Patricia Frances, formerly of 51 Glen Ebor Avenue, Blackburn, but late of Unit 38, 264 Springvale Road, Nunawading, pensioner and who died on 14 October 2003.

Dated 17 November 2003

LAURIE TAYLOR
Estate Manager
State Trustees Limited

EXEMPTION

Application No. A381/2003

The Victorian Civil and Administrative Tribunal (the Tribunal) has considered an application, pursuant to Section 83 of the **Equal Opportunity Act 1995** (the Act), by the International Women's Development Agency (the applicant). The application for exemption is to enable the applicant to advertise for and employ females in all positions within the agency.

Upon reading the material submitted in support of the application, including the affidavit of Suzette Mitchell, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ females in all positions within the agency.

In granting this exemption the Tribunal noted:

- the applicant is an international development agency working for the elimination of poverty and for the empowerment of women around the world;
- the applicant assists women internationally to develop skills and to gain access to resources and promotes projects and programs which demonstrate women's competence and effectiveness as agents of development in agriculture, marketing, manufacturing, health, education, water supply, housing and other fields;
- the applicant is a voluntary organisation which undertakes development in partnership with women of other countries and Aboriginal and migrant women in Australia, and gives priority to working with women who suffer poverty and depression;
- it is important that female field workers be employed in the agency's international development projects because of the cultural sensitivities in relation to the women in the countries where those projects are undertaken and women in those countries will be more likely to communicate freely with the field workers if those workers are also women;
- it is important to make local positions with the agency available to women only to encourage the self development of Australian women and to provide them with additional career paths;

- a previous exemption was granted to the applicant which expired on 30 September 2001 and the grounds on which that exemption was granted are substantially the same as these grounds.

The Tribunal hereby grants an exemption to the applicant from the operation of Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ females in all positions within the agency.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 20 November 2006.

Dated 13 November 2003

Mrs A. COGHLAN
Deputy President

EXEMPTION

Application No. A400/2003

The Victorian Civil and Administrative Tribunal (the Tribunal) has considered an application, pursuant to Section 83 of the **Equal Opportunity Act 1995** (the Act), by Women's Housing Ltd (the applicant). The application for exemption is to enable the applicant to advertise for and employ female staff and contractors.

Upon reading the material submitted in support of the application, including the affidavit of Catherine Gow, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ female staff and contractors.

In granting this exemption the Tribunal noted:

- the applicant (formerly known as the Statewide Women's Community Housing Service Ltd) manages 97 properties throughout Victoria, which are used for crisis and transitional housing subject to the guidelines of the Office of Housing. The core functions of the applicant are to maintain these properties, select applications for the housing and provide housing information and referral to homeless women;
- the applicant is funded to provide these services to women only and is the only statewide specialist transitional housing manager catering for women only;

- the target groups for the provision of housing are women escaping domestic violence, women leaving prison, sole parents, and women with a disability. Many of the women who access the services do so because they expect to work with women only;

- it is inappropriate for male workers to be employed or men to be contracted by the applicant for services provided by the applicant which include services such as gardening, cleaning and maintenance work for the properties.

The Tribunal hereby grants an exemption to the applicant from the operation of Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ female staff and contractors.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 20 November 2006.

Dated 11 November 2003

Mrs A. COGHLAN
Deputy President

EXEMPTION

Application No. A411/2003

The Victorian Civil and Administrative Tribunal (the Tribunal) has considered an application, pursuant to Section 83 of the **Equal Opportunity Act 1995** (the Act), by the Department of Education and Training (the applicant), to renew the exemption it was granted on 22 November 2000, being Exemption A478 of 2000. The application for renewal of the exemption is to enable the applicant to continue to engage in the conduct specified in A478 of 2000, that is, to advertise for and employ Aboriginal or Torres Strait Islander people in Koorie Education Development Officer and Koorie Educator positions in its Koorie Education Development Unit.

Upon reading the material submitted in support of the application including the affidavit of John McCarthy filed in the proceeding, the Tribunal is satisfied that it is appropriate to renew the exemption from Sections 13, 100 and 195 of the Act to enable the applicant to continue to engage in the conduct specified in A478 of 2000, that is, to advertise for and employ Aboriginal or Torres Strait Islander

people in Koorie Education Development Officer and Koorie Educator positions in its Koorie Education Development Unit.

In renewing this exemption the Tribunal noted that the grounds upon which Exemption A478 of 2000 was granted are substantially unchanged.

The Tribunal hereby renews the exemption to the applicant from the operation of Sections 13, 100 and 195 of the Act to enable the applicant to continue to engage in the conduct specified in A478 of 2000, that is, to advertise for and employ Aboriginal or Torres Strait Islander people in Koorie Education Development Officer and Koorie Educator positions in its Koorie Education Development Unit.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 20 November 2006.

Dated 11 November 2003

Mrs A. COGHLAN
Deputy President

**Agricultural and Veterinary Chemicals
(Control of Use) Act 1992**

**REVOCATION OF AN AUTHORISED
OFFICER UNDER SECTION 53**

I, PETER J. BAILEY, Director Quality Assurance, acting in accordance with Section 53 of the **Agricultural and Veterinary Chemicals (Control of Use) Act 1992**, hereby revoke the authorisation of Catherine Ann Hollywell for the purpose of all the provisions under the **Agricultural and Veterinary Chemicals (Control of Use) Act 1992**.

Dated 27 October 2003.

PETER J. BAILEY
Director Quality Assurance
Department of Primary Industries

Country Fire Authority Act 1958

**DECLARATION OF
FIRE DANGER PERIOD**

In pursuance of the powers conferred by Section 4 of the **Country Fire Authority Act 1958**, I, Neil Graeme Bibby, Chief Executive Officer of the Country Fire Authority, after consultation with the Secretary to the Department of Sustainability and Environment, hereby declare the following periods to be the Fire Danger Period in the municipal districts of the municipalities or parts of municipalities

specified, commencing on the dates shown and, unless varied by subsequent declaration, ending at 0100 hours on 1 May 2004.

To commence from 0100 hours on 24 November 2003:

Hindmarsh Shire Council (Northern Part): That part north of the wire netting fence;

Yarriambiack Shire Council (Northern and Central Parts): That part north of the line described by the following roads: Dimboola/Minyip Road, Stawell/Warracknabeal Road, Loats Road, Donald/Murtoa Road;

Shire of Buloke (North): That part north of the Beulah—Birchip, Birchip—Wycheproof, Boort—Wycheproof arterial roads, excluding the road reserve and the urban townships of Birchip and Wycheproof. Shire of Gannawarra.

To commence from 0100 hours on 8 December 2003:

Shire of Buloke (South): That part south of the Beulah—Birchip, Birchip—Wycheproof, Boort—Wycheproof arterial roads, including the road reserve and the urban townships of Birchip and Wycheproof.

N. BIBBY
Chief Executive Officer

County Court Act 1958

**ADDITIONAL COUNTY COURT
SITTINGS 2003**

Notice is given that an additional sitting of the County Court of Victoria will be held at Moe to commence on Monday 24 November 2003.

MICHAEL ROZENES
Chief Judge
of the County Court of Victoria

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended in that Heritage Register Number 1050 in the category described as a Archaeological place, Heritage place is now described as:

Collins Settlement Site, Point Nepean Road, Sorrento, Mornington Peninsula Shire Council

EXTENT:

1. All the land and water bounded by: the Point Nepean Road to the south; 100m to the east of the Camerons Bight jetty on the east; the eastern edge of the Sorrento Sailing Club land to the west, and a line 50 metres out from high water mark to the north, as marked L1 on Plan No. H1050 held by the Executive Director.
2. All the features known as 'Settlers Graves' as marked F1 on Plan No. H1050 held by the Executive Director.

Dated 20 November 2003

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 Lot 608 on Plan of Subdivision 92512, Parish of Wollert, County of Bourke comprising 572 square metres and being whole of the land described in Certificate of Title Volume 9002, Folio 987.

Interest Acquired: That of Pasquale & Carmela De Luca and all other interests.

Published with the authority of VicRoads.

Dated 20 November 2003

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

Local Government Act 1989

CORRECTION NOTICE

The Order specifying the dates for the by-election for the Golden Plains Shire Council's Forest Riding made pursuant to Sections 3, 21, 21A and 22 of the **Local Government Act 1989** published in the Victoria Government Gazette G45 on 6 November 2003 incorrectly referred to the date of the by-election as being 10 January 2003.

The correct date as appointed by the Chief Executive Officer of the Golden Plains Shire Council under Section 38 of the **Local Government Act 1989** for the holding of the by-election is 10 January 2004.

Dated 13 November 2003

CANDY BROAD MLC
Minister for Local Government

Nurses Act 1993

On 12 November 2003, a panel appointed by the Nurses Board of Victoria, found that Antonio Claudio Percoco, identification number 1598025, registered in division 1, had engaged in unprofessional conduct of a serious nature.

The panel determined that:

1. pursuant to s. 48(2)(b) **Nurses Act 1993**, the nurse be cautioned;
2. pursuant to s. 48(2)(e) of the Act, the following conditions, limitations or restrictions be imposed on the nurse's registration:
 - (a) the nurse must consult and undergo counselling with a psychiatrist or psychologist ("counsellor") approved in writing by the Board, for at least six months, such counselling to occur at least once a month, or more often if the counsellor recommends;
 - (b) within seven months of the first consultation, the nurse must provide the Board with a report from the counsellor of the consultations and counselling, and of the counsellor's opinion whether it is appropriate for the nurse to resume practice with unconditional registration.
3. If the report under sub-paragraph 2(b) of this determination is satisfactory to the Board, then the conditions, limitations and restrictions imposed under paragraph 2 of this determination must be removed at the Board's next meeting.

BARBARA CARTER
Acting Chief Executive Officer

COMMONWEALTH OF AUSTRALIA
Petroleum (Submerged Lands) Act 1967

Prohibition of Entry into Safety Zone,
 Hill-1 Exploration Well

Pursuant to the power conferred by Section 119 of the **Petroleum (Submerged Lands) Act 1967**, all vessels are prohibited, other than vessels engaged in or in connection with the petroleum exploration operations authorised under that Act, from entering or remaining in the safety zone specified in the schedule, without my consent in writing.

SCHEDULE

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

while the vessel is engaged in operations associated with drilling of the Hill-1 exploration well situated at or about the point of Latitude 38° 48' South, Longitude 141° 50' East over the period from mid December 2003 until mid January 2004.

Dated 17 November 2003

Made under the **Petroleum (Submerged Lands) Act 1967** of the Commonwealth of Australia

HORACIO HAAG
 Manager, Petroleum Operations,
 Safety and Environment
 as a delegate of the Designated Authority,
 pursuant to instrument of delegation
 under Section 15 of the
Petroleum (Submerged Lands) Act 1967.

Glenelg Hopkins

C M A

Water Act 1989

GLENELG HOPKINS CMA

Pursuant to section 203 and 207 of the **Water Act 1989**, notice is hereby given that the Glenelg Hopkins CMA has declared flood levels for Port Fairy as shown on Plan No. 560 100—001 without alteration following public exhibition.

A further opportunity is now available for anyone who is aggrieved by the declaration to write to the Minister for Sustainability and Environment seeking a review within 1 month from the date of publication of this notice.

COLIN DUNKLEY
 Chief Executive Officer

Water Act 1989

PORTLAND COAST REGION
 WATER AUTHORITY

Proposed Port Fairy Water District Extension

Notice is hereby given that the Portland Coast Region Water Authority, pursuant to Section 96 of the **Water Act 1989**, proposes to seek to declare a Port Fairy Water District Extension. The area included in the district extension includes that in the vicinity of Albert Road and the Port Fairy/Hamilton Road.

Full details of the proposal and a copy of the plan showing the extent of the district are available for inspection free of charge at the Authority's office, 15 Townsend Street, Portland, during office hours.

Members of the public are invited to make submission on the proposal. Any person making a submission or objection to the proposal should set out grounds for any objections raised in the submission.

The Authority will consider all submissions received within one month of this notice.

MATTHEW GIESEMANN
 Chief Executive Officer
 Portland Coast Water

Water Act 1989

PORTLAND COAST REGION
 WATER AUTHORITY

Proposed Portland Water District Extension

Notice is hereby given that the Portland Coast Region Water Authority, pursuant to Section 96 of the **Water Act 1989**, proposes to

seek to declare a Portland Water District Extension. The area included in the district extension is in the vicinity of Trangmar Street between Madeira Packet Road and Oak Park Road.

Full details of the proposal and a copy of the plan showing the extent of the district are available for inspection free of charge at the Authority's office, 15 Townsend Street, Portland, during office hours.

Members of the public are invited to make submission on the proposal. Any person making a submission or objection to the proposal should set out grounds for any objections raised in the submission.

The Authority will consider all submissions received within one month of this notice.

MATTHEW GIESEMANN
Chief Executive Officer
Portland Coast Water

Fair Trading Act 1999

Essential Services Commission Act 2001

MEMORANDUM OF UNDERSTANDING BETWEEN
THE ESSENTIAL SERVICES COMMISSION AND
THE DIRECTOR OF CONSUMER AFFAIRS VICTORIA

THIS MEMORANDUM is made on 14 November 2003

PARTIES: ESSENTIAL SERVICES COMMISSION (the "Commission")
and DIRECTOR OF CONSUMER AFFAIRS VICTORIA ("CAV")

BACKGROUND:

- A. CAV is a prescribed agency for the purposes of the **Essential Services Commission Act 2001**.
- B. The parties have entered into this memorandum of understanding to provide for consultation between them about the integration and co-ordination of their regulatory and other activities, in accordance with sections 15 and 16 of the **Essential Services Commission Act 2001**.

OPERATIVE PROVISIONS:

1 Definitions

In this memorandum, including the background and the appendix:

"FTA" means the **Fair Trading Act 1999** (Vic);

"ESC Act" means the **Essential Services Commission Act 2001** (Vic);

"prescribed agency" has the same meaning as in the ESC Act;

"regulated industry" has the same meaning as in the ESC Act.

2 Objectives and purpose of this memorandum

This memorandum seeks to:

- (a) ensure that the regulatory and decision making processes of the parties in relation to regulated industries are closely integrated and better informed;
- (b) avoid overlap or conflict between regulatory schemes (either existing or proposed) affecting regulated industries;
- (c) provide for sharing information between the parties in the context of their respective roles in relation to regulated industries;
- (d) promote the adoption of a best practice approach to regulation; and
- (e) assist in ensuring that the Commission is in a position to have regard to relevant legislation and regulatory practice in its decision making in relation to regulated industries.

3 The role of the Commission

- 3.1 The Commission currently has functions relating to the economic regulation of the electricity, gas, ports, grain handling, freight rail, taxi, hire car, tow truck, statutory insurance and water industries. Its specific functions are:
- (a) to perform such functions as are conferred by the ESC Act and the relevant legislation under which a regulated industry operates;
 - (b) to advise the relevant Minister on matters relating to the economic regulation of regulated industries, including reliability issues;
 - (c) when requested by the Minister to do so, to conduct an inquiry into any systemic reliability of supply issues related to a regulated industry or other essential service specified by the Minister in the request;
 - (d) to conduct inquiries and report under the ESC Act on matters relating to regulated industries;
 - (e) to make determinations in accordance with the ESC Act;
 - (f) to make recommendations to the Minister as to whether an industry which provides an essential service should become a regulated industry or whether a regulated industry should continue to be a regulated industry;
 - (g) to conduct public education programs for the purpose of promoting its objectives under the ESC Act and the relevant legislation and in relation to significant changes in the regulation of a regulated industry;
 - (h) to advise the Minister in relation to any other matter referred to the Commission by the Minister; and
 - (i) to administer the ESC Act.
- 3.2 The Commission's primary objective in performing those functions is to protect the long-term interests of Victorian consumers with regard to the price, quality and reliability of essential services. In seeking to achieve that primary objective, the Commission must have regard to the following facilitating objectives:
- (a) to facilitate efficiency in regulated industries and the incentive for efficient long-term investment;
 - (b) facilitate the financial viability of regulated industries;
 - (c) to ensure that the misuse of monopoly or non-transitory market power is prevented;
 - (d) to facilitate effective competition and promote competitive market conduct;
 - (e) to ensure that regulatory decision making has regard to the relevant health, safety, environmental and social legislation applying to the regulated industry;
 - (f) to ensure that users and consumers (including low-income or vulnerable customers) benefit from the gains from competition and efficiency; and
 - (g) to promote consistency in regulation between States and on a national basis.
- 3.3 The Commission must also perform its functions and exercise its powers in such a manner as the Commission considers best achieves any objectives specified in the relevant legislation under which a regulated industry operates.
- 3.4 The Commission's objectives, functions and particular responsibilities under regulatory instruments are the basis of its concern with market conduct of energy retailers. Its concern is predominantly about systemic misconduct or systemic issues, particularly where it is suggestive of misuse of market power or the absence of effective competition.

4 The role of the Consumer Affairs Victoria

4.1 Consumer Affairs Victoria (CAV) is responsible for maintaining an effective framework for consumer protection services in Victoria and for providing an effective business licensing and registration function. The role of CAV is to:

- protect and promote the interests of consumers;
- ensure markets work in the interests of consumers and the broad community; and
- improve access to consumer protection services, particularly for vulnerable consumers

CAV administers over 40 statutes. For the purposes of this Memorandum, the **Fair Trading Act 1999** (FTA) and the **Utility Meters (Metrological Controls) Act 2002** are most relevant. The functions and powers of the Director under the FTA include:

- (a) to advise persons of their rights and obligations under the FTA or related consumer legislation;
- (b) to receive complaints from persons and to deal with them in accordance with the FTA;
- (c) to investigate breaches of the FTA or regulations;
- (d) to prosecute breaches of the FTA or regulations;
- (e) to institute and defend proceedings in accordance with the FTA
- (f) to encourage the preparation and use of codes of practice for guidance in safeguarding and promoting the interests of suppliers and purchasers of goods or services and to prepare and submit to the Minister codes of practice for the purposes of the codes being prescribed in regulations;
- (g) in respect of matters affecting the interests of purchasers and suppliers:
 - (i) to investigate those matters; and
 - (ii) to conduct research; and
 - (iii) to collect and collate information;
- (h) to report to the Minister on any matter in relation to fair trading which CAV has investigated, either on CAV's own motion or at the request of the Minister;
- (i) to educate and inform people on fair trading issues;
- (j) any other function conferred in CAV under the FTA or any other Act.

4.2 Under the **Utility Meters (Metrological Controls) Act 2002** (UMMCA), CAV's role is to ensure utility meters remain accurate. Under the UMMCA, the Director can appoint inspectors and other persons to carry out functions under that Act, including the issue of infringement notices.

4.3 CAV's role and functions are the basis of its concern with the market conduct of energy retailers. Its concern is predominantly about serious breaches of the FTA, having regard to the impact of the breach, whether further consumer detriment can be avoided, and whether the retailer has been the subject of previous enforcement action.

5 How the parties will consult

5.1 Where relevant, the Commission will, as early as practicable, consult with CAV:

- (a) in the making of a determination;
- (b) in the conduct of an inquiry or investigation, after first consulting with the Minister; and
- (c) in preparing and reviewing the Commission's Charter of Consultation and Regulatory Practice.

- 5.2 CAV will, if requested in writing by the Commission to do so, consult with the Commission:
- (a) in relation to any matter specified by the Commission which is relevant to its objectives or functions; and
 - (b) in respect of a matter specified by the Commission which may impact on a regulated industry.
- 5.3 Each party will notify the other of market conduct complaints by energy consumers and will act in relation to them as set out in Appendix.
- 5.4 Other than in relation to matters dealt with in the Appendix, each party, will in relation to each regulated industry:
- (a) consult with the other about the performance of any function that has or is likely to have material implications for the other;
 - (b) ensure that such consultation occurs as early as practicable in the parties' regulatory, advisory or decision making processes;
 - (c) promptly inform the other of any material changes to its role or to the regulatory arrangements it administers;
 - (d) exchange information about regulatory projects to the extent that they are relevant to the role of the other;
 - (e) provide the other with advance notice of its intention to undertake a major review or activity that will or may have material implications for the other;
 - (f) identify opportunities to coordinate strategic planning and undertake knowledge sharing initiatives to optimise mutual understanding of roles and strategic directions;
 - (g) identify relevant project officers to allow for the coordination of particular regulatory projects; and
 - (h) publish this memorandum on its website.

6 How the parties will manage their relationship and resolve disputes

- 6.1 Each party will ensure that, at all times while this memorandum is in force, one of its staff members is designated and known to the other as its contact officer for the purposes of this memorandum.
- 6.2 At the date of this memorandum, the contact officer for the Commission is Mr Paul Fearon and the contact officer for CAV is Ms Claire Noone. Each party will give notice of any change to its contact officer to the other, promptly after the change is made.
- 6.3 The parties will ensure that their contact officers:
- (a) make themselves (or alternates) available at all relevant times to address any questions, concerns or disputes arising out of the operation of this memorandum which are raised by either party;
 - (b) instigate periodic (and in any event not less than three yearly) reviews of this memorandum directed, in particular, to the potential for improvement in its terms or operation and to the effect (if any) of regulatory change on its terms, operation or utility; and
 - (c) arrange (in conjunction with the other's contact officer) such meetings of appropriate staff of the parties as and when necessary or desirable to facilitate the efficient and effective operation of this memorandum and including, in any event, a meeting of the Chairperson of the Commission and the Director of CAV no less frequently than annually.

- 6.4 If there is a dispute between the parties as to the terms or operation of this memorandum, each party will ensure that its contact officer endeavours in good faith to resolve that dispute with the other's contact officer. If, however, a contact officer gives notice to the other party's contact officer of the view that the dispute is unlikely to be resolved by discussions between the contact officers, then the parties' contact officers must promptly:
- (a) brief respectively the Commission's Chairperson and the CAV's Director (or their respective nominees) of details of the relevant dispute; and
 - (b) arrange with the other's contact officer for a meeting of the Commission's Chairperson and the CAV's Director (or their respective nominees), with the objective of settling the dispute amicably.

7 Use and disclosure of information

- 7.1 The capacity of a party to use or disclose information, or take information into account, is or may be (depending on the nature or source of the information) restricted by law.
- 7.2 If a party discloses information to the other party under this memorandum, the disclosing party may place restrictions, not contrary to law on the recipient's use or disclosure of that information, being restrictions it believes in good faith are necessary for compliance with binding restrictions on disclosure. A party receiving information will observe any such restriction noting, however, that this requirement does not limit:
- (a) any other legal obligation or opportunity on or available to a party relating to the disclosure or use of information; and
 - (b) any right of a party to deal with information obtained otherwise than under this memorandum.

EXECUTED AS A MEMORANDUM BY:

THE COMMON SEAL of the ESSENTIAL)
 SERVICES COMMISSION was affixed)
 pursuant to the authority of the Commission)

 Dr JOHN C. TAMBLYN
 Chairperson

SIGNED BY THE DIRECTOR CONSUMER)
 AFFAIRS VICTORIA on 14 November 2003)

 Dr DAVID COUSINS

APPENDIX MARKET CONDUCT COMPLAINTS IN ENERGY MARKETS — NOTIFICATION AND INVESTIGATION PROTOCOL BETWEEN THE COMMISSION ("ESC") AND CAV

1 Background

- 1.1 This appendix details the agreed procedures between the ESC, CAV and the Energy & Water Ombudsman Victoria (the "EWOV") for market conduct complaints from energy consumers.¹
- 1.2 It constitutes a protocol between the ESC and CAV for investigation of market conduct complaints against licensed Victorian energy retailers (licensed retailers) for possible contraventions of their statutory obligations.

¹ Other complaints (than regarding market conduct) involving breach of legislation administered by the ESC or of ESC regulatory instruments will be referred by EWOV to ESC.

2 Assessment of complaints

- 2.1 Consumers who contact CAV or the ESC about a licensed electricity or gas retailer will be referred to the EWOV.² This arrangement reflects the principle that consumers should have access to a “one-stop-shop” for energy complaints.
- 2.2 The initial assessment procedure is that:
- (a) If the customer has attempted to have their complaint resolved by the licensed retailer, EWOV will investigate and make a preliminary assessment as to whether there appears to be a breach of either statutory or other regulatory instruments;
 - (b) EWOV will attempt to resolve the complaint in its usual way; and
 - (c) Regardless of the success of such resolution efforts, certain notifications will occur (clause 3).

Sections 3 and 4 sets out certain matters of which one body will notify another (clause 3 identifies what the parties understand to be the role of EWOV). Notification may be made to more than one body, at any time and may involve a complaint already known to the other body. Notification does not mean referral for action, nor necessarily that any action is to be taken. Some of the obligations in clause 4 may arise after clause 5 begins to operate.

3 Initial notification by EWOV

- 3.1 **EWOV to ESC** — EWOV will notify the ESC of a market conduct complaint if the alleged conduct appears to have the following characteristics:
- (a) A systemic or material breach of a licence, code or guideline issued by the ESC including, without limitation, the *Code of Conduct for Marketing Retail Electricity and Gas in Victoria and/or Guideline No 10: Confidentiality and Explicit Informed Consent*.
- 3.2 **EWOV to CAV** — EWOV will notify CAV of a market conduct complaint if the alleged conduct appears to have the following characteristics:
- (a) A serious breach of the **Fair Trading Act 1999** (FTA) including, without limitation, a breach likely to warrant prompt enforcement action of a type more readily taken by CAV; or
 - (b) The alleged conduct appears repeated, that is it affects many consumers (at least 10 from one business), and causes significant detriment; or
 - (c) The licensee has been the subject of previous enforcement action by CAV.

4 Ongoing communications

- 4.1 **CAV to ESC** — CAV will promptly notify the ESC about:
- (a) any proposed enforcement action against a licensed retailer;
 - (b) any other material matter which CAV believes is relevant to the ESC in the context of the objectives and purpose this memorandum.
- 4.2 **ESC to CAV** — ESC will promptly notify CAV about:
- (a) any matter that may warrant immediate investigation or enforcement action under the FTA;

² CAV will accept enquires and may conciliate complaints where the trader is an independent intermediary, for example an energy broker.

- (b) any matter which ESC believes is relevant to the CAV's objectives and involves market conduct issues extending beyond energy industries.

5 Co-ordination of investigation and enforcement action

5.1 Where both CAV and the ESC have been notified about market conduct by licensed retailers which involves potential contraventions of the FTA and relevant ESC instruments, CAV and the ESC will confer to enable a co-ordinated course of action in investigating that conduct.

In deciding upon a co-ordinated course action the parties will be guided by the following objectives:

- to achieve the best outcome for the affected customers;
- to ensure that the licensed retailers comply with and respect applicable laws;
- to achieve the most timely, cost-efficient and sustainable outcome possible;
- to avoid duplication of investigatory process and effort.

5.2 If appropriate in the circumstances, CAV and ESC will co-operate in joint investigations. If requested, the parties will provide advice on their respective statutory and regulatory frameworks to assist the other in any investigation being undertaken.

5.3 The parties will keep each other informed of the progress, proposed actions or concluded actions of or arising from an investigation, into alleged market misconduct by licensed retailers.

6 Communications

6.1 The ESC and CAV will designate a contact officer for referral of complaints. At the date of this memorandum the ESC contact officer will be Wendy Heath and the CAV contact officer will be Peter Hiland. Each party will give notice of any change to its contact officer to the other, promptly after the change is made.

Geographic Place Names Act 1998

NOTICE OF REGISTRATION OF GEOGRAPHIC NAMES

The Registrar of Geographic Names hereby gives notice of the registration of the undermentioned place names.

File No.	Place Name	Proposer & Location
LA/12/0086	Rainbow, Rosebery, Turriff	Yarriambiack Shire Council. As on version 4.2 of the plan showing the town and rural district names and boundaries within the municipality. Copies of this plan may be inspected at the municipal offices or at the office of the Registrar of Geographic Names.

Office of the Registrar of Geographic Names

c/- LAND VICTORIA

15th Floor

570 Bourke Street

MELBOURNE 3000

JOHN E. TULLOCH
Registrar of Geographic Names

Geographic Place Names Act 1998

REGISTRATION OF AMENDMENT OF GEOGRAPHIC NAMES

The Registrar of Geographic Names hereby gives notice of the registration of amendment of the undermentioned place names.

File No.	Place Name	Proposer & Location
LA/12/0086	Areegra, Beulah, Boolite, Brim, Hopetoun, Lascelles, Lubeck, Minyip, Murra Warra, Murtoa, Patchewollock, Rupanyup, Sheep Hills, Speed, Tempy, Wallup, Wilkur, Woomelang, Yaapect.	Yarriambiack Shire Council. As on version 4.2 of the plan showing the town and rural district names and boundaries within the municipality. Copies of this plan may be inspected at the municipal offices or at the office of the Registrar of Geographic Names.

Office of the Registrar of Geographic Names

c/- **LAND VICTORIA**
15th Floor
570 Bourke Street
MELBOURNE 3000

JOHN E. TULLOCH
Registrar of Geographic Names

Crown Land (Reserves) Act 1978ORDER 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, Mary Delahunty, Minister for Planning, being satisfied that there are special reasons which make the granting of this 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 by the Moonee Valley City Council as Committee of Management over the area of Queens Park Reserve described in the Schedule below for the purpose of the operation of Tearooms, 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 this 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 stippled on the attached plan being part of the land permanently reserved for the purposes of Public Park and Public Recreation by Order in Council of 8 September 1964 (vide Government Gazette of 16 September 1964, page 2914).

RS1009
Dated 23 October 2003

MARY DELAHUNTY, MP
Minister for Planning

Residential Tenancies Act 1997
DECLARATION UNDER SECTION 19

1. The declaration under section 19 of the **Residential Tenancies Act 1997** ("the Act") made in the Victorian Government Gazette 10 April 2003 is hereby revoked.
2. The Director of Housing, as owner and lessee of the buildings listed in the schedule, has applied for a declaration under Section 19 of the Act that the buildings listed in the schedule are rooming houses for the purposes of this Act.
3. Under section 19 of the Act I declare each of the buildings listed in the schedule a rooming house for the purposes of the Act.

Dated 13 October 2003

CANDY BROAD MLC

Minister for Housing

Street No.	Property Address	Bedrooms
13A/335	Abbotsford Street, NORTH MELBOURNE 3051	2
171	Abbotsford Street, NORTH MELBOURNE 3051	3
6/36	Abbott Street, BENDIGO 3550	2
8	Aberdeen Drive, WODONGA 3690	2
11	Acacia Street, DROUIN 3818	3
1/42	Acacia Street, WODONGA 3690	2
22	Acheron Crescent, WERRIBEE 3030	3
1/17	Adelaide Street, FOOTSCRAY 3011	2
25	Adelaide Street, FOOTSCRAY 3011	2
47	Adelaide Street, FOOTSCRAY 3011	2
2/20	Adelaide Street, ST ALBANS 3021	2
10	Afton Avenue, BENALLA 3672	3
4	Agnes Street, BENTLEIGH EAST 3165	2
19	Aileen Avenue, CAULFIELD SOUTH 3162	2
11	Airlie Bank Road, MORWELL 3840	3
1/8	Aitken Street, KANGAROO FLAT 3555	2
1/6	Akron Street, FERNTREE GULLY 3156	2
1/23	Alamein Street, NOBLE PARK 3174	2
1/25	Alamein Street, NOBLE PARK 3174	2
2/23	Alamein Street, NOBLE PARK 3174	2
2/25	Alamein Street, NOBLE PARK 3174	2
3/23	Alamein Street, NOBLE PARK 3174	2

Street No.	Property Address	Bedrooms
3/25	Alamein Street, NOBLE PARK 3174	2
6	Alawa Place, KEILOR DOWNS 3038	3
2/119	Albert Street, WARRAGUL 3820	2
4/115	Albert Street, BALLARAT 3350	2
6	Albert Street, CAULFIELD NORTH 3161	3
74	Albert Street, DAYLESFORD 3460	3
3/117	Albert Street, FOOTSCRAY 3011	2
2/111	Albert Street, MORDIALLOC 3195	2
108	Albert Street, SEBASTOPOL 3356	3
5/292	Albert Street, SEBASTOPOL 3356	2
2/536	Albion Street, BRUNSWICK WEST 3056	2
25A	Albion Street, CAULFIELD 3162	3
9	Alden Crescent, CHELTENHAM (Bayside) 3192	3
76	Alexander Street, SEDDON 3011	2
32	Alexander Street, SEYMOUR 3660	3
10	Alexandra Avenue, SALE 3850	3
14/40	Alexandra Avenue, SEBASTOPOL 3356	2
1/3	Alfred Street, SEBASTOPOL 3356	2
1/6	Alfred Street, SEBASTOPOL 3356	2
2/3	Alfred Street, SEBASTOPOL 3356	2
3/3	Alfred Street, SEBASTOPOL 3356	2
14/18	Alfrick Road, CROYDON 3136	2
22	Allandale Road, MENTONE (Kingston) 3194	3
20	Alleyne Avenue, BONBEACH 3196	3
2	Allison Court, BAIRNSDALE 3875	3
12/125	Alma Road, ST KILDA EAST 3182	2
2/4	Alma Street, FOOTSCRAY 3011	3
4	Aloha Street, SPOTSWOOD 3015	3
35	Amaroo Drive, CHURCHILL 3842	3
47	Amaroo Drive, CHURCHILL 3842	3
8	Amy Court, MILDURA 3500	2

Street No.	Property Address	Bedrooms
1/90	Anakie Road, BELL PARK 3215	2
2/90	Anakie Road, BELL PARK 3215	2
3/90	Anakie Road, BELL PARK 3215	2
1/119	Anderson Road, SUNSHINE 3020	2
5/74	Anderson Road, SUNSHINE 3020	2
2	Anderson Street, BENTLEIGH EAST 3165	3
12	Andrew Street, SUNSHINE 3020	3
2/3	Angela Court, WARRNAMBOOL 3280	2
1/27	Annesley Street, BENDIGO 3550	2
2/27	Annesley Street, BENDIGO 3550	2
66A	Anzac Avenue, SEYMOUR 3660	3
1/28	Appin Street, WANGARATTA 3677	2
108	Appin Street, WANGARATTA 3677	3
2/28	Appin Street, WANGARATTA 3677	2
12	Arbor Terrace, AVONDALE HEIGHTS 3034	3
4	Argus Court, EAGLEHAWK 3556	2
1/8	Argyle Avenue, CHELSEA 3196	2
2/8	Argyle Street, MOONEE PONDS 3039	2
6/129	Argyle Street, ST KILDA 3182	2
1/16	Arnell Court, PORTLAND 3305	2
7/21	Arndt Street, PASCOE VALE 3044	2
8	Arnold Court, WOODEND 3442	3
31	Arnoldt Street, SWAN HILL 3585	3
2/12	Arnott Street, ROBINVALE 3549	2
9	Ascot Street, ASCOT VALE (MooneeValley) 3032	3
2/20	Ashleigh Crescent, MEADOW HEIGHTS 3048	3
10	Ashwood Court, MILDURA 3500	3
1/4	Ausfeldi Drive, SPRING GULLY 3550	2
254	Autumn Street, GEELONG WEST 3218	3
1/76	Baggott Drive, HOPPERS CROSSING 3029	2
10A	Baird Street, BALLARAT 3350	3

Street No.	Property Address	Bedrooms
1	Baker Grove, WARRNAMBOOL 3280	3
1/7	Baker Street, SHEPPARTON 3630	2
1/17	Balaclava Avenue, ALTONA MEADOWS 3028	2
2/17	Balaclava Avenue, ALTONA MEADOWS 3028	2
2	Balcombe Court, THOMASTOWN 3074	3
14	Ballagh Street, ELLIMINYT 3249	3
1/72	Ballantine Street, BAIRNSDALE 3875	2
2/31	Ballarat Road, FOOTSCRAY 3011	2
3/258	Ballarat Road, FOOTSCRAY 3011	2
32/2-4	Ballarat Road, FOOTSCRAY 3011	2
2/96	Balmoral Road, WARRNAMBOOL 3280	2
1/35	Balmoral Road, WARRNAMBOOL 3280	2
1/96	Balmoral Road, WARRNAMBOOL 3280	3
2/34	Balmoral Street, PORTLAND 3305	3
1/21	Bancroft Street, PORTLAND 3305	2
20	Banyan Crescent, PORTLAND 3305	3
1/3	Bardsley Street, SUNSHINE 3020	2
2/41	Bardsley Street, SUNSHINE 3020	2
3/8	Baringhup Street, CHELTENHAM (Kingston) 3192	2
4/18-20	Baringhup Street, CHELTENHAM (Kingston) 3192	2
8/12	Baringhup Street, CHELTENHAM (Kingston) 3192	2
26	Barker Avenue, SHEPPARTON 3630	2
4/679	Barkly Street, FOOTSCRAY 3011	2
6/535	Barkly Street, FOOTSCRAY 3011	2
4	Barkly Street, PORTLAND 3305	2
2/91B	Barkly Street, SUNBURY 3429	2
1/50	Barkly Street, ST KILDA 3182	1
2/50	Barkly Street, ST KILDA 3182	1
3/50	Barkly Street, ST KILDA 3182	1
4/50	Barkly Street, ST KILDA 3182	1
5/50	Barkly Street, ST KILDA 3182	1

Street No.	Property Address	Bedrooms
6/50	Barkly Street, ST KILDA 3182	1
7/50	Barkly Street, ST KILDA 3182	1
8/50	Barkly Street, ST KILDA 3182	1
9/50	Barkly Street, ST KILDA 3182	1
10/50	Barkly Street, ST KILDA 3182	1
11/50	Barkly Street, ST KILDA 3182	1
12/50	Barkly Street, ST KILDA 3182	1
13/50	Barkly Street, ST KILDA 3182	1
14/50	Barkly Street, ST KILDA 3182	1
15/50	Barkly Street, ST KILDA 3182	1
16/50	Barkly Street, ST KILDA 3182	1
17/50	Barkly Street, ST KILDA 3182	1
18/50	Barkly Street, ST KILDA 3182	1
19/50	Barkly Street, ST KILDA 3182	1
20/50	Barkly Street, ST KILDA 3182	1
21/50	Barkly Street, ST KILDA 3182	1
22/50	Barkly Street, ST KILDA 3182	1
23/50	Barkly Street, ST KILDA 3182	1
24/50	Barkly Street, ST KILDA 3182	1
25/50	Barkly Street, ST KILDA 3182	1
26/50	Barkly Street, ST KILDA 3182	1
27/50	Barkly Street, ST KILDA 3182	1
28/50	Barkly Street, ST KILDA 3182	1
29/50	Barkly Street, ST KILDA 3182	1
30/50	Barkly Street, ST KILDA 3182	1
31/50	Barkly Street, ST KILDA 3182	1
32/50	Barkly Street, ST KILDA 3182	1
33/50	Barkly Street, ST KILDA 3182	1
34/50	Barkly Street, ST KILDA 3182	1
35/50	Barkly Street, ST KILDA 3182	1
36/50	Barkly Street, ST KILDA 3182	1

Street No.	Property Address	Bedrooms
37/50	Barkly Street, ST KILDA 3182	1
20	Barnes Crescent, SUNSHINE 3020	3
27	Barnett Street, YARRAVILLE 3013	3
1/109	Barrabool Road, HIGHTON 3216	2
2/109	Barrabool Road, HIGHTON 3216	2
3/109	Barrabool Road, HIGHTON 3216	2
87	Barry Street, ROMSEY 3434	3
22	Batey Crescent, MILDURA 3500	3
11	Bath Street, COLAC 3250	2
25	Batman Avenue, SHEPPARTON 3630	3
43	Batman Avenue, SHEPPARTON 3630	3
1/12	Baynes Street, TERANG 3264	2
2/31	Baynton Street, KYNETON 3444	2
3/15	Bayswater Road, KENSINGTON 3031	3
7/65	Bayswater Road, KENSINGTON 3031	2
10/20	Bayview Road, FOOTSCRAY 3011	2
8/20	Bayview Road, YARRAVILLE 3013	2
3/31	Bayview Street, ALTONA 3018	2
21	Bazley Street, LEONGATHA 3953	3
15	Beattie Crescent, MORWELL 3840	3
1/100	Beauchamp Street, KYNETON 3444	2
2/100	Beauchamp Street, KYNETON 3444	2
22	Beckley Street, EAST COBURG 3058	2
4/102	Bedford Road, RINGWOOD 3134	2
2/264	Beechworth Road, WODONGA 3690	2
1/264	Beechworth Road, WODONGA 3690	2
2/82	Beevers Street, FOOTSCRAY 3011	2
1/36	Belair Avenue, GLENROY 3046	2
1/17	Belfort Street, ST ALBANS 3021	2
3	Belinda Court, DANDENONG 3175	3
4/511	Bell Street, BALLARAT 3350	2

Street No.	Property Address	Bedrooms
4/21	Bellair Avenue, YARRAVILLE 3013	2
2/51	Bellarine Circuit, MORWELL 3840	2
43	Bellarine Circuit, MORWELL 3840	3
1/5	Bellarine Highway, NEWCOMB 3219	2
82	Bellbird Avenue, NORLANE 3214	2
1/92	Benjamin Street, SUNSHINE 3020	2
1/24	Bennett Street, PORTLAND 3305	2
2/2	Bennett Street, SHEPPARTON 3630	2
4/3	Bent Street, EAST MALVERN 3145	2
13	Bent Street, FLEMINGTON 3031	2
3	Bent Street, ST ALBANS 3021	3
5	Bent Street, ST ALBANS 3021	3
4/7	Berkeley Crescent, ALTONA NORTH 3025	2
1/83–85	Bernard Street, CHELTENHAM (Bayside) 3192	2
1/17	Best Street, RESERVOIR 3073	2
34	Betula Street, DOVETON 3177	3
2/3	Biggs Street, ST ALBANS 3021	2
1/30	Billson Street, WONTHAGGI 3995	2
32	Birchwood Boulevard, DEER PARK 3023	3
1/6	Birdwood Avenue, SEBASTOPOL 3356	2
42	Birdwood Street, FOOTSCRAY 3011	2
2	Blackmore Avenue, LEONGATHA 3953	3
2/97	Blackshaws Road, SPOTSWOOD 3015	2
1/45	Blackwood Crescent, COBRAM 3644	2
8	Blair Street, BALLARAT 3350	2
15	Blake Street, WANGARATTA 3677	3
48	Blake Street, WANGARATTA 3677	3
1/57	Blantyre Avenue, CHELSEA 3196	2
32	Bodkin Street, KYNETON 3444	3
33	Bonshaw Drive, BALLARAT 3350	3
8	Bonshaw Drive, BALLARAT 3350	3

Street No.	Property Address	Bedrooms
5	Booth Court, CORIO 3214	3
76	Bowen Street, CAMPERDOWN 3260	3
2/122	Bowes Street, AIRPORT WEST 3042	2
29	Bowman Drive, MILL PARK 3082	3
122	Brassy Street, MARYBOROUGH 3465	3
40	Brauman Street, SHEPPARTON 3630	3
3	Brentwood Street, MOORABBIN 3189	3
5/10	Brentwood Street, MOORABBIN 3189	2
67A	Breton Street, WARRNAMBOOL 3280	2
1/96	Brewer Road, BENTLEIGH EAST 3165	2
1	Brian Road, WOODEND 3442	3
1/59	Brickwood Street, ELSTERNWICK (Glen Eira) 3185	3
2/154	Brighton Road, ELSTERNWICK (Glen Eira) 3185	2
2/8	Bristol Road, PASCOE VALE 3044	2
1/43	Brockley Street, WODONGA 3690	2
262	Bromley Road, ROBINVALE 3549	3
6/4	Bronte Court, WILLIAMSTOWN 3016	2
1/10	Brosa Avenue, BENTLEIGH EAST 3165	2
4/42	Brougham Street, NORTH MELBOURNE 3051	2
31	Browne Avenue, ST ALBANS 3021	3
34	Browning Drive, CORIO 3214	3
10	Buckington Street, ST ALBANS PARK 3219	3
1/7	Buckley Street, BENDIGO 3550	3
2/7	Buckley Street, BENDIGO 3550	2
3/19	Buckley Street, BENDIGO 3550	2
1/75	Bulla Road, ESSENDON 3040	3
2/75	Bulla Road, ESSENDON 3040	3
3/75	Bulla Road, ESSENDON 3040	3
4/75	Bulla Road, ESSENDON 3040	2
16	Buna Street, MORWELL 3840	2
2	Buna Street, MORWELL 3840	2

Street No.	Property Address	Bedrooms
20	Bundeera Road, CAULFIELD SOUTH 3162	3
2/45	Bunney Road, CLARINDA 3169	3
20	Burnett Avenue, BRAYBROOK 3019	3
27	Burnside Street, EAGLEHAWK 3556	3
4/4	Burrows Court, WODONGA 3690	3
3/4	Burrows Court, WODONGA 3690	3
2/1	Calder Court, WARRNAMBOOL 3280	2
2	Callander Crescent, HOPPERS CROSSING 3029	3
2/72	Callister Street, SHEPPARTON 3630	2
1/72	Callister Street, SHEPPARTON 3630	2
36A	Cambra Road, BELMONT 3216	2
1/4	Cambridge Road, WARRAGUL 3820	2
27	Camp Street, OMEO 3898	3
8	Campaspe Crescent, KEILOR 3036	3
14	Campbell Avenue, WODONGA 3690	3
1/33	Campbell Road, COBRAM 3644	2
1/33A	Campbell Road, COBRAM 3644	2
2/33	Campbell Road, COBRAM 3644	2
2/33A	Campbell Road, COBRAM 3644	2
3/33	Campbell Road, COBRAM 3644	2
19	Campbell Street, YARRAM 3971	2
1/435	Campbell Street, SWAN HILL 3585	2
49	Campbell Street, HEATHMONT 3135	3
32	Canberra Street, MOE 3825	3
1	Canning Close, MILDURA 3500	3
2/79	Canning Street, AVONDALE HEIGHTS 3034	2
1/11	Canny Court, LAVERTON 3028	2
22	Canterbury Street, MOONEE PONDS 3039	3
9/14	Canterbury Street, MOONEE PONDS 3039	2
2/16	Cape Nelson Road, PORTLAND 3305	2
37	Capes Road, LAKES ENTRANCE 3909	3

Street No.	Property Address	Bedrooms
75	Capes Road, LAKES ENTRANCE 3909	2
1/21	Carmell Drive, WARRNAMBOOL 3280	2
3/9	Carmichael Street, FOOTSCRAY 3011	2
1/33	Carpenter Street, LAKES ENTRANCE 3909	2
2/67	Carpenter Street, BENDIGO 3550	2
22	Carr Street, BRIGHTON EAST 3187	3
1/2	Cartledge Avenue, MOUNT CLEAR 3350	2
6	Cartledge Way, SALE 3850	3
4/71	Cary Street, SUNSHINE 3020	2
3/29	Casey Street, BENDIGO 3550	2
2/23	Cash Street, KINGSBURY 3083	2
22	Castles Crescent, KYNETON 3444	3
22A	Cavallo Drive, MILDURA 3500	2
9	Centennial Street, WEST FOOTSCRAY 3012	3
94	Central Avenue, ALTONA MEADOWS 3028	3
790	Centre Road, BENTLEIGH 3204	3
1/646-648	Centre Road, BENTLEIGH EAST 3165	2
782	Centre Road, BENTLEIGH EAST 3165	3
890	Centre Road, BENTLEIGH EAST 3165	3
3/75	Chaffey Avenue, MILDURA 3500	2
4/91-93	Chapel Street, COWES 3922	2
21	Chapple Street, EAGLEHAWK 3556	3
29	Chapple Street, EAGLEHAWK 3556	2
1/26	Charles Street, CHELTENHAM (Bayside) 3192	3
12	Charles Street, MOE 3825	3
1/36	Charles Street, MOOROOPNA 3629	2
2/36	Charles Street, MOOROOPNA 3629	2
1/39	Charlotte Street, NEWPORT 3015	2
2/39	Charlotte Street, NEWPORT 3015	2
5/27	Charlotte Street, SEBASTOPOL 3356	2
2/138	Charman Road, MENTONE (Bayside) 3194	2

Street No.	Property Address	Bedrooms
1	Chenin MWS, WAURN PONDS 3221	2
13	Chenin MWS, WAURN PONDS 3221	2
24	Chenin MWS, WAURN PONDS 3221	2
26	Chisholm Crescent, SEYMOUR 3660	3
52	Chisholm Crescent, SEYMOUR 3660	3
89	Chisholm Crescent, SEYMOUR 3660	3
60	Church Street, GROVEDALE 3216	2
84	Church Street, KANGAROO FLAT 3555	3
1/22	Church Street, LAKES ENTRANCE 3909	2
2/175	Church Street, MANIFOLD HEIGHTS 3218	2
10/14	Churchill Avenue, ASCOT VALE (MooneeValley) 3032	2
15/61	Churchill Avenue, ASCOT VALE (MooneeValley) 3032	2
30	Churchill Avenue, MAIDSTONE 3012	3
10	Churchill Avenue, NEWTOWN 3220	3
2	Citrinus Court, ROMSEY 3434	3
114	Civic Parade, ALTONA 3018	3
2/270	Civic Parade, ALTONA 3018	2
257	Civic Parade, ALTONA 3018	3
1/92	Clarence Street, GEELONG 3220	2
1/44	Clarendon Street, HAMILTON 3300	2
5/7A	Clarke Street, WEST FOOTSCRAY 3012	2
1/6	Clarkson Street, SEBASTOPOL 3356	2
1/456	Clayton Road, CLAYTON SOUTH 3169	3
2/217	Clayton Street, BALLARAT 3350	2
3	Cleary Avenue, MILDURA 3500	3
5	Cleary Court, CLAYTON SOUTH 3169	3
7	Closter Street, BACCHUS MARSH 3340	3
3	Clover Street, WODONGA 3690	3
9	Club Crescent, BALLARAT 3350	3
1	Coffield Street, BROWN HILL 3350	3
1/113	Colchester Raod, KILSYTH 3137	2

Street No.	Property Address	Bedrooms
12	Coleman Avenue, MILDURA 3500	3
6	College Street, WENDOUREE 3355	3
5	Collins Street, ST ALBANS PARK 3219	3
8	Combay Street, BAIRNSDALE 3875	3
2/72	Condon Street, BENDIGO 3550	2
1/10	Conifer Close, YARRAWONGA 3730	3
1/51	Connor Street, BACCHUS MARSH 3340	2
2/51	Connor Street, BACCHUS MARSH 3340	2
3/11	Conway Court, WODONGA 3690	2
2/1	Cooke Avenue, MOORABBIN 3189	2
1	Coolaroo Place, CHURCHILL 3842	3
3/31	Coorigal Street, CARNEGIE 3163	2
15	Cornish Street, SHEPPARTON 3630	3
8/34–36	Cornwall Road, PASCOE VALE 3044	2
2/118	Cornwall Road, SUNSHINE 3020	3
11	Cornwall Street, WENDOUREE 3355	3
2	Costello Close, BACCHUS MARSH 3340	3
12	Coulter Avenue, HAMILTON 3300	3
1/27	Courtney Avenue, HOPPERS CROSSING 3029	2
2/27	Courtney Avenue, HOPPERS CROSSING 3029	2
6/99	Cowper Street, FOOTSCRAY 3011	2
2/7	Cramer Street, WARRNAMBOOL 3280	2
4/6	Cramer Street, WARRNAMBOOL 3280	2
1/21	Crawford Road, CLAYTON SOUTH 3169	3
76	Crawley Street, WARRNAMBOOL 3280	2
2/44	Cribbes Road, WANGARATTA 3677	2
1/44	Cribbes Road, WANGARATTA 3677	2
1/90C	Cribbes Road, WANGARATTA 3677	2
2	Crispian Court, THOMASTOWN 3074	2
6	Crockett Street, DAYLESFORD 3460	3
14	Cromwell Street, WENDOUREE 3355	3

Street No.	Property Address	Bedrooms
128	Crook Street, BENDIGO 3550	3
50	Crossen Street, ECHUCA 3564	2
23	Crown Street, FLEMINGTON 3031	2
25	Crown Street, FLEMINGTON 3031	2
27	Crown Street, FLEMINGTON 3031	2
59	Crown Street, FLEMINGTON 3031	2
5/19	Daisy Street, ESSENDON 3040	3
2/10	Dakara Close, COOLAROO 3048	2
6/12	Dalny Road, MURRUMBEENA 3163	2
2/11	Dalyston Street, GROVEDALE 3216	2
5/2–10	Darcy Lane, KENSINGTON 3031	2
1/606A	Darling Street, BALLARAT 3350	2
615	Darling Street, BALLARAT 3350	3
1/18	Darnum Street, DROUIN 3818	2
6	Darriwill Street, BELL POST HILL 3215	3
10	Dart Street, HIGHETT (Bayside) 3190	3
3	David Drive, MOOROOLBARK 3138	3
68	David Street, HAMPTON 3188	3
1/1	Davis Street, BELMONT 3216	2
95	Day Street, BAIRNSDALE 3875	3
2	Day Street, BENDIGO 3550	2
1/148	De Kerilleau Drive, WODONGA 3690	2
1/183–185	Deakin Avenue, MILDURA 3500	2
2/183–185	Deakin Avenue, MILDURA 3500	2
3/183–185	Deakin Avenue, MILDURA 3500	2
4/183–185	Deakin Avenue, MILDURA 3500	2
5/183–185	Deakin Avenue, MILDURA 3500	2
6/183–185	Deakin Avenue, MILDURA 3500	2
1/300	Deakin Avenue, MILDURA 3500	2
90	Deakin Street, ESSENDON 3040	3
7	Dean Street, BAIRNSDALE 3875	3

Street No.	Property Address	Bedrooms
15	Dean Street, BELMONT 3216	2
12	Decarle Street, COBURG 3058	2
2/13	Delatite Road, SEYMOUR 3660	2
2/74	Delaware Street, RESERVOIR 3073	3
1/4	Denver Street, BENTLEIGH EAST 3165	2
22/10	Derby Street, FAWKNER 3060	2
1	Derson Street, ST ALBANS 3021	3
3	Derson Street, ST ALBANS 3021	3
1/19	Desailly Street, SALE 3850	2
1/6	Desmond Street, BENDIGO 3550	2
2/6	Desmond Street, BENDIGO 3550	2
56	Deutscher Street, AVONDALE HEIGHTS 3034	3
2/2A	Devonport Court, ALTONA MEADOWS 3028	2
1/85	Diane Crescent, CROYDON 3136	3
3/2	Dick Street, CASTLEMAINE 3450	2
15	Digby Avenue, BELMONT 3216	3
17	Dodsworth Street, WANGARATTA 3677	3
10	Don Maria Court, SHEPPARTON 3630	3
41	Donnington Street, SWAN HILL 3585	3
1/230	Dorset Road, CROYDON 3136	2
1/422	Dorset Road, CROYDON 3136	3
2/422	Dorset Road, CROYDON 3136	3
13	Dowding Close, FAWKNER 3060	2
17	Dowling Street, WONTHAGGI 3995	3
82	Drevermann Street, BAIRNSDALE 3875	3
3	Drew Court, BEECHWORTH 3747	3
7	Druitt Street, OAKLEIGH SOUTH 3167	3
4/12-14	Drummartin Street, SUNSHINE 3020	2
3/65	Dublin Road, RINGWOOD 3134	2
12	Dugan Street, SALE 3850	3
10	Duirs Street, WARRNAMBOOL 3280	3

Street No.	Property Address	Bedrooms
6/54	Duke Street, PRAHRAN 3181	2
1/8	Dulcie Grove, MOORABBIN 3189	2
1/1	Dundee Drive, WODONGA 3690	2
2/1	Dundee Drive, WODONGA 3690	2
1/9	Dunlop Avenue, ORMOND (Glen Eira) 3204	3
3/12	Dunn Street, BENALLA 3672	2
28	Dunstone Street, SWAN HILL 3585	3
5/4	Dwyer Court, MORWELL 3840	2
49	Eagle Parade, NORLANE 3214	2
1/77	Eaglesham Street, MILDURA 3500	2
21	Ealing Street, WENDOUREE 3355	3
1/32	East Street, DAYLESFORD 3460	3
1/12	Eastern Beach, LAKES ENTRANCE 3909	2
2/12	Eastern Beach, LAKES ENTRANCE 3909	2
155	Eastwood Street, KENSINGTON 3031	2
1/49	Ebden Street, KYNETON 3444	2
4/50	Edgar Street, FOOTSCRAY 3011	2
264	Edgar Street, PORTLAND 3305	3
2/46	Edgar Street, WEST FOOTSCRAY 3012	2
2/75	Edwards Street, WANGARATTA 3677	2
14	Edwards Street, WANGARATTA 3677	3
23	Egmont Street, BENALLA 3672	3
1/267	Eighth Street, MILDURA 3500	2
2/9	Eldon Court, MOORABBIN 3189	2
1/17	Eldorado Crescent, MEADOW HEIGHTS 3048	3
10/12	Eldridge Street, FOOTSCRAY 3011	2
10/5	Eldridge Street, FOOTSCRAY 3011	2
6/36	Eldridge Street, FOOTSCRAY 3011	2
2/57	Eleventh Street, MILDURA 3500	2
381	Eleventh Street, MILDURA 3500	2
42	Eleventh Street, MILDURA 3500	3

Street No.	Property Address	Bedrooms
2/57	Eleventh Street, MILDURA 3500	2
115	Elgin Street, MORWELL 3840	3
1/32	Elizabeth Street, BENTLEIGH EAST 3165	3
4/23	Elizabeth Street, BENTLEIGH EAST 3165	2
100	Elizabeth Street, COBURG 3058	3
8/35	Elizabeth Street, NEWPORT 3015	2
2/26	Elliott Avenue, CARNEGIE 3163	2
6	Elm Court, WAURN PONDS 3221	2
4/55	Elm Grove, ST KILDA EAST 3182	2
5/15	Elphinstone Street, FOOTSCRAY 3011	2
1/23	Emerald Avenue, WODONGA 3690	2
2/23	Emerald Avenue, WODONGA 3690	2
22	Emerald Avenue, WODONGA 3690	3
1/2	Emery Court, WODONGA 3690	2
2/6	Emery Court, WODONGA 3690	2
92	Emma Street, CARRUM 3197	2
4/32	Emma Street, CAULFIELD 3162	2
3	Ennings Street, BAIRNSDALE 3875	2
1/123	Epsom Road, ASCOT VALE (MooneeValley) 3032	2
3/123	Epsom Road, ASCOT VALE (MooneeValley) 3032	2
2/43	Estcourt Street, TERANG 3264	2
25	Etherington Street, MILDURA 3500	3
1/4	Etherington Street, MILDURA 3500	2
2/4	Etherington Street, MILDURA 3500	3
3/26	Eumeralla Road, CAULFIELD SOUTH 3162	2
33	Eumeralla Road, CAULFIELD SOUTH 3162	3
1/1	Eureka Street, COLAC 3250	3
7/48	Evans Street, MOONEE PONDS 3039	2
7/9-11	Everard Street, GLENROY 3046	2
11	Everard Street, WEST FOOTSCRAY 3012	3
32	Ewing Court, BENDIGO 3550	2

Street No.	Property Address	Bedrooms
401	Eyre Street, BALLARAT 3350	3
2/3	Fairway Crescent, WARRNAMBOOL 3280	2
14	Farrington Parade, TRARALGON 3844	3
1/5	Farrington Street, BENDIGO 3550	2
2/5	Farrington Street, BENDIGO 3550	2
12	Ferguson Street, MOE 3825	3
4/9	Filbert Street, BENTLEIGH EAST 3165	2
6	Findon Court, HIGHETT (Bayside) 3190	3
14	Finlayson Crescent, TRARALGON 3844	2
2/47	Finsbury Street, FLEMINGTON 3031	2
38	Fitzroy Street, KERANG 3579	3
12	Flanagan Street, WANGARATTA 3677	3
1/22	Fletcher Avenue, WODONGA 3690	2
1/7	Forbes Street, COLAC 3250	2
17	Ford Street, BALLARAT 3350	2
19	Ford Street, BALLARAT 3350	2
2	Ford Street, KANGAROO FLAT 3555	3
7A	Fore Street, BALLARAT 3350	3
1/13	Forrest Street, GEELONG 3220	2
2/13	Forrest Street, GEELONG 3220	2
9/16	Forrest Street, SUNSHINE 3020	2
6	Forster Street, NORLANE 3214	2
927	Fourteenth Street, MILDURA 3500	3
1/905	Fourteenth Street, MILDURA 3500	2
1/916	Fourteenth Street, MILDURA 3500	2
2/905	Fourteenth Street, MILDURA 3500	2
36	Fowler Street, BONBEACH 3196	3
45	Frances Lane, KENSINGTON 3031	2
7	FrancEs Street, BALLARAT 3350	3
1/82	Francis Street, BAIRNSDALE 3875	2
3/209	Francis Street, YARRAVILLE 3013	2

Street No.	Property Address	Bedrooms
61	Fraser Street, SUNSHINE 3020	3
4/18	Frazer Street, DAYLESFORD 3460	2
2/3	Freeman Street, CAULFIELD 3162	2
7	Fulton Street, COLAC 3250	3
1/35	Furner Avenue, BELL PARK 3215	2
2/35	Furner Avenue, BELL PARK 3215	2
1	Fyffe Street, HAMILTON 3300	3
34	Gainsborough Street, CASTLEMAINE 3450	3
1/37	Galnea Crescent, ST ALBANS 3021	2
1/70	Garden Street, WARRNAMBOOL 3280	2
1/32	Gardenia Road, ELSTERNWICK (Glen Eira) 3185	2
1/9	Garibaldi Street, TRARALGON 3844	2
2/2	Garnfield Place, ST ALBANS PARK 3219	2
52	Gatehouse Drive, KENSINGTON 3031	3
48	Gavin Street, BROADFORD 3658	3
17	Gavin Street, MOORABBIN 3189	3
1/47	Gayview Drive, WODONGA 3690	2
2/47	Gayview Drive, WODONGA 3690	2
1/17	Geddes Street, ASCOT VALE (MooneeValley) 3032	3
1/702	Geelong Road, BALLARAT 3350	2
2/702	Geelong Road, BALLARAT 3350	2
2/146	Geelong Road, FOOTSCRAY 3011	2
3/349	Geelong Road, FOOTSCRAY 3011	2
737	Geelong Road, MOUNT CLEAR 3350	3
27	Geelong Road, TORQUAY 3228	2
4	Gem Street, WILLIAMSTOWN 3016	3
2B	Genoa Avenue, BONBEACH 3196	3
18	George Avenue, WARRNAMBOOL 3280	3
28	George Street, PORTLAND 3305	2
2/205	Georges Road, SHEPPARTON 3630	2
5/20	Gerald Street, CARNEGIE 3163	2

Street No.	Property Address	Bedrooms
30	Gerbert Street, BROADMEADOWS 3047	2
15	Gibson Street, MOE 3825	3
2/21	Giddings Street, GEELONG NORTH 3215	2
1/101	Giddings Street, NORTH GEELONG 3215	2
2/101	Giddings Street, NORTH GEELONG 3215	2
38	Gill Avenue, EAGLEHAWK 3556	3
80	Gillies Street, MARYBOROUGH 3465	3
2/44	Gillingham Crescent, CRAIGIEBURN 3064	2
10/14	Gilmour Street, TRARALGON 3844	2
4	Gina Close, MILDURA 3500	3
10	Gladstone Street, MOE 3825	3
47	Gladwyn Avenue, BENTLEIGH EAST 3165	3
11	Glance Street, FLEMINGTON 3031	2
470B	Glen Eira Road, CAULFIELD 3162	3
4	Glenda Court, BAIRNSDALE 3875	2
5/1316	Glenhuntly Road, CARNEGIE 3163	2
8/1015	Glenhuntly Road, CAULFIELD SOUTH 3162	2
4/1271	Glenhuntly Road, GLENHUNTLY 3163	2
1/3	Gleniffer Avenue, BRIGHTON EAST 3187	2
2	Glover Street, SALE 3850	2
7	Golden Court, COBRAM 3644	3
65	Goldsworthy Road, CORIO 3214	3
37	Golf Road, NORTH COBURG 3058	2
3	Goorawin Place, CHURCHILL 3842	3
32	Gordon Street, WONTHAGGI 3995	3
12	Gorton Street, COBRAM 3644	3
12	Goulburn Court, ST ALBANS 3021	3
1/23	Governor Road, MORDIALLOC 3195	2
29A	Governor Road, MORDIALLOC 3195	3
9/6	Grace Court, SHEPPARTON 3630	3
11/7	Grace Court, SHEPPARTON 3630	3

Street No.	Property Address	Bedrooms
1/13	Graemar Crt, KANGAROO FLAT 3555	2
15	Graham Street, ALTONA MEADOWS 3028	3
4/46	Grandview Grove, MOORABBIN 3189	2
21	Grandview Road, LAKES ENTRANCE 3909	3
10/194	Grange Road, GLENHUNTLY 3163	2
1/160	Grange Road, GLENHUNTLY 3163	2
10/194	Grange Road, GLENHUNTLY 3163	2
14/160	Grange Road, GLENHUNTLY 3163	2
3/217	Grange Road, GLENHUNTLY 3163	2
5/127	Grange Road, GLENHUNTLY 3163	2
1/257	Grange Road, ORMOND (Glen Eira) 3204	2
1/279	Grange Road, ORMOND (Glen Eira) 3204	2
1/257	Grange Road, ORMOND (Glen Eira) 3204	2
2/28	Grant Street, BAIRNSDALE 3875	2
305	Grant Street, BALLARAT 3350	3
2/11	Grant Street, ST ALBANS 3021	2
91	Gray Street, SWAN HILL 3585	2
2/33	Gray Street, YARRAVILLE 3013	3
1/156	Greaves Street, WERRIBEE 3030	2
7	Greene Street, MACEDON 3440	3
16	Gregory Street, MOE 3825	3
2/30	Grenville Street, HAMPTON 3188	2
1/17	Greta Road, WANGARATTA 3677	3
1/169	Grey Street, TRARALGON 3844	2
1/41	Grey Street, WANGARATTA 3677	2
30	Griffin Street, LEONGATHA 3953	3
6	Griston Street, QUARRY HILL 3550	3
82	Grubb Avenue, TRARALGON 3844	3
1/2	Gumtree Court, HIGHTON 3216	3
2/2	Gumtree Court, HIGHTON 3216	3
1/1	Gunsynd Street, KEILOR DOWNS 3038	3

Street No.	Property Address	Bedrooms
292	Gutheridge Parade, SALE 3850	3
6	Hafey Court, BALLARAT 3350	3
17/76	Haines Street, NORTH MELBOURNE 3051	2
20/49	Haines Street, NORTH MELBOURNE 3051	2
1A	Hakea Street, BENDIGO 3550	2
12	Halpin Street, SEYMOUR 3660	3
2/3	Halstead Street, CAULFIELD NORTH 3161	2
1/61	Halstead Street, CAULFIELD NORTH 3161	2
1/14	Hamilton Street, ORBOST 3888	2
85	Hamilton Street , SHEPPARTON 3630	3
54	Hammond Road, DANDENONG 3175	3
2/35	Hampton Parade, WEST FOOTSCRAY 3012	2
33	Hampton Parade, WEST FOOTSCRAY 3012	3
2/4	Hancock Street, ALTONA 3018	3
4	Hanley Crescent, SEYMOUR 3660	3
1	Hannah Street, CHELTENHAM (Kingston) 3192	3
45	Hansen Drive, GROVEDALE 3216	2
37	Hansen Drive, GROVEDALE 3216	3
5/25–27	Hanson Street, NIDDRIE 3042	2
84	Hardiman Street, FLEMINGTON 3031	2
5	Hardwick Street, NORTH MELBOURNE 3051	2
2/11	Harold Street, BONBEACH 3196	3
2	Harris Street, EAGLEHAWK 3556	3
3	Harrison Street, CAMPERDOWN 3260	2
5/10	Hartley Avenue, WEST FOOTSCRAY 3012	2
1/6	Harvard Court, WHITTINGTON 3219	2
4	Hasker Court, BENDIGO 3550	3
4/7	Hatfield Court, WEST FOOTSCRAY 3012	2
1/509	Havelock Street, BALLARAT 3350	2
2/509	Havelock Street, BALLARAT 3350	2
3/509	Havelock Street, BALLARAT 3350	2

Street No.	Property Address	Bedrooms
4/509	Havelock Street, BALLARAT 3350	2
2/6	Havelock Street, WYNDHAM VALE 3024	2
80	Havilah Road, BENDIGO 3550	3
1/100	Hawthorn Grove, MILDURA 3500	2
2/100	Hawthorn Grove, MILDURA 3500	2
3/100	Hawthorn Grove, MILDURA 3500	2
472A	Hawthorn Road, CAULFIELD SOUTH 3162	2
21	Hawthorne Court, KERANG 3579	3
1/14	Hayes Street, SHEPPARTON 3630	3
2/14	Hayes Street, SHEPPARTON 3630	3
3/14	Hayes Street, SHEPPARTON 3630	3
4/14	Hayes Street, SHEPPARTON 3630	3
1/106	Hearn Street, COLAC 3250	2
284	Hearn Street, COLAC 3250	3
10	Heath Crescent, MOORABBIN 3189	2
8	Heath Crescent, MOORABBIN 3189	3
2/1	Heather Grove, CHELTENHAM (Bayside) 3192	2
14	Helmer Street, GEELONG EAST 3219	2
4/108	Helms Road, NEWCOMB 3219	2
18	Helms Street, NEWCOMB 3219	3
3/1	Hendry Street, SUNSHINE 3020	2
1/29	Henrietta Street, MOORABBIN 3189	2
2/7	Henry Street, WONTHAGGI 3995	3
16	Henry Street, WARRNAMBOOL 3280	2
6/2	Herald Street, CHELTENHAM (Bayside) 3192	2
4/115	Herald Street, CHELTENHAM 3192	2
2/53A	Hertford Road, SUNSHINE 3020	2
32	Hewitt Street, COLAC 3250	3
9/28	Hewitt Street, COLAC 3250	2
5/1	Hick Street, SPOTSWOOD 3015	2
2A	Hicks Crescent, ECHUCA 3564	2

Street No.	Property Address	Bedrooms
1/32	Higgins Road, BENTLEIGH 3204	2
22	Higgins Street, WANGARATTA 3677	3
77	High Street, SWAN HILL 3585	3
1/5	High Street, BAIRNSDALE 3875	2
2/5	High Street, BAIRNSDALE 3875	2
20	High Street, BAIRNSDALE 3875	3
135	High Street, BEECHWORTH 3747	2
4/29	High Street, BEECHWORTH 3747	2
1/212	High Street, BELMONT 3216	2
1/290	High Street, BELMONT 3216	2
253	High Street, ECHUCA 3564	3
5/7	High Street, MORDIALLOC 3195	2
1/89	High Street, NEWPORT 3015	2
2/89	High Street, NEWPORT 3015	2
3/153	High Street, SEYMOUR 3660	2
127	High Street, YEA 3717	3
Lot 1	High Street, YEA 3717	3
15	Highton Lane, MANSFIELD 3722	3
2/10	Hilda Street, CHELTENHAM (Bayside) 3192	3
79	Hill Street, SEBASTOPOL 3356	3
13	HoddinottStreet, BAIRNSDALE 3875	3
1/15	Holdsworth Court, NORLANE 3214	2
3/42	Holland Court, FLEMINGTON 3031	3
7/35	Holland Court, FLEMINGTON 3031	3
7/52	Holland Court, FLEMINGTON 3031	3
7/70	Holland Court, FLEMINGTON 3031	3
6/17	Holloway Street, ORMOND (Glen Eira) 3204	3
7	Holmby Road, CHELTENHAM (Kingston) 3192	3
3/8	Homewood Drive, MOOROOPNA 3629	2
37	Homewood Drive, MOOROOPNA 3629	3
7	Homewood Drive, MOOROOPNA 3629	3

Street No.	Property Address	Bedrooms
72	Hook Street, ALTONA MEADOWS 3028	3
1/112	Hotham Road, NIDDRIE 3042	3
2/49	Hotham Street, SEDDON 3011	2
2/145	Hotham Street, ST KILDA EAST 3183	2
63	Hourigan Road, MORWELL 3840	3
1/74	Hourigan Road, MORWELL 3840	2
10/11-17	Howitt Avenue, CORIO 3214	2
3/509	Howitt Street, BALLARAT 3350	2
6/509	Howitt Street, BALLARAT 3350	2
1/509	Howitt Street, BALLARAT 3350	2
2/509	Howitt Street, BALLARAT 3350	2
4/509	Howitt Street, BALLARAT 3350	2
5/509	Howitt Street, BALLARAT 3350	2
13/8	Hudson Street, CAULFIELD 3162	2
4/12	Hudson Street, COBURG 3058	2
3/8	Hughes Street, YARRAVILLE 3013	2
2/69	Hulme Drive, WANGARATTA 3677	2
1/69	Hulme Drive, WANGARATTA 3677	2
193	Humffray Street North, BALLARAT 3350	2
701	Humffray Street North, BALLARAT 3350	2
225B/225	Humffray Street, BALLARAT 3350	2
1/32	Hunter Street, WONTHAGGI 3995	2
3/32	Hunter Street, WONTHAGGI 3995	2
3/2	Hunter Street, MOE 3825	2
2/32	Hunter Street, WONTHAGGI 3995	2
1/81	Huntingfield Road, HOPPERS CROSSING 3029	2
2/81	Huntingfield Road, HOPPERS CROSSING 3029	2
2A	Huntley Street, MOONEE PONDS 3039	2
10	Hutson Street, KYABRAM 3620	3
30	Hyland Crescent, YARRAM 3971	2
8	Hyland Street, HAMILTON 3300	3

Street No.	Property Address	Bedrooms
72	Illawarra Road, FLEMINGTON 3031	2
12	Illawonga Court, CHURCHILL 3842	3
4/25	Imes Street, PARKDALE 3195	2
4	Inglis Court, COLAC 3250	3
12/618	Inkerman Road, CAULFIELD NORTH 3161	2
4/674	Inkerman Road, CAULFIELD NORTH 3161	2
3/684	Inkerman Street, CAULFIELD NORTH 3161	2
2/3C	Innellan Road, MURRUMBEENA 3163	2
36	Jackel Street, WANGARATTA 3677	3
36 J	Jackson Street, SALE 3850	3
11	Jacobs Avenue, KYNETON 3444	3
20	James Crescent, HAMPTON 3188	2
18	James Crescent, HAMPTON 3188	3
20	James Street, SHEPPARTON 3630	3
2/2	James Street, WANGARATTA 3677	2
20	Jamieson Street, MYRTLEFORD 3737	3
4/94	Jamieson Street, ST ALBANS 3021	2
2/21–25	Janette Close, WARRAGUL 3820	2
2/26B	Jasmine Drive, DELACOMBE 3356	2
1/8	Jasper Close, WODONGA 3690	2
2/46	Jasper Road, MOORABBIN 3189	2
3/37	Jean Street, CHELTENHAM (Bayside) 3192	2
80	Jensen Street, PRESTON 3072	2
10	Joanne Place, ST ALBANS 3021	3
4/14	John Street, ST ALBANS 3021	2
16	Johnson Crescent, COLAC 3250	3
1B	Johnson Lane, WANGARATTA 3677	3
10	Johnstone Crescent, COLAC 3250	2
5/3	Jubilee Street, NEWPORT 3015	2
2/33	June Street, HIGHETT (Bayside) 3190	2
1/20	Kalimna Street, HAMLYN HEIGHTS 3215	2

Street No.	Property Address	Bedrooms
3	Kalimna Street, CARRUM 3197	2
3/5	Kalimna Street, ESSENDON 3040	2
1/5-7	Kanooka Drive, CORIO 3214	2
2/20	Karana Drive, WARRNAMBOOL 3280	2
1/20	Karana Drive, WARRNAMBOOL 3280	2
1/15	Karen Street, HIGHETT (Bayside) 3190	2
1/36	Keith Street, HAMPTON 3188	2
35	Kenna Avenue, HAMILTON 3300	3
68	Kenna Avenue, HAMILTON 3300	2
4/8	Kennedy Street, GLENROY 3046	2
7/49	Kenneth Street, SANDRINGHAM 3191	2
16	Kensington Road, KENSINGTON 3031	2
1/44	Kent Street, MOE 3825	2
2/44	Kent Street, MOE 3825	3
2/62	Kerford Street, ESSENDON NORTH 3041	2
30	Kerrimuir Street, BOX HILL NORTH 3129	3
42	Kershaw Street, MORDIALLOC 3195	3
1/7	Kestrel Place, WERRIBEE 3030	2
2/7	Kestrel Place, WERRIBEE 3030	2
8/51	Khartoum Street, CAULFIELD NORTH 3161	2
3/3	King Edward Avenue, SUNSHINE 3020	2
17/18	King Street, ELSTERNWICK (Glen Eira) 3185	2
2/10	King Street, HAMILTON 3300	2
29	King Street, MOE 3825	3
38	King Street, MOE 3825	3
1/3	Kingfisher Drive, WODONGA 3690	2
1/8	Kinnon Avenue, BELMONT 3216	2
2/8	Kinnon Street, BELMONT 3216	2
3/8	Kinnon Street, BELMONT 3216	2
12	Kipling Street, NORTH MELBOURNE 3051	3
1/48	Kneen Street, FITZROY NORTH 3068	2

Street No.	Property Address	Bedrooms
14	Kookaburra Court, NORLANE 3214	2
4/35	Kooyong Road, CAULFIELD NORTH 3161	3
76	Korumburra Road, WONTHAGGI 3995	3
26	Kurt Street, MORWELL 3840	3
4/4	Lachlan Road, SUNSHINE 3020	2
1/55	Laird Drive, ALTONA MEADOWS 3028	2
22	Lambert Street, SUNBURY 3429	2
18	Lampa Road, DROUIN 3818	3
1/19	Latham Street, BENTLEIGH EAST 3165	2
1/33	Latrobe Street, FOOTSCRAY 3011	3
51	Lavrock Road, WARRNAMBOOL 3280	3
5	Lawrence Court, COLAC 3250	2
1/112	Lawrence Street, WODONGA 3690	3
1/361	Lawrence Street, WODONGA 3690	2
187	Lawrence Street, WODONGA 3690	3
2/112	Lawrence Street, WODONGA 3690	3
371	Lawrence Street, WODONGA 3690	3
388	Lawrence Street, WODONGA 3690	3
3/20	Lawson Street, ESSENDON 3040	2
15	Lawson Street, HAMPTON 3188	3
19	Leander Street, FOOTSCRAY 3011	3
8/160	Lee Street, CARLTON 3053	2
108A	Leith Street, BALLARAT 3350	3
10A	Leongatha Road, KORUMBURRA 3950	3
1/10	Leslie Street, EAGLEHAWK 3556	2
3/10	Leslie Street, EAGLEHAWK 3556	2
2/10	Leslie Street, EAGLEHAWK 3556	2
30	Leslie Street, SALE 3850	2
1/4	Lewin Court, ALTONA MEADOWS 3028	2
6	Lewis Court, SUNSHINE 3020	2

Street No.	Property Address	Bedrooms
5	Lewis Court, SUNSHINE 3020	3
103	Lewis Street, BACCHUS MARSH 3340	2
2	Liepolt Rise, GOLDEN SQUARE 3555	3
32	Lightwood Drive, WODONGA 3690	2
2/6A	Lilac Crescent, BRIGHTON 3186	2
66	Lilac Street, GOLDEN SQUARE 3555	2
5/27	Lillimur Road, ORMOND (Glen Eira) 3204	2
71	Lindsay Street, HEYWOOD 3304	3
6/2	Liscard Street, ELSTERNWICK (Glen Eira) 3185	2
24	Little Bendell Street, KENSINGTON 3031	2
4	Llewellyn Court, EAGLEHAWK 3556	3
43	Lloyd Street, BENDIGO 3550	2
1/64	Lloyd Street, BENDIGO 3550	3
201	Lloyd Street, BENDIGO 3550	3
1/151	Lloyd Street, MOE 3825	2
1/1	Lock Street, AIRPORT WEST 3042	2
1/10	London Road, WODONGA 3690	3
2/10	London Road, WODONGA 3690	2
3/10	London Road, WODONGA 3690	2
4/10	London Road, WODONGA 3690	2
5/10	London Road, WODONGA 3690	3
85	London Street, BENTLEIGH 3204	3
3/9	Longmore Street, CAMPERDOWN 3260	3
37	Lonsdale Street, GEELONG 3220	2
4/12	Lord Street, BACCHUS MARSH 3340	2
1A	Lorne Street, MOONEE PONDS 3039	2
20	Louvain Street, NORTH COBURG 3058	2
16	Lowan Avenue, NORLANE 3214	3
7	Lowe Court, WANGARATTA 3677	3
3/102	Lower Dandenong Road, PARKDALE 3195	2
3/22	Lucerne Avenue, MORNINGTON 3931	2

Street No.	Property Address	Bedrooms
10	Lucy Court, WHITTINGTON 3219	3
5	Luxford Street, ST ALBANS EAST 3021	3
2/408	Macarthur Street, BALLARAT 3350	2
1/408	Macarthur Street, BALLARAT NORTH 3350	2
6	MacDonald Court, TRARALGON 3844	3
2/7	MacDougal Crescent, TRARALGON 3844	2
1/3	Mackay Avenue, GLENHUNTLY 3163	2
111	Mackellar Street, BENALLA 3672	3
20	MacPherson Street, CARLTON 3053	2
5/62	Macpherson Street, FOOTSCRAY 3011	2
7/34	Madden Avenue, GLENHUNTLY 3163	2
20	Madison Drive, HOPPERS CROSSING 3029	3
6	Magnolia Street, WENDOUREE 3355	3
4	Magpie Court, WERRIBEE 3030	3
1/836	Main Road, ELTHAM 3095	2
6	Mair Crescent, KORUMBURRA 3950	3
1/5	Makepeace Street, SWAN HILL 3585	2
2/5	Makepeace Street, SWAN HILL 3585	2
2/5	Malinda Crescent, NORTH GEELONG 3215	2
5/27	Malvern Grove, CAULFIELD NORTH 3161	3
2A	Manallack Street, GOLDEN SQUARE 3555	3
5	Manna Gum Court, CHELSEA 3196	3
2/1	Mannett Street, HAMILTON 3300	2
1/1	Mannett Street, HAMILTON 3300	2
20	Manneville Street, WENDOUREE 3355	3
1/25	Manor Grove, CAULFIELD NORTH 3161	2
11	Maple Place, WAURN PONDS 3221	2
40	Margaret Street, MOE 3825	2
68	Margaret Street, MOONEE PONDS 3039	3
5/197	Maribyrnong Road, ASCOT VALE (Brimbank) 3032	2
7/209	Maribyrnong Road, ASCOT VALE (MooneeValley) 3032	2

Street No.	Property Address	Bedrooms
7/225	Maribyrnong Road, ASCOT VALE (MooneeValley) 3032	2
6	Marie Crescent, WENDOUREE 3355	3
32	Marigold Street, WENDOUREE 3355	2
1/41	Marion Street, ALTONA EAST 3025	2
1	Markham Way, LAVERTON 3028	3
1/2-4	Marlborough Street, CAULFIELD NORTH 3161	3
4	Marlee Court, WARRNAMBOOL 3280	3
2/96	Marley Street , SALE 3850	2
3/3	Marnoo Court, NORLANE 3214	3
2/6A	Marriott Street, CAULFIELD 3162	2
7/4	Marriott Street, ST KILDA EAST 3183	2
2/7	Marshall Street, SEYMOUR 3660	2
3	Martin Street, ELLIMINYT 3249	3
8	Martindale Crescent, SEYMOUR 3660	3
3/14	Marungi Street, SHEPPARTON 3630	2
14	Mary Court, ROBINVALE 3549	3
2/2B	Mary Street, ESSENDON 3040	2
3/2B	Mary Street, ESSENDON 3040	2
3/61	Mason Street, SHEPPARTON 3630	2
47	Mathews Mews, KENSINGTON 3031	2
34	Matthew Flinders Drive, MILDURA 3500	3
1/17	Maude Street, SHEPPARTON 3630	2
3/21	Maude Street, SHEPPARTON 3630	2
1/22	Maurice Street, HERNE HILL 3218	2
1/77	Mayfair Drive, WODONGA 3690	2
1/31	McClellan Street, MORWELL 3840	2
1/42	McConnell Street, KENSINGTON 3031	3
7	Mccormack Crescent, SEYMOUR 3660	3
2/4	McCracken Street, SHEPPARTON 3630	2
3/4	McCracken Street, SHEPPARTON 3630	2
1/5	McCrae Street, BACCHUS MARSH 3340	2

Street No.	Property Address	Bedrooms
11	McCubbin Drive, SHEPPARTON 3630	3
1/112	McCurdy Road, HERNE HILL 3218	2
4/65	McFarland Road, WODONGA 3690	2
25/65	McFarland Road, WODONGA 3690	3
30	McGregors Road, WARRNAMBOOL 3280	3
138	Mcintosh Road, ALTONA NORTH 3025	3
73	McIntosh Street, ALTONA 3018	3
1	McKiernan Road, WARRNAMBOOL 3280	3
1/184	McKillop Street, GEELONG EAST 3219	2
3/184	McKillop Street, GEELONG EAST 3219	2
5/184	McKillop Street, GEELONG EAST 3219	2
7/184	McKillop Street, GEELONG EAST 3219	2
2/9	McNicol Street, GEELONG WEST 3218	2
44	McNulty Drive, WENDOUREE 3355	2
3	Meddings Court, ALTONA 3018	3
3	Medinah Close, WARRNAMBOOL 3280	3
1/4	Melanie Drive, WARRAGUL 3820	2
15/99	Melbourne Road, WILLIAMSTOWN 3016	2
4/81	Melbourne Road, WILLIAMSTOWN 3016	2
1/160	Melbourne Road, WODONGA 3690	2
1/5	Melita Avenue, WERRIBEE 3030	2
4	Menzies Crt, BRUNSWICK WEST 3056	3
23	Menzies Street, MOORoopNA 3629	3
38	Mercantile Parade, KENSINGTON 3031	3
1/17	Merlin Crescent, CORIO 3214	2
1/52	Merrin Street, WONTHAGGI 3995	2
49	Merrivale Drive, WARRNAMBOOL 3280	2
55	Merrivale Drive, WARRNAMBOOL 3280	3
1/40	Middle Road, MARIBYRNONG 3032	2
4/23	Middle Road, MARIBYRNONG 3032	2
3/31	Middleton Street, SHEPPARTON 3630	2

Street No.	Property Address	Bedrooms
35	Milbanke Street, PORTLAND 3305	2
2/9	Miller Court, EAGLEHAWK 3556	2
1/40	Miller Street, KENNINGTON 3550	2
325	Millers Road, ALTONA 3018	3
1	Milne Avenue, WANGARATTA 3677	3
1/37	Milton Avenue, CLAYTON SOUTH 3169	2
10	Mirambeek Road, HOPPERS CROSSING 3029	3
18	Mitchell Crescent, PORTLAND 3305	3
3/14	Mitchell Street, BAIRNSDALE 3875	2
67	Mitchell Street, BRUNSWICK 3056	2
8	Mollison Street, KYNETON 3444	3
22	Monash Street, MORWELL 3840	3
45	Monash Street, SUNSHINE 3020	3
1/5	Monterey Court, WARRNAMBOOL 3280	2
10	Moon Court, BAIRNSDALE 3875	3
2	Moore Court, WERRIBEE 3030	3
1B	Moore Street, CAULFIELD SOUTH 3162	2
3/46	Moore Street, COLAC 3250	2
1/20	Moore Street, FOOTSCRAY 3011	2
13	Moran Place, NORLANE 3214	3
3/508	Moreland Road, WEST BRUNSWICK 3055	2
67	Morgan Street, CARNEGIE 3163	2
3/15	Morrel Street, WANGARATTA 3677	2
1/194	Morris Road, HOPPERS CROSSING 3029	2
254	Morris Road, WERRIBEE 3030	3
109	Morris Street, SUNSHINE 3020	3
15	Morrison Street, WODONGA 3690	3
3/715	Mt Alexander Road, MOONEE PONDS 3039	2
3/130	Mt Baimbridge Road, HAMILTON 3300	2
21	Muir Crescent, BALLARAT 3350	3
2/20	Mulgrave Street, ELSTERNWICK (Glen Eira) 3185	2

Street No.	Property Address	Bedrooms
32	Mulkarra Drive, CHELSEA 3196	3
14	Muntz Street, WANGARATTA 3677	3
2/57	Murchison Crescent, CLAYTON SOUTH 3169	2
1/93	Murdoch Road, WANGARATTA 3677	2
32B	Murdoch Road, WANGARATTA 3677	2
52	Murdock Street, EAGLEHAWK 3556	3
3/18	Murray Street, BRUNSWICK WEST 3056	2
8/33	Murray Street, KERANG 3579	2
12	Murrell Street, PORTLAND 3305	3
3/245	Murrumbeena Road, MURRUMBEENA 3163	2
4/119	Murrumbeena Road, MURRUMBEENA 3163	2
10	Myrtle Street, WERRIBEE 3030	3
1/346	Napier Street, BENDIGO 3550	2
3/183	Napier Street, ESSENDON 3040	2
12/139	Napier Street, ESSENDON 3040	2
1	Narini Court, CALIFORNIA GULLY 3556	2
1/264–266	Neerim Road, CARNEGIE 3163	2
5/619	Neill Street, BALLARAT 3350	2
1/16	Nelson Street, CALIFORNIA GULLY 3556	3
2/16	Nelson Street, CALIFORNIA GULLY 3556	3
3/16	Nelson Street, CALIFORNIA GULLY 3556	3
2/1325	Nepean Highway, CHELTENHAM (Kingston) 3192	2
1/1173	Nepean Highway, HIGHETT (Bayside) 3190	2
2/1197	Nepean Highway, HIGHETT (Bayside) 3190	2
271	Nepean Highway, PARKDALE 3195	2
1/1	Nette Court, MOORABBIN 3189	3
2/1	Nette Court, MOORABBIN 3189	2
3/1	Nette Court, MOORABBIN 3189	2
4/1	Nette Court, MOORABBIN 3189	2
5/1	Nette Court, MOORABBIN 3189	2
6/1	Nette Court, MOORABBIN 3189	3

Street No.	Property Address	Bedrooms
7/1	Nette Court, MOORABBIN 3189	2
6/8	Newstead Street, MARIBYRNONG 3032	2
8/38	Newstead Street, MARIBYRNONG 3032	2
2	Niblick Street, WODONGA 3690	3
1/21	Nicholas Grove, HEATHERTON 3202	3
11	Nicholas Street, COLAC 3250	3
11	Nichols Avenue, SHEPPARTON 3630	3
1/3	Nicholson Crescent, NORTH GEELONG 3215	2
2/3	Nicholson Crescent, NORTH GEELONG 3215	2
1/210	Nicholson Street, BAIRNSDALE 3875	2
1/289	Nicholson Street, CARLTON 3053	2
1/21	Niel Street, CROYDON 3136	3
10	Niela Crescent, MYRTLEFORD 3737	3
4/184	Noble Street, NEWTOWN 3220	2
44	Noonan Street, WANGARATTA 3677	3
5	Noonga Place, MORWELL 3840	3
1/24	Norfolk Street, BENDIGO 3550	2
3/24	Norfolk Street, BENDIGO 3550	2
2/32	Normanby Street, GEELONG EAST 3219	2
1/111	Normanby Street, WARRAGUL 3820	2
1/26	North Street, ARDEER 3022	3
2/4	North Street, LAKES ENTRANCE 3909	2
35	Northam Road, BENTLEIGH EAST 3165	3
12A	Northern Highway, ECHUCA 3564	3
12B	Northern Highway, ECHUCA 3564	2
2/42	Norton Drive, MOOROOPNA 3629	2
7	O'Keefe Crescent, BACCHUS MARSH 3340	3
37	Oak Street, SEYMOUR 3660	3
1/14	O'Dea Crescent, KANGAROO FLAT 3555	2
2/14	O'Dea Crescent, KANGAROO FLAT 3555	2
2/23	Ogilvy Street, LEONGATHA 3953	2

Street No.	Property Address	Bedrooms
4/86–88	Olive Avenue, MILDURA 3500	2
1/24	Olive Avenue, MILDURA 3500	2
3/17	Olive Grove, MENTONE (Bayside) 3194	2
19	Olivewood Drive, MILDURA 3500	2
19A	Olivewood Drive, MILDURA 3500	2
1	O'Neill Avenue, HOPPERS CROSSING 3029	3
1	Orange Court, WANGARATTA 3677	3
2/5	Orme Street, LAKES ENTRANCE 3909	2
1/45	Ormond Road, GEELONG EAST 3219	3
7/40	Ormond Road, MOONEE PONDS 3039	2
139	Osborne Street, SOUTH YARRA 3141	6
108	Osbourne Street, BENDIGO 3550	2
10	O'Sullivan Road, SEYMOUR 3660	3
34	O'Sullivan Road, SEYMOUR 3660	3
11	Paling Street, BALLARAT NORTH 3350	3
1/3	Pallet Street, GOLDEN SQUARE 3555	2
4/3	Pallet Street, GOLDEN SQUARE 3555	2
3/3	Pallet Street, GOLDEN SQUARE 3555	2
2/3	Pallet Street, GOLDEN SQUARE 3555	2
5/50–54	Palmers Road, LAKES ENTRANCE 3909	2
58	Palmers Road, LAKES ENTRANCE 3909	3
1/9	Palmerston, SALE 3850	2
4/9	Palmerston, SALE 3850	2
17	Panorama Drive, MILDURA 3500	3
2/1-2	Paramount Court, WODONGA 3690	2
5/1-2	Paramount Court, WODONGA 3690	2
53	Paramount Drive, WHITTINGTON 3219	2
7/114	Park Road, MARYBOROUGH 3465	2
1/102	Park Street, BALLARAT 3350	2
6/102	Park Street, BALLARAT 3350	2
12	Parker Court, SEYMOUR 3660	3

Street No.	Property Address	Bedrooms
48	Parker Street, DAYLESFORD 3460	2
6/12	Parkside Drive, SHEPPARTON 3630	3
1/5	Parkstone Avenue, PASCOE VALE 3044	2
3/7	Parkview Drive, ASPENDALE 3195	2
5/1051	Pascoe Vale Road, BROADMEADOWS 3047	2
10/854	Pascoe Vale Road, GLENROY 3046	2
1/532	Pascoe Vale Road, PASCOE VALE 3044	2
2/43	Pasley Street, SUNBURY 3429	2
10/48	Passfield Street, WEST BRUNSWICK 3055	2
2/2	Passifield Street, BRUNSWICK WEST 3056	2
3	Patricia Court, GOLDEN SQUARE 3555	3
1/134	Patten Street, SALE 3850	2
118	Pattern Street, SALE 3850	3
2/19	Patterson Road, MOORABBIN 3189	2
20	Patterson Road, SHEPPARTON 3630	3
7	Pattison Avenue, GEELONG NORTH 3215	3
2/51	Patty Street, MENTONE (Bayside) 3194	2
59	Paxton Street, SPOTSWOOD 3015	3
1/1A	Pearce Street, WODONGA 3690	3
4/17	Pekin Road, MARYBOROUGH 3465	2
3	Perry Close, GEELONG EAST 3219	2
11	Perry Street, ORBOST 3888	3
2/9	Perth Street, MURRUMBEENA 3163	2
72	Peter Street, GROVEDALE 3216	3
13	Peterson Street, LAKES ENTRANCE 3909	3
18	Pettit Crescent, NORLANE 3214	2
34	Pettutt Crescent, NORLANE 3214	3
8	Phoenix Street, WARRAGUL 3820	3
1/12	Piccadilly Close, BELL POST HILL 3215	2
2/12	Piccadilly Close, BELL POST HILL 3215	2
3/12	Piccadilly Close, BELL POST HILL 3215	2

Street No.	Property Address	Bedrooms
38	Pilgrim Street, SEDDON 3011	3
1	Pine Court, WAURN PONDS 3221	2
4	Pinetree Crescents, LALOR 3075	3
1/22	Pinniger Street, BROADFORD 3658	3
10	Pioneer Street, WARRAGUL 3820	2
35	Pitt Street, COLAC 3250	3
1/105	Plantation Road, CORIO 3214	2
1/808	Plenty Road, SOUTH MORANG 3752	2
4	Plunkett Avenue, CARNEGIE 3163	2
3/65	Pollock Street, COLAC 3250	2
1/31	Poplar Avenue, SHEPPARTON 3630	2
2/31A	Poplar Avenue, SHEPPARTON 3630	2
3/33	Poplar Avenue, SHEPPARTON 3630	2
10	Power Street, MYRTLEFORD 3737	2
4	Power Street, MYRTLEFORD 3737	2
13	Power Street, ST ALBANS 3021	3
124	Power Street, ST ALBANS EAST 3021	3
28	Powlett Street, ALTONA MEADOWS 3028	3
1/6	Powlett Street, BACCHUS MARSH 3340	2
2/6	Powlett Street, BACCHUS MARSH 3340	2
2/93	Princes Highway, BAIRNSDALE 3875	2
3/93	Princes Highway, BAIRNSDALE 3875	2
205	Princes Highway, CORIO 3214	3
4/45	Princes Highway, LUCKNOW 3875	2
37	Princes Highway, NORLANE 3214	2
1/32	Princes Street, BALLARAT 3350	2
16/334	Princes Street, PORT MELBOURNE 3207	2
2/97	Princess Road, CORIO 3214	2
1/97	Princess Road, CORIO 3214	2
168	Princess Road, CORIO 3214	3
22	Purcell Street, SHEPPARTON 3630	2

Street No.	Property Address	Bedrooms
61	Purnell Road, CORIO 3214	3
143	Queen Street, COLAC 3250	2
6	Quirk Court, WODONGA 3690	3
144/126	Racecourse Road, FLEMINGTON 3031	2
149/126	Racecourse Road, FLEMINGTON 3031	3
161/120	Racecourse Road, FLEMINGTON 3031	3
204/126	Racecourse Road, FLEMINGTON 3031	2
58/126	Racecourse Road, FLEMINGTON 3031	2
94/126	Racecourse Road, FLEMINGTON 3031	2
1	Rae Street, BENTLEIGH EAST 3165	3
1097	Raglan Parade, WARRNAMBOOL 3280	3
736	Raglan Parade, WARRNAMBOOL 3280	3
3/8	Railway Parade, SHEPPARTON 3630	2
4/8	Railway Parade, SHEPPARTON 3630	2
12/47	Railway Place, FLEMINGTON 3031	2
9	Raingill Avenue, WARRNAMBOOL 3280	3
2/97-99	Raleigh Road, MARIBYRNONG 3032	2
6	Rangeview Drive, MYRTLEFORD 3737	3
5/533	Rathdowne Street, CARLTON 3053	3
8/523	Rathdowne Street, CARLTON 3053	3
12	Ratray Avenue, WANGARATTA 3677	3
1/1	Rayner Street, FOOTSCRAY 3011	2
67	Raynes Park Road, HAMPTON 3188	3
5/32	Reserve Road, HOPPERS CROSSING 3029	2
4/304	Richard Street, BALLARAT 3350	2
2/3	Riflebutts Road, KORUMBURRA 3950	2
2/7	Ripon Grove, ELSTERNWICK (Glen Eira) 3185	2
2/203	Ripon Street, BALLARAT 3350	2
2/517	Ripon Street, BALLARAT 3350	2
220	Rippon road, HAMILTON 3300	3
11	Risbey Court, MILDURA 3500	2

Street No.	Property Address	Bedrooms
12	Risbey Court, MILDURA 3500	2
1/119	Riversdale Rd, CAMBERWELL 3124	2
1/65	Roadknight Street, LAKES ENTRANCE 3909	2
4/65	Roadknight Street, LAKES ENTRANCE 3909	3
89	Roberts Street, YARRAVILLE 3013	3
79	Robertson Street, LAKES ENTRANCE 3909	3
65	Robertson Street, MORWELL 3840	3
39	Robin Avenue, NORLANE 3214	3
8	Robinson Court, BENALLA 3672	3
5	Robinson Street, CAMPERDOWN 3260	3
317	Rodier Street, BALLARAT 3350	3
1/69	Rollins Road, BELL POST HILL 3215	2
3/1A	Ronald Avenue, ALTONA NORTH 3025	2
2/24	Ronald Street, ESSENDON 3040	2
1/60	Rose Street, ALTONA 3018	2
2/28	Roseberry Street, ALTONA MEADOWS 3028	2
1/27	Roseberry Street, ASCOT VALE (MooneeValley) 3032	2
2/15	Rosedale Avenue, GLENHUNTLY 3163	2
8/12	Rosella Street, MURRUMBEENA 3163	2
6/174	Roslyn Road, BELMONT 3216	2
5	Ross Avenue, MOE 3825	2
6	Ross Court, MYRTLEFORD 3737	3
2	Ross Street, ST ALBANS 3021	3
2/238	Rossmoyne Street, THORNBURY 3071	3
4/26	Royal Avenue, GLENHUNTLY 3163	2
8/27	Royal Avenue, GLENHUNTLY 3163	2
1/208	Rubicon Street, BALLARAT 3350	2
16	Rupert Street, BROADFORD 3658	3
7/148	Rupert Street, FOOTSCRAY 3011	2
6/98	Rupert Street, FOOTSCRAY 3011	2
7/108	Rupert Street, FOOTSCRAY 3011	2

Street No.	Property Address	Bedrooms
17	Russell Avenue, WANGARATTA 3677	3
23	Russell Street, ANGLESEA 3230	3
95	Rutherford Street, SWAN HILL 3585	3
32	Ruthven Street, SUNBURY 3429	2
1/33	Salisbury Street, MOONEE PONDS 3039	2
3/51	Saltley Street, SPOTSWOOD 3015	2
2/3	Sanderson Street, SHEPPARTON 3630	2
8/45-47	Sandown Road, ASCOT VALE (MooneeValley) 3032	2
2/14	Schofield Street, ESSENDON 3040	2
15B	Schulz Street, BENTLEIGH EAST 3165	3
2	Schwartz Court, CORIO 3214	3
8	Scotcher Street, DELACOMBE 3356	3
1/14	Scotsburn Grove, WERRIBEE 3030	2
27	Scott Street, RUTHERGLEN 3685	2
1/209	Seaford Road, SEAFORD 3198	2
1/706	Sebastopol Street, BALLARAT 3350	2
4/10	Sebastopol Street, CAULFIELD NORTH 3161	2
4/14	Sebastopol Street, CAULFIELD NORTH 3161	3
4	Selwood Street, COLAC 3250	2
5	Serpentine Street, WODONGA 3690	3
2/1	Service Street, ESSENDON 3040	2
1/248	Seventh Street, Mildura 3500	2
118	Shaftsbury Street, COBURG 3058	3
2	Shannon Close, WERRIBEE 3030	3
1/12	Shea Street, BACCHUS MARSH 3340	2
26	Shellcotts Road, KORUMBURRA 3950	3
1/27	Shepparson Avenue, CARNEGIE 3163	3
1/32	Shepparson Avenue, CARNEGIE 3163	2
2/25	Sherwood Drive, BENDIGO 3550	2
1/25	Sherwood Drive, BENDIGO 3550	2
5/42	Shiel Street, NORTH MELBOURNE 3051	2

Street No.	Property Address	Bedrooms
31	Sibley Place, BENDIGO 3550	3
1/22	Sibley Place, BENDIGO 3550	2
2/22	Sibley Place, BENDIGO 3550	2
32A	Silvereye Crescent, WERRIBEE 3030	3
32B	Silvereye Crescent, WERRIBEE 3030	2
1/18	Simmonds Street, OAKLEIGH SOUTH 3167	2
2/18	Simmonds Street, OAKLEIGH SOUTH 3167	2
5/28	Simpson Street, BACCHUS MARSH 3340	2
4/3	Skene Street, COLAC 3250	2
2/133	Skene Street, WARRNAMBOOL 3280	2
2/807	Skipton Street, BALLARAT 3350	2
14	Skye Court, CHELSEA HEIGHTS 3196	3
1A	Skye Court, WODONGA 3690	2
15	Smith Street, DAYLESFORD 3460	3
21	Smith Street, DAYLESFORD 3460	3
45	Smith Street, KENSINGTON 3031	2
5/10	Smith Street, PORTLAND 3305	2
5/12	Smythes Road, DELACOMBE 3356	2
3/25	Sobraon Street, SHEPPARTON 3630	2
193	Solar Drive, WHITTINGTON 3219	3
1/11	Solomon Street, BENDIGO 3550	3
13	Solomon Street, BENDIGO 3550	3
2/11	Solomon Street, BENDIGO 3550	3
3/11	Solomon Street, BENDIGO 3550	3
9	Solomon Street, BENDIGO 3550	3
1/45	Songlark Crescent, WERRIBEE 3030	2
547	South Road, BENTLEIGH 3204	3
643	South Road, BENTLEIGH EAST 3165	3
2/101B	South Road, BRAYBROOK 3019	2
1/391	South Road, BRIGHTON EAST 3187	2
116	South Road, YARRAWONGA 3730	3

Street No.	Property Address	Bedrooms
1/34	South Street, WODONGA 3690	2
2/34	South Street, WODONGA 3690	2
2/33	Southern Crescent, CRAIGIEBURN 3064	2
158A	Spencer Street, SEBASTOPOL 3356	2
16/246	Spencer Street, SEBASTOPOL 3356	2
204	Spencer Street, SEBASTOPOL 3356	3
601	Spencer Street, WEST MELBOURNE 3003	2
1/91	Spring Road, MOORABBIN 3189	3
21	Sproats Lane, DONALD 3480	3
12	Spruhan Avenue, NORLANE 3214	3
30	Spuhan Avenue, NORLANE 3214	3
172	St Albans Road, GEELONG EAST 3219	3
2/32	St Albans Street, ST ALBANS PARK 3219	3
40	St Albans Street, ST ALBANS PARK 3219	3
31	St Amford Street, MOE 3825	3
8	St Columbs Drive, WANGARATTA 3677	3
7	St Georges Road, NORLANE 3214	2
1/205	St Georges Road, SHEPPARTON 3630	2
6/27	St Georges Road, ARMADALE 3143	2
1/63	St Georges Road, SHEPPARTON 3630	2
2/205	St Georges Road, SHEPPARTON 3630	2
2/63	St Georges Road, SHEPPARTON 3630	2
2/81	St Georges Road, SHEPPARTON 3630	2
3/81	St Georges Road, SHEPPARTON 3630	2
4/63	St Georges Road, SHEPPARTON 3630	2
2/270	St Kilda Street, BRIGHTON 3186	2
1/8	St Peters Court, BENTLEIGH EAST 3165	3
162	Standish Street, MYRTLEFORD 3737	2
1/29	Stanley Street, ORBOST 3888	2
2/13	Stapley Crescent, ALTONA 3018	2
25	Statesman Drive, BENALLA 3672	3

Street No.	Property Address	Bedrooms
3/66	Station Street, BAYSWATER 3153	2
30	Station Street, CHELSEA 3196	2
31	Station Street, CHELSEA 3196	2
9/406	Station Street, CHELSEA 3196	2
55	Station Street, NORLANE 3214	2
2/22	Stawell Street, SALE 3850	2
16	Stead Street, SALE 3850	3
2/21	Stead Street, SALE 3850	3
1/81	Stephen Street, HAMILTON 3300	2
20/51	Stephen Street, YARRAVILLE 3013	2
23/154	Stockmans Way, KENSINGTON 3031	3
24/154	Stockmans Way, KENSINGTON 3031	3
25/154	Stockmans Way, KENSINGTON 3031	3
2/16	Stoffers Street, WARRAGUL 3820	2
5/16	Stoffers Street, WARRAGUL 3820	2
27	Stooke Street, YARRAVILLE 3013	3
138	Stradbroke Avenue, SWAN HILL 3585	3
2/122	Stradbroke Avenue, SWAN HILL 3585	2
7/4	Sunkist Street, KANGAROO FLAT 3555	2
11	Sunset Avenue, HEATHMONT 3135	2
6	Sunvalley Drive, SHEPPARTON 3630	3
4/89	Surrey Road, BLACKBURN 3130	3
1/14	Susanne Crescent, WARRNAMBOOL 3280	2
23	Sutton Street, MARYBOROUGH 3465	3
43	Swallow Crescent, NORLANE 3214	2
2/151	Swallow Street, SHEPPARTON 3630	2
3/43	Swan Walk, CHELSEA 3196	2
3/147A	Sycamore Street, CAUFIELD NORTH	3
5/147A	Sycamore Street, CAUFIELD NORTH	3
37	Sydenham Avenue, MANIFOLD HEIGHTS 3218	3
2/626	Sydney Road, COBURG 3058	3

Street No.	Property Address	Bedrooms
14	Sydney Street, FOOTSCRAY 3011	3
20	Sydney Street, FOOTSCRAY 3011	2
24	Sydney Street, FOOTSCRAY 3011	2
2/12	Sydney Street, MURRUMBEENA 3163	2
1/23	Sylvan Grove, PASCOE VALE 3044	2
1/38	Tagell Road, RINGWOOD 3134	2
3/908	Talbot Street, BALLARAT 3350	3
5	Tamlyn Street, GEELONG EAST 3219	2
1/114	Tarakan Street, WODONGA 3690	2
2/97	Tarakan Street, WODONGA 3690	2
3/115	Tarcombe Road, SEYMOUR 3660	2
86	Tarcombe Road, SEYMOUR 3660	3
66	Tarrengower Street, YARRAVILLE 3013	2
1	Tatlock Street, HAMILTON 3300	3
2/11	Tattenham Street, CARNEGIE 3163	2
24	Tattenham Street, CARNEGIE 3163	3
13	Taylor Crescent , TRARALGON 3844	3
5/83	Taylors Road, ST ALBANS 3021	2
2/19	Templeton Court, WODONGA 3690	2
1/126	Tennyson Street , ORBOST 3888	2
15	Tennyson Street, KENSINGTON 3031	3
17	Tennyson Street, KENSINGTON 3031	3
11	Tennyson Street, TRARALGON 3844	3
129	Thames Promenade, CHELSEA 3196	3
48	The Avenue, MORWELL 3840	3
7/188	The Parade, ASCOT VALE (MooneeValley) 3032	2
12/6	Thistle Grove, HIGHETT (Kingston) 3190	2
8	Thomas Street, BRIGHTON EAST 3187	2
5	Thomas Street, MORDIALLOC 3195	3
1/34	Thomson Street, WANGARATTA 3677	2
2/34	Thomson Street, WANGARATTA 3677	2

Street No.	Property Address	Bedrooms
3/34	Thomson Street, WANGARATTA 3677	2
53	Thurla Street, SWAN HILL 3585	3
28	Tiemy Street, WY YUNG 3875	3
21	Tilley Street, CHELTENHAM 3192	3
24/31-33	Timmins Street, SUNBURY 3429	2
37	Tollhouse Road, ST ALBANS 3021	3
3/13	Toolern Street, MELTON SOUTH 3338	2
1/157	Torquay Road, GROVEDALE 3216	2
1/15	Townsend Street, BENDIGO 3550	2
2/15	Townsend Street, BENDIGO 3550	2
3/15	Townsend Street, BENDIGO 3550	2
1/37	Trethowan Avenue, MELTON 3337	2
2	Trivalve Court, TRARALGON 3844	3
15	Truscott Road , MOE 3825	2
2/198	Tucker Road, BENTLEIGH EAST 3165	3
1/4	Tudor Street, BENTLEIGH EAST 3165	3
10	Tulip Street, NORLANE 3214	2
42	Tulloh Street, ELLIMINYT 3249	2
2/52	Turnbull Street, BAIRNSDALE 3875	2
1/14-16	Turner Road, HIGHETT (Bayside) 3190	2
1/8	Tyquin Court, SHEPPARTON 3630	3
6/8	Tyquin Court, SHEPPARTON 3630	3
8	Tyson Court, BACCHUS MARSH 3340	3
3/48	Ulupna Road, ORMOND (Glen Eira) 3204	2
1/99	Underbank Boulevard, BACCHUS MARSH 3340	2
9/79	Union Street, BRIGHTON EAST 3187	2
2/30	Union Street, PRESTON 3072	2
314	Urquhart Street, BALLARAT 3350	2
7	Valentine Crescent, SALE 3850	3
14	Valetta Street, CARRUM 3197	3
12	Van Heurk Street, CASTLEMAINE 3450	3

Street No.	Property Address	Bedrooms
31	Vary Street, MORWELL 3840	3
10/4	Vasey Street, ASCOT VALE (MooneeValley) 3032	2
6/102	Vaughan Street, SHEPPARTON 3630	2
7/102	Vaughan Street, SHEPPARTON 3630	2
3	Verdall Court, GROVEDALE 3216	3
16/42	Verdon Street, WILLIAMSTOWN 3016	2
50	Verner Street, GEELONG 3220	2
1/20	Victoria Street, BENDIGO 3550	2
2/20	Victoria Street, BENDIGO 3550	2
7/60	Victoria Street, FLEMINGTON 3031	3
18	Victoria Street, MOE 3825	2
18	View Street, GLENROY 3046	3
1/50	Vines Road, HAMLYN HEIGHTS 3215	2
1/92	Virgilia Drive, HOPPERS CROSSING 3029	2
1/105	Virgilla Drive, HOPPERS CROSSING 3029	2
49	Wade Street, PORTLAND 3305	3
1	Walker Court, ST ALBANS 3021	3
2/18	Wallace Avenue, OAKLEIGH SOUTH 3167	3
9	Wallace Street, MOUNT BEAUTY 3699	3
49	Waller Street, BENALLA 3672	3
12	Wallowa Street, COBRAM 3644	3
1/32	Wallowa Street, COBRAM 3644	3
12	Wallowa Street, COBRAM 3644	3
2/32	Wallowa Street, COBRAM 3644	2
6/27	Wallowa Street, COBRAM 3644	2
7/27	Wallowa Street, COBRAM 3644	2
4/72-74	Walmer Avenue, ST ALBANS 3021	2
342	Walnut Avenue, MILDURA 3500	3
375A	Walnut Avenue, MILDURA 3500	2
3/3	Walsh Court, CHURCHILL 3842	3
4/14	Walsh Street, CARNEGIE 3163	2

Street No.	Property Address	Bedrooms
1/11	Walter Street, ASCOT VALE (MooneeValley) 3032	2
7/8	Waratah Avenue, GLENHUNTLY 3163	2
6	Waratah Court, COBRAM 3644	3
18	Waratah Crescent, PORTLAND 3305	3
23	Waratah Drive, MORWELL 3840	3
63	Waratah Drive, WARRAGUL 3820	3
21	Waratah Grove, Echuca 3564	3
2/8	Waratah Street, GROVEDALE 3216	2
12	Waratah Way, WODONGA 3690	3
29	Waratah Way, WODONGA 3690	3
36	Ware Avenue, WODONGA 3690	3
100	Warren Road, MORDIALLOC 3195	3
733	Warrigal Road, BENTLEIGH EAST 3165	2
1/306	Warrigal Road, CHELTENHAM (Bayside) 3192	2
2/197	Warrigal Road, CHELTENHAM (Kingston) 3192	3
328	Warrigal Road, CHELTENHAM (Kingston) 3192	3
1/197	Warrigal Road, CHELTENHAM 3192	3
2/84	Warrigal Road, MENTONE (Bayside) 3194	2
2/17	Warwick Street, BENTLEIGH EAST 3165	2
85	Waters Drive, ALTONA 3018	3
1/18	Watson Avenue, EAGLEHAWK 3556	2
5/2	Wattle Avenue, GLENHUNTLY 3163	3
21	Wattle Crescent, PORTLAND 3305	3
1	Wattle Drive, SPRING GULLY 3550	2
1/143	Weatherall Road, CHELTENHAM (Bayside) 3192	2
2	Webb Avenue, SEYMOUR 3660	3
32	Webster Drive, SEBASTOPOL 3356	3
1/4	Weddell Street, SHEPPARTON 3630	2
27	Weidlich Drive, GREENSBOROUGH 3088	3
2/117	Wellington Street, FLEMINGTON 3031	2
9/117	Wellington Street, FLEMINGTON 3031	2

Street No.	Property Address	Bedrooms
12	Welwood Court, CLAYTON SOUTH 3169	2
4	West Street, COLAC 3250	3
1	Western Park Drive, WARRAGUL 3820	2
38	Western Park Drive, WARRAGUL 3820	3
10/22	Westgarth Street, NORTHCOTE 3070	2
3	Westminster Street, GROVEDALE 3216	3
2/6	Whatley Street, CARRUM 3197	3
5/1	White Street, PARKDALE 3195	2
1/41	White Street, WANGARATTA 3677	2
2/41	White Street, WANGARATTA 3677	2
3/41	White Street, WANGARATTA 3677	2
4/41	White Street, WANGARATTA 3677	2
2/1	Whitehall Court, CAULFIELD NORTH 3161	2
63	Whites Road, WARRNAMBOOL 3280	2
80	Whites Road, WARRNAMBOOL 3280	3
4	Wickham Road, CARNEGIE 3163	3
1/134	Wickham Road, HIGHETT (Bayside) 3190	2
4	Wickham Road, HIGHETT (Bayside) 3190	3
2/26	Wilgah Street, ST KILDA EAST 3183	2
44	Willesden Drive, WAURN PONDS 3221	2
3/7	William Street, COBRAM 3644	2
1/34	William Street, WODONGA 3690	2
2/34	William Street, WODONGA 3690	2
1/255	Williamstown Road, YARRAVILLE 3013	2
1/1	Willman Court, WHITE HILLS 3550	2
2/1	Willman Court, WHITE HILLS 3550	2
28	Wills Street, SHEPPARTON 3630	3
2/102	Wilmot Road, SHEPPARTON 3630	2
1/22	Wilpena Court, ST ALBANS 3021	2
3/519	Wilson Street, BALLARAT 3350	2

Street No.	Property Address	Bedrooms
1/46	Wilson Street, CHELTENHAM (Bayside) 3192	2
31	Wilson Street, WARRNAMBOOL 3280	3
2/36	Wilson Street, WODONGA 3690	2
2/514	Windermere Street, BALLARAT 3350	2
86	Windsor Street, FOOTSCRAY 3011	2
4/17	Wingate Avenue, ASCOT VALE (MooneeValley) 3032	2
1/24	Winston Drive, CAULFIELD SOUTH 3162	2
2/111	Winter Street, BALLARAT 3350	2
1/7	Wirilda Close, WODONGA 3690	2
2/15	Wirraway Crescent, NORLANE 3214	2
1/15	Wirraway Crescent, NORLANE 3214	2
2	Wisteria Grove, NORLANE 3214	2
2/6	Woods Road, YARRAWONGA 3730	2
2	Woodvale Court, BELL PARK 3215	3
3/78	Woodville Park Drive, HOPPERS CROSSING 3029	2
2/21	Wornack Road, CARNEGIE 3163	2
41	Wordsworth Avenue, CLAYTON SOUTH 3169	3
27	Wornes Drive, WODONGA 3690	3
42	Worthing Road, MOORABBIN 3189	3
1/4	Wright Avenue, SHEPPARTON 3630	2
1/19	Wyuna Road, CAULFIELD NORTH 3161	2
2/7	Yardley Street, MAIDSTONE 3012	2
178	Yarrowee Street, BALLARAT 3350	3
2/609	York Street, BALLARAT 3350	2
214	York Street, BALLARAT 3350	3
1/5	York Street, BENDIGO 3550	2
2/1	Yorston Court, ELSTERNWICK (Glen Eira) 3185	2
20	Younger Street, WARRNAMBOOL 3280	3
2	Zammit Drive, WARRNAMBOOL 3280	2
	Total Bedrooms	3383
	Total Properties	1506

Planning & Environment Act 1987

SECTION 201F

Declaration of Development of
State Significance

I, Mary Delahunty, Minister for Planning, by this notice declare the Long Term Containment Facility Project to be a development of State significance.

In this notice, the "Long Term Containment Facility (LTCF) Project" means the investigation of land at one or more places in Victoria to identify an appropriate site or sites for development of a LTCF, and the development of a LTCF at the selected site or sites.

MARY DELAHUNTY
Minister for Planning

Planning and Environment Act 1987

BALLARAT PLANNING SCHEME

Notice of Approval of Amendment
Amendment C48

The Minister for Planning has approved Amendment C48 to the Ballarat Planning Scheme.

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

The Amendment rezones land at 37–47 Orion Street, Sebastopol from Public Use Zone 1 (Service and Utility) and Residential 1 to Mixed Use Zone. The Amendment also applies the Environmental Audit Overlay to all of the land except for an area comprising the full width of the site to a depth of 50 metres.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Ballarat City Council, Watershed Office, Grenville Street South, Ballarat.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

BAW BAW PLANNING SCHEME

Notice of Approval of Amendment
Amendment C22

The Minister for Planning has approved Amendment C22 to the Baw Baw Planning Scheme.

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

The Amendment:

- rezones Crown Allotment 36, Parish of Drouin West, County of Buln Buln (the north west corner of Princes Way and the Princes Highway, Drouin) from Low Density Residential Zone to Residential 1 Zone;
- deletes Schedule 3 to the Development Plan Overlay from the subject land;
- applies Schedule 1 to the Development Plan Overlay to the subject land;
- amends Clause 21.08–3 of the MSS.

The Minister has granted the following permits under Division 5 Part 4 of the Act:

Permit No: 03130.

Description of land: Crown Allotment 36, Parish of Drouin West, County of Buln Buln (the north west corner of Princes Way and the Princes Highway, Drouin).

A copy of the Amendment and permit/s can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Baw Baw Shire Council, Civic Place, Warragul.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

DAREBIN PLANNING SCHEME

Notice of Approval of Amendment
Amendment C48

The Minister for Planning has approved Amendment C48 to the Darebin Planning Scheme.

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

The Amendment:

- introduces vegetation protection controls on Stages 4, 5 and 6 and Common Property No. 2 of the Springthorpe development known as Lots 401 to 404 south of Hideaway Turn, Lots 405 to 411 north of Hideaway Turn, Lots 412 to 414 east of Lakewood Court, Common Property No. 2 east of Springthorpe Boulevard, Reserve No. 10, Everett Walk and Lots 601 to 626 on Ernest Jones Drive, Lots B1 and B2 Ernest Jones Drive, Lots 627 to 629 east of Springthorpe Boulevard, Lots 501 to 523 on Springthorpe Boulevard and Lots 524 to 534 on Brittingham Court which will require planning permission for the removal or lopping of identified significant vegetation;
- includes the Springthorpe Tree Conservation Plan Stages 4, 5, 6 and Common Property No. 2 as incorporated documents into Clause 81 of the Darebin Planning Scheme; and
- updates schedule 4 to the Vegetation Protection Overlay to make reference to Stages 4, 5 and 6 and Common Property No. 2 and the associated incorporated documents (tree conservation plans).

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 Darebin City Council, 274 Gower Street, Preston.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

GREATER GEELONG PLANNING SCHEME

Notice of Approval of Amendment

Amendment C85

The Minister for Planning has approved Amendment C85 to the Greater Geelong Planning Scheme.

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

The Amendment rezones land at Part Crown Allotment C, Section 27, Parish of Moranghurk, Lara, from Public Use Zone 3 to Special Use Zone Schedule 9, to enable the development of a Correctional Programs Centre. The Amendment also exempts all land included in the Special Use Zone Schedule 9 from the requirements of Clause 52.17 of the Greater Geelong Planning Scheme.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Greater Geelong City Council, 131 Myers Street, Geelong.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

HOBSONS BAY PLANNING SCHEME

Notice of Approval of Amendment

Amendment C40

The Minister for Planning has approved Amendment C40 to the Hobsons Bay Planning Scheme.

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

The Amendment rezones land at 231 Maidstone Street, Altona comprising approximately 53ha from Special Use Zone 3—Petrochemical Complex Area to Special Use Zone 4—Altona Special Industrial Area; and replaces Schedule 4 to the Special Use Zone to introduce appropriate employee population density guidelines to the land.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Hobsons Bay City Council, 115 Civic Parade, Altona.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

MELTON PLANNING SCHEME

Notice of Approval of Amendment

Amendment C48

The Minister for Planning has approved Amendment C48 to the Melton Planning Scheme.

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

The Amendment changes Map 14DDO of the Melton Planning Scheme by deletion of the Design and Development Overlay 1 from land known as Lady Gee Ranch, Truganina, Crown Allotment 2001; amends Schedule 6 to the Special Use Zone to include consideration of VicRoads views and allow demolition prior to preparation of the development plan; and amends the Schedule to Clause 52.17 to allow vegetation removal without a permit for development of the Remand Centre.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Melton Shire Council, 232 High Street, Melton.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

SOUTH GIPPSLAND PLANNING SCHEME

Notice of Approval of Amendment

Amendment C16

The Minister for Planning has approved Amendment C16 to the South Gippsland Planning Scheme.

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

The Amendment corrects mapping errors that have private land zoned as Public land. The amendment rezones:

6 A'Beckett Street, Leongatha—Lot 1 TP820525B from Public Conservation & Resource Zone to Residential 1 zone,

3 Roughead Street, Leongatha—Lot 1 PS301352 from Public Use Zone 4 to Mixed Use Zone,

20 Long Street, Leongatha—Crown Allotment 37, Section 22 from Public Use Zone 4 to Mixed Use Zone,

Crown Allotment 2A, Section 20, Parish of Port Welshpool from Public Park & Recreation Zone to Rural Zone,

Part Crown Allotments 3–7, Section 10, Township of Port Welshpool from Public Park & Recreation Zone to Township Zone,

Crown Allotment 9, Section 10, Township of Port Welshpool from Public Park & Recreation Zone to Township Zone,

82 Victoria Street, Korumburra—Lot 1 TP2584472D from Public Use Zone 6 to Residential 1 Zone.

150–156 Mine Road, Korumburra—Lots 4, 5, 6, 7, 12, 13, 14, 15, Section O, Township of Korumburra from Public Use Zone 7 to Residential 1 Zone,

2 Gordon Street, Korumburra—Lot 1 LP72888 from Public Use Zone 3 to Residential 1 Zone.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the South Gippsland Shire Council, 9 Smith Street, Leongatha.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

WYNDHAM PLANNING SCHEME

Notice of Approval of Amendment

Amendment C53

The Minister for Planning has approved Amendment C53 to the Wyndham Planning Scheme.

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

The Amendment rezones land on the southern side of Old Geelong Road, Hoppers Crossing, contained within Certificate of Title Volume 2476 Folio 495045 from Public Use Zone 1 to Business 4 Zone.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Wyndham City Council, 45 Princes Highway, Werribee.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

BALLARAT PLANNING SCHEME

Notice of Lapsing of Amendment
Amendment C52

The Ballarat City Council has resolved to abandon Amendment C52 to the Ballarat Planning Scheme.

The Amendment proposed to rezone land at Crown Allotment 12, Section 1, Parish of Ballarat, Davies Road, Canadian from Rural Living Zone to Residential 1 Zone.

The Amendment lapsed on 12 June 2003.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

BALLARAT PLANNING SCHEME

Notice of Lapsing of Amendment
Amendment C54

The Ballarat City Council has resolved to abandon Amendment C54 to the Ballarat Planning Scheme.

The Amendment proposed to rezone 17 hectares of land on the west side of Learmonth Street, Alfredton from Industrial 1 to Residential 1 and to include all the land within the Environmental Audit Overlay.

The Amendment lapsed on 12 June 2003.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

BAW BAW PLANNING SCHEME

Notice of Lapsing of Amendment
Amendment C12

The Minister for Planning has refused to approve Amendment C12 to the Baw Baw Planning Scheme.

The Amendment proposed to introduce a local policy at Clause 22.06-6 to apply to the use and development of land for a broiler farm.

The Amendment lapsed on 22 March 2002.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

Planning and Environment Act 1987

EAST GIPPSLAND PLANNING SCHEME

Notice of Lapsing of Amendment
Amendment C23

The East Gippsland Shire Council has resolved to abandon Amendment C23 to the East Gippsland Planning Scheme.

The Amendment proposed to rezone land at 3 Burden Place, Paynesville, from Residential 1 Zone, to Mixed Use Zone.

The Amendment lapsed on 22 October 2003.

PAUL JEROME
General Manager
Planning, Land Services and
Environmental Regulation
Department of Sustainability
and Environment

ORDERS IN COUNCIL

Forests Act 1958

EXCHANGE OF RESERVED FOREST FOR CROWN LAND

The Governor in Council under section 49(1) of the **Forests Act 1958** authorises, in exchange for the Crown land described in the Dedication Schedule hereunder, the excision of the lands described in the Excision Schedule hereunder from reserved forest.

DEDICATION SCHEDULE

An area of 146.597 hectares, more or less, of Crown land comprising—

- (a) MARYBOROUGH—8094 square metres being Crown Allotment 4, Section 23B, Parish of Maryborough as indicated by hatching on the plan hereunder. (GP455)—(P104837).

- (b) ECHUCA NORTH—3 hectares, more or less, being Crown Allotment 117, Parish of Echuca North as indicated by hatching on the plan hereunder. (GP325)—(P161239).

- (c) MARYBOROUGH—4 hectares, more or less, being Crown Allotment 14A, Section 3, Parish of Maryborough as indicated by hatching on the plan hereunder. (GP397)—(P104898).

- (d) YAUGHER—4.75 hectares, more or less, being Crown Allotment 34B, Parish of Yaugher as indicated by hatching on the plan hereunder. (GP555)—(05/13095).

- (e) CARALULUP—8.084 hectares being Crown Allotment 100E, Parish of Caralulup as indicated by hatching on the plan hereunder (GP554)—(2003702).

(f) ROBINVALE and BUMBANG—23 hectares, more or less, being Crown Allotment 75, Township of Robinvale and Crown Allotment 92A and 89A, Parish of Bumbang as indicated by hatching on the plan hereunder. (GP5)—(01-1590).

(g) STEAVENSON—26.39 hectares being Lot 1 on Plan of Subdivision No 330897F lodged in the Office of Titles and being Crown Allotment 2C, Parish of Steavenson.—(L7-4132).

(h) COMBIENBAR, GOOLENGOOK & WINYAR—the lands in the Parishes of Combiensbar, Goolengook & Winyar as indicated by hatching on the plan hereunder. (C449(5), G238(4) & W372(2)) —(L9-1427F).

(i) BUNGYWARR, NOONGA & WEERAGUA—the lands in the Parishes of Bungywarr, Noonga & Weeragua as indicated by hatching on the plan hereunder. (B775(1) & W387(3))—(L9-1427F).

(j) MURCHISON NORTH—22.80 hectares, more or less, being Crown Allotment 233B, Parish of Murchison North as indicated by hatching on the plan hereunder. (GP749)—(08-5453)

(k) SANDHURST—1036 square metres being Crown Allotment 47L, Parish of Sandhurst as indicated by hatching on the plan hereunder. (GP801)—(P127981).

(l) BEALIBA—26.46 hectares being Crown Allotment 2001, Parish of Bealiba as indicated by hatching on the plan hereunder. (GP909)—(06L6-10596).

EXCISION SCHEDULE

An area of 1350.509 hectares, more or less, of reserved forest comprising—

(a) OLANGOLAH—17.5 hectares, more or less, in the Parish of Olangolah as indicated by hatching on plan hereunder. (GP839A)—(Rs13771).

(b) CLARKESDALE—240 hectares, more or less, in Section H, Parish of Clarkesdale as indicated by hatching on plan hereunder. (GP440A)—(L3-1390).

- (c) LAL LAL—260.7 hectares being Crown Allotment 16E Section 12A, Parish of Lal Lal as indicated by hatching on plan hereunder. (GP832)—(0588-0902).

- (f) HOLCOMBE—950 square metres being Crown Allotment 2001, Parish of Holcombe as indicated by hatching on plan hereunder. (GP904)—(2006302).

- (d) LANGI-KAL-KAL—822 hectares, more or less, being Allotment 11B, Section D, Parish of Langi-Kal-Kal as indicated by hatching on plan hereunder. (GP715)—(2009188).

- (g) ENFIELD—4.859 hectares being Crown Allotment 2001, Parish of Enfield as shown on Original Plan No. 121572 lodged in the Central Plan Office.—(056712).

Such excisions and dedications to come into effect on the fourteenth day after publication of this Order in the Government Gazette.

Dated 18 November 2003

Responsible Minister
JOHN THWAITES MP
Minister for Environment

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Local Government Act 1989
MINOR ALTERATION TO THE MUNICIPAL BOUNDARIES OF MURRIDINDI SHIRE COUNCIL AND NILLUMBIK SHIRE COUNCIL

Order in Council
WHEREAS the Minister for Local Government has certified to the Governor in Council that:

- (e) WELLSFORD—4.5 hectares, more or less, of land in the Parish of Wellsford as shown outlined red on Plan LEGL./01-12 lodged in the Central Plan Office.—(06L6-4740).

- (a) The proposed change is of a minor nature;
- (b) The Murrindindi Shire Council and the Nillumbik Shire Council are the only Councils whose municipal boundaries will be affected by the proposed change and they have approved of the change; and

(c) Notice of the change was published by the Murrindindi Shire Council in *The Yea Chronicle* newspaper on 23 July 2003 and the *Mountain Monthly August Edition* and by the Nillumbik Shire Council in the *Diamond Valley* newspaper on the 27 August 2003.

NOW THEREFORE, the Governor in Council acting under Sections 220Q(a), 220S and 220T of the **Local Government Act 1989** orders that:

- (i) this Order comes into operation on the day it is published in the *Government Gazette*;
- (ii) on the day this Order comes into operation the boundaries of the municipal district of the Murrindindi Shire Council be altered and fixed as described in Schedule 1; and
- (iii) on the day this Order comes into operation the boundaries of the municipal district of the Nillumbik Shire Council be altered and fixed as described in Schedule 2.

Dated 18 November 2003

Responsible Minister
CANDY BROAD MLC
Minister for Local Government

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Schedule 1

MURRINDINDI SHIRE COUNCIL

(Altered and Redefined)

Commencing at the junction of the Whittlesea—Kingslake Road with the Whittlesea—Yea Road; thence easterly by the Whittlesea—Kingslake Road to the western boundary of allotment 13C, Parish of Kingslake; thence southerly by that boundary to the northern boundary of that portion of the Kingslake National Park south of the Whittlesea—Kingslake Road; thence generally easterly by the northern boundary of that park to the south-western angle of allotment 33; thence easterly by the southern boundary of that allotment to the western boundary of allotment 33D; thence southerly by that boundary and easterly by the southern boundary of that allotment to the southern boundary of allotment 33A; thence easterly by

that boundary and the southern boundaries of lot 2 and lot 1 on plan of Subdivision 71460 to the western boundary of allotment 68A; thence southerly by that boundary and easterly by the southern boundary of that allotment to the western boundary of allotment 39; thence southerly by that boundary to the southern boundary of that allotment, being a point on the boundary of the Kingslake National Park; thence generally easterly and southerly by that boundary to a point in line with the northern boundary of that portion Kingslake National Park between the Heidelberg—Kingslake Road and Mt Jerusalem Road; thence easterly by a line and that northern boundary to Mt Jerusalem Road, being a point on the boundary of the Kingslake National Park; thence southerly, easterly and northerly by that boundary to the north-eastern angle of allotment 40A; thence easterly by a direct line to the south-western angle of allotment 4B, section B; thence generally easterly by the boundary of the Kingslake National Park to the Healesville—Kingslake Road; thence north-easterly by that road to the Melba Highway; thence generally south-easterly by the northern boundary of the portion of Reserved Forest south of the Healesville—Kingslake Road to the south-western angle of allotment 5, Parish of Tarrawarra North; thence easterly by the southern boundary of that allotment to the Myers Creek Road; thence north-westerly by that road to the road forming the southern boundary of allotment 66B; thence easterly by that road to the eastern boundary of the parish; thence south-easterly by that boundary to the Great Dividing Range; thence south-easterly by that range to Mt. St. Leonard; thence further south-easterly by the Great Dividing Range to a point thereon in line with a direct line between Mt. Juliet and Mt. Arnold; thence north-easterly by a line towards Mt. Arnold to the Great Dividing Range; thence north-easterly by that Range to Mt. Arnold; thence easterly by a direct line to Bald Hill, north of Mt. Matlock; thence north-westerly by the range forming the watershed between the Goulburn River and the Big River to the Big River at Enoch Point; thence northerly by that river

to the Big River Arm of Lake Eildon; thence generally north-westerly by the south-western shore of that arm to its mouth; thence northerly by a line to a point 200 metres from the western shore of Lake Eildon; thence westerly and generally north-westerly by a line parallel to and 200 metres from the western shore to a point in line with the southern boundary of allotment 81; Parish of Wappan; thence westerly by a line and that boundary to the western shore of Lake Eildon; thence north-westerly by that shore to the southern boundary of allotment 73, Parish of Wappan; thence westerly by that boundary and the northern boundary of the Fraser National Park to the northern boundary of allotment 53, section A, Parish of Maintongoon; thence north-westerly and south-westerly by that road to the most eastern angle of allotment 53B; thence westerly by the road forming the northern boundary of that allotment to the road forming the northern boundary of allotment 33D; thence north-westerly by that road to the road forming the eastern boundary of allotment 2, section D; thence northerly by that road to the eastern angle of allotment 48C, Parish of Brankeet; thence westerly by that road to the eastern boundary of allotment 67F, Parish of Merton; thence northerly by that boundary and north-westerly by the northern boundaries of that allotment and allotments 67E and 68E to the southern boundary of allotment 69A; thence easterly by that boundary and north-westerly by the north-eastern boundary of that allotment to the eastern boundary of allotment 70A; thence north-easterly by that boundary and north-easterly and north-westerly by the eastern and north-eastern boundaries of allotment 70 to the road forming the western boundary of allotment 76A; thence northerly by that road to the southern boundary of allotment 84A; thence westerly by that boundary to the Maroondah Highway; thence southerly by that highway to the northern boundary of allotment 83; thence westerly by that boundary and northerly and westerly by the eastern and northern boundaries of allotment 82 to the western boundary of allotment 84; thence northerly by that boundary and the road forming the eastern boundaries of allotments 86 and 6 to the northern boundary of

the latter allotment; thence westerly by that boundary to the western boundary of the parish; thence northerly by that boundary to the southern boundary of allotment 5, section C, Parish of Carratanbunell; thence westerly by that boundary to the road forming the north-eastern boundary of allotment 5A; thence north-westerly by that road to the north-eastern angle of allotment 6, being a point on the northern boundary of the County of Anglesey; thence south-westerly by that county boundary to Sinclairs Lane; thence westerly by that lane to the road forming the western boundary of allotment 12, section B, Parish of Ruffy; thence southerly by that road to the road forming the southern boundary of allotment 13, thence westerly by that road to the Emu Waterholes Creek; thence southerly and westerly by that creek to Hughes Creek; thence westerly, southerly and again westerly by that creek to Boundary Creek; thence southerly by that creek to Springs Road; thence south-westerly by that road and Dropmore Road to the road forming the western boundary of allotment 24, Parish of Kobyboyn; thence southerly by that road to the northern angle of allotment 43; thence southerly by the western boundary of that allotment, the eastern boundary of allotment 5, section A and westerly by the southern boundaries of the latter allotment and allotment 4 to the western boundary of allotment 6; thence southerly by that boundary and westerly and southerly by the northern and western boundaries of allotment 7 to the road forming the southern boundary of allotment 8; thence north-westerly by that road to the eastern boundary of allotment 10A; thence southerly by that boundary to the northern boundary of the Parish of Ghin Ghin; thence westerly by that boundary to the road forming the eastern boundary of allotment 3D, Parish of Ghin Ghin; thence southerly by that road and the road forming the southern boundary of allotment 3D to the eastern boundary of allotment 4D; thence southerly by that boundary and the eastern boundaries of allotments 4C, 15D and 15C to the road forming the southern boundary of the latter allotment; thence westerly by that road to the road forming the eastern boundary of allotment 17B; thence

southerly by that road and a line in continuation to the Goulburn River; thence westerly by that river to the a point in line with the western boundary of allotment 119A, Parish of Windham; thence southerly by a line to the north-western angle of that allotment; thence north-westerly by the Goulburn Valley Highway to the western boundary of the parish; thence southerly by that boundary to the most northern angle of allotment 27H, section A, Parish of Kerrisdale; thence westerly and southerly by the northern and western boundaries of that allotment to its south-western angle; thence westerly and southerly by the western boundary of allotment 27 to its south-western angle; thence westerly by a line and the northern boundary of allotment 26 to the eastern boundary of allotment 29; thence northerly by that boundary and westerly by the northern boundaries of that allotment and allotment 29A to the western boundary of the latter allotment; thence southerly by that boundary and the western boundary of allotment 29B to the northern boundary of allotment 24; thence westerly and southerly by the northern and western boundaries of that allotment to northern boundary of allotment 23; thence north-westerly and westerly by that boundary and southerly by the western boundary of that allotment to the northern boundary of allotment 23A; thence westerly by that boundary to Horans Track; thence south-westerly and generally southerly by that track to the Broadford—Flowerdale Road; thence further southerly by Murchison Spur Road to the southern boundary of the parish; thence north-easterly by that boundary to the eastern boundary of allotment 9C, section B; thence northerly by that boundary to the road forming the southern boundary of allotment 7; thence easterly by that road to the western boundary of allotment 9A; thence southerly, easterly and again southerly by that boundary to the southern boundary of the parish; thence easterly by that boundary to the western boundary of allotment 11, section B, Parish of Derril; thence southerly by that boundary and the western boundary of allotment 13 and easterly by the southern boundaries of the latter allotment and allotments 9, 9B, 14, 15, 15A, 6

and 4 to the north-western angle of allotment 14, section A, Parish of Flowerdale; thence southerly and easterly by the western and southern boundaries of that allotment and further easterly by the southern boundary of allotment 14A to the western boundary of allotment 9; thence southerly and easterly by the western and southern boundaries of that allotment to the western boundary of allotment 12; thence southerly by that boundary and southerly and easterly by the western and southern boundaries of allotment 13 to the western boundary of allotment 13A; thence southerly by that boundary and easterly by the road forming the southern boundary of that allotment to a point in line with the south-western boundary of allotment 30A, no section; thence south-easterly by a line and the south-western boundary of that allotment and easterly by its southern boundary to the western boundary of allotment 42A; thence southerly by that boundary to the road forming the northern boundary of allotment 43C; thence westerly by that road to the northern boundary of allotment 43B; thence westerly, southerly and easterly by the northern, western and southern boundaries of that allotment to the road forming the north-western boundary of allotment 46; thence south-westerly by that road to the western boundary of that allotment; thence southerly by that boundary and southerly and easterly by the western and southern boundaries of allotment 47 to the western boundary of allotment 50; thence southerly by that boundary to the northern boundary 1, section B; thence westerly, southerly and easterly by the northern, western and southern boundaries of that allotment and further easterly by a line in continuation to the King Parrot Creek; thence south-easterly by that creek to a point in line with the northern boundary of allotment 4; thence westerly by a line and the northern boundaries of that allotment and allotment 3 and further westerly by a line to Silver creek; thence south-easterly by that creek to a point in line with the western boundary of allotment 5; thence southerly by a line and western boundaries of that allotment and allotments 7, 8, 9, 10, 11 and allotments 2 and 3, section C and a line in continuation to the

King Parrot Creek; thence south-westerly by that creek to the northern boundary of the Parish of Kinglake; thence westerly by that boundary and southerly by the western boundary of that parish to the Great Dividing Range; thence easterly by that range to the junction of the Whittlesea—Kinglake Road with the Whittlesea—Yea Road being the point of commencement.

Schedule 2

NILLUMBIK SHIRE COUNCIL

(Altered and Redefined)

Commencing on the Yarra River at the Fitzsimons Lane; thence northerly by Fitzsimons Lane to Main Road; thence westerly by that road to Bolton Street; thence northerly by that street and north-westerly by Sherbourne Road to Karingal Drive; thence north-westerly by that drive to Weidlich Road; thence northerly by that road to Progress Road; thence north-easterly and easterly by that road to Ryans Road; thence northerly by that road to the proposed Metropolitan Ring Road reservation; thence south-westerly by that road reservation to the Greensborough Highway; thence westerly by that highway to the Metropolitan Ring Road; thence north-westerly by that road to Plenty Road; thence northerly by that road to the northern boundary of portion 19, Parish of Keelbundora; thence easterly by that boundary and the northern boundary of portion 18 to the Plenty River; thence generally northerly by that river to the southern boundary of Lot 2 on Plan of Subdivision 95078; thence easterly and northerly by the southern and eastern boundaries of that lot to the northern boundary of portion 13, Parish of Morang; thence easterly by that boundary to Yan Yean Road; thence northerly by that road to Ridge Road; thence north-easterly by that road to the road forming the northern boundary of allotment 3A, Parish of Linton; thence easterly by that road to the western boundary of the Kinglake National Park; thence generally north-easterly by the national park boundary to the south-western angle of allotment 13C, Parish of Kinglake, being a point on the northern boundary of that portion of the national park south of the Whittlesea—Kinglake

Road; thence generally easterly by the northern boundary of that park to the south-western angle of allotment 33; thence easterly by the southern boundary of that allotment to the western boundary of allotment 33D; thence southerly by that boundary and easterly by the southern boundary of that allotment to the southern boundary of allotment 33A; thence easterly by that boundary and the southern boundaries of lot 2 and lot 1 on plan of Subdivision 71460 to the western boundary of allotment 68A; thence southerly by that boundary and easterly by the southern boundary of that allotment to the western boundary of allotment 39; thence southerly by that boundary to the southern boundary of that allotment, being a point on the boundary of the Kinglake National Park; thence generally easterly and southerly by that boundary to a point in line with the northern boundary of that portion Kinglake National Park between the Heidelberg—Kinglake Road and Mt Jerusalem Road; thence easterly by a line and that northern boundary to Mt Jerusalem Road, being a point on the boundary of the Kinglake National Park; thence southerly, easterly, and northerly by that boundary to the north-eastern angle of allotment 40A; thence easterly by a direct line to the south-western angle of allotment 4B, section B; thence generally easterly by the boundary of the Kinglake National Park to the south-eastern angle of allotment 4; thence southerly by a direct line to the north-eastern angle of the Parish of Queenstown; thence southerly by the eastern boundary of that parish to Skyline Road North; thence further southerly by that road to the Eltham—Yarra Glen Road; thence south-westerly by that road to Skyline Road; thence south-westerly by that road to Muir Road, being a point on the eastern boundary of the Melbourne Water Sugarloaf Reservoir area; thence generally southerly by that boundary to the north-eastern boundary of allotment 50, Parish of Sutton; thence south-easterly by that boundary and a line in continuation to the Yarra River, and thence generally south-westerly by that river to the point of commencement.

Local Government Act 1989

INDIGO SHIRE COUNCIL

Specification of Dates

Order in Council

The Governor in Council under Sections 3, 21, 21A and 22 of the **Local Government Act 1989** ORDERS THAT:

the dates for Indigo Shire Council by-election to be held on 7 February 2004 shall be:

Friday 21 November 2003	Entitlement date for the purposes of Division 1 of Part 3 of the Local Government Act 1989 ;
Tuesday 2 December 2003	The date by which the Electoral Commissioner must supply to the Chief Executive Officer a voters' list for the purposes of section 21(2) of the Local Government Act 1989 ;
Wednesday 10 December 2003	The date by which the Chief Executive Officer must make out a voters' list for the purposes of sections 22(2) and 22(2A) of the Local Government Act 1989 .

Dated 18 November 2003

Responsible Minister
CANDY BROAD MLC
Minister for Local Government

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Parliamentary Committees Act 1968

REFERRAL OF INQUIRY TO FAMILY AND
COMMUNITY DEVELOPMENT COMMITTEE OF PARLIAMENT

Inquiry into Issues relating to the Development of Body Image among Young People and
Associated Effects on their Health and Wellbeing

Order in Council

The Governor in Council, under section 4F of the **Parliamentary Committees Act 1968**, requests that the:

Family and Community Development Committee of Parliament

inquire into, consider and report to Parliament on issues relating to the development of body image among young people and associated effects on their health and wellbeing.

The Committee is requested to:

1. Identify factors which contribute to the development of body image among young people;
2. Consider:
 - the role of the media, family, the peer group and other potential factors in the development of body image;
 - other factors that impact on body image;
 - the associated health and other impacts of eating disorders, steroid use, and other manifestations of problematic body image, on young people;
 - gender differences in the development of problematic body image.
3. Analyse available medical research on the linkages between mental health and problematic body imagery;

4. Identify good practice in the promotion of positive body image among young people and how risk factors associated with negative body image can be combated;
5. Identify possible improvements to health promotion campaigns aimed at young people, that promote positive body image and self esteem;
6. Investigate the extent to which promoting positive body image and self esteem among young people can help to prevent associated health risks such as potentially dangerous weight loss methods, eating disorders, steroid use, exercise dependence or avoidance, obesity and mental ill health;
7. Consider whether further strategies are needed to enhance and promote positive body images among young people and, if so, what form the strategies should take (including non-legislative options) and whether these would be best developed by government agencies, the community sector or through partnership arrangements.

The Committee is required to report to Parliament by 31 December 2004.

Dated 18 November 2003

Responsible Minister:

HON STEVE BRACKS MP

Premier

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

This page left blank intentionally

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

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

134. *Statutory Rule:* Cemeteries
(Incorporation of
Trusts) (Amendment)
Regulations 2003
Authorising Act: Cemeteries Act 1958
Date of making: 18 November 2003
135. *Statutory Rule:* Road Safety
(Vehicles)
(Registration Fees
No. 2) Regulations
2003
Authorising Act: Road Safety Act 1986
Date of making: 18 November 2003
136. *Statutory Rule:* Road Safety (Drivers)
(Demerit Points)
Regulations 2003
Authorising Act: Road Safety Act 1986
Date of making: 18 November 2003
137. *Statutory Rule:* Subordinate
Legislation (Transport
(Roads and Property)
Regulations 1993 –
Extension of
Operation)
Regulations 2003
Authorising Act: Subordinate
Legislation Act 1994
Date of making: 18 November 2003

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

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

133. *Statutory Rule:* Fisheries
(Amendment)
Regulations 2003
Authorising Act: Fisheries Act 1995
Date first obtainable: 20 November 2003
Code B

**PRICING FOR SPECIAL GAZETTE,
PERIODICAL GAZETTE AND
VICTORIAN LEGISLATION**

Retail price varies according to the number of pages in each Victoria Government Special Gazette, Victoria Government Periodical Gazette and Victorian legislation. 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*

craftsmanpress

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 2003

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

Address all enquiries to the Government Printer for the State of Victoria
Level 2 1 Macarthur Street
Melbourne 3002
Victoria Australia

How To Order

	Mail Order	Craftsman Press Pty Ltd 125 Highbury Road Burwood 3125 DX – 32510 Burwood
	Telephone	(03) 9926 1233
	Fax	(03) 9926 1292
	email	gazette@craftpress.com.au
	Retail & Mail Sales	Information Victoria 356 Collins Street Melbourne 3000
	Telephone	1300 366 356
	Fax	(03) 9603 9920
	Retail Sales	City Graphics Level 1 520 Bourke Street Melbourne 3000
	Telephone	(03) 9600 0977
	Fax	(03) 9600 0989

Recommended Retail Price \$1.95 (includes GST)

ISSN 0819-5471

9 770819 550027